

Theft Perception

Examining the Views of Americans Who Believe the 2020 Election was Stolen

A RESEARCH REPORT FROM THE DEMOCRACY FUND VOTER STUDY GROUP

LEE DRUTMAN

JUNE 2021

ABOUT THE PROJECT:

The Democracy Fund Voter Study Group is a research collaboration of more than two dozen analysts and scholars from across the political spectrum examining and delivering insights on the evolving views of American voters.

As the 2016 presidential campaign unfolded, it became increasingly clear that the underlying values and beliefs driving voter decisions needed to be better understood. To that end, the Voter Study Group sought not to achieve consensus, but to engage in discussion about how the views of the electorate are evolving and what the implications of those changes may be.

To learn more, visit www.voterstudygroup.org.

ABOUT THE SURVEY AND ANALYSIS:

The September and November 2020 VOTER Surveys (Views of the Electorate Research Survey) was conducted in partnership with the survey firm YouGov. In total, 5,900 adults (age 18 and up) took the survey online between August 28, 2020 and September 28, 2020. Of those 5,900 respondents, 4,943 were reinterviewed after the election between November 13, 2020 and December 7, 2020. Many of these respondents were long-term panelists originally interviewed by YouGov in 2011–2012 as part of the Cooperative Campaign Analysis Project (CCAP) and then again in the December 2016 VOTER Survey. In total, 3,750 of these long-term panelists participated in the September 2020 wave and 3,340 participated in the November 2020 wave.

ABOUT THE AUTHOR:

Lee Drutman is a senior fellow in the program on political reform at New America. He is the author of “Breaking the Two-Party Doom Loop: The Case for Multiparty Democracy in America” and winner of the 2016 American Political Science Association’s Robert A. Dahl Award.

The Democracy Fund Voter Study Group project is made possible through support from Democracy Fund. The views and opinions in this paper are those of the author and do not necessarily reflect the views and opinions of Democracy Fund, nor of all Voter Study Group participants. Find out more about Democracy Fund and why it supports this research at www.democracyfund.org.

KEY FINDINGS

- Republicans widely support Donald Trump and believe his claims about a stolen election. While Republicans support all elements of the “Stop the Steal” narrative in high numbers, the overall electorate largely rejects these claims and propositions.
- Among Republicans, 85 percent believe it was appropriate for Trump to file lawsuits challenging election results in several states, and the same proportion believe that vote-by-mail increases vote fraud; 46 percent of Republicans believe it was appropriate for legislators in states won by Joe Biden to try to assign their state’s electoral votes to Trump.
- Republicans most committed to both Trump and the narrative of election fraud share a few other views in common: extreme antipathy toward Democrats and immigrants, belief that racism is not a problem, support for nationalism, belief in traditional family values and gender roles, and preference for a very limited role for government in the economy.
- While a voter’s willingness to reject an election without evidence of fraud might suggest an embrace of authoritarianism, a key measure of authoritarian leanings — support for a “strong leader who doesn’t have to bother with Congress or elections” — is only weakly correlated to support for Trump and for the stolen election narrative.

On January 6, 2021, a mob of pro-Trump supporters stormed the United States Capitol. The mob came directly from a Trump rally where the president had urged them to “show strength” and told them that “When you catch somebody in a fraud, you are allowed to go by very different rules.”ⁱ

In the months leading up to the election, Trump had repeatedly claimed that the only way Democrats could win would be through massive fraud. The pandemic shift to mailed ballots gave him and his allies a convenient target for their allegations. After the election, the president doubled down on his claims of fraud. A growing cadre of Republican elected officials and conservative media commentators followed along, pushing the Stop the Steal narrative: Democrats had somehow cheated, and Trump was the rightful winner.

In the months since, Republican politicians across the country have supported the narrative of a stolen election. The embrace has been especially strong in state Republican parties, and especially in states where the contest was relatively close. Republican Party officials who have argued that Biden won the 2020 election fair and square, like Georgia Republican Secretary of State Brad Raffensperger and Nevada Republican Secretary of State Barbara Cegavske, have been censured by state party committees.ⁱⁱ In Congress, House Republicans voted to remove Representative Liz Cheney from her leadership post for speaking out against the narrative of a stolen election.

The Stop the Steal movement is also driving a new wave of Republican-drafted state laws that restrict voting access — specifically targeting modes of voting favored by Democratic constituenciesⁱⁱⁱ — and that change the ways in which elections are administered, empowering partisan state legislatures over professional election administrators and secretaries of state.^{iv}

Meanwhile, Trump himself looms as a significant presence and the likely frontrunner in the 2024 Republican primary, should he decide to run. One sign of his sway over the party is the extent to which Republican elected officials at all levels, as well as conservative advocacy groups, devoted themselves to changing the rules of elections, in response to alleged, but unproven, fraud.^v These developments raise an obvious question: Is this the future of the Republican Party? One way to answer this question is to ask another: What do Republican voters think about Trump and his claims of a stolen election? And more specifically, what other attitudes are most common among Republicans who most strongly believe the election was stolen and are most loyal in their support of Trump?

Republicans widely supported Trump both before and after the election,^{vi} and Republicans also widely believe that the 2020 election was stolen.^{vii} But we know less about *which* Republicans are most bought into the claim of a stolen election and *which* Republicans are most devoted to Trump.

A typical approach when answering questions such as these is to focus on specific and frequently binary polling questions, such as whether Republicans think of themselves as Trump Republicans or Party Republicans;¹ or whether Republicans believe Joe Biden fairly won the election or that Biden’s win was due to widespread fraud.² It’s important to keep in mind that any singular polling question misses the gradations of support or ambivalence.

In this analysis, I take a different approach. Using data from the Democracy Fund Voter Study Group VOTER Survey (Views of the Electorate Research Survey), I combine answers across numerous survey questions to generate various “scores” that reflect more complexity and diversity of attitudes among Republican voters. By averaging across multiple questions, we can see how deeply devoted some Republicans are to both the stolen election narrative and to Trump, as well as what other attitudes and outlooks are most prevalent among these devotees.

The results of this analysis confirm much of what many others have observed — Republican support for Trump and the stolen election narrative is broad but not universal. This variation among Republicans is important because it allows us to identify the characteristics of the most devout supporters and better understand the challenges the Republican Party faces in moving past the grievance politics of Trump and his acolytes.

1 See <https://www.nbcnews.com/politics/meet-the-press/what-if-america-s-four-political-parties-n1255450>, suggesting that Republicans are split between Trump Republicans and Party Republicans.

2 “While 60% of Americans overall believe President Joe Biden fairly won the presidential election, 60% of Republicans instead believe Trump’s claims that Biden’s win was due to widespread voter fraud despite a lack of credible evidence.” <https://www.forbes.com/sites/alisondurkee/2021/04/05/more-than-half-of-republicans-believe-voter-fraud-claims-and-most-still-support-trump-poll-finds/>.

This analysis shows Republicans most committed to both Trump and the narrative of election fraud also tend to have the highest levels of antipathy toward Democrats and toward immigrants, strongest belief that racism is not a problem, highest levels of nationalism, greatest support for traditional family values and gender roles, and strongest belief in a very limited role for government in the economy.

However, this analysis also suggests that one other common perception — specifically that Trump’s strongest supporters and the biggest devotees of Stop the Steal are uniquely opposed to democracy and instead crave a “strong leader” — does not hold up to scrutiny.

Measuring Support for ‘Stop the Steal’

The November 2020 VOTER Survey asked numerous questions about the election’s legitimacy, which garnered varying levels of support among Republicans.

The Stop the Steal narrative consists of three main aspects:

- The expansion of mailed ballots in the 2020 election created an opportunity for Democrats to engage in massive voter fraud.
- Trump actually won the election.
- Trump was within his right to challenge the results and not concede, and even further: Republican legislatures and governors in states where Biden won should have used their power to appoint their own slate of Trump-supporting electors.

Rather than rely on any single question, I use an algorithm to combine responses to 10 questions that touch on these three aspects into a single “score” that measures the extent to which an individual respondent rejects the election.³ These questions, grouped by the aspect they explore, are as follows:

Amount of Fraud in the Election

- How much voter fraud do you think there is with voting by mail?
- Do you believe voting by mail increases or decreases the chance of voter fraud, or do you think it doesn’t make a difference?
- How confident are you that your vote in the 2020 election was accurately counted?
- How confident are you that votes across the United States were counted as voters intended in the elections this November?

The Real Winner

- Who do you think won the November 2020 Presidential Election?
- Now that Joe Biden has been declared the winner and will be inaugurated in January, will you accept him as the legitimate president, or not?

3 Specifically, I use the “lavaan” package in R to extract a “factor score” by placing all the questions along a single latent dimension.

The Appropriate Response

- Since the election, President Trump has alleged that voter fraud took place. How appropriate do you think it is for the Trump campaign to file lawsuits challenging the election results in several states?
- How important do you think it is for Donald Trump to publicly acknowledge Joe Biden as the legitimate president of the country?
- How appropriate would the following action be: President Trump never publicly concedes the Election?
- How appropriate would the following action be: Republican legislators in states won by Joe Biden try to assign their state's electoral votes to Donald Trump?

Figure 1 shows the percentages of Democrats, Republicans, and all voters who give responses consistent with support for Stop the Steal. While Democrats give little purchase to Trump's allegations, Republicans vary in the depth of their belief in all aspects of a stolen election.⁴ Among Republicans, the most widely supported propositions are that it was appropriate for Trump "to file lawsuits challenging the election results in several states" (86 percent) and that vote-by-mail increases vote fraud (86 percent). Only two propositions registered less than 50 percent among Republicans — not being confident that their own vote counted (47 percent) and believing that it was appropriate for "Republican legislators in states won by Joe Biden to try to assign their state's electoral votes to Donald Trump" (46 percent).

This final proposition reflects one of the most extreme positions in the Stop the Steal narrative — support for state legislatures overriding the popular vote in their states in favor of the losing candidate. As Republican state legislatures push voting laws, they continue to consider provisions that would give partisan state legislatures more power in certifying election results. Had state legislatures been vested with more of these powers in 2020, they may well have used them to override decisions by nonpartisan election administrators and secretaries of states. As fights over election law continue to play out, many observers are wondering exactly how far elected Republicans will go.

While all propositions are generally supported by Republicans, the electorate as a whole looks very different. No single proposition garners anywhere near to majority agreement among the overall electorate. The most widely supported idea among all voters is that vote-by-mail increases fraud (45 percent).

4 For ease of interpretation, I've combined the somewhat/strongly agree and disagree categories in Figure 1.

Figure 1

Republican Voters Are Much More Likely to Distrust the Election

Democracy Fund Voter Study Group
 Source: VOTER Survey, November 2020

Since these propositions receive varying degrees of support and reflect varying concerns, no single one can conceivably stand as the “right” measure of support for Stop the Steal. To take advantage of the full range of information provided by these survey questions I’ve combined them into a single score, as described above. This measure is scaled from 0 to 100, with a score of 100 representing full acceptance of every element of Trump’s electoral claims and a score of 0 representing the complete opposite — total rejection of these claims.

Democrats almost universally reject claims of a fraudulent election, though some Democrats express modest openness to a few elements of the Stop the Steal narrative. By contrast, Republicans’ Stop the Steal support scores tend to be much higher, but as Figure 2 shows, there is notable variation among Republicans in the extent to which they believe in *all* the elements.

Figure 2

Partisans Are Divided Over Election Acceptance

Democracy Fund Voter Study Group
Source: VOTER Survey, November 2020

Measuring Devotion to Trump and Its Relationship to 'Stop the Steal'

A standard political science explanation for the development and evolution of Americans' political views is that people are mostly following elite leadership. In short, when political elites signal their support for, or opposition to, particular ideas, those who affiliate with them politically follow suit. And the more widely those ideas are repeated in the media and echoed by other politically aligned elites, the more likely fellow partisans in the electorate are to believe them.^{viii} From this perspective, widespread support for the Stop the Steal narrative follows naturally from widespread devotion to Trump. Trump, the de facto leader of the Republican Party, repeatedly claimed that there was massive fraud and the election was stolen. In response, many Republican voters adopted those views.

Again, rather than relying on a single question, I combine responses to multiple questions (which allow respondents to qualify their support as either *very* or *somewhat* favorable or supportive) into a broader “Trump support score.”⁵ To gauge support for Trump among Republicans, the November 2020 VOTER Survey asked respondents to rate their general approval and favorability of Trump, and also to rate him on specific issues such as his handling of COVID-19, the economy, and race relations. Most Republicans are very strongly supportive of Trump. But some are less supportive. Figure 3 shows the distribution of the “Trump support score” among Republican respondents,⁶ revealing more gradations than the traditional binary approve/disapprove ratings can provide.

Figure 3

Most Republicans Support Trump, But Not Uniformly So

Democracy Fund Voter Study Group
 Source: VOTER Survey, November 2020

5 For question details, see the Appendix.

6 Throughout this report, Republicans include “leaners” (voters who initially identify as independent, but when pressed, admit that they almost always support Republican candidates).

Consistent with the elite-driven model of public opinion, the most devoted Trump supporters are also most supportive of the stolen election claims, and the statistical correlation between the two scores is extremely high.⁷ The more completely a Republican voter supports Trump, the more completely that voter rejects the election results and wholly supports the Stop the Steal narrative. And among the most devoted Trump supporters, there is a sharp uptick in their embrace of the stolen election narrative.

Figure 4

Election Rejectionism Is Highest Among Trump Devotees

Democracy Fund Voter Study Group
Source: VOTER Survey, November 2020

⁷ The correlation is 0.82.

But this is not the whole story. After all, the Republican narrative of Democrats “stealing elections” through widespread “fraud” did not originate with Trump. Republican elites have been raising alarms about “voter fraud” for more than two decades, using these assertions to justify increasingly stringent voting requirements that target Democratic constituencies, particularly voters of color. Republican trust in elections has declined steadily during this period.^{ix} However, as two recent Democracy Fund Voter Study Group reports show, 2020 was also very different; with the president and party leaders repeatedly sowing distrust, faith in the fairness of the election and the legitimacy of the winner plummeted compared to previous elections.^x

Nonetheless, these attitudes of distrust are not universal among Republicans. Nor is devotion to Trump universal. Indeed, some Republicans who are devoted to Trump are less bought into the Stop the Steal narrative than others who are equally devoted, while some Republicans who are less devoted to Trump register more distrust for the election. Why is that?

While we cannot fully inhabit the minds of Republican voters to know what explains their support for both Trump and for rejecting the election, we *can* examine the kinds of attitudes and beliefs that correlate most strongly with support for Trump and election rejectionism. We now turn to six additional factors: antipathy toward Democrats, antipathy toward immigrants, belief that racism is not a problem, support for nationalism, support for traditional family values and gender roles, and belief in a very limited role for government in the economy.

These attitudes all loom large in the rhetoric of Republican candidates and messaging, so it’s helpful to look at how they relate to Stop the Steal for clues about the future of the party.

Correlates of ‘Stop the Steal’ and Trump Support

The top takeaway is that the Republicans most deeply supportive of Trump and the Stop the Steal narrative hold far-right attitudes across all of these dimensions. Figure 5 presents the correlates of six underlying factors, providing a visual overview.

Figure 5

Republicans Most Supportive of Trump and ‘Stop the Steal’ Express Far-Right Attitudes

Democracy Fund Voter Study Group
Source: VOTER Survey, November 2020

The discussion that follows covers each of these issues in more detail, but a few big-picture takeaways emerge from this data.

First, the strongest correlation of both support for Trump and Stop the Steal is antipathy toward Democrats. Above all else, what the strongest supporters of both the former president and his election narrative have most in common is disliking Democrats.

Second, both support for Stop the Steal and Support for Trump strongly correlate with antipathy toward immigrants and belief that racism is not a problem. These correlates are larger than the more traditional hallmarks of conservatism, like traditional family values and gender roles, and belief in a limited role for government in the economy. To be sure, Republicans most enthusiastic about Trump and least trusting of the election results also tend to hold traditionally conservative views on family and gender and on economic issues — just not as reliably as they dislike immigrants, reject the problem of racism, and especially dislike Democrats. Nationalism — here measured largely as believing in the unique greatness of America — shows up as a stronger correlate of Trump support than it does of support for Stop the Steal.

Antipathy Toward Democrats Is Closely Related to Support for Trump and for ‘Stop the Steal’

A growing number of partisans are motivated by what political scientists call “negative partisanship,” where intense dislike of the *other* party is the strongest factor driving behavior, and the primary goal is keeping the other party out of power. As political scientists Alan Abramowitz and Steven Webster explain, “In today’s environment, rather than seeking to inspire voters around a cohesive and forward-looking vision, politicians need only incite fear and anger toward the opposing party to win and maintain power.”^{xi} A less academic version of this is the joy that many Republicans seem to feel in “owning the libs.”

The implication is that if negative partisanship is operative, Republicans would be motivated to reject the election results primarily because they can’t stand the thought of Democrats winning. To be sure, the intense dislike of an opposing party springs from the values and groups for which the opposing party stands. But partisanship itself has become a standalone identity in today’s politics.^{xii} So perhaps what Republicans oppose most of all is simply “Democrats.” Under this logic, Republicans with the strongest dislike of Democrats would be most likely to reject the election.

“Democrat dislike” is a score composed of several survey questions. In the September and November 2020 VOTER Surveys, respondents were asked about their feelings toward several prominent Democratic politicians (Joe Biden, Kamala Harris, Barack Obama, Hillary Clinton, and Bernie Sanders). They were also asked to place Democrats on a feeling thermometer, rating their warmth toward Democrats from 0 (coolest) to 100 (warmest). The Democrat dislike score combines all these ratings into a single score. Thus, a respondent who strongly disapproves of every Democrat across multiple surveys and rates Democrats at 0 on a feeling thermometer would have the highest possible dislike score, 100.

Strong dislike of Democrats is an important and robust characteristic of Trump supporters and Stop the Steal adherents. “Negative partisanship” stands out as particularly important, especially at the high ends of the scale.

Antipathy Toward Immigrants Is Closely Related to Support for Trump and for ‘Stop the Steal’

Immigration is the issue that launched Trump’s candidacy. Building “The Wall” on the Southern border quickly became Trump’s signature campaign issue, and a rallying cry for Trump supporters.

Throughout his political career, Trump has falsely alleged widespread voting by undocumented immigrants and claimed that Democrats plan to expand immigration in order to generate more Democratic voters. More specifically, in October 2016, Trump claimed that undocumented immigrants were being allowed to cross the border for this express purpose, saying, “they’re letting people pour into the country so they can go and vote.”^{xiii}

Similarly, in September 2016, Trump claimed that if he didn’t win the 2016 election, “I think this will be the last election that the Republicans have a chance of winning because you’re going to have people flowing across the border, you’re going to have illegal immigrants coming in and they’re going to be legalized and they’re going to be able to vote and once that all happens you can forget it.”^{xiv} Despite winning that election, Trump then falsely claimed noncitizen voting accounted for Hillary Clinton’s popular vote victory margin. On November 26, 2016 he tweeted, “In addition to winning the Electoral College in a landslide, I won the popular vote if you deduct the millions of people who voted illegally.”^{xv} Republicans emphasized immigration as a key campaign issue in the 2018 mid-terms, focusing extensively on the threat of a “migrant caravan.”^{xvi} In 2020, half of Trump’s election ads discussed immigration.^{xvii} Trump then made similar false allegations that noncitizen voting had cost him a victory in 2020.^{xviii} Conservative commentators are now embracing “replacement theory” — the idea that an influx of immigrants will “replace” native-born Americans, and vote Democrats into permanent power. As Senator Ron Johnson (R-WI) recently posed in the form of a question, do Democrats “really ... want to remake the demographics of America to ensure their — that they stay in power forever? Is that what’s happening here?”^{xix}

Several recent studies have documented that some white Americans view the coming of an increasingly diverse nation, and especially one in which white people are no longer a numerical majority, as a real threat, demanding a defensive response.^{xx} Trump’s activation of anti-immigration attitudes and fear of declining social status among certain white populations contributed to his support among both Republican primary voters and general election voters.^{xxi}

To measure attitudes on immigration I combine eight questions from the November 2020 VOTER Survey into a single score. These questions ask about how much immigrants detract or add to American society, as well as whether immigration should be decreased

or increased.⁸ Not surprisingly, immigration attitudes correlate with support for both Trump and Stop the Steal. However, the statistical relationship is slightly different for each. The connection between immigration and Trump support flattens out among the most anti-immigrant Republicans, suggesting that the most devoted Trump supporters are no more anti-immigration than those who are merely enthusiastic Trump supporters. The most devoted believers in Stop the Steal are the most anti-immigration Republicans. The correlation between anti-immigration attitudes and Stop the Steal is even higher than the correlation between Stop the Steal and Trump support.

Belief that Racism Is Not a Problem Is Closely Related to Support for Trump and for ‘Stop the Steal’

In his official GOP response to Biden’s first joint address to Congress, Republican Senator Tim Scott said that “America is not a racist country.”^{xxii} This echoed a sentiment many Republican politicians have expressed, including Donald Trump, who claimed he didn’t have a “racist bone in his body.”^{xxiii}

Yet, despite Scott’s protestations, the events of 2020 put contested race relations and racial justice at the center of American political life. In the wake of George Floyd’s murder, millions of Americans protested against what they saw as racially motivated police brutality. However, many Republicans saw both these protests and the larger Black Lives Matter movement as a genuine threat. President Trump called the protestors “thugs”^{xxiv} and conservative media emphasized the most violent and destructive elements of the movement as widely representative.^{xxv} Trump also tweeted, “When the looting starts, the shooting starts,” seeming to encourage violence in echoes of rough policing of 1967 civil rights protests.^{xxvi} Kyle Rittenhouse, the 17-year-old Trump supporter from Antioch, Illinois, who is accused of murdering two people during protests against police brutality in Kenosha, Wisconsin, became a folk hero^{xxvii} to many on the political right.^{xxviii} In the 2020 campaign, Trump elevated heavily racialized law-and-order themes, attempting to convince voters that, “They want to destroy our suburbs.”^{xxix} Republicans turned to demonizing the BLM movement in campaign ads, playing on threats of what a Democratic victory would mean.^{xxx} The Republican National Convention was less than subtle in placing racial issues at the center of the campaign.⁹

Thus, to the extent that Republican voters’ feeling toward Black Americans makes them receptive to threats of disorder and chaos, they might also be more receptive to the claim of a stolen election as a way to preserve Republican leadership to prevent such disorder. Moreover, for decades, Republican charges of voter fraud have been closely tied to “urban” voting, with unsubstantiated claims that largely Black cities like Detroit and Philadelphia have long been hotbeds of cheating.^{xxxi} While we can’t test this directly, one proxy is the extent to which respondents deny that any discrimination or racism exists in America,

8 For all questions, see the Appendix.

9 “The Republican Party has clearly leaned into a kind of white grievance politics,” said [Hakeem Jefferson](#), a professor of political science at Stanford University. Available at: <https://www.nytimes.com/2020/08/25/us/politics/the-rncs-not-so-subtle-undertones.html>.

and the extent to which existing inequities between Black and white Americans is due to structural racism or work ethic.^{xxxii} To measure this, I calculate a score from 15 questions asked in the September 2020 VOTER Survey that measure attitudes toward Black people, ask about the levels of racial privilege and fairness in society, and ask about recent killings of African American men by police.

Republicans most likely to believe that racism and discrimination are not a problem are also the most devout believers in the Stop the Steal narrative. These attitudes also correlate with support for Trump; the Republicans most ardent in their belief that racism is not a problem on average have the highest levels of support for Trump.¹⁰ This is consistent with numerous previous studies that have found similar relationships between racial attitudes and enthusiasm for Trump.

Support for Traditional Family Values and Gender Roles Is Closely Related to Support for Trump and for ‘Stop the Steal’

Another aspect of the contemporary Republican Party is “traditional family values.” In fights over gay marriage, abortion, transgender rights, traditional women’s roles, and the extent to which the “Me Too” movement went too far, longstanding culture-war issues have continued to play out as polarizing wedges, with many ultra-religious Christian groups remaining closely aligned with Republicans and Trump in particular.

As with the other issues discussed in this report, I combine several questions that address these views (all of which are closely correlated with each other) into a traditional family values and gender roles index.

As with other issues, Republicans who hold the most far-right views on family values and gender roles are also, on balance, the most supportive of both Trump and Stop the Steal, consistent with the narrative that these Republicans are most concerned about Democratic control and what it means. However, the correlations here are not as strong as those with antipathy toward immigrants and the belief that racism is not a problem.

Nationalism Is Closely Related to Support for Trump and for ‘Stop the Steal’

“You know what I am?” Trump asked at a November 2018 campaign rally for Ted Cruz. “I’m a nationalist. OK? I’m a nationalist.” The crowd applauded. “Use that word,” Trump went on. “Use that word.”^{xxxiii}

Trump’s “America First” slogan certainly has strong elements of nationalism. And throughout his campaigns and presidency, he frequently called Democrats “globalists” — the obvious enemy of nationalists. In his Cruz rally speech, Trump went on: “Radical Democrats want to turn back the clock. Restore the rule of corrupt, power-hungry globalists. You know what a globalist is, right?” He continued: “A globalist is a person that wants the

10 The correlation between anti-Black attitudes and support for Trump is 0.68; the correlation between anti-black attitudes and support for Stop the Steal is 0.64.

globe to do well, frankly not caring about our country so much. And, you know what? We can't have that.”^{xxxiv} In “America First” and the “nationalist” label, some conservatives have seen a positive vision of America as a nation with strong traditions and a binding collective identity that are essential foundations to our prosperity. Without a common and unifying national identity and culture, such conservatives warn, we are left with nothing holding us together, and inevitable fracture. Critics, mostly on the left, have argued that such nationalism is actually white ethnonationalism and is, thus, the opposite of unifying. This debate has played out in various ways over the last several years, but perhaps most prominently in controversy over “The 1619 Project,” a *New York Times Magazine* feature named for the year in which enslaved Africans are thought to have been first brought to the United States. This piece opened a debate on the centrality of slavery to the founding story of America, and more broadly, to what extent Americans should be proud of our history and traditions, as well as critical of our history.^{xxxv}

Nationalism is obviously a complicated concept, and certainly many differ on how best to measure and characterize it. For purposes of this analysis, I combine a battery of questions asking respondents about how much pride they have in the United States, its history, and the extent to which the United States is a global model.¹¹ Notably, nationalism correlates more closely with support for Trump than with support for Stop the Steal.

Conservative Economic Attitudes Are Related to Support for Trump and for ‘Stop the Steal’

During the 2020 election season, President Trump attempted to frame the election as a referendum on “whether we save the American Dream or whether we allow a socialist agenda to demolish our cherished destiny.”^{xxxvi} This line of argument reflects the more traditional Republican approach to making elections about the threat of “big government.”

Though Trump may have run away from traditional conservative economics in the 2016 campaign, his signature 2017 tax cuts and aggressive deregulations moved his governing agenda into a more familiar Republican economic direction. Though it's unclear how effective his attempts to portray the Biden agenda as socialist were across the country, some have suggested that this effort was effective with Latin American voters, particularly in Florida.^{xxxvii}

To measure preference for a limited government role in the economy, I combine seven survey questions into a single index, asking about taxation, poverty, healthcare, and the social safety net.¹² As with the other issues discussed in this report, the most extreme-right values on the scale for this factor correlate with the highest levels of support for both Trump and for Stop the Steal.

11 See the Appendix for details.

12 See the Appendix for details.

Support for a ‘Strong Leader’ Is Only Weakly Related to Support for Trump and for ‘Stop the Steal’

Another possibility is that both support for Trump and rejection of the election results reflects support for “authoritarianism” among voters. Previous Voter Study Group reports have examined support for a “strong leader who doesn’t have to bother with Congress or elections” and other alternatives to democracy, finding that roughly a quarter of Americans express some support for such a system, and that those supporting authoritarianism express stronger support for Republicans than Democrats.^{xxxviii} Many commentators have described both Trump and his supporters as authoritarian and fascist for their disregard of civil liberties and basic democratic norms and their embrace of ethnonationalism.^{xxxix} However, both “authoritarian” and “fascist” are contested categories, with considerable disagreement among scholars as how to define them and how to measure them.

Here, I use the survey question that asks about a “strong leader.” Among Republicans, support for both Trump and for the Stop the Steal narrative are slightly higher among those who believe that a more authoritarian form of rule is better. But compared to the other factors discussed in this analysis, overt enthusiasm for more authoritarian rule is not a distinct value among Republicans who most strongly reject the election or show the most devotion to Trump. Instead, consistent with other recent analyses, both hyper-partisanship and ethnic antagonism are far greater threats to democracy than direct support for alternatives to democracy.^{xl} After all, many of the most fervent supporters of Stop the Steal believe they are the ones who are preserving free and fair elections and following the Constitution. These voters tend to be disproportionately active and civically engaged.¹³ By contrast, support for a strong leader is most prevalent among voters who are largely disengaged in politics.^{xli}

13 “For example, at least 50 percent of these MAGA supporters have been politically active — signing petitions, contacting their representatives, participating in boycotts or donating to campaigns. Beyond that, roughly 45 percent report they’ve attended political meetings, 35 percent attended rallies, and 30 percent volunteered for campaigns.” Available at: <https://www.washingtonpost.com/politics/2021/03/02/why-gop-cant-quit-trump/>.

Figure 6

Support for a 'Strong Leader' Correlates Weakly with Support for Trump and Election Rejectionism Among Republicans

Democracy Fund Voter Study Group
Source: VOTER Survey, November 2020

Conclusions

As Republican Party officials across the country attempt to navigate the future of the party, both former President Trump and the narrative of a stolen election continue to drive the national discussion. As Republican states continue to restrict the franchise around manufactured concerns of “electoral integrity,” and Republican leaders both local and national work to purge the party of those who accept the legitimacy of the 2020 election results, there are lingering questions about whether relitigating the 2020 election is a viable path forward for the GOP.

To be sure, those whose preferred candidate has won the electoral vote typically report more confidence in election results than those whose candidate has lost.^{xiii} Thus, we should hardly be surprised that Democrats had more confidence in the 2020 electoral results than Republicans did. Winners always have more confidence in the results.

But the 2020 election stands out compared to previous elections. As described in the Voter Study Group report *Crisis of Confidence*, compared to electoral losers in previous years, Trump supporters were less confident that their vote was counted accurately, less likely to accept Biden as the legitimate president, and more likely to say that permanent harm had been done to the United States as a result of the election process than the supporters of losing candidates in previous elections. The unprecedented campaign by a sitting president to discredit the results of an election he lost resulted in unusually high and, at this point, long-lasting doubts about the credibility of the election and the incoming administration.

While opinion among Republican voters varies, the preponderance of GOP voters shows deep levels of support for both Trump and for the Stop the Steal narrative. The strongest support for both Trump and for rejecting the election comes from Republican voters who hold a constellation of traditionally far-right attitudes on race, immigration, nationalism, family values and gender roles, and economics, and who have a deep dislike of Democrats. Or put a different way, Republicans who are most skeptical of both Trump and the Stop the Steal narrative tend to have more middle-of-the-road attitudes across the board, but especially on immigration, and they do not harbor deep dislike of Democrats.

The analysis here has combined multiple questions to generate “scores” for each of these attitudes, rather than relying on singular questions. These scores are helpful because they generate a broader continuum of opinion and allow us to analyze Republican opinion with more nuance. There are no clear and simple dividing lines among Republicans, but rather gradations of support for Trump and for rejecting the election. To the extent that divides emerge, they will rely on partisan leaders to shape them and force them open.

It’s clear that *some* Republicans accept the legitimacy of the 2020 election, are eager to move past Trump, have more moderate positions on race and immigration, and have at least a degree of acceptance of Democrats. But they are clearly a minority within the party — and, at this point, there is not a clear path for such a faction to retake control of the Republican Party.

A broader view shows that the Republican Party’s devotion to Trump and their rejection of the legitimacy of the 2020 election are decidedly minority positions among the *entire* electorate, even if they are dominant positions in the Republican Party. And in America’s two-party system, a national minority can win elections and maintain power, so long as it is dominant in one of the two major parties. Thus, to the extent that the Republican Party is focused on righting the alleged wrongs of the 2020 election by changing the rules and wresting power from independent election administrators, American democracy is likely to become even more contested and unstable.

Appendix: Scoring

Presented below are abbreviated versions of the many questions included in the scores used throughout this report. For full question wording and response options to these questions, please consult the crosstabs available [here](#).

Trump support

- Do you have a favorable or an unfavorable opinion of Donald Trump? (September 2020 VOTER Survey)
- Do you approve or disapprove of the way Donald Trump is handling his job as President? (September 2020 VOTER Survey)
- Do you have a favorable or an unfavorable opinion of Donald Trump? (November 2020 VOTER Survey)
- Do you approve or disapprove of the way Donald Trump is handling his job as President? (November 2020 VOTER Survey)
- Do you approve or disapprove of Donald Trump's handling of race relations? (November 2020 VOTER Survey)
- Do you approve or disapprove of Donald Trump's handling of the economy? (November 2020 VOTER Survey)
- Do you approve or disapprove of Donald Trump's handling of the coronavirus outbreak? (November 2020 VOTER Survey)
- Was your vote primarily a vote in favor of Donald Trump or was it mostly a vote against Joe Biden? (November 2020 VOTER Survey)

Democrat dislike

- Do you have a favorable/unfavorable opinion of the following people: Biden? (September and November 2020 VOTER Survey)
- Do you have a favorable/unfavorable opinion of the following people: Sanders? (September 2020 VOTER Survey)
- Do you have a favorable/unfavorable opinion of the following people: Harris? (September and November 2020 VOTER Survey)
- Do you have a favorable/unfavorable opinion of the following people: Clinton? (September 2020 VOTER Survey)
- Feeling thermometer – Democrats (September 2020 VOTER Survey)

Antipathy toward immigrants

- Feeling thermometer – Immigrants (September 2020 VOTER Survey)
- Overall, do you think illegal immigrants make a contribution to American society or are a drain? (November 2020 VOTER Survey)

- Do you favor or oppose providing a legal way for illegal immigrants already in the United States to become US citizens? (November 2020 VOTER Survey)
- Do you favor or oppose temporarily banning Muslims from other countries from entering the United States? (November 2020 VOTER Survey)
- Do you think it should be easier or harder for foreigners to immigrate to the US legally than it is currently? (November 2020 VOTER Survey)
- Census projections show that by 2045, African Americans, Latinos, Asians, and other racial and ethnic groups will together be a majority of the population. Thinking about the likely impact of this coming demographic change, how much you agree or disagree with each of these statements?
 - Americans will learn more from one another and be enriched by exposure to many different cultures. (November 2020 VOTER Survey)
 - A bigger, more diverse workforce will lead to more economic growth. (November 2020 VOTER Survey)
 - More diversity in America means there will be too many demands on government services. (November 2020 VOTER Survey)

Belief that racism is not a problem

- Feeling thermometer – Black people (September 2020 VOTER Survey)
- Feeling thermometer – Black Lives Matter (September 2020 VOTER Survey)
- How much discrimination is there in the United States today against each of the following groups: Whites? (September 2020 VOTER Survey)
- How much discrimination is there in the United States today against each of the following groups: Blacks? (September 2020 VOTER Survey)
- Do you generally favor or oppose the following policies: Affirmative action programs for women and racial minorities? (September 2020 VOTER Survey)
- Do you generally favor or oppose the following policies: Grant reparations payments to the descendants of enslaved people? (September 2020 VOTER Survey)
- In general, do you think the policies of the Trump administration favor whites over blacks, favor blacks over whites, or do they treat both groups about the same? (September 2020 VOTER Survey)
- Here are a few statements about race in America. Please tell us whether you agree or disagree with each statement.
 - Over the past few years, Blacks have gotten less than they deserve. (September 2020 VOTER Survey)
 - Irish, Italian, Jewish, and many other minorities overcame prejudice and worked their way up. Blacks should do the same without any special favors. (September 2020 VOTER Survey)
 - It's really a matter of some people not trying hard enough; if Blacks would only try harder they could be just as well off as Whites. (September 2020 VOTER Survey)

- Generations of slavery and discrimination have created conditions that make it difficult for Blacks to work their way out of the lower class. (September 2020 VOTER Survey)
- Please tell us whether you agree or disagree with each statement.
 - White people in the United States enjoy social and economic privileges because of their race. (September 2020 VOTER Survey)
 - American society systematically advantages white people. (September 2020 VOTER Survey)
 - White people should feel guilty about racial inequality. (September 2020 VOTER Survey)
- Do you think the recent killings of African American men by police in recent years are isolated incidents, or are they part of a broader pattern of how police treat African Americans? (September 2020 VOTER Survey)

Nationalism

- How much do you agree or disagree with the following statement: I would rather be a citizen of America than any other country in the world? (November 2020 VOTER Survey)
- How much do you agree or disagree with the following statement: There are some things about America that make me feel ashamed of America? (November 2020 VOTER Survey)
- How much do you agree or disagree with the following statement: The world would be a better place if people from other countries were more like Americans? (November 2020 VOTER Survey)
- How proud are you of America in the following: The way democracy works? (November 2020 VOTER Survey)
- How proud are you of America in the following: Its history? (November 2020 VOTER Survey)
- How proud are you of America in the following: Its fair and equal treatment of all groups in society? (November 2020 VOTER Survey)
- Compared with the past, would you say the US is more respected by other countries these days, less respected by other countries, or as respected as it has been in the past? (November 2020 VOTER Survey)

Traditional family values and gender roles

- As you may know, the 1973 Supreme Court case Roe v. Wade established a woman's constitutional right to have an abortion. Would you like to see the Supreme Court overturn its Roe v. Wade decision, or not? (November 2020 VOTER Survey)
- Do you favor or oppose allowing gays and lesbians to marry legally? (November 2020 VOTER Survey)
- Which of the following comes closest to your view? Transgender people should be allowed to use the public restrooms of the gender with which they currently identify, or Transgender people should be required to use the public restrooms of the gender they were born into. (November 2020 VOTER Survey)

- Please indicate whether you agree or disagree: Women should return to their traditional roles in society. (November 2020 VOTER Survey)
- Please indicate whether you agree or disagree: When women demand equality these days, they are actually seeking special favors. (November 2020 VOTER Survey)
- Please indicate whether you agree or disagree: Women who complain about harassment often cause more problems than they solve. (November 2020 VOTER Survey)
- Please indicate whether you agree or disagree: Sexual harassment against women in the workplace is no longer a problem in the United States. (November 2020 VOTER Survey)

Limited role of the government in the economy

- Please tell us whether you agree or disagree with the following statement. Our economic system is biased in favor of the wealthiest Americans. (November 2020 VOTER Survey)
- How important are the following issues to you: Social Security? (November 2020 VOTER Survey)
- How important are the following issues to you: Family and Medical Leave? (November 2020 VOTER Survey)
- How important are the following issues to you: Poverty? (November 2020 VOTER Survey)
- How important are the following issues to you: Medicare? (November 2020 VOTER Survey)
- Do you favor raising taxes on families with incomes over \$200,000 per year? (November 2020 VOTER Survey)
- Do you think it is the responsibility of the federal government to see to it that everyone has health care coverage? (November 2020 VOTER Survey)

Endnotes

- i Charlie Savage, “Incitement to Riot? What Trump Told Supporters Before Mob Stormed Capitol,” *The New York Times*, January 10, 2021, Accessed June 3, 2021. Available at: www.nytimes.com/2021/01/10/us/trump-speech-riot.html.
- ii Paul LeBlanc, “Nevada GOP Censures Secretary of State Who Refused to Investigate Unfounded Election-Fraud Claims,” Cable News Network, April 12, 2021, Accessed June 3, 2021. Available at: www.cnn.com/2021/04/12/politics/nevada-gop-censure-secretary-of-state-barbara-cegavske/index.html; See also Associated Press, “Georgia GOP Committees Vote to Censure Kemp, Raffensperger,” *FOX 5 Atlanta*, April 19, 2021, Accessed June 3, 2021. Available at: www.fox5atlanta.com/news/georgia-gop-committees-vote-to-censure-kemp-raffensperger.
- iii Gareth Fowler, et al., “State Voting Bills Tracker 2021,” *Brennan Center for Justice*, May 28, 2021, Accessed June 3, 2021. Available at: www.brennancenter.org/our-work/research-reports/state-voting-bills-tracker-2021.
- iv States United Democracy Center, Protect Democracy, Law Forward, “Democracy Crisis in the Making: How State Legislatures are Politicizing, Criminalizing, and Interfering with Elections,” April 22, 2021, Accessed June 4, 2021. Available at: <https://protectdemocracy.org/resource-library/document/democracy-crisis-in-the-making-how-state-legislatures-are-politicizing-criminalizing-and-interfering-with-elections/>.
- v Jeremy Peters, “In Restricting Early Voting, the Right Sees a New ‘Center of Gravity,’” *The New York Times*, March 19, 2021, Accessed June 4, 2021. Available at: <https://www.nytimes.com/2021/03/19/us/politics/republicans-trump-voting-rights.html>.
- vi Martin Pengelly, “Trump Remains 2024 Candidate of Choice for Most Republicans, Poll Shows,” *The Guardian*, February 16, 2021, Accessed June 3, 2021. Available at: www.theguardian.com/us-news/2021/feb/16/trump-2024-poll-republicans-most-popular-candidate.
- vii “Majority of Republicans still believe the 2020 election was stolen from Donald Trump,” Press Release, Ipsos, April 2, 2021. Available at: <https://www.ipsos.com/en-us/news-polls/majority-republicans-still-believe-2020-election-was-stolen-donald-trump>.
- viii John R. Zaller, “The Nature and Origins of Mass Opinion,” Cambridge University Press, Cambridge, England, 1992, Print; Gabriel S. Lenz, “Follow the Leader?: How Voters Respond to Politicians’ Policies and Performance,” University of Chicago Press, Chicago, IL, 2021, Print.
- ix Michael W. Sances and Charles Stewart, “Partisanship and Confidence in the Vote Count: Evidence from U.S. National Elections since 2000,” *Electoral Studies*, December 1, 2015, Vol. 40, pp. 176–88.
- x Karlyn Bowman and Samantha Goldstein, “Voices on the Vote: Impediments and Confidence in the 2020 Election,” Report, Democracy Fund Voter Study Group, May 2021, Accessed on June 3, 2021. Available at: <https://www.voterstudygroup.org/publication/voices-on-the-vote>; See also Robert Griffin and Mayesha Quasem, “Crisis of Confidence: How Election 2020 Was Different,” Report, Democracy Fund Voter Study Group, June 2021, Accessed on June 17, 2021. Available at: <https://www.voterstudygroup.org/publication/crisis-of-confidence>.
- xi Alan Abramowitz and Steven Webster, “‘Negative Partisanship’ Explains Everything,” *POLITICO*, September/October 2017. Available at: <https://www.politico.com/magazine/story/2017/09/05/negative-partisanship-explains-everything-215534>.
- xii Lilliana Mason, “Uncivil Agreement: How Politics Became Our Identity,” The University of Chicago Press, Chicago, IL, April 2018, Print; See also Lilliana Mason, “Ideologues Without Issues: The Polarizing Consequences of Ideological Identities,” *Public Opinion Quarterly*, April 11, 2018, Vol. 82, Issue S1, pp. 280–301. Available at: <https://doi.org/10.1093/poq/nfy005>.

- xiii Nolan McCaskill, “Trump Says Illegal Immigrants Pouring Across the Border to Vote,” *POLITICO*, October 2016. Available at: <https://www.politico.com/story/2016/10/trump-immigrants-pouring-over-border-to-vote-229274>.
- xiv Philip Bump, “The GOP’s Hispanic Problem Will Grow Whether or Not Trump’s Citizenship Warning Becomes Reality,” *The Washington Post*, April 29, 2019. Available at: www.washingtonpost.com/news/the-fix/wp/2016/09/11/the-gops-hispanic-problem-will-grow-whether-or-not-trumps-citizenship-warning-becomes-reality/.
- xv Tom Porter, “A Panel Investigating Trump’s Claims about Immigrant Voter Fraud Claims Is Running into Problems,” *Newsweek*, November 21, 2017. Available at: www.newsweek.com/trump-thinks-millions-illegal-immigrants-voted-election-investigation-718022.
- xvi Joseph Tanfani, Jason Lange, and Letitia Stein, “How Republicans Are Using Immigration to Scare Voters to the Polls,” *Reuters*, October 26, 2018. Available at: www.reuters.com/article/us-usa-election-immigration-specialreport/special-report-how-republicans-are-using-immigration-to-scare-voters-to-the-polls-idUSKCN1N018C.
- xvii Laura Baum, “Dems Dominate Ad Spending Up and Down Ballot,” *Wesleyan Media Project*, October 1, 2020. Available at: <https://mediaproject.wesleyan.edu/releases-100120/#table4>.
- xviii Chelsey Cox, “Fact Check: Claim That Voting Noncitizens Affected 2020 Election Outcome Is Unverified,” *USA Today*, November 2020. Available at: www.usatoday.com/story/news/factcheck/2020/11/19/fact-check-claim-voting-noncitizens-2020-election-unverified/6237115002/.
- xix Aaron Blake, “Analysis | The GOP’s Gradual Descent into ‘Replacement Theory’ and ‘Nativist Dog Whistles’,” *The Washington Post*, April 17, 2021. Available at: www.washingtonpost.com/politics/2021/04/17/gops-gradual-descent-into-replacement-theory/.
- xx Maureen A. Craig, Julian M. Rucker, and Jennifer A. Richeson, “Racial and Political Dynamics of an Approaching ‘Majority-Minority’ United States,” *The ANNALS of the American Academy of Political and Social Science* 677, May 1, 2018, No. 1, pp. 204–14. Available at: <https://doi.org/10.1177/0002716218766269>.
- xxi John Sides, Michael Tesler, and Lynn Vavreck, “Identity Crisis: The 2016 Presidential Campaign and the Battle for the Meaning of America,” Princeton University Press, Princeton, NJ, 2018; See also John Sides, Michael Tesler, and Lynn Vavreck, “Hunting Where the Ducks Are: Activating Support for Donald Trump in the 2016 Republican Primary,” *Journal of Elections, Public Opinion and Parties*, April 3, 2018, vol. 28, no. 2, pp. 135–56. Available at: <https://doi.org/10.1080/17457289.2018.1441849>; Tyler T. Reny, Loren Collingwood, and Ali A. Valenzuela, “Vote Switching in the 2016 Election: How Racial and Immigration Attitudes, Not Economics, Explain Shifts in White Voting,” *Public Opinion Quarterly*, May 21, 2019, vol. 83, no. 1, pp. 91–113. Available at: <https://doi.org/10.1093/poq/nfz011>; Diana C. Mutz, “Status Threat, Not Economic Hardship, Explains the 2016 Presidential Vote,” *Proceedings of the National Academy of Sciences*, April 19, 2018. Available at: <http://www.pnas.org/content/early/2018/04/18/171815115>.
- xxii Benjamin Din, Andrew Desiderio, and Marianne Levine, “‘America Is Not a Racist Country’: Sen. Tim Scott Delivers GOP Response,” *POLITICO*, April 29, 2021. Available at: www.politico.com/news/2021/04/28/scott-rebuttal-biden-address-484949.
- xxiii Christopher Petrella and Justin Gomer, “Perspective | ‘Not a Racist Bone in His Body’: The Origins of the Default Defense Against Racism,” *The Washington Post*, July 16, 2019. Available at: www.washingtonpost.com/outlook/2019/04/11/not-racist-bone-his-body-origins-default-defense-against-racism/.
- xxiv Safia Samee Ali, “‘Not by Accident’: False ‘Thug’ Narratives Have Long Been Used to Discredit Civil Rights Movements,” *NBCNews.com*, September 28, 2020. Available at: www.nbcnews.com/news/us-news/not-accident-false-thug-narratives-have-long-been-used-discredit-n1240509.

- xxv Paul Farhi and Elahe Izadi, “‘Carnage,’ ‘Radicals,’ ‘Overthrow the Government’: How Fox and Other Conservative Media Cover the Protests,” *The Washington Post*, June 3, 2020. Available at: www.washingtonpost.com/lifestyle/media/heres-how-fox-news-and-other-conservative-media-are-covering-the-protests-and-violence-following-the-george-floyd-killing/2020/06/02/codd4458-a4de-11ea-bb20-ebf0921f3bbd_story.html.
- xxvi Katelyn Burns, “The Racist History of Trump’s ‘When the Looting Starts, the Shooting Starts’ Tweet,” *Vox*, May 29, 2020. Available at: www.vox.com/identities/2020/5/29/21274754/racist-history-trump-when-the-looting-starts-the-shooting-starts.
- xxvii Rafi Schwartz, “Conservatives Want You to Believe Kyle Rittenhouse Is a Hero,” *Mic*, August 27, 2020. Available at: www.mic.com/p/kyle-rittenhouse-has-become-conservatives-latest-folk-hero-32451208.
- xxviii Burns.
- xxix Tamara Keith, “Down In The Polls, Trump Pitches Fear: ‘They Want To Destroy Our Suburbs,’” *NPR*, July 22, 2020. Available at: <https://www.npr.org/2020/07/22/893899254/down-in-the-polls-trump-pitches-fear-they-want-to-destroy-our-suburbs>.
- xxx Laura Barrón-López and Alex Thompson, “Facing Bleak November, Republicans Look to Stoke BLM Backlash,” *POLITICO*, August 10, 2020. Available at: www.politico.com/news/2020/08/10/elections-republicans-black-lives-matterbacklash-389906.
- xxxi Ronald Brownstein, “Analysis: The ‘Urban Myth’ behind the GOP Claims of Voter Fraud,” *CNN*, December 15, 2020. Available at: www.cnn.com/2020/12/15/politics/voter-fraud-urban-myth/index.html.
- xxxii Cindy D. Kam and Camille D. Burge, “TRENDS: Racial Resentment and Public Opinion across the Racial Divide,” *Political Research Quarterly*, December 1, 2019, Vol. 72, No. 4, pp. 767–84. Available at: <https://doi.org/10.1177/1065912919870280>.
- xxxiii Quint Forgey, Jason Schwartz, and Christopher Cadelago, “Trump: ‘I’m a Nationalist,’” *POLITICO*, October 22, 2018. Available at: www.politico.com/story/2018/10/22/trump-nationalist-926745.
- xxxiv Forgey, Schwartz, and Cadelago.
- xxxv Brian J. Charles, “The New York Times 1619 Project Is Reshaping the Conversation on Slavery. Conservatives Hate It.,” *Vox*, August 19, 2019. Available at: www.vox.com/identities/2019/8/19/20812238/1619-project-slavery-conservatives.
- xxxvi John Harwood, “Analysis: Americans Love Social Security but Fear ‘Socialism.’ Trump Is Exploiting That,” *CNN*, August 30, 2020. Available at: www.cnn.com/2020/08/30/politics/socialism-trump-democrats-election-2020/index.html.
- xxxvii Jeremy B. Merrill and Ryan McCarthy, “Trump Won Florida After Running a False Ad Tying Biden to Venezuelan Socialists,” *ProPublica*, November 12, 2020. Available at: www.propublica.org/article/trump-won-florida-after-running-a-false-ad-tying-biden-to-venezuelan-socialists; See also Andres Viglucci, David Smiley, Lautaro Grinspan, and Antonio Maria Delgado, “‘People Believe It.’ Republicans’ Drumbeat of Socialism Helped Win Voters in Miami,” *Miami Herald*, November 8, 2020. Available at: <https://www.miamiherald.com/news/politics-government/article247001412.html>.
- xxxviii Lee Drutman and Larry Diamond, “Follow the Leader,” Report, Democracy Fund Voter Study Group, March 2018. Available at: www.voterstudygroup.org/publication/follow-the-leader; See also Lee Drutman, Joe Goldman, and Larry Diamond, “Democracy Maybe: Attitudes on Authoritarianism in America,” Report, Democracy Fund Voter Study Group, June 2020. Available at: <https://www.voterstudygroup.org/publication/democracy-maybe>.

- xxxix Stephen Tankel, “Trump’s Moves Are Right Out of the Authoritarian Playbook,” *Just Security*, June 3, 2020. Available at: <https://www.justsecurity.org/70544/trumps-moves-are-right-out-of-the-authoritarian-playbook/>; See also Matthew C. MacWilliams, “Trump Is an Authoritarian. So Are Millions of Americans.,” *POLITICO*, September 24, 2020. Available at: www.politico.com/news/magazine/2020/09/23/trump-america-authoritarianism-420681; Dylan Matthews, “The F Word,” *Vox*, January 14, 2021. Available at: www.vox.com/22225472/fascism-definition-trump-fascist-examples; Robert O. Paxton, “I’ve Hesitated to Call Donald Trump a Fascist. Until Now,” *Newsweek*, January 11, 2021. Available at: www.newsweek.com/robert-paxton-trump-fascist-1560652.
- xl Matthew H. Graham and Milan W. Svobik, “Democracy in America? Partisanship, Polarization, and the Robustness of Support for Democracy in the United States,” *American Political Science Review*, May 2020, Vol. 114, No. 2, pp. 392–409. Available at: <https://doi.org/10.1017/S0003055420000052>.
- xli Drutman and Diamond.
- xlii Francisco Cantú and Omar García-Ponce, “Partisan Losers’ Effects: Perceptions of Electoral Integrity in Mexico,” *Electoral Studies*, September 1, 2015, Vol. 39, pp. 1–14. Available at: <https://doi.org/10.1016/j.electstud.2015.03.004>; See also Sances and Stewart.

Participants

Antoine Banks
University of Maryland

Karlyn Bowman
American Enterprise Institute

Cathy Cohen
University of Chicago

Michael Dimock
Pew Research Center

Lee Drutman
New America

Emily Ekins
Cato Institute

Morris Fiorina
Stanford University

Bernard Fraga
Emory University

William A. Galston
Brookings Institution

Joe Goldman
Democracy Fund

Robert Griffin
Democracy Fund Voter Study Group

Robert P. Jones
Public Religion Research Institute (PRRI)

Kei Kawashima-Ginsberg
The Center for Information and Research on
Civic Learning and Engagement (CIRCLE)

Taeku Lee
University of California, Berkeley

Tod Lindberg
Hudson Institute

Brink Lindsey
Open Society Project at the Niskanen Center

Dalia Mogahed
Institute for Social Policy and Understanding

Hans Noel
Georgetown University

Henry Olsen
Ethics and Public Policy Center

Adrian D. Pantoja
Latino Decisions

Alicia Kolar Prevost
Democracy Fund Voter Study Group

Patrick Ruffini
Echelon Insights

John Sides
Vanderbilt University

Lauren Strayer
Democracy Fund

Ruy Teixeira
Center for American Progress

Ismail White
Princeton University

Vanessa Williamson
Brookings Institution

David Winston
The Winston Group

Felicia Wong
Roosevelt Institute

The institutional affiliations listed above are for identification purposes only.