

Conspiracy Theories in Eastern Europe

Tropes and Trends

**Edited by Anastasiya Astapova,
Onoriu Colăcel, Corneliu Pintilescu,
and Tamás Scheibner**

Contents

<i>List of figures</i>	viii
<i>List of tables</i>	ix
<i>Acknowledgments</i>	x
<i>List of abbreviations</i>	xi
<i>List of contributors</i>	xiv

**Introduction: Eastern Europe in the global traffic
of conspiracy theories** 1

ANASTASIYA ASTAPOVA, ONORIU COLĂCEL, CORNELIU
PINTILESCU, AND TAMÁS SCHEIBNER

PART I

**Conspiracy culture under Socialism and its afterlife
in Eastern Europe** 27

**1 Chernobyl conspiracy theories: from American sabotage
to the biggest hoax of the century** 29

ANASTASIYA ASTAPOVA

**2 Stalinist conspiracy theories in France and Italy: the limits
of postwar Communist conspiracy culture** 48

PASCAL GIRARD

**3 “By the order of their foreign masters”: Soviet dissidents,
anti-Western conspiracy, and the deprivation of agency** 67

ANNA KIRZIUK

PART II

“The enemy within”: Jews and Freemasons 87

- 4 The myth of a Judeo-Bolshevik conspiracy in Hungary, within and beyond the far right** 89

PÉTER CSUNDERLIK AND TAMÁS SCHEIBNER

- 5 An open secret: Freemasonry and justice in post-socialist Bulgaria** 110

TODOR HRISTOV AND IVELINA IVANOVA

- 6 From Judeo-Polonia to Act 447: how and why did the Jewish conspiracy myth become a central issue in Polish political discourse?** 125

DOMINIKA BULSKA, AGNIESZKA HASKA, MIKOŁAJ WINIEWSKI,
AND MICHAŁ BILEWICZ

PART III

After independence: nation-building and victimhood narratives 145

- 7 Dissolution of Yugoslavia as a conspiracy and its haunting returns: narratives of internal and external *othering*** 147

NEBOJŠA BLANUŠA

- 8 The dangerous Russian other in Ukrainian conspiratorial discourse: media representations of the Odessa tragedy** 167

OLGA BAYSHA

- 9 The victims, the guilty, and “us”: notions of victimhood in Slovakian conspiracy theories** 186

ZUZANA PANCZOVÁ

PART IV

Eastern Europe goes global: conspiracy theories and the rise of populism 205

- 10 Soros conspiracy theories and the rise of populism in post-socialist Hungary and Romania** 207

CORNELIU PINTILESCU AND ATTILA KUSTÁN MAGYARI

11	Conspiracy theories on Moldovan commercial TV	232
	ONORIU COLĂCEL	
12	North Macedonia goes global: pro-EU aspiration and anti-EU sentiment as a basis for EU-related conspiracy theories	250
	BILJANA GJONESKA, KRISTIЈAN FIDANOVSKI, AND ANDRÉ KROUWEL	
13	Conspiracy theory, epistemology, and Eastern Europe	268
	M R. X. DENTITH	
	<i>Index</i>	289