

Santos Silva, Manuel; Diniz Pentead de Barros, Laura

Conference Paper

#EleNÃO: Economic crisis, the political gender gap, and the election of Bolsonaro

Beiträge zur Jahrestagung des Vereins für Socialpolitik 2020: Gender Economics

Provided in Cooperation with:

Verein für Socialpolitik / German Economic Association

Suggested Citation: Santos Silva, Manuel; Diniz Pentead de Barros, Laura (2020) : #EleNÃO: Economic crisis, the political gender gap, and the election of Bolsonaro, Beiträge zur Jahrestagung des Vereins für Socialpolitik 2020: Gender Economics, ZBW - Leibniz Information Centre for Economics, Kiel, Hamburg

This Version is available at:

<https://hdl.handle.net/10419/224632>

Standard-Nutzungsbedingungen:

Die Dokumente auf EconStor dürfen zu eigenen wissenschaftlichen Zwecken und zum Privatgebrauch gespeichert und kopiert werden.

Sie dürfen die Dokumente nicht für öffentliche oder kommerzielle Zwecke vervielfältigen, öffentlich ausstellen, öffentlich zugänglich machen, vertreiben oder anderweitig nutzen.

Sofern die Verfasser die Dokumente unter Open-Content-Lizenzen (insbesondere CC-Lizenzen) zur Verfügung gestellt haben sollten, gelten abweichend von diesen Nutzungsbedingungen die in der dort genannten Lizenz gewährten Nutzungsrechte.

Terms of use:

Documents in EconStor may be saved and copied for your personal and scholarly purposes.

You are not to copy documents for public or commercial purposes, to exhibit the documents publicly, to make them publicly available on the internet, or to distribute or otherwise use the documents in public.

If the documents have been made available under an Open Content Licence (especially Creative Commons Licences), you may exercise further usage rights as specified in the indicated licence.

#EleNÃO: Economic crisis, the political gender gap, and the election of Bolsonaro

Laura Barros¹ and Manuel Santos Silva¹

¹*University of Goettingen*

This version: March 1, 2020.

Abstract

After more than one decade of sustained economic growth, accompanied by falling poverty and inequality, Brazil has been hit by an economic recession starting in 2014. This paper investigates the consequences of this labor market shock for the victory of far-right Jair Bolsonaro in the 2018 presidential election. Using a shift-share approach and exploring the differential effects of the recession by gender and race, we show that heterogeneity in exposure to the labor demand shock by the different groups is a key factor explaining the victory of Bolsonaro. Our results show that male-specific labor market shocks increase support for Bolsonaro, while female-specific shocks have the opposite effect. Interestingly, we do not find any effect by race. We hypothesize that, once facing economic insecurities, men feel more compelled to vote for a figure that exacerbates masculine stereotypes, as a way of compensating for the loss in economic status. Women, on the other hand, when confronted with economic shocks and the prospect of Bolsonaro's election, respond by rejecting his political agenda in favor of a more pro-social platform.

JEL-Classification: D72, J16, J23, P16, R23.

Keywords: economic shocks, populism, gender, voter participation

All correspondence to: Manuel Santos Silva, University of Goettingen, Department of Economics, Platz der Goettinger Sieben 3, 37073 Goettingen, Germany, Email: ssilva@gwdg.de.

We are grateful to Constantin M. Bosancianu, Axel Dreher, Quentin Gallea, Anna Gasten, Klaus Gründler, Sergei Guriev, Zohal Hessami, Lisa Höckel, Krisztina Kis-Katos, Stephan Klasen, Samuel Siewers, Bruno Witzel de Souza, and participants at several conferences and seminars for comments and suggestions.

1 Introduction

In recent years, there is a surge in populist (Trump, ‘Brexit’), authoritarian (Duterte, Erdogan), and far-right movements (Front National, Alternative für Deutschland, Lega Nord), in advanced and emerging economies.¹ In October 2018, Brazil joined this wave by electing far-right Jair Bolsonaro as president. This outcome comes in the aftermath of a severe economic crisis that, from 2014 onward, interrupted more than one decade of sustained economic growth, accompanied by falling poverty and inequality. Although political extremism relates to a wide range of context-specific factors, such as immigration, insecurity, corruption, social media, and erosion of political institutions, all episodes seem to be linked by common economic roots. As discussed in the political economy literature, economic events are important determinants of voting behavior (Fair, 1978), and crises often lead to increased support for nativist, populist or anti-establishment platforms (Norris and Inglehart, 2016). While identifying the determinants of political extremism is important in its own right, understanding the role of economic conditions can generate relevant policy implications, such as the function of social protection and economic assistance in deterring political polarization (Dippel *et al.*, 2015; Che *et al.*, 2016; Colantone and Stanig, 2018).

Empirically, a couple of recent papers have attempted to investigate the effects of economic shocks on electoral outcomes. Using a local labor market approach, Autor *et al.* (2017) show that commuting zones in the United States more exposed to Chinese import competition experience an increase in support for candidates in the extremes of the political spectrum. In a similar vein, Dippel *et al.* (2015) find that trade integration with China and Eastern Europe explains the rise in vote share for far-right parties in Germany. An increase in import competition strengthens far-right parties, whereas a rise in export opportunities has the opposite effect. Colantone and Stanig (2018) show that the

¹In its 2019 annual report, the Varieties of Democracy (V-DEM) project estimates that “almost one-third of the world’s population lives in countries undergoing autocratization” (V-DEM, 2019, p. 15). The report identifies three main challenges to democracy worldwide: (1) “government manipulation of media, civil society, rule of law, and elections”; (2) the rise of “toxic polarization”; and (3) “the spread of disinformation” online (V-DEM, 2019, p. 5).

pattern holds, more broadly, for Western European countries: in response to globalization and import competition, voters shift towards nationalist and isolationist parties. The authors argue that, for the so-called ‘losers of globalization’, protectionism and nationalism are appealing responses to the challenges imposed by trade integration, especially when governments struggle to implement redistribution and compensation policies.

In addition to the rise in political extremism, economic conditions also appear to foster skepticism in political institutions and lower social trust. This topic has been particularly salient in the European public debate, in the last years. In this respect, [Algan *et al.* \(2017\)](#) find evidence that the rise in unemployment following the Great Recession increased voting for anti-establishment parties and eroded trust in European institutions. Similarly, [Fetzer \(2019\)](#) investigates the role of austerity reforms in the United Kingdom in explaining the Leave’s vote share in Brexit’s referendum in 2016. The author estimates that, in the absence of the austerity reforms starting in 2010, Remain would have won the referendum.

Although being a current topic of interest, the relationship between economic crisis and political polarization is not a recent phenomenon. [De Bromhead *et al.* \(2013\)](#) study the role of the Great Depression in the rise of far-right parties in the 1920s and 1930s. Across a sample of 28 countries, cumulative growth performance was an important factor explaining support for the extreme-right in the interwar period. In line with these results, [Jackman and Volpert \(1996\)](#) also show that, among other factors, high unemployment rates were associated with far-right support in Western Europe, between 1970 and 1990.

When thinking about populism and political extremism, it is important to distinguish the role of demand factors—i.e., those related to voter’s support—from the role of supply factors—i.e., those related to the extremist political actors. From the demand side, [Guiso *et al.* \(2017\)](#) argue that support for populism arises in contexts that combine high economic insecurity with low levels of confidence for the establishment. During economic crises, competition for scarce resources tends to activate division and animosity between social groups, along perceived racial, ethnic, or class axes ([Alesina *et al.*, 1999](#); [Hutchings and Valentino, 2004](#); [Habyarimana *et al.*, 2007](#)). Higher demand for populist politics is usually associated with lower demand for establishment parties ([Fetzer, 2019](#)). In Europe, lower

voter turnout of those disillusioned with traditional parties plays a pivotal role in the recent thriving of populist parties (Guiso *et al.*, 2017).

From the supply side, it is precisely the skepticism about traditional political elites that is explored by populist parties, when targeting voters. Also related to the topic of politician’s behavior and political discourses, Glaeser *et al.* (2005) emphasize the role of extremism as a strategic behavior of political parties to maximize support. The main reasoning for that, according to the authors, is the existence of information asymmetries between the group supporting the party and the group supporting its opponents. For instance, because the party’s supporters are more likely to be aware of its extreme views than their opponents, the positive effect of extreme messages for supporters is higher than the negative effect for non-supporters.

One aspect that differentiates the victory of Jair Bolsonaro in the Brazilian presidential election of 2018 from other populist and far-right movements is that great part of his extreme views concerned gender issues and often reflected his misogynous beliefs. What is puzzling in this respect is that women corresponded to 52% of the Brazilian electorate in 2018, so understanding the reasons of his victory in spite of his hostility towards such an important demographic group is not straightforward. By investigating the economic context that preceded the Brazilian election, we intend to shed light on how gender may help explaining the victory of Bolsonaro, both from the demand side—associated with social identity—as from the supply side—associated with politicians’ strategic behavior.

Starting in late 2014, the Brazilian economy has been hit by a severe economic crisis. The crisis arose from a complex combination of factors, including a bust in commodity prices, policy mismanagement, and widespread political and economic uncertainty in the wake of the *Lava Jato* (Car Wash) corruption scandal (Mello and Spektor, 2018; Spilimbergo and Srinivasan, 2018; Hunter and Power, 2019). Using a shift-share approach for causal identification and exploring the differential effects of the 2014–17 recession by gender and race, we find that, in regions where men experience a larger economic shock, there is an increase in the share of votes for Bolsonaro. In contrast, in regions where women experience larger shocks, his vote share is relatively lower. Moreover, the shock-responses

to abstention also vary by gender. Where women are hit harder by the crisis, abstention rates decrease, relative to the previous election. (We find null abstention effects for the male shock.) In the 2nd round of the election, the female shock also reduces the average share of invalid votes (null/blank) in a local labor market.

Overall, we find that female-specific labor market shocks reduce support for Bolsonaro and decrease abstention and null/blank votes. Male-specific shocks, on the other hand, increase support for Bolsonaro. We find the opposite effects for the percentage point change in votes for the leftwing Workers' Party (Partido dos Trabalhadores, henceforth PT) between the 2018 and 2014 elections. We also show that these findings are robust to several alternative specifications and additional control variables. Interestingly, we find that race-specific shocks do not significantly affect support for any of the two main candidates.

We hypothesize that, once facing economic insecurity, men might feel more compelled to vote for a figure that exacerbates masculine stereotypes, as a way of compensating for the loss of economic status. This would be consistent with the notion that employment and relative earnings are so central for male identity that, once threatened, men often respond by exaggerating their masculinity (Bertrand *et al.*, 2015; Cheryan *et al.*, 2015). In an article published in The Washington Post, Eric Knowles and Sarah DiMuccio document a strong correlation between internet searches on topics that reflect men's insecurities about their own manhood and vote shares for Donald Trump in the 2016 US presidential election, which give support to the 'fragile masculinity hypothesis'.² Additionally, Ballard-Rosa *et al.* (2019) show that, when hit by economic shocks, traditionally dominant groups shift toward more authoritarian values. Many studies in psychology document that, when facing a (real or imagined) threat to their social status, people become more hostile to outside groups, in particular those identified as the source of the threat (e.g., Tajfel, 1978; Riek *et al.*, 2006; Leach and Spears, 2008). Particularly in the case of the US, Mutz

²Eric Knowles and Sarah DiMuccio's "How Donald Trump appeals to men secretly insecure about their manhood" appeared on The Washington Post's Monkey Cage section on November 29, 2018. Available at https://www.washingtonpost.com/news/monkey-cage/wp/2018/11/29/how-donald-trump-appeals-to-men-secretly-insecure-about-their-manhood/?utm_term=.c5354f787b42 [accessed 22.07.2019].

(2018b) provides evidence that perceived status threat by dominant groups was a key factor explaining support for Trump in the 2016 presidential election.³ A related literature on intimate partner violence (IPV) has also shown that, in some contexts, but not in others, males often become more violent once their partners experience an increase in income, meaning that aggressiveness would be associated with the loss of relative economic status (Koenig *et al.*, 2003; Weitzman, 2014; Bulte and Lensink, 2019).⁴ This is known in household bargaining models as the male backlash theory (Bloch and Rao, 2002; Eswaran and Malhotra, 2011; Luke and Munshi, 2011).

Overall, these recent economic shocks happened within a long-term trend of improved female social and economic status, driven by, among others, rising female labor force participation, reduction of the gender wage gap, and, in some countries (like Brazil), complete reversal of the gender gap in education. Against that backdrop, economic crises are likely to create ‘status anxiety’ among men, who feel their dominant position threatened. Gidron and Hall (2017) show that a survey measure of subjective social status is negatively correlated with support for rightwing populist parties in 15 European countries, in 2009. Moreover, the authors document that, in 11 European democracies plus the US, among those without a college degree, male subjective social status has been declining since 1987, while female subjective social status has been on the rise.

While the voting response of males to the economic crisis can be associated to existing norms of masculinity, the female response will likely combine multiple factors. In addition to the repulse for an openly misogynous candidate, women’s voting behavior may reflect different preferences for redistribution and social protection in the context of the Brazilian economic recession. For the US, Edlund and Pande (2002) show that higher poverty rates among females, resulting from the declining trend in marriages, has created a gender gap in political preferences, with higher female support for the Democrats, and higher male

³There has been some controversy around the results presented by Mutz (2018b). Morgan (2018), for instance, re-estimates the results presented in the paper and shows that, contrary to Mutz (2018b)’s conclusions, economic interests appear to have a central role in explaining the 2016 US presidential election. See also Mutz (2018a).

⁴Results from randomized control trials on cash transfers for women are mixed. Hidrobo *et al.* (2016) find a reduction in IPV in Ecuador, whereas Roy *et al.* (forthcoming) find null effects in Bangladesh.

support for the Republican party.⁵ Empirical evidence on the extension of franchise to women is consistent with the view that, on average, women are to the left of the political spectrum, relative to men (e.g., [Lott and Kenny, 1999](#); [Aidt and Dallal, 2008](#); [Miller, 2008](#)). Interestingly, in the case of Brazil, women’s political behavior is reflected not only in the electoral results, but also in the demonstrations preceding the election. The #EleNÃO (Not Him) movement, which was a widespread protest against Jair Bolsonaro, consisted in the biggest political manifestation organized by women in Brazilian history.

We argue that our results are unlikely to be purely driven by women’s leftwing leanings relative to men. In our view, two pieces of evidence support this argument. First, we do not find effects by race. If the shock-response is entirely driven by disadvantaged groups rejecting far-right Bolsonaro, we would expect the effects of the female and nonwhite shocks to point in the same direction. In fact, if anything, the anti-Bolsonaro reaction to the nonwhite shock should be even stronger, on purely economic grounds. In Brazil, wage gaps between whites and nonwhites are an order of magnitude larger than the gender wage gap ([Salardi, 2012](#)). This is partially explained by a higher, and more persistent, level of occupation segregation by race than by gender ([Salardi, 2016](#)). Second, descriptive evidence suggests that the large political gender gap is specific to the 2018 election. On the eve of the 2014 runoff election, voting poll data reveal that the gender gap in votes between Dilma Rousseff, the leftwing and *female* candidate, and Aécio Neves, center-right and *male*, was small: 44% of men preferred Aécio *versus* 42% of women. A comparable poll, on the even the 2018 runoff, shows a staggering gender gap: 54% of men would vote for Bolsonaro *versus* 41% of women (see [Table 1](#), in [section 2](#)). As further descriptive evidence, we analyze seven rounds of Brazilian individual-level survey data on public opinion from the Latin American Public Opinion Project (LAPOP), covering the period 2007–2019. Conditional on standard socio-demographic characteristics, there is *no* gender gap on a self-reported left-right ideological scale before 2018. In 2019, however, we find that men have significantly shifted towards the right of the political spectrum.

To the best of our knowledge, this is the first paper focusing on the differential responses

⁵See also [Edlund et al. \(2005\)](#) for a similar argument using evidence from Europe.

by gender and race to economic shocks and its consequences for the election of a far-right president. [Autor et al. \(2017\)](#) estimate the effect of gender-specific components of the ‘China shock’ for the 2002 and 2010 US congressional elections. They find that trade exposure to male-intensive industries builds up support for conservative politicians. The female-component of trade exposure is statistically insignificant, albeit negative in sign. Differently from us, [Autor et al. \(2017\)](#) do not explore race-specific shocks due to sample size limitations. Furthermore, whereas their findings are best understood as medium to long-run effects of import competition from China—a secular and ongoing process—we, on the other hand, focus on a severe, well-defined, economic crisis (2014–17) that happens immediately before the 2018 presidential election.

As for the limitations of the paper, there are two main shortcomings. First, as our main electoral outcomes are aggregated at the regional level, we cannot pin down whether the gender and race specific shocks affected voting behavior of the respective population group. A regional-level relationship may not extend to the individual-level. In fact, when [Gidron and Mijs \(2019\)](#) analyze *individual* panel data from the Netherlands, between 2007 and 2015, they find that income losses increase support for the populist party on the left, but not on the right of the political spectrum. To partially overcome this issue, we consider repeated cross-sections of a nationally representative public opinion survey, covering the period 2007–2019. Despite being only descriptive, the patterns from this individual-level analysis are consistent with the causally identified local labor market estimates.

Second, since our identification strategy relies on variation across regions, we cannot explain average shifts in support for Bolsonaro, but only differential outcomes across space. Nevertheless, we benchmark the magnitude of the gender-specific shocks of our preferred specifications against Bolsonaro’s victory margin. Simple counterfactual exercises predict that if the male shock had, on average, occurred at its maximum observed value, Bolsonaro would have been narrowly elected already in the 1st round of the election. In contrast, if the female shock were, on average, above the 90th percentile of the *male* shock distribution, Bolsonaro would have lost the 2nd round to Fernando Haddad (PT).

The paper relates to several strands of research. First, we speak directly to the

literature investigating the role of economic shocks on the rise of populist and extremist politicians (Dippel *et al.*, 2015; Che *et al.*, 2016; Autor *et al.*, 2017; Colantone and Stanig, 2018; Fetzer, 2019). Second, we relate to the strand of research linking political economy and gender (Edlund and Pande, 2002; Edlund *et al.*, 2005; Doepke *et al.*, 2012; Brollo and Troiano, 2016). More broadly, we add to the growing body of evidence on differential gender effects of economic shocks (Kis-Katos *et al.*, 2018; Anukriti and Kumler, 2019; Autor *et al.*, forthcoming). Fourth, we build on studies exploring the economics of social identity (Akerlof and Kranton, 2000, 2010; Bertrand *et al.*, 2015; Bursztyn *et al.*, 2017; Ballard-Rosa *et al.*, 2019). And, finally, we contribute to the empirical literature estimating the socio-economic consequences of labor market shocks in Brazil. The vast majority of studies for Brazil have used the trade liberalization process of 1988–1995 as a natural experiment, in order to estimate local labor market effects on, *inter alia*, wages and employment (Kovak, 2013; Dix-Carneiro and Kovak, 2017; Gaddis and Pieters, 2017), crime (Dix-Carneiro *et al.*, 2018), religion (Costa *et al.*, 2018), fertility (Braga, 2018), and discrimination (Hirata and Soares, 2016). In contrast to that literature, we provide evidence on a much more recent, and yet unexplored, economic shock, the 2014–17 recession, and link it to a tectonic shift in the country’s political environment—Jair Bolsonaro’s election—whose consequences are likely to be felt for many years to come.

The next section presents the political and economic context preceding the Brazilian presidential election of 2018. Section 3 discusses the empirical strategy. In section 4, we presents the main results and, in section 5, discuss underlying mechanisms and assess robustness. Section 6 concludes.

2 Brazil’s 2018 presidential election: economic and political context

In 2002, Luiz Inácio Lula da Silva was elected president of Brazil, starting a 14-year rule for the leftwing PT. After Lula’s two consecutive terms (2002–06, 2006–10)—the maximum

allowed by the Constitution—Dilma Rousseff, his former minister and chief-of-staff, won the 2010 and 2014 elections. The period 2002–2013 was marked by sustained economic growth (Figure 1a), large increase in social spending (e.g., Hall, 2006), and rapidly falling poverty and inequality (e.g., Alvarez *et al.*, 2018).

However, starting in 2014, the Brazilian economy has been hit by a severe economic crisis (Figure 1), which quickly morphed into social and political turmoil, culminating in Dilma’s impeachment, in August 2016. The onset of the economic slowdown, in late 2014, resulted from a combination of several factors (Spilimbergo and Srinivasan, 2018). Commodity prices fell sharply, which, together with macroeconomic mismanagement, led to a severe fiscal crisis. The same year marks the beginning of operation *Lava Jato* (Car Wash), which quickly unfolded to become the largest corruption scandal, in terms of misappropriated funds, ever uncovered in Brazil (Mello and Spektor, 2018; Pinotti, 2018; Hunter and Power, 2019).⁶ The criminal scheme involved a cartel of construction companies that, in collusion with public officials and politicians, systematically overcharged procurement contracts with Petrobras, the state-owned oil giant. In return, bureaucrats, politicians, and political parties received bribes and slush campaign funds. In 2015, Petrobras alone admitted losing US\$1.8 billion due to the scheme (Pinotti, 2018). Many company executives and politicians have been arrested and convicted by the Lava Jato operation, including former president Lula da Silva, who has been in jail, convicted of corruption, since April 2018. While the official charge for Dilma’s impeachment was a ‘creative accounting’ irregularity and was not related to Lava Jato, PT became the main target of public outrage towards the corruption scandal (Mello and Spektor, 2018).

After Dilma’s impeachment, vice-president Michel Temer, from the center-right MDB party⁷, became president. In spite of low popular support, the government put forward a series of austerity measures, involving cuts in social rights and budgetary limits for social spending. These reforms were not sufficient to restore economic growth and have been

⁶See also the Operation’s website from the Federal Prosecution Service (Ministério Público Federal, MPF), <http://www.mpf.mp.br/grandes-casos/caso-lava-jato/entenda-o-caso> [in Portuguese, accessed 09.08.2019].

⁷Brazilian Democratic Movement (Movimento Democrático Brasileiro).

Figure 1: The 2014–17 economic crisis in Brazil

Notes: GDP per capita growth: Period is 2002–2017. Constant prices. Own calculations from World Bank’s World Development Indicators. Unemployment rates: Period is 2012Q1–2018Q1 and age group is 18–64. Own calculations from PNAD Contínua.

blamed for the worsening of social conditions and increasing dissatisfaction. By September 2017, 77% of individuals interviewed rated the government as ‘bad or terrible’, and 92% declared that they did not trust the president.⁸ Consequently, president Temer opted out of the 2018 race. His Finance Minister, Henrique Meirelles, was the MDB candidate and obtained 1.20% of the votes in the 1st round: the worst result in the party’s history.

The other major center-right party, PSDB⁹, governed the country from 1994 to 2002, under president Fernando Henrique Cardoso, and has contested (and lost) every single runoff election since PT took power in 2003. The runoff election of 2014, between Dilma Rousseff (PT) and Aécio Neves (PSDB), was the closest in Brazilian history, with Dilma winning narrowly, with 51.6% of the votes. Since then, however, several senior PSDB figures have been implicated in corruption scandals, and the party supported both Dilma’s impeachment and the least popular austerity measures of Temer’s government. In the 1st round of 2018, the party’s candidate, Geraldo Alckmin, ranked 4th place with 4.76% of the votes: the worst result in PSDB’s history.

With the collapse of the center-right parties, the 2018 election became a contest between

⁸‘Ibope survey’ commissioned by the *National Confederation of Industry (CNI)*. Between September 15th and 20th, 2,000 individuals were surveyed in 126 municipalities. The confidence level of the survey is 95%.

⁹Brazilian Social Democracy Party (Partido da Social Democracia Brasileira).

the leftwing PT party and far-right candidate Jair Bolsonaro, from PSL.¹⁰ PT fielded Lula da Silva as its presidential candidate, with Fernando Haddad—a former Education Minister and Mayor of São Paulo—as his running mate. By mid-August 2018, election polls showed a difference of 20 percentage points in voting intentions for Lula (39%), the leading candidate, and Bolsonaro (19%), in 2nd place.¹¹ However, with the impediment of Lula’s candidacy by the Federal Electoral Court, on August 31, due to his corruption conviction, Fernando Haddad became PT’s presidential candidate. Bolsonaro started to gain political space (Hunter and Power, 2019) and eventually won the 1st round of the election, in October 7, with 46.03% of votes, and the runoff round against Haddad, on October 28, with 55.13% of the votes. Figure 2 shows the percentage of votes for Bolsonaro in each election round, by Brazilian microregion.¹² There is a striking degree of variation in support for Bolsonaro across regions. In the runoff round, the percentage of votes ranged from 10.3% in the microregion Serrana do Sertão Alagoano, in the northeastern state of Alagoas, up to 85.3% in the microregion Blumenau, in the southern state of Santa Catarina.

Although posing as an outsider, Jair Bolsonaro, age 64 and a former Captain for the reserve army, has a long career in politics. Starting in 1988 as a municipal council member for the city of Rio de Janeiro, he was then elected seven consecutive times as federal deputy for the lower chamber of Congress, between 1991 and 2018. Over his career, he has represented seven different political parties.¹³ Of his five children, Bolsonaro’s three eldest sons have also become successful politicians: Flávio Bolsonaro, 38, is currently a federal senator representing Rio de Janeiro; Carlos Bolsonaro, 36, is, since 2001, a municipal council member of Rio de Janeiro; and Eduardo Bolsonaro, 35, is, since 2015, a federal deputy representing São Paulo.

¹⁰Social Liberal Party (Partido Social Liberal). Notice that, in Brazil, party names often carry little ideological meaning.

¹¹Electoral polls conducted by *Instituto Datafolha* on August, 2018.

¹²A microregion is a statistical unit between a municipality and a federal state. We define microregions more precisely in section 3.

¹³Partido Democrata Cristão (PDC, 1988–1993), Partido Progressista (PP, 1993), Partido Progressista Reformador/Partido Progressista Brasileiro/Partido Progressista (PPR/PPB/PP, 1993–2003 and 2005–2016), Partido Trabalhista Brasileiro (PTB, 2003–2005), Partido da Frente Liberal (PFL, 2005), Partido Social Cristão (PSC, 2016–2018), and, currently, Partido Social Liberal (PSL, since 2018).

Figure 2: Bolsonaro, percentage of votes by election round

Notes: Percentage of votes for Jair Bolsonaro (PSL) by microregion and election round. Own calculations from TSE.

Throughout his political career, Bolsonaro became acquainted to the public for views that are widely considered as sexist, homophobic, racist, and, overall, illiberal. As well documented by [Hunter and Power \(2019\)](#), there are plenty of controversial situations involving Bolsonaro. To cite a few examples, in 2003, he stated to a congresswoman that he would not rape her because she was not ‘worth’ it. In 2016, during the lower chamber’s vote to impeach Dilma Rousseff, he dedicated his vote to the memory of Colonel Carlos Alberto Brilhante Ustra, one of the most infamous torturers of the Brazilian military dictatorship (1964–1985).¹⁴ Apart from this specific episode, Bolsonaro has explicitly supported, in many occasions, the military regime and its regular practice of torturing political opponents. As for his homophobic views, for example, he declared in an interview that he ‘would not be able to love a homosexual son’.¹⁵

The 2018 presidential campaign was polarizing, tumultuous, and, at times, violent. On

¹⁴In her youth, as a member of a far-left armed group fighting the military dictatorship, Dilma had been imprisoned and tortured. Bolsonaro ended his voting statement with the words: “[I]n memory of Colonel Carlos Alberto Brilhante Ustra, the terror of Dilma Rousseff, [...] my vote [for impeachment] is ‘Yes!’” (Authors’ own translation from Portuguese: “[P]ela memória do Coronel Carlos Alberto Brilhante Ustra, o pavor de Dilma Rousseff, [...] o meu voto é ‘Sim!’”)

¹⁵The examples mentioned above are widely documented in hundreds of press articles in Portuguese. For a good popular press piece in English that refers to most of these statements, see “Jair Bolsonaro’s Southern Strategy” by John Lee Anderson, published in the *New Yorker*, on April 1, 2019. For an academic reference, see [Hunter and Power \(2019\)](#).

September 1, during a rally in the northern state of Acre, Bolsonaro, while pretending to fire shots with a camera tripod, shouted to a crowd of supporters: “Let’s shoot the ‘petralhada’ [a derogatory term for PT supporters] here in Acre!”¹⁶ Less than one week later, on September 6, during an outdoor campaign event in the southeastern state of Minas Gerais, Bolsonaro was stabbed in the abdomen and badly wounded. The attacker was later declared non-imputable by a federal judge, due to severe mental illness. The campaign was also marked by an unprecedented volume of ‘fake news’ circulating in social media networks (Machado *et al.*, 2018). Besides personal attacks on political figures, on both sides, many viral false claims took aim at the legitimacy and fairness of the electoral process itself.¹⁷

Differently from many other far-right and populist movements, Bolsonaro’s rhetorical attacks did not target only minority groups, but had a clear misogynous component. It seems puzzling, from the perspective of a politician’s strategy, that a candidate would openly insult women in a majoritarian electoral system. We believe that by investigating the economic context that preceded the presidential election, we solve this apparent contradiction. Although the political and social context that culminated with the election of Bolsonaro can be interpreted as a combination of several factors, including rising crime and the *Lava Jato* corruption scandal, we argue that the economic crisis, particularly through its differential gender dimension, has a pivotal role in explaining the electoral outcome. As discussed by Ballard-Rosa *et al.* (2019), economic losses have substantial effects on the social identity of traditionally dominant groups. Once faced with economic misfortunes, those groups answer by increasing aggressiveness in an attempt to maintain their relative status.

¹⁶Authors’ own translation from Portuguese: “Vamos fuzilar a petralhada aqui do Acre!” See, e.g., <https://exame.abril.com.br/brasil/vamos-fuzilar-a-petralhada-diz-bolsonaro-em-campanha-no-acre/> [accessed on 19.07.2019].

¹⁷The Federal Electoral Court, TSE, created a website to expose and debunk fake news targeting Brazil’s electronic voting system. For an example, see the false claim that a Venezuelan firm manufactured the voting machines, in a conspiracy between Nicolás Maduro’s regime and PT to rig the election (<http://www.tse.jus.br/hotsites/esclarecimentos-informacoes-falsas-eleicoes-2018/empresa-venezuelana-e-responsavel-pelas-urnas-eletronicas.html> [accessed on 20.07.2019]). Such claims are strikingly similar to Donald Trump’s false ‘massive voter fraud’ claims, in the aftermath of the 2016 US election.

Figure 3: Quarterly employment estimates for selected industries

Notes: Period is 2012q1–2018q1. Own calculations from PNAD Contínua (2012–2018).

Table 1: Voting poll for 2nd round of 2014 and 2018 presidential elections

	2014				2018		
	All	Males	Females		All	Males	Females
Dilma Rousseff (PT)	49%	48%	49%	Fernando Haddad (PT)	41%	37%	44%
Aécio Neves (PSDB)	43%	44%	42%	Jair Bolsonaro (PSL)	47%	54%	41%
Blank/Null	5%	5%	5%	Blank/Null	10%	7%	12%
Undecided	3%	3%	4%	Undecided	2%	1%	3%

Notes: For 2018 the source is IBOPE, ‘Pesquisa de Opinião Pública sobre Assuntos Políticos/Administrativos’, JOB0011-10/2018. The poll was conducted on October 26–27 (the election was on October 28), with a sample of 3,010 respondents in 208 municipalities. For 2014 the source is IBOPE, ‘Pesquisa de Opinião Pública sobre Assuntos Políticos/Administrativos’, JOB0462-14/2014. The poll was conducted on October 24–25 (the election was on October 26), with a sample of 3,010 respondents in 206 municipalities. Both polls were registered at Brazil’s Federal Electoral Court (Tribunal Superior Eleitoral, TSE) with IDs BR-02934/2018 and BR-01195/2014, respectively.

In the case of the Brazilian recession that started in 2014, the consequences of falling commodity prices were very heterogeneous across sectors. Since the Brazilian labor market has a great amount of segregation along the gender dimension, the economic shock ended up being very different for men and women. Figure 3 shows the evolution of employment for males working in the construction sector and female domestic workers. These two sectors are the textbook example of gender employment segregation and illustrate well the reasoning why males and females experienced different employment shocks. We argue that, once faced with difficult economic conditions, males responded by voting for a candidate that exacerbates the imaginary of masculinity as a way of compensating for the loss in relative status. Women, on the other hand, when faced with a similar situation were more likely to reject a misogynous figure and to favor a pro-social platform.

Indeed, voting polls suggest that the large political gender gap is specific to the 2018

election. As shown in Table 1, the gender gap in 2014, when a female candidate ran against a male candidate, was much smaller than the gender gap in 2018 election, when the two candidates were men. This already hints to the fact that there is something unusual about the 2018 presidential election.

3 Empirical Strategy

Our empirical strategy relies on a Bartik-type labor demand shock (Bartik, 1991). We measure the labor demand shock using a shift-share variable at the local labor market level: a Brazilian microregion.¹⁸ For microregion r , the overall shift-share variable is defined as:

$$\dot{L}_r = \sum_i \frac{L_{ri}^0}{L_r^0} \dot{L}_i \quad (1)$$

where the *shift*, $\dot{L}_i \equiv \log(\bar{L}_{i,2012q3:2013q3}) - \log(\bar{L}_{i,2017q3:2018q3})$, is the log difference in average employment for industry i between the pre-crisis period and the pre-election period. We compute \dot{L}_i from PNAD¹⁹ Contínua, a quarterly household survey that covers the formal and informal sectors and is the source for official unemployment statistics reported by IBGE. For the pre-crisis period, we pool all survey waves between the 3rd quarter of 2012 and the 3rd quarter of 2013. For the pre-election period, we pool the waves between the 3rd quarter of 2017 and the 3rd quarter of 2018. Using the most disaggregated industry variable available in PNAD Contínua, we calculate average employment changes between the two periods for 223 industries.²⁰ The *share*, $\frac{L_{ri}^0}{L_r^0}$, is industry i 's share of total employment in microregion r , computed from the 2010 Census for the age group 18–64. The larger \dot{L}_r , the larger the employment *loss*, i.e., the larger the shock to labor demand experienced by microregion r .

To create labor demand shocks by gender ($m =$ males, $f =$ females), we construct the

¹⁸A microregion is group of contiguous municipalities that are economically integrated, as defined by the Brazilian Statistical Agency (Instituto Brasileiro de Geografia e Estatística, IBGE). In the literature, microregions have been the unit of choice to define a Brazilian local labor market. We use the microregion boundaries of the 2010 Census.

¹⁹*Pesquisa Nacional por Amostra de Domicílios* (National Household Sample Survey).

²⁰Corresponding to the 5-digit level of CNAE Domiciliar 2.0—Brazil's classification of economic activities since 2006.

Figure 4: Labor demand shock (overall) in standard deviations

Notes: Overall shock is defined in equation ().

following measures:

$$\dot{L}_r^m = \sum_i \frac{M_{ri}^0}{L_r^0} \dot{L}_i^m \quad \text{and} \quad \dot{L}_r^f = \sum_i \frac{F_{ri}^0}{L_r^0} \dot{L}_i^f \quad (2)$$

where M_{ri}^0 (F_{ri}^0) is the number of males (females) employed in industry i , in microregion r , from the 2010 Census. \dot{L}_i^m (\dot{L}_i^f) is the log difference in average employment for males (females) for industry i between the pre-crisis period and the pre-election period. Finally, we compute similar shocks by race—with superscript w for whites, and nw for nonwhites.²¹

There are four main sources of variation in the shift-share measures. First, the employment change due to the economic crisis varies across industries. Second, microregions differ in their pre-crisis industry-mix of employment. The overall shock measure only uses these two sources of variation. But, for the gender- and race-specific shocks, there are two additional sources of variation. The third source are differences across microregions in pre-crisis industry employment composition by gender and race; the fourth are differences in crisis-induced employment changes across industries by gender and race. Altogether, there is substantial variation in shock intensity across the 558 microregions of territorial Brazil, both for the overall shock (Figure 4), the gender-specific shocks (Figure 5), and

²¹The IBGE's racial/ethnic classification consists of 'White' (*Branca*), 'Black' (*Preta*), 'Asian' (*Amarela*), 'Brown' (*Parda*), and 'Native' (*Indígena*). We combine 'White' and 'Asian' as *white* and the remaining as *nonwhite*.

Figure 5: Labor demand shock by gender

Notes: Male shock is \dot{L}_r^m and female shock is \dot{L}_r^f , as defined in equation (2).

the race-specific shocks (Figure 6). Table 2 displays summary statistics for the shock variables. On average, men and nonwhites are much harder hit by the crisis than women and whites, respectively (Figure 7). Within microregions, the gender shocks are highly correlated ($\rho = 0.80$, Figure ??).²² The race-specific shocks, in turn, correlate much less ($\rho = 0.19$, Figure ??), due to the relatively high level of spatial segregation by race in Brazil.²³ As we will shown later, despite the high correlation between male and female shocks, we have enough statistical power to precisely estimate their independent impacts on electoral outcomes.

We use the labor demand shocks to estimate Bartik-type reduced-form regressions. Illustrating with the gender-specific shift-shares, our preferred regression equation is:

$$\Delta_{18-14}Votes_r = \beta_m \dot{L}_r^m + \beta_f \dot{L}_r^f + \delta \Delta_{14-10}Votes_r + \mathbf{X}_{10,r} \gamma + \eta_s + \epsilon_r, \quad (3)$$

The dependent variable, $\Delta_{18-14}Votes_r$, is the difference in an electoral outcome between

²²Throughout the paper, Tables and Figures whose number is prefixed by *A* are reported in the Online Appendix, rather than in the main text.

²³In 2010, in the average microregion, 54% of the adult (18+), out-of-school population was nonwhite. The standard deviation was 21%, with the percentage of nonwhites in a microregion ranging from 6% (Tabuleiro, in the southeastern state of Santa Catarina) to 91% (Rio Negro, in the northern state of Amazonas). See Table 3.

Figure 6: Labor demand shock by race

Notes: White shock is \dot{L}_r^w and nonwhite shock is \dot{L}_r^{nw} , as defined in equation (2).

the 2018 and 2014 presidential elections. We estimate models for four electoral outcomes: (1) the percentage point change in votes for PT, (2) the percentage point change of votes for Bolsonaro²⁴, (3) the percentage point change in the abstention rate, and (4) the percentage point change in invalid votes (nulls or blanks). For the gender-specific shock regressions, shown in (3), our coefficients of interest are β_m and β_f —the conditional effect of the male and female shift-shares, respectively. Table 2 reports descriptive statistics for the outcome and shock variables.

Since the model is estimated in differences, microregion-specific time invariant characteristics are removed. In addition, we add three sets of control variables. First, we control for the lagged dependent variable, $\Delta_{14-10}Votes_r$, which is the difference between the electoral outcome in the 2014 and 2010 presidential elections.²⁵ Next, vector $\mathbf{X}_{10,r}$ includes pre-crisis socio-demographics and election results for each microregion, both measured in 2010. The socio-demographics come from the 2010 Census and refer to the out-of-school adult population (18+). We include the microregion’s employment share,

²⁴Since 2018 was Bolsonaro’s first run for president, his percentage point change between 2018 and 2014 equals his percentage of votes in 2018. Later on, in robustness checks, we will relax this equality, by allowing ‘far-right’ baseline values in 2014 that differ from zero. All results remain qualitatively unchanged.

²⁵Because Bolsonaro did not run before 2018, when modeling his percentage of votes in 2018, we proxy the lagged dependent variable by the percentage point change in Dilma’s (PT) votes between 2014 and 2010.

Table 2: Descriptive statistics: dependent and economic shock variables

	mean	sd	min	max
<i>Election outcomes: 1st round</i>				
Bolsonaro, % of votes	40.78	18.36	7.24	74.50
Δ_{18-14} PT, % votes	-12.55	9.21	-50.21	16.88
Δ_{18-14} abstention, %	0.19	3.73	-12.66	10.52
Δ_{18-14} null/blank, %	-0.35	1.79	-8.66	4.52
<i>2nd round</i>				
Bolsonaro, % of votes	48.61	21.43	10.30	85.35
Δ_{18-14} PT, % votes	-5.37	7.17	-33.64	10.27
Δ_{18-14} abstention, %	-0.17	4.02	-12.49	12.30
Δ_{18-14} null/blank, %	3.15	3.09	-3.58	11.90
<i>Shock variables:</i>				
Shock (overall)	0.22	0.17	-0.12	0.81
Male shock	0.16	0.12	-0.08	0.53
Female shock	0.07	0.06	-0.03	0.31
White shock	0.10	0.07	-0.03	0.44
Nonwhite shock	0.13	0.14	-0.12	0.66
<i>N</i>	558			

Figure 7: CDFs of gender- and race-specific shocks.

Notes: CDF is the empirical cumulative distribution function of the shock variables. Male (female) shock is \dot{L}_r^m (\dot{L}_r^f), and white (nonwhite) shock is \dot{L}_r^w (\dot{L}_r^{nw}), as defined in equation (2).

the share of males, the share of nonwhites, the shares with completed primary, secondary, or tertiary education, the share of recipients of Bolsa Família²⁶, and the share employed in the construction sector (1-digit level). Table 3 reports descriptive statistics for the 2010 socio-demographics. The 2010 election controls include the 1st round percentage of votes for the main candidates: Serra (PSDB) and Marina (PV), the 2nd and 3rd most voted candidates, with the most voted—Dilma (PT)—being the omitted percentage. We also

²⁶Bolsa Família is the flagship federal conditional cash transfer that became highly popular and is an important predictor of political support for PT (see, for example, Table A1). The Census variable also includes recipients of the federal program against child labor (Programa de Erradicação do Trabalho Infantil, PETI).

Table 3: Descriptive statistics: control variables from 2010 Census

	mean	sd	min	max
Employment share	0.60	0.07	0.43	0.85
Male pop. share	0.50	0.02	0.45	0.56
Nonwhite pop. share	0.54	0.22	0.06	0.91
<i>Education attainment:</i>				
Less than primary	0.59	0.11	0.25	0.85
Primary	0.14	0.03	0.06	0.35
Secondary	0.21	0.06	0.07	0.45
Tertiary	0.06	0.03	0.02	0.22
Bolsa Familia recipients	0.10	0.07	0.00	0.25
Construction share	0.04	0.01	0.00	0.10
<i>N</i>	558			

Table 4: Descriptive statistics: control variables from past elections

	mean	sd	min	max
<i>Election outcomes, 2010: 1st round</i>				
Dilma (PT)	52.65	15.26	16.96	85.13
Serra (PSDB)	33.74	12.98	6.38	61.21
Marina (PV)	12.81	6.88	2.58	41.96
Fidelix (PRTB)	0.05	0.03	0.00	0.28
Other	0.74	0.34	0.21	2.43
Null/blank	9.17	2.84	3.73	17.70
Abstention	20.08	4.64	8.76	39.36
<i>Δ_{14-10}: 1st round</i>				
Dilma, % of votes	-2.56	6.90	-30.07	15.29
Abstention, %	0.89	2.46	-8.75	5.63
Null/blank, %	-0.57	2.17	-7.73	6.29
<i>Δ_{14-10}: 2nd round</i>				
Dilma, % of votes	-1.23	6.95	-21.60	22.64
Abstention, %	-0.65	2.95	-20.82	4.35
Null/blank, %	-0.52	1.84	-6.16	5.45
<i>N</i>	558			

add the percentage of votes for Fidelix (PRTB), who ran a far-right political platform, and the percentage of votes for the other remaining candidates.²⁷ The percentage of null/blank votes and the abstention rate are also controlled for. Table 4 shows descriptives for the 2010 election. As a third set of controls, the model includes state dummies (η_s). Altogether, our preferred specification flexibly allows for differential trends based on pre-crisis socio-demographic and political preferences, at the microregion level, and, at a higher level, state-specific trends. All electoral data are made publicly available by Brazil's Federal Electoral Court (Tribunal Superior Eleitoral, TSE). We cluster standard errors at the microregion level, but we will later assess robustness to other cluster-levels.

²⁷The candidate with the most far-right platform in the 2010 and 2014 elections, Levy Fidelix (PRTB), performed very poorly. He obtained 57,960 votes (0.06%) in 2010 and 446,878 votes (0.43%) in 2014.

Shiftshare identification To obtain causal estimates for the shift-share coefficients, it is necessary to assume that either the *shift* component—i.e., aggregate change in an industry’s employment by gender and race—or the *share* component—i.e., industry’s share of total employment by gender and race—is exogenous. Goldsmith-Pinkham *et al.* (2018) present a framework for the validity of shift-share designs in settings where exposure shares are exogenous. Borusyak *et al.* (2018), on the other hand, relax this assumption and show that, under certain conditions, conditional shock orthogonality is sufficient for the validity of shift-share instruments. Following Borusyak *et al.* (2018), we argue that the aggregate change in industry’s employment by gender and race satisfies the conditions for shock orthogonality.

As we estimate a model in differences, we account for time-invariant microregion exposure shares and isolate variation in shocks over time. Additionally, by including a set of electoral and socio-demographic controls, we account for pre-existing political outcomes and socio-demographic characteristics at the microregion level that could determine local election outcomes. In particular, we include the share of employment in the construction sector, because the expansion and contraction cycles of this (predominantly male) sector could have been, in part, politically driven. In 2014, Brazil hosted the FIFA (Soccer) World Cup and, in 2016, Rio de Janeiro hosted the Summer Olympics, with both events involving sizable investments in physical infrastructure. In addition, the *Lava Jato* corruption scandal hit the construction sector particularly hard, since most of the largest construction firms in the country were criminally convicted of wrongdoing. By controlling for the pre-crisis relative size of the construction sector, we alleviate the concern that the bust of this specific sector might correlate with unobservable determinants of local political preferences. Finally, state-specific trends are a particularly powerful control: state-specific trends *alone* absorb 79% of the microregional variation in the percentage point change in votes for PT (2018–14, 1st round).²⁸

Later on, we relax the identification assumption even further by showing that the

²⁸For the 2nd round, the R^2 is lower, 0.57. For the percentage of votes for Bolsonaro: $R^2 = 0.79$ (1st round), and = 0.82 (2nd round). To be precise, state dummies include the 26 federal states and the federal district (Brasília).

results are robust to shock measures that do not use gender- and race-specific shifts. Instead, the shift is always the change in employment by industry for the *total* population (i.e., \dot{L}_i as in equation 4). In those alternative shiftshare measures, all the gender- and race-specific variation comes only from the *pre-crisis* (2010) labor market composition across microregions.

In addition to satisfying conditional orthogonality, the shocks should be in a relatively large number and dispersed (Borusyak *et al.*, 2018). The Herfindahl index (HHI) calculated using the average exposure shares by industry indicates a low concentration (HHI=0.02607).

The regression models based in (3) suffer from two shortcomings. First, we cannot infer individual behavior from microregion level aggregates—i.e., we are essentially estimating ‘ecological’ regressions. Because individual voting behavior is unobservable, we cannot decisively show that the gender- and race-specific shocks indeed affect the corresponding gender and race group. To alleviate these concerns, we later analyze several rounds of a cross-sectional public opinion survey, the LAPOP, covering the period 2007–2019. Since we do not observe the same individuals over time and the survey is not representative at the microregion level, we cannot use the identification strategy employed so far. Reassuringly, the descriptive individual-level evidence is consistent with the causal local labor market estimates.

Second, our empirical strategy relies on variation across microregions and, as a result, cannot inform which factors contributed to the common-trend component of Bolsonaro’s electoral success. While we cannot address this shortcoming, since Bolsonaro’s first presidential run was in 2018, we use our preferred model estimates to perform a counterfactual exercise, later on. The exercise quantifies the electoral impact of counterfactual shocks, changing their incidence (by gender) and their magnitude. In particular, we estimate which shock magnitude-distribution mix would have elected Bolsonaro directly on the 1st round of the election, and, alternatively, which shock mix would have tipped over the election in favor of the leftwing PT candidate, Haddad, in the 2nd round.

4 Results

We start by discussing the results for the change in PT and Bolsonaro votes, and then explore models for the change in abstention rates and percentage of invalid votes. In all the following tables, we standardize each shock variable, so the estimated coefficient is readily interpreted as the effect of a one standard deviation (SD) increase in the shock. Finally, we benchmark our estimates with simple counterfactual exercises.

Change in PT and Bolsonaro votes Panel A of Table 5 estimates the effect of the overall shock, \dot{L}_r , on the percentage point change in PT votes between the 1st election round of 2018 and 2014. On average, across the 558 microregions, PT lost 12.6 percentage points (ppts), with the maximum *loss* in a region being 50.2 ppts and the maximum *gain* being 16.9 ppts.²⁹ For all panels, columns 1–5 sequentially introduce sets of controls, with the fully-specified model of equation (3) shown in column 5. In the first two columns, there is a positive and significant correlation between the overall shock intensity and the percentage point change in votes for PT’s presidential candidate. However, this pattern vanishes once socio-demographic controls are included (column 3). This suggests that the overall shock hit disproportionately microregions whose pre-crisis socio-demographics were already predictive of rising support for PT over time. For the full model, in column 5, the effect is very small and statistically indistinguishable from zero. In sum, we find no evidence that average exposure to the 2014–17 labor demand shock affects the voting propensity for the leftwing PT candidate.

However, the null overall effect masks a striking gender-specific effect. Panel B, column 5, shows that the gender-specific shocks have opposite, and statistically significant, impacts on votes for PT. The stronger the shock hitting men, the larger the decline in a region’s

²⁹The maximum loss occurred in Meruoca, in the northeastern state of Ceará, where most of the PT votes in 2014 were transferred to the 2018 center-left, home-state candidate, Ciro Gomes (PDT), with Bolsonaro receiving 9.6% of the 1st round votes. (See also Figure ??.) The maximum gain occurred in Mata Meridional Pernambucana, in the northeastern state of Pernambuco. When each microregion is weighted by its share of total national valid votes, the average 2018–14 PT loss is very similar to unweighted average: 12.3 vs. 12.6 ppts. Throughout, the figures we present do not exactly match the official election results reported by TSE, because we only include votes from within territorial Brazil and exclude (the relatively few) votes from abroad. For a map plotting the change in PT votes between 2014 and 2018 in both election rounds, see Figure ??.

Table 5: Change in PT votes, 2018–2014

Δ_{18-14} PT, % of votes: 1st round					
	b/se (1)	b/se (2)	b/se (3)	b/se (4)	b/se (5)
<i>Panel A: Overall shock</i>					
Shock (overall)	1.1090*** (0.4074)	1.1378*** (0.2598)	-0.2543 (0.4359)	-0.1923 (0.4157)	0.0836 (0.3409)
<i>Panel B: Shock by gender</i>					
Male shock	-2.1002*** (0.7135)	0.6423 (0.4173)	-0.7282 (0.4664)	-0.9288** (0.4618)	-1.2813*** (0.3700)
Female shock	3.4850*** (0.5871)	0.5484 (0.4435)	0.5463 (0.4322)	0.8429** (0.4137)	1.6033*** (0.3404)
<i>Panel C: Shock by race</i>					
White shock	-1.3785*** (0.3362)	-0.8939*** (0.2717)	-0.1270 (0.3492)	0.2122 (0.3289)	0.2447 (0.2938)
Nonwhite shock	1.9174*** (0.3921)	2.1832*** (0.3471)	-0.1155 (0.4970)	-0.4258 (0.4804)	-0.1148 (0.4037)
Δ_{18-14} PT, % of votes: 2nd round					
	b/se (1)	b/se (2)	b/se (3)	b/se (4)	b/se (5)
<i>Panel D: Overall shock</i>					
Shock (overall)	3.6291*** (0.2628)	2.7232*** (0.2635)	0.4808 (0.4122)	0.4377 (0.4086)	0.4304 (0.3845)
<i>Panel E: Shock by gender</i>					
Male shock	1.4438*** (0.4346)	1.3301*** (0.4521)	-0.1168 (0.4514)	-0.3173 (0.4587)	-0.7386* (0.4237)
Female shock	2.4328*** (0.4536)	1.5696*** (0.4601)	0.6455 (0.4515)	0.8154* (0.4456)	1.3071*** (0.4029)
<i>Panel F: Shock by race</i>					
White shock	0.1257 (0.2434)	0.1566 (0.2682)	0.0449 (0.3647)	0.3695 (0.3487)	0.3561 (0.3567)
Nonwhite shock	3.8083*** (0.2649)	3.1244*** (0.3537)	0.6066 (0.5237)	0.1835 (0.5321)	0.1927 (0.5039)
<i>Control variables in all panels:</i>					
State-specific trends	No	Yes	Yes	Yes	Yes
Socio-demographics	No	No	Yes	Yes	Yes
Election 2010	No	No	No	Yes	Yes
Δ_{14-10} Dilma, % of votes	No	No	No	No	Yes

Notes: $N = 558$. OLS estimates reported with robust standard errors clustered at microregion level shown in parentheses. The outcome variable is the change in the percentage of votes for PT (Workers' Party) between the 2018 and 2014 elections, either in the 1st (Panels A-C) or 2nd (Panels D-F) round. 'Male (female) shock' is \dot{L}_r^m (\dot{L}_r^f) and 'white (nonwhite) shock' is \dot{L}_r^w (\dot{L}_r^{nw}), as defined in equation (2). 'Overall shock' is \dot{L}_r , as defined in equation (4). All shocks are measured in standard deviations. 'Socio-demographics' refer to the out-of-school adult population (18+) and are measured from the 2010 Census. They include: employment share, male share, nonwhite share, educational attainment shares, share of Bolsa Família or PETI recipients, and share employed in construction sector (1-digit). 'Election 2010' are voting outcomes of the 1st round of the 2010 presidential election: percentage of valid votes for Serra (PSDB), Marina (PV), Fidelix (PRTB), and Other (with Dilma (PT) being the omitted category); percentage of invalid votes (null or blank), and the abstention rate. ' Δ_{14-10} Dilma, % of votes' is the change in the percentage of votes for Dilma (PT) between the 2014 and 2010 elections, either in the 1st (Panels A-C) or 2nd (Panels D-F) round. For regressions without state dummies, an intercept term is also included. * $p < 0.10$, ** $p < 0.05$, *** $p < 0.01$

percentage point change of votes for PT (relative to 2014). Female shocks have the opposing effect, increasing PT votes over time. A one SD increase in the shock intensity for men reduces PT votes by 1.3 ppts from 2014 to 2018. A one SD increase in the shock intensity for women *increases* PT votes by 1.6 ppts from 2014 to 2018. For the male (female) shock, the standardized effect is approximately 10% (13%) of the 12.6 ppt loss in PT votes for the average microregion, in the 1st round.

The race-specific shock estimates are shown in panel C. Similar to the overall shock, we find no significant effects once we control for socio-demographics (columns 3–5). In panels D-F, all models are re-estimated using results from the 2nd round of the 2018 and 2014 elections. In the average microregion, PT’s candidate lost 5.4 ppts relative to 2014’s runoff election.³⁰ We still find null effects for the overall shock (panel D) and the race-specific shocks (panel F). For the gender-specific shocks (panel E), the negative effect of the female shock is only marginally smaller than in the 1st round, with one SD increase leading to a 1.3 ppt gain in PT votes. This estimate is sizable, corresponding to 24% of the 5.4 ppts loss in PT votes for the average microregion, in the runoff round. The male shock coefficient is much smaller than the 1st round coefficient and is only significant at the 10% level.

In Table 6, the outcome variable is the percentage of votes for Bolsonaro in the 1st (panels A-C) and runoff (panels D-F) round of the 2018 election. The estimates are consistent with patterns observed for PT in Table 5. We find null effects for the overall and race-specific shocks in both election rounds. For the gender shocks, our estimates are symmetric to those for PT: a strong positive effect of the male shock and a strong negative effect of the female shock. A one SD increase in the male shock leads to a 1.2 ppt gain for Bolsonaro in the first round and 0.9 ppts in the second; whereas a one SD increase in the female shock reduces his share of votes by 1.1 ppts in both rounds.

In sum, we find that average exposure to the 2014–17 labor demand shock, or exposure by race, does not affect support for PT or Bolsonaro. In sharp contrast, however, we find

³⁰The maximum loss, 33.6 ppts, occurred in Itaguaí, in the southeastern state of Rio de Janeiro. The maximum gain, 10.3 ppts, occurred in Portel, in the northern state of Pará.

Table 6: Bolsonaro vote share, 2018

Bolsonaro, % of votes: 1st round					
	b/se (1)	b/se (2)	b/se (3)	b/se (4)	b/se (5)
<i>Panel A: Overall shock</i>					
Shock (overall)	-11.3283*** (0.5849)	-5.5970*** (0.4261)	-0.5429 (0.5728)	-0.0311 (0.4664)	0.2297 (0.4076)
<i>Panel B: Shock by gender</i>					
Male shock	-5.4369*** (1.1748)	-1.5790** (0.7311)	1.7696*** (0.5701)	1.5458*** (0.4933)	1.2377*** (0.4500)
Female shock	-6.5813*** (1.2091)	-4.5211*** (0.7791)	-2.7553*** (0.5742)	-1.7773*** (0.4714)	-1.1127*** (0.4266)
<i>Panel C: Shock by race</i>					
White shock	2.8863*** (0.5423)	0.8214* (0.4939)	-1.0832** (0.4865)	-0.4664 (0.4892)	-0.4355 (0.3968)
Nonwhite shock	-13.4693*** (0.6306)	-7.3648*** (0.5253)	0.5517 (0.6420)	0.4429 (0.5646)	0.7383 (0.5156)
Bolsonaro, % of votes: 2nd round					
	b/se (1)	b/se (2)	b/se (3)	b/se (4)	b/se (5)
<i>Panel D: Overall shock</i>					
Shock (overall)	-13.5781*** (0.6729)	-6.1719*** (0.4750)	-0.7688 (0.5919)	-0.0725 (0.4514)	-0.0831 (0.3741)
<i>Panel E: Shock by gender</i>					
Male shock	-6.9344*** (1.2867)	-2.1798*** (0.7933)	1.5116*** (0.5793)	1.4579*** (0.4702)	0.8879** (0.4146)
Female shock	-7.4429*** (1.3641)	-4.5042*** (0.8602)	-2.7295*** (0.6113)	-1.7339*** (0.4727)	-1.0684** (0.4166)
<i>Panel F: Shock by race</i>					
White shock	3.4541*** (0.5990)	1.1952** (0.5354)	-1.3209*** (0.4879)	-0.4831 (0.4679)	-0.5025 (0.3700)
Nonwhite shock	-16.0885*** (0.7259)	-8.3938*** (0.5850)	0.5286 (0.6810)	0.4018 (0.5698)	0.4151 (0.5062)
<i>Control variables in all panels:</i>					
State dummies	No	Yes	Yes	Yes	Yes
Socio-demographics	No	No	Yes	Yes	Yes
Election 2010	No	No	No	Yes	Yes
Δ_{14-10} Dilma, % of votes	No	No	No	No	Yes

Notes: $N = 558$. OLS estimates reported with robust standard errors clustered at microregion level shown in parentheses. The outcome variable is the percentage of votes for Jair Bolsonaro (PSL) in the 2018 election, either in the 1st (Panels A-C) or 2nd (Panels D-F) round. ‘Male (female) shock’ is \hat{L}_r^m (\hat{L}_r^f) and ‘white (nonwhite) shock’ is \hat{L}_r^w (\hat{L}_r^{nw}), as defined in equation (2). ‘Overall shock’ is \hat{L}_r , as defined in equation (4). All shocks are measured in standard deviations. ‘Socio-demographics’ refer to the out-of-school adult population (18+) and are measured from the 2010 Census. They include: employment share, male share, nonwhite share, educational attainment shares, share of Bolsa Família or PETI recipients, and share employed in construction sector (1-digit). ‘Election 2010’ are voting outcomes of the 1st round of the 2010 presidential election: percentage of valid votes for Serra (PSDB), Marina (PV), Fidelix (PRTB), and Other (with Dilma (PT) being the omitted category); percentage of invalid votes (null or blank), and the abstention rate. ‘ Δ_{14-10} Dilma, % of votes’ is the change in the percentage of votes for Dilma (PT) between the 2014 and 2010 elections, either in the 1st (Panels A-C) or 2nd (Panels D-F) round. For regressions without state dummies, an intercept term is also included. * $p < 0.10$, ** $p < 0.05$, *** $p < 0.01$.

large and significant effects by gender. The male shock has a strong positive [negative] effect for Bolsonaro [PT]; the female shock has a strong negative [positive] effect for Bolsonaro [PT].

Change in abstention and null/blank votes We now proceed by investigating the impact of the economic shock on changes in voter turnout and invalid ballots (null/blank). Table 7 shows estimates for the percentage point change in the abstention rate, between 2014 and 2018. In Brazil, voting is compulsory for the literate population aged 18–70. (The minimum voting age is 16.) In practice, voters that fail to comply with compulsory voting need to justify the reason for abstention (whose veracity is effectively impossible to monitor) and pay a symbolic fine of R\$3.51 (\approx US\$0.95, in 31.10.2018) per election round. In the 1st (2nd) round, in 2018, the average microregion had an abstention rate of 21.2% (22.9%) of eligible voters, representing a 0.19 (-0.17) ppts change from the respective round in 2014.³¹ Across all shocks, the only statistically significant and sizable coefficient is the one for the female shock variable, in both election rounds (panels B and E). In microregions where women experience a more severe labor demand shock, abstention rates decline, with a one SD increase in the female shock leading to a 0.7–0.8 ppt drop in abstention, in both rounds.

Voters may, of course, turn up at the ballot box, but still opt for casting a null or blank vote. In the Brazilian system, invalid votes are not considered in the denominator of the percentage of votes for each candidate. Table 8 shows estimates for the percentage point change in invalid votes, between 2014 and 2018. In both rounds, in 2018, the average microregion’s percentage of null/blank votes was approximately 8%, representing a -0.35 (3.15) ppts change from the 1st (2nd) round in 2014.³² In the first round, we find no effect of the overall shock (panel A) or the gender-specific shock (panel B) on invalid votes. We

³¹In the 1st round of 2018, abstention ranged from 9.2% in Nordeste Roraima (in the northern state of Roraima) to 39.3% in Japurá (in the northern state of Amazonas). For a map showing microregion variation in the percentage point change in abstention rates between 2018 and 2014, by election round, see Figure ??.

³²In the 1st round of 2018, invalid votes ranged from 3.2% in Japurá (in the northern state of Amazonas) to 14.6% in Suape (in the northeastern state of Pernambuco). For a map showing microregion variation in the percentage point change in invalid votes between 2018 and 2014, by election round, see Figure ??.

Table 7: Change in abstention rate, 2018–2014

Δ_{18-14} abstention, %: 1st round					
	b/se (1)	b/se (2)	b/se (3)	b/se (4)	b/se (5)
<i>Panel A: Overall shock</i>					
Shock (overall)	-1.3673*** (0.1554)	-0.7237*** (0.1753)	-0.2763 (0.2932)	-0.2899 (0.2948)	-0.2790 (0.2756)
<i>Panel B: Shock by gender</i>					
Male shock	-1.0201*** (0.2516)	-0.2469 (0.2685)	0.2282 (0.3419)	0.2250 (0.3516)	0.3618 (0.3178)
Female shock	-0.4139 (0.2791)	-0.5328** (0.2621)	-0.5853* (0.3141)	-0.5833* (0.3248)	-0.7130** (0.2811)
<i>Panel C: Shock by race</i>					
White shock	-0.3962*** (0.1288)	-0.0321 (0.1538)	-0.1676 (0.2142)	-0.2759 (0.2124)	-0.2261 (0.1877)
Nonwhite shock	-1.2428*** (0.1685)	-0.8332*** (0.2239)	-0.1571 (0.3260)	-0.0579 (0.3438)	-0.0807 (0.3021)
Δ_{18-14} abstention, %: 2nd round					
	b/se (1)	b/se (2)	b/se (3)	b/se (4)	b/se (5)
<i>Panel D: Overall shock</i>					
Shock (overall)	-1.2369*** (0.1701)	-0.6428*** (0.1967)	-0.3096 (0.3225)	-0.3396 (0.3281)	-0.1975 (0.2958)
<i>Panel E: Shock by gender</i>					
Male shock	-0.8616*** (0.2677)	-0.0221 (0.2887)	0.4070 (0.3802)	0.3713 (0.3915)	0.4958 (0.3330)
Female shock	-0.4452 (0.2969)	-0.6928** (0.2863)	-0.8478** (0.3516)	-0.8192** (0.3609)	-0.7691*** (0.2952)
<i>Panel F: Shock by race</i>					
White shock	-0.5382*** (0.1492)	-0.0434 (0.1722)	-0.1891 (0.2428)	-0.3201 (0.2397)	-0.1557 (0.2058)
Nonwhite shock	-1.0296*** (0.1875)	-0.7277*** (0.2573)	-0.1821 (0.3614)	-0.0809 (0.3858)	-0.0689 (0.3356)
<i>Control variables in all panels:</i>					
State-specific trends	No	Yes	Yes	Yes	Yes
Socio-demographics	No	No	Yes	Yes	Yes
Election 2010	No	No	No	Yes	Yes
Δ_{14-10} abstention	No	No	No	No	Yes

Notes: $N = 558$. OLS estimates reported with robust standard errors clustered at microregion level shown in parentheses. The outcome variable is the change in the percentage of abstention between the 2018 and 2014 elections, either in the 1st (Panels A-C) or 2nd (Panels D-F) round. ‘Male (female) shock’ is \hat{L}_r^m (\hat{L}_r^f) and ‘white (nonwhite) shock’ is \hat{L}_r^w (\hat{L}_r^{nw}), as defined in equation (2). ‘Overall shock’ is \hat{L}_r , as defined in equation (4). All shocks are measured in standard deviations. ‘Socio-demographics’ refer to the out-of-school adult population (18+) and are measured from the 2010 Census. They include: employment share, male share, nonwhite share, educational attainment shares, share of Bolsa Família or PETI recipients, and share employed in construction sector (1-digit). ‘Election 2010’ are voting outcomes of the 1st round of the 2010 presidential election: percentage of valid votes for Serra (PSDB), Marina (PV), Fidelix (PRTB), and Other (with Dilma (PT) being the omitted category); percentage of invalid votes (null or blank), and the abstention rate. ‘ Δ_{14-10} abstention’ is the change in the percentage of abstention between the 2014 and 2010 elections, either in the 1st (Panels A-C) or 2nd (Panels D-F) round. For regressions without state dummies, an intercept term is also included. * $p < 0.10$, ** $p < 0.05$, *** $p < 0.01$.

do find, however, symmetric effects by race: positive and significant for whites, negative and significant for nonwhites. These effects remain qualitatively similar in the 2nd round. In microregions where the white shock increases by one SD, invalid votes increase by 0.3 ppts, in both rounds; one SD increase in the nonwhite shock decreases invalid votes by 0.4 ppts, in both rounds. Moreover, in the 2nd round, there is a significant negative effect of the female shock on invalid votes, with a one SD increase in the female shock leading to a 0.2 ppt drop in null/blank votes.

In sum, we find that the female shock reduces abstention rates, in both rounds, and invalid votes, in the runoff round. By race, our estimates suggest that, in both rounds, the white shock increases invalid votes, whereas the nonwhite shock decreases such votes.

Counterfactual shocks and election outcomes It is helpful to benchmark the magnitude of the gender-specific effects with respect to Bolsonaro’s victory margins. We propose two simple counterfactual exercises. First, how large would the male shock have to be to elect Bolsonaro directly in the 1st round? Second, how large would the female shock have to be to overturn the 2nd round outcome and elect the PT candidate, Fernando Haddad? Both counterfactuals are based in the OLS estimates for Bolsonaro’s percentage of votes from our preferred specification in column 5 of Table 6 (panels B and E).

Table 9 reports the counterfactual predictions. All predictions are weighted by the microregion’s share of total national valid votes in the 1st (column 1) or 2nd round (columns 2–4). We start with the first counterfactual exercise in column 1, which shows the linear prediction of Bolsonaro’s percentage of votes in the 1st round of the 2018 election at different quantiles of the male shock distribution.³³ In the data, the *actual* (weighted) percentage of votes for Bolsonaro in the 1st round is 46.4%. Column 1 shows that setting the male shock at quantiles in the bottom half of the shock distribution has only a marginal effect on the predicted percentage of votes for Bolsonaro. For example, when we set the average male shock equal to the minimum, the percentage of votes for Bolsonaro decreases to 44.95%, a 1.45 ppt decline. Clearly, there is no realistic scenario in which a different

³³Table A9 reports distribution quantiles for all shock variables.

Table 8: Change in invalid votes (null/blank), 2018–2014

	Δ_{18-14} null/blank, %: 1st round				
	b/se (1)	b/se (2)	b/se (3)	b/se (4)	b/se (5)
<i>Panel A: Overall shock</i>					
Shock (overall)	-0.1686** (0.0805)	0.1768*** (0.0658)	-0.0025 (0.0855)	0.0492 (0.0819)	0.0090 (0.0802)
<i>Panel B: Shock by gender</i>					
Male shock	-0.1731 (0.1306)	0.2449*** (0.0895)	0.1616* (0.0946)	0.1748* (0.0985)	0.0632 (0.0964)
Female shock	-0.0026 (0.1307)	-0.0789 (0.0837)	-0.2060** (0.0901)	-0.1545* (0.0884)	-0.0723 (0.0853)
<i>Panel C: Shock by race</i>					
White shock	0.3200*** (0.0673)	0.4713*** (0.0569)	0.4208*** (0.0765)	0.3838*** (0.0759)	0.3379*** (0.0703)
Nonwhite shock	-0.3869*** (0.0695)	-0.2727*** (0.0689)	-0.5103*** (0.0946)	-0.3954*** (0.0862)	-0.3851*** (0.0835)
	Δ_{18-14} null/blank, %: 2nd round				
	b/se (1)	b/se (2)	b/se (3)	b/se (4)	b/se (5)
<i>Panel D: Overall shock</i>					
Shock (overall)	-0.9728*** (0.1164)	0.0696 (0.0605)	-0.0622 (0.0949)	-0.0221 (0.0958)	-0.0439 (0.0971)
<i>Panel E: Shock by gender</i>					
Male shock	-0.3542* (0.1877)	0.1015 (0.0944)	0.1456 (0.1092)	0.1758 (0.1167)	0.1506 (0.1168)
Female shock	-0.6968*** (0.1759)	-0.0417 (0.0833)	-0.2672*** (0.1001)	-0.2487** (0.0978)	-0.2439** (0.0966)
<i>Panel F: Shock by race</i>					
White shock	0.1990** (0.1005)	0.2953*** (0.0609)	0.2280*** (0.0786)	0.2696*** (0.0793)	0.2545*** (0.0805)
Nonwhite shock	-1.1175*** (0.1077)	-0.2246*** (0.0775)	-0.3559*** (0.1056)	-0.3461*** (0.1030)	-0.3544*** (0.1040)
<i>Control variables in all panels:</i>					
State-specific trends	No	Yes	Yes	Yes	Yes
Socio-demographics	No	No	Yes	Yes	Yes
Election 2010	No	No	No	Yes	Yes
Δ_{14-10} null/blank	No	No	No	No	Yes

Notes: $N = 558$. OLS estimates reported with robust standard errors clustered at microregion level shown in parentheses. The outcome variable is the change in the percentage of invalid votes (null/blank) between the 2018 and 2014 elections, either in the 1st (Panels A-C) or 2nd (Panels D-F) round. ‘Male (female) shock’ is \dot{L}_r^m (\dot{L}_r^f) and ‘white (nonwhite) shock’ is \dot{L}_r^w (\dot{L}_r^{nw}), as defined in equation (2). ‘Overall shock’ is \dot{L}_r , as defined in equation (4). All shocks are measured in standard deviations. ‘Socio-demographics’ refer to the out-of-school adult population (18+) and are measured from the 2010 Census. They include: employment share, male share, nonwhite share, educational attainment shares, share of Bolsa Família or PETI recipients, and share employed in construction sector (1-digit). ‘Election 2010’ are voting outcomes of the 1st round of the 2010 presidential election: percentage of valid votes for Serra (PSDB), Marina (PV), Fidelix (PRTB), and Other (with Dilma (PT) being the omitted category); percentage of invalid votes (null or blank), and the abstention rate. ‘ Δ_{14-10} null/blank’ is the change in the percentage of invalid votes (null/blank) between the 2014 and 2010 elections, either in the 1st (Panels A-C) or 2nd (Panels D-F) round. For regressions without state dummies, an intercept term is also included. * $p < 0.10$, ** $p < 0.05$, *** $p < 0.01$ **30**

Table 9: Counterfactual shocks and election outcomes

		Bolsonaro, % of votes (predicted)				
1st round		2nd round				
Male shock at quantile:		Female shock at quantile:		Female shock at <i>male</i> quantile:		
	(1)		(2)		(3)	(4)
min	44.95 (0.60)	min	56.16 (0.48)	median	53.14 (0.87)	52.74 (0.98)
p10	45.07 (0.57)	p10	56.12 (0.46)	p75	51.53 (1.48)	51.13 (1.59)
p25	45.23 (0.52)	p25	56.06 (0.45)	p90	50.25 (1.96)	49.86 (2.07)
median	45.92 (0.37)	median	55.68 (0.35)	p99	48.19 (2.76)	47.79 (2.87)
p75	47.14 (0.45)	p75	54.74 (0.36)	<i>Male shock</i>	<i>On</i>	<i>Off</i>
p90	48.29 (0.79)	p90	53.63 (0.70)			
max	51.10 (1.77)	max	50.56 (1.85)			

Notes: Column 1 shows the linear prediction of Bolsonaro’s percentage of votes in the 1st round of the 2018 election at different quantiles of the male shock distribution, based on the estimated OLS model of Table 6, Panel B, column 5. Columns 2–4 show the linear prediction of Bolsonaro’s percentage of votes in the 2nd round of the election, based on OLS estimates from Table 6, Panel E, column 5. Column 2 shows predictions at different quantiles of the female shock distribution. Columns 3 and 4 show predictions when quantiles of the *male* distribution are assigned to the female shock variable, with the additional restriction, in column 4, of setting the male shock variable equal to zero, on average. Standard errors, calculated via the delta-method, shown in parentheses. All predictions are weighted by the microregion’s share of total national valid votes in the 1st (column 1) or 2nd round (columns 2–4). The *actual* (weighted) percentage of votes for Bolsonaro in our data is 46.4%, in the 1st round, and 55.3%, in the 2nd round.

magnitude of the male shock, within the observed range, would have resulted in Bolsonaro *losing* the 1st election round. Instead, column 1 shows that, for a male shock at the upper end of the distribution, the predicted percentage of votes for Bolsonaro gets very close to 50%, the value at which he would have been elected directly, without a runoff. Indeed, at the maximum observed male shock value, Bolsonaro would have become president in the 1st round, with 51.10% of votes.

Columns 2–4 report predicted percentage of Bolsonaro’s 2nd round votes for different values of the female shock. The *actual* (weighted) percentage of votes for Bolsonaro, in the 2nd round, is 55.3%. Column 2 shows that even setting the average female shock to its observed maximum would not suffice to overturn Bolsonaro’s victory: he would still achieve 50.56% of votes.

As mentioned before, for most quantiles of the distributions, the male shock is larger

than the female shock. Therefore, an interesting counterfactual is to ask what would be the election outcome if the female shock had the same distribution of the male shock. Column 3 shows predictions when quantiles of the *male* distribution are assigned to the female shock variable. If the female shock were larger than the 90th percentile of the male shock distribution, Bolsonaro would lose the presidential election to Haddad. In column 4, we re-do this exercise but introduce the additional restriction of shutting off the male shock effect, by setting it to zero, on average. In this scenario, not surprisingly, increasing the female shock over quantiles of the male shock distribution reduces the percentage of Bolsonaro votes even further. For a female shock at the 75th percentile of the male distribution, the percentage of Bolsonaro votes would be 51.13%. The victory margin, in this case, would be narrower than in the highly competitive 2014 election, which Dilma won with 51.6% of votes.³⁴

5 Mechanisms and robustness

We now investigate the role of crime as a potential mechanism or confounder and present further robustness checks.

Crime During the economic crisis, Brazil experienced a substantial increase in violent crime. We collect administrative homicide data from mortality records and assign crimes to microregions by place of death.³⁵ From 2013 to 2017, homicides went up from 56,689 to 63,634—a 12% increase. The vast majority of victims are nonwhite men—71% of all victims, in 2017. Throughout his political career, Bolsonaro has defended a tough-on-crime stance, including, for example, explicit support for extrajudicial killings of criminal suspects and a proposal to liberalize gun ownership laws. Crime was a particularly salient

³⁴For further comparison, in the 2016 Brexit referendum studied by [Fetzer \(2019\)](#), Leave won with 51.89% of votes.

³⁵Data are compiled by the Brazilian Ministry of Health, in the DATASUS system (*Departamento de Informática do Sistema Único de Saúde*). For Brazil, [Dix-Carneiro et al. \(2018\)](#) show that homicide rates are a good approximation for overall crime. As in their paper, we code homicides as all deaths in categories X85-Y09 of the International Statistical Classification of Diseases and Related Health Problems (ICD-10).

feature of the 2018 presidential campaign, and Bolsonaro’s though-on-crime views became symbolized by his celebratory ‘finger-gun’ hand gesture (at rallies, congressional sessions, and other public events) of pretending to hold and shoot an imaginary rifle. Therefore, we want to test whether the increase in crime is explained by the labor demand shock, and, in turn, whether the shock effects on electoral outcomes are robust to controlling for crime levels and trends.

Table 10 shows estimates for the usual regression specification (equation 3), but with the outcome variables being the log difference in homicide rate (homicides per 100,000 inhabitants) between 2017 and 2013, by gender of the victim.³⁶ For male victims (panels A-C), columns 1 and 2 suggest that an increase in the overall shock (panel A), the male shock (panel B), and the nonwhite shock (panel C) significantly increase the change in crime rates. However, all the shock coefficients become statistically insignificant once socio-demographic controls are included (columns 3-5). The evidence for homicides of women shows a similar pattern (panels D-F). Overall, we find no evidence supporting the view that microregions where the average resident, or a particular subgroup, was hit harder by the labor demand shock experienced an increase in crime rates relative to pre-crisis levels.³⁷

While the results of Table 10 suggest that crime is not a transmission mechanism for the effect of economic shocks on electoral outcomes, it could still be the case that crime is confounding that effect. We test this hypothesis in Table 11. We model the percentage point change in votes for PT and Bolsonaro with augmented specifications that sequentially introduce as control variables the homicide rate of men in 2012 and the log difference in

³⁶Homicide data for 2018 are not yet available. In 2017, 92% of homicide victims were male. We normalize homicide numbers by 100,000 inhabitants using yearly population estimates by municipality provided by IBGE. As in [Dix-Carneiro et al. \(2018\)](#), we compute $\log(\text{crime rate} + 1)_t$, to avoid losing microregions where no homicides occurred at time t . In addition, for a few microregions with missing values in either 2013 or 2017, we assign the values for the closest year. For example, in the case of homicides of men, 8 microregions have missing values in 2017 or 2013. For 2 microregions with missing 2017 data, we assign the values of 2016; for 4 microregions with missing 2013 data, we assign the values of 2012; for 1 microregion with missing 2013 and 2012 data, we assign the value of 2014; and, finally, for 1 microregion with missing 2017 and 2013 data, we use the 2016 and 2012 values. We perform similar adjustments for homicides of women.

³⁷In this respect, our results differ from [Dix-Carneiro et al. \(2018\)](#), who find that, across microregions, the labor market shock caused by the 1988–1995 trade liberalization process increased homicide rates between 1996 and 2003, but not afterwards.

Table 10: Change in homicide rate, 2017–2013

$\Delta_{17-13} \log(\text{Crime rate}): \text{male victims}$					
	b/se (1)	b/se (2)	b/se (3)	b/se (4)	b/se (5)
<i>Panel A: Overall shock</i>					
Shock (overall)	0.1253*** (0.0196)	0.1006*** (0.0233)	0.0472 (0.0479)	0.0571 (0.0484)	0.0571 (0.0485)
<i>Panel B: Shock by gender</i>					
Male shock	0.1390*** (0.0334)	0.1421*** (0.0411)	0.0594 (0.0499)	0.0619 (0.0515)	0.0622 (0.0516)
Female shock	-0.0136 (0.0306)	-0.0465 (0.0392)	-0.0200 (0.0431)	-0.0099 (0.0448)	-0.0106 (0.0451)
<i>Panel C: Shock by race</i>					
White shock	0.0292 (0.0211)	0.0496* (0.0284)	0.0418 (0.0394)	0.0532 (0.0397)	0.0532 (0.0398)
Nonwhite shock	0.1150*** (0.0206)	0.0736** (0.0301)	0.0149 (0.0488)	0.0137 (0.0497)	0.0136 (0.0496)
$\Delta_{17-13} \log(\text{Crime rate}): \text{female victims}$					
	b/se (1)	b/se (2)	b/se (3)	b/se (4)	b/se (5)
<i>Panel D: Overall shock</i>					
Shock (overall)	0.0641*** (0.0174)	0.0696*** (0.0212)	0.0597 (0.0498)	0.0574 (0.0497)	0.0587 (0.0495)
<i>Panel E: Shock by gender</i>					
Male shock	0.0544 (0.0343)	0.0500 (0.0422)	0.0341 (0.0554)	0.0288 (0.0577)	0.0262 (0.0583)
Female shock	0.0102 (0.0336)	0.0203 (0.0418)	0.0212 (0.0541)	0.0246 (0.0548)	0.0293 (0.0554)
<i>Panel F: Shock by race</i>					
White shock	0.0229 (0.0190)	0.0289 (0.0256)	0.0214 (0.0365)	0.0342 (0.0383)	0.0341 (0.0383)
Nonwhite shock	0.0545*** (0.0194)	0.0531* (0.0301)	0.0486 (0.0534)	0.0305 (0.0557)	0.0322 (0.0554)
<i>Control variables in all panels:</i>					
State-specific trends	No	Yes	Yes	Yes	Yes
Socio-demographics	No	No	Yes	Yes	Yes
Election 2010	No	No	No	Yes	Yes
Δ_{14-10} Dilma, % of votes	No	No	No	No	Yes

Notes: $N = 557$ (Panels A-C); $N = 531$ (Panels D-F). OLS estimates reported with robust standard errors clustered at microregion level shown in parentheses. The outcome variable is the log difference in crime rates (homicides per 100,000 inhabitants) between 2017 and 2013 by gender of the victim: male victims shown in Panels A-C, female victims shown in Panels D-F. ‘Male (female) shock’ is \dot{L}_r^m (\dot{L}_r^f) and ‘white (nonwhite) shock’ is \dot{L}_r^w (\dot{L}_r^{nw}), as defined in equation (2). ‘Overall shock’ is \dot{L}_r , as defined in equation (4). All shocks are measured in standard deviations. ‘Socio-demographics’ refer to the out-of-school adult population (18+) and are measured from the 2010 Census. They include: employment share, male share, nonwhite share, educational attainment shares, share of Bolsa Família or PETI recipients, and share employed in construction sector (1-digit). ‘Election 2010’ are voting outcomes of the 1st round of the 2010 presidential election: percentage of valid votes for Serra (PSDB), Marina (PV), Fidelix (PRTB), and Other (with Dilma (PT) being the omitted category); percentage of invalid votes (null or blank), and the abstention rate. ‘ Δ_{14-10} Dilma, % of votes’ is the change in the percentage of votes for Dilma (PT) between the 2014 and 2010 elections, 1st round. For regressions without state dummies, an intercept term is also included. * $p < 0.10$, ** $p < 0.05$, *** $p < 0.01$.

homicides rates of men between 2017 and 2013. Column 1 replicates the baseline model of equation (3); column 2 controls for pre-crisis crime levels; column 3 further controls for the change in crime rates. In addition, we also test for the robustness of our estimates to the inclusion of lagged (2014–10) percentage point changes in abstention rates and invalid votes (column 4). Column 5 introduces all controls simultaneously.

Starting with percentage point change in PT votes, for both election rounds (panels A and B), we find that the effects of the gender-specific shocks are qualitatively similar across all columns, although the absolute magnitude of the female shock is somewhat reduced in the 2nd round (panel B). The estimated effects of the crime variables are consistent with the view that Bolsonaro’s tough-on-crime rhetoric may have earned him political dividends. The more violent a microregion was in 2012, and the larger its increase in crime rates between 2013 and 2017, the larger the loss in votes for PT between 2014 and 2018.

Turning to the percentage of votes for Bolsonaro, we find that the female shock effect in the 1st round is a bit less robust to the introduction of the new controls, particularly in column 5. For the 2nd round, however, we still find a significant positive effect of the male shock and a significant negative effect of the female shock, even when all controls are added simultaneously (column 5). Interestingly, the estimates for the crime variables suggest that Bolsonaro performed particularly well in microregions that already had high pre-crisis homicides rates. However, there is no additional significant effect of increasing crime rates during the 2013–17 crisis period.

Finally, we estimate similar models for the abstention and invalid votes outcome variables (Table A10). The results show that the negative effect of the female shock on abstention rates in both rounds and on invalid votes in the 2nd round is robust (both in statistical significance and in coefficient magnitude) to the augmented specifications. None of the crime variables is significant at conventional levels, except for a positive and significant effect of the 2017–13 change in crime rates on the percentage point change of null/blank votes in the 2nd election round (panel E, Table A10).

In sum, we find that rising crime rates are neither a mechanism nor a confounder for the gender-specific economic shocks. Instead, while crime played a significant role in

Table 11: Change in voting outcomes: shock by gender. Robustness checks.

	Δ_{18-14} PT, % of votes				
<i>Panel A: 1st round</i>	(1)	(2)	(3)	(4)	(5)
Male shock	-1.2813*** (0.3700)	-1.2924*** (0.3643)	-1.2541*** (0.3674)	-1.2725*** (0.3773)	-1.2400*** (0.3760)
Female shock	1.6033*** (0.3404)	1.6069*** (0.3363)	1.5910*** (0.3355)	1.5968*** (0.3418)	1.5789*** (0.3371)
Crime rate: men, 2012		-0.0286** (0.0145)	-0.0349** (0.0150)		-0.0351** (0.0150)
Δ_{17-13} log(Crime rate): men			-0.6309* (0.3436)		-0.6297* (0.3480)
Δ_{14-10} abstention, %: 1 round				0.0293 (0.0938)	-0.0243 (0.0828)
Δ_{14-10} null/blanks, %: 1 round				0.0444 (0.1778)	0.0307 (0.1721)
<i>Panel B: 2nd round</i>	(1)	(2)	(3)	(4)	(5)
Male shock	-0.7386* (0.4237)	-0.6439 (0.4005)	-0.5926 (0.3950)	-0.7899* (0.4272)	-0.6094 (0.3993)
Female shock	1.3071*** (0.4029)	1.0907*** (0.3863)	1.0685*** (0.3790)	1.3003*** (0.4043)	1.0538*** (0.3818)
Crime rate: men, 2012		-0.0659*** (0.0167)	-0.0742*** (0.0165)		-0.0719*** (0.0166)
Δ_{17-13} log(Crime rate): men			-0.8170** (0.4138)		-0.8266** (0.4119)
Δ_{14-10} abstention, %: 2 round				0.0917 (0.0776)	0.0992 (0.0728)
Δ_{14-10} null/blanks, %: 2 round				-0.3336 (0.3653)	-0.1588 (0.3557)
	Bolsonaro, % of votes				
<i>Panel C: 1st round</i>	(1)	(2)	(3)	(4)	(5)
Male shock	1.2377*** (0.4500)	1.2035*** (0.4305)	1.1847*** (0.4294)	1.0331** (0.4569)	0.9616** (0.4357)
Female shock	-1.1127*** (0.4266)	-0.9892** (0.4181)	-0.9814** (0.4171)	-0.9487** (0.4364)	-0.8000* (0.4253)
Crime rate: men, 2012		0.0442** (0.0179)	0.0473*** (0.0181)		0.0490*** (0.0181)
Δ_{17-13} log(Crime rate): men			0.3097 (0.4356)		0.3729 (0.4314)
Δ_{14-10} abstention, %: 1 round				-0.0813 (0.0796)	-0.0438 (0.0779)
Δ_{14-10} null/blanks, %: 1 round				-0.6821*** (0.2606)	-0.6917*** (0.2548)
<i>Panel D: 2nd round</i>	(1)	(2)	(3)	(4)	(5)
Male shock	0.8879** (0.4146)	0.8515** (0.4014)	0.8116** (0.3980)	0.9570** (0.4180)	0.8434** (0.4026)
Female shock	-1.0684** (0.4166)	-0.9258** (0.4048)	-0.9085** (0.4002)	-1.0571** (0.4173)	-0.8889** (0.4023)
Crime rate: men, 2012		0.0514*** (0.0171)	0.0578*** (0.0171)		0.0542*** (0.0169)
Δ_{17-13} log(Crime rate): men			0.6361 (0.4176)		0.6481 (0.4146)
Δ_{14-10} abstention, %: 2 round				-0.1535** (0.0701)	-0.1414* (0.0738)
Δ_{14-10} null/blanks, %: 2 round				0.4022 (0.3707)	0.2884 (0.3628)
<i>Control variables in all panels:</i>					
State-specific trends/dummies	Yes	Yes	Yes	Yes	Yes
Socio-demographics	Yes	Yes	Yes	Yes	Yes
Election 2010	Yes	Yes	Yes	Yes	Yes
Δ_{14-10} Dilma, % of votes	Yes	Yes	Yes	Yes	Yes
N	558	554	554	558	554

Notes: OLS estimates reported with robust standard errors clustered at microregion level shown in parentheses. The outcome variables are: the change in the percentage of votes for PT (Workers' Party) between the 2018 and 2014 elections, either in the 1st (Panel A) or 2nd (Panel B) round; and the percentage of votes for Jair Bolsonaro (PSL) in the 2018 election, either in the 1st (Panel C) or 2nd (Panel D) round. 'Male (female) shock' is \dot{L}_r^m (\dot{L}_r^f) and 'white (nonwhite) shock' is \dot{L}_r^w (\dot{L}_r^{nw}), as defined in equation (2). 'Overall shock' is \dot{L}_r , as defined in equation (4). All shocks are measured in standard deviations. 'Crime rate: men, 2012' is homicides per 100,000 inhabitants (male victims only), in 2012. ' Δ_{17-13} log(Crime rate): men' is the log difference in male crime rates between 2017 and 2013. ' Δ_{14-10} abstention, %', ' Δ_{14-10} null/blanks, %', and ' Δ_{14-10} Dilma, % of votes' are, respectively, the change in percentage of abstention, percentage of invalid votes (null/blank), and percentage of votes for Dilma (PT) between the 2014 and 2010 elections, either in the 1st (Panels A-C) or 2nd (Panels B-D) round. 'Socio-demographics' refer to the out-of-school adult population (18+) and are measured from the 2010 Census. They include: employment share, male share, nonwhite share, educational attainment shares, share of Bolsa Família or PETI recipients, and share employed in construction sector (1-digit). 'Election 2010' are voting outcomes of the 1st round of the 2010 presidential election: percentage of valid votes for Serra (PSDB), Marina (PV), Fidelix (PRTB), and Other (with Dilma (PT) being the omitted category); percentage of invalid votes (null or blank), and the abstention rate. For regressions without state dummies, an intercept term is also included. * $p < 0.10$, ** $p < 0.05$, *** $p < 0.01$.

galvanizing support for Bolsonaro, this effect is independent from the gender-shock effects.

Further robustness checks We conduct several additional robustness checks. First, we rerun our preferred specification of equation (3) with each microregion weighted by its 2010 share of the total national population (Table A11, column 2). Then, in column 3, we replace the state-specific trends with mesoregion-specific trends. Mesoregions are statistical areas defined by IBGE, whose size lies between a microregion and a federal state. There are 137 mesoregions (compared with 27 states). A regression of the percentage point change of PT votes on mesoregion-specific trends alone has an R^2 of 0.87, in the 1st round.³⁸ For brevity, Table A11 only present estimates for the 1st election round.

For the change in PT votes (panels A-C), the population-weighted regressions produce similar null effects for the overall and race-specific shocks. The gender-specific shock effects (positive for male shock; negative for female shock) become even larger in absolute magnitude and remain highly statistically significant. When absorbing mesoregion-specific trends, the direction of the gender-specific shocks is the same and both remain statistically significant, although their absolute magnitudes decrease, when compared to the baseline specification with state-specific trends.

For the percentage of votes for Bolsonaro (panels D-F), population-weighted estimates differ in several directions (column 2). First, the positive coefficient on the overall shock becomes marginally significant. Second, the absolute magnitude of the gender shocks increases, with both still highly significant. Lastly, among the race-specific shocks, we now find a large and significant positive effect for the nonwhite shock variable (still, null effects for the white shock). According to the population-weighted estimates, a one SD increase in the nonwhite shock increased votes for Bolsonaro by 1.6 ppts. When we replace state-specific trends by mesoregion-specific trends (column 3), only the female shock remains marginally significant, although the signs of the gender- and race-specific shocks do not change. This result is not surprising, because the mesoregion-specific trends absorb nearly all of the variation across microregions. Regressing the percentage of votes

³⁸For the 2nd round, the R^2 is 0.76.

for Bolsonaro on mesoregion dummies *alone* gives an R^2 of 0.91 (1st round) and 0.92 (2nd round). In column 4, we replace the outcome variable by computing the percentage point change between Bolsonaro’s votes in 2018 and Levy Fidelix’s in 2014. This outcome variable captures the percentage point change in far-right votes, since Fidelix (PRTB) was the far-right candidate in 2014 (and 2010).³⁹ However, because, in the average microregion, Fidelix obtained only 0.43% of the 1st round votes in 2014, all point estimates for the shock variables are virtually identical (up to the second decimal case) to the baseline model. In other words, before 2018, the far-right had virtually no electoral support in Brazilian presidential elections (see, also, Figure ??).

We next allow for more conservative standard error estimates. In Tables A12-A15, we re-estimate our baseline specifications but increase the geographical level of aggregation at which standard errors are clustered. We move from the baseline 558 microregion-clusters (column 1) to 137 mesoregion-clusters (column 2), and to 27 state-clusters (column 3). For models on the percentage point change in PT votes (Table A12), the percentage point change in abstention (Table A14), and the percentage point change in null/blank votes (Table A15), all shock effects that were significant at least at the 5% level with microregion-clusters are still statistically significant at least at the 5% level with state-clusters. For models on the percentage of votes for Bolsonaro (Table A13), the gender-specific shock effects are still significant with mesoregion-clusters, but become mostly insignificant with state-clusters.

Another important robustness check includes extending the set of pre-crisis socio-demographic control variables from the 2010 census. Essentially, we are allowing for differential microregion trends based on these pre-crisis characteristics. The extended set includes: the share of urban population, the natural log of total population, the share by age group (18–29, 30–44, 45–59, 60+), and the share by religious affiliation (Catholic, Protestant, Pentecostal, Other, and None). The gender shock effects are remarkably robust to the inclusion of these extra controls, either sequentially or simultaneously, for all the

³⁹Levy Fidelix did not run in the 2018 election, because his party, PRTB, ran in a coalition with Bolsonaro and fielded his running mate, the current vice-president, retired General Hamilton Mourão.

outcome variables: votes for PT (Table A19), votes for Bolsonaro (Table A20), abstentions (Table A21), and invalid votes (Table A22). Among the controls, it is interesting to note that microregions which, in 2010, were larger (population-wise), more urbanized, and had a larger share of Protestants and Pentecostals experience, on average, a decline in votes for PT between 2014 and 2018 and an increase in support for Bolsonaro.

We now test an alternative measure of the shock that only uses the aggregate change in employment by industry as the shift component of the shiftshare measure. In practice, we remove the gender- and race-specific variation from the shift, i.e., from the measure of employment change during the crisis. As such, the only source of gender- and race-specific variation in the shock measures comes from the share component, which is fixed at 2010, pre-crisis, levels. We re-estimate all baseline models with the alternative shiftshare variables. Overall, the results remain qualitatively robust: all coefficient signs are the same, the magnitudes are also similar, and nearly all the previous gender-shock effects remain significant at least at the 10% level (Tables A23-A26). Not surprisingly, the coefficients of the alternative shock measures are slightly less precisely estimated than the baseline coefficients.

Lastly, we conduct a falsification test. We regress the lagged change in PT votes on the shock variables. The idea is that future shocks (2013–2018) should not significantly affect past election results (change in Dilma’s votes from 2010 to 2014), unless they correlate with unobservable pre-trends in political preferences. Indeed, in Table A27, none of the shock variables significantly predicts lagged changes in PT votes. However, the sign of the gender-specific effects is similar to that of the main regressions on 2018–14 PT vote change: positive for the male shock, and negative for the female shock. This (insignificant) pre-trend is another reason why we always control for the lagged change in PT votes in our preferred specifications for PT and Bolsonaro electoral outcomes.

Overall, these sensitivity checks indicate that our main findings are qualitatively robust.

Individual-level evidence We now provide individual-level descriptive evidence from seven cross-sections of a public opinion survey, the LAPOP. The LAPOP is conducted in

several Latin American countries, but some questions are adapted to each country’s context. The dataset for Brazil includes 11,223 individuals and covers the years 2007, 2008, 2010, 2012, 2014, 2017, and 2019. Each round is representative for the adult population in that year. The 2019 round is particularly interesting, because it was conducted between January 29 and March 3, 2019—i.e., shortly after Bolsonaro took office as Brazilian president. This round explicitly asks the respondents how they voted in the 1st round of the October 2018 elections. Our descriptive analysis is straightforward. We estimate a conditional gender gap for each year on three measures of political preferences. In each year, our individual model is estimated as follows:

$$\textit{Political preference}_i = \beta_m \textit{Male}_i + \mathbf{X}_i \boldsymbol{\gamma} + \eta_s + \zeta_u + \epsilon_i, \quad (4)$$

The first outcome variable is a left-right ideological scale, running from 0 (farthest on the left) to 10 (farthest on the right). The second measure is the answer to the question “If presidential elections were this week, would you vote for the party of the current president?”. The third measure, only available in 2019, is the self-reported vote in the 1st round of the 2018 elections. X_i includes a rich set of individual characteristics such as age, race, having a Bolsa Família recipient in the household, labor force participation and employment status, educational attainment, marital status, religion, perceived improvement/deterioration of own economic situation in the last 12 months, and being a crime victim in the last 12 months. In addition, we control for urban and state dummies, ζ_u and η_s . Our coefficient of interest, β_m , captures the differential political preferences of males for each particular year. Because the male coefficient estimates are robust to several combinations of the above controls, we only show estimates from the full model that includes all controls simultaneously.

Figure 8 plots the male dummy coefficient and its 95% confidence interval over time. Before 2019, there was no gender gap in left-right ideology in Brazil, including during the crisis period of 2014 and 2017. However, in 2019, after Bolsonaro becomes president, a large and significant gender gap appears, with men positioned 0.6 points (on a 10-point

Figure 8: Left-right scale (0–10): male dummy estimate, conditional on controls

Figure 9: If Presidential election were this week, would you vote for [...]: male dummy estimate, conditional on controls

scale) more to the right than women.

Figure 9 shows a similar pattern. There are no gender differences in voting intentions for the ruling party before 2019, when a large gender gap appears, with men being 12 ppts more likely to vote for Bolsonaro’s party. Note that the president’s party is changing over time—PT (2007–2014), PMDB (2017), PSL (2019). If the gender gap was driven only by a rejection of PT, we would expect it to emerge already in 2017, when Temer’s center-right government was in power. But this is not the case, supporting the view that Bolsonaro’s rhetoric is a necessary ingredient for polarization along gender identities.

Finally, Figure 10 shows results for the 1st round of the 2018 election. Men are 12 ppts more likely to have voted for Bolsonaro than women. This 12 ppt-gap comes at the expense of votes for Haddad (PT)—4 ppts—and invalid votes—8 ppts. Importantly, we

Figure 10: Self-reported vote in 1st round of 2018 election: male dummy estimate, conditional on controls

find very precisely estimated zero effects on votes for Ciro (PDT), the third most voted candidate, or all the other candidates combined. Once again, the results suggest that male preference for Bolsonaro is not fully explained by anti-PT sentiment, but rather linked to some feature of Bolsonaro’s platform that is not offered by the remaining candidates.

Overall, the individual-level evidence, albeit descriptive, is remarkably consistent with the local labor market results. In the following, we argue that the heterogeneity of the shock effect across microregions supports our overarching hypothesis of gender norms being the relevant underlying mechanism.

Heterogeneity We now return to the initial local labor market setting to estimate heterogeneous effects along three dimensions that are directly related to gender norms: (i) gender pay gap, (ii) marriage rate, and (iii) the share of Pentecostal Evangelicals. We estimate the usual Bartik reduced-form regressions but splitting the sample of microregions by the median of the three dimensions, measured in the pre-crisis Census-year of 2010.

First, if the shock response is related to a loss of relative male status, we expect to see stronger effects in microregions where male’s relative status is more threatened ex-ante, i.e., regions with a *lower* pre-crisis gender wage gap.⁴⁰ Consistent with this hypothesis, Table 12 shows that the effects of the gender shocks are driven by microregions with gender

⁴⁰We estimate the gender wage gap as the male coefficient of a Mincer regression from the 2010 Census, conditional on education, race, quadratic age, and a urban dummy. A separate regression is estimated for each microregion.

pay gaps below the median.

Second, because our proposed mechanism links voting behavior to labor market shocks, we expect to see weaker effects if the shock is shared more equally among the local population. In our setting, the main arena in which male labor market shocks are transmitted to women (and vice-versa) is the household. Thus, in regions with a larger share of married or cohabiting individuals, we expect to find *weaker* effects on voting behavior. Column 3 of Table 12 shows, indeed, that in regions with above-median rates of marriage, the shock coefficients are statistically insignificant. The gendered response to the crisis is driven by areas with low marriage rates.

Third, we investigate whether the effects of the economic shocks differ depending on prevailing social values, as measured by the regional share of Pentecostal Evangelicals. In Brazil, Neopentecostalism has been strongly associated with conservative gender roles and traditional family values (Costa *et al.*, 2018). We expect, therefore, stronger effects in regions where the share of Pentecostal Evangelicals is above the median. As expected, column 4 of Table 12 shows a large gap between the male and female shock coefficients in regions with a larger share of Pentecostal individuals, while there is no significant difference in microregions below the median.

Taken together, our results support the interpretation that, once faced with a loss in relative economic status, men are attracted to the misogynist rhetoric of Bolsonaro, whereas women are repelled by it.

6 Conclusion

Brazil's virtuous cycle of economic growth, declining poverty, and falling inequality came to an end in 2014, with the onset of a severe economic recession. This article investigates the consequences of this economic shock for the election of far-right Jair Bolsonaro, in October 2018. We argue that rather than the overall shock itself, its heterogeneous effect by gender plays a key role in explaining the victory of Bolsonaro. More specifically, we hypothesize that men and women react differently to the labor demand shock, when

Table 12: Bolsonaro vote share 1st round: heterogeneity

	Gender wage gap		Share married		Share pentecostal	
	Below b/se	Above b/se	Below b/se	Above b/se	Below b/se	Above b/se
Male shock	2.1930*** (0.4878)	0.0893 (0.7926)	1.8484*** (0.5165)	-0.6010 (0.8515)	0.1885 (0.6484)	1.2933** (0.6409)
Female shock	-1.3241*** (0.4624)	-0.8377 (0.8698)	-1.5439*** (0.5391)	-0.5505 (0.7860)	-0.2693 (0.4656)	-3.3291*** (0.8070)
<i>N</i>	255	268	279	279	279	279
State-specific trends	✓	✓	✓	✓	✓	✓
Socio-demographics	✓	✓	✓	✓	✓	✓
Election 2010	✓	✓	✓	✓	✓	✓
Δ_{14-10} Dilma	✓	✓	✓	✓	✓	✓

Notes: OLS estimates reported with robust standard errors clustered at microregion level shown in parentheses. The outcome variable is the percentage of votes for Jair Bolsonaro (PSL) in the 2018 election in the 1st round. ‘Male (female) shock’ is \hat{L}_r^m (\hat{L}_r^f). All shocks are measured in standard deviations. We split the sample below and above the median ‘Gender wage gap’ (median = 0.28), ‘Share currently married’ (median = 0.46), ‘Share of Pentecostals’ (median = 0.11). ‘Socio-demographics’ refer to the out-of-school adult population (18+) and are measured from the 2010 Census. They include: employment share, male share, nonwhite share, educational attainment shares, share of Bolsa Família or PETI recipients, and share employed in construction sector (1-digit). ‘Election 2010’ are voting outcomes of the 1st round of the 2010 presidential election: percentage of valid votes for Serra (PSDB), Marina (PV), Fidelix (PRTB), and Other (with Dilma (PT) being the omitted category); percentage of invalid votes (null or blank), and the abstention rate. * $p < 0.10$, ** $p < 0.05$, *** $p < 0.01$.

confronted with the prospect of Bolsonaro’s election. Bolsonaro’s authoritarian, tough-on-crime, populist, and sexist rhetoric may be appealing to men who, due to the economic shock, experience a relative loss in traditional masculine, breadwinner-type social identity. For women, however, the grievances activated by the economic shock should make this rhetoric particularly unattractive.

Consistent with these hypotheses, we find evidence that, in locations where the shock hits men harder, Bolsonaro obtains a higher percentage of votes. In sharp contrast, in regions where the shock hits women harder, there is a reduction in: (1) percentage of votes for Bolsonaro, (2) abstention, and (3) null/blank votes. Interestingly, we do not find similar effects for the race-specific shocks. This supports the interpretation that gender was an important dimension of Bolsonaro’s polarizing effect.

Although the aggregation of the electoral outcomes by microregion is a clear limitation of our paper—since we cannot pin down whether the gender and race specific shocks affected voting behavior of the respective groups—, we try to disentangle the effects in a number of ways. We take a closer look at criminality, but conclude that rising violent crime is neither a mechanism nor a confounder of the gender-specific shocks. Additionally, the argument that rising crime boosts support for Bolsonaro could not explain the gender patterns that we find. Existing evidence suggests that women have higher levels of anxiety

and fear about crime (e.g., Sutton and Farrall, 2004; Fox *et al.*, 2009) and would, therefore, be *more* susceptible to Bolsonaro’s tough-on-crime rhetoric. Similarly, when thinking about the role of corruption in explaining the election of Bolsonaro, we would expect the gender effects to run in the opposite direction. For instance, existing empirical evidence shows that women are not only less corrupt themselves (Swamy *et al.*, 2001; Brollo and Troiano, 2016), but also less tolerant toward corruption (Alatas *et al.*, 2009). Therefore, we would predict women’s behavior to be less supportive for PT, due to the party’s involvement in the *Lava Jato* scandal. Finally, we provide descriptive individual-level evidence showing that men are indeed much more likely to have voted for Bolsonaro than women, and that this gender gap is specific to the 2018 election. Overall, despite the fact that we cannot solve the ‘ecological fallacy’, we are confident that our results are not entirely driven by alternative explanations.

This paper contributes to the literature by assessing empirically how economic shocks shortly before consequential elections can have important, and highly heterogeneous, effects at the ballot box. In line with Ballard-Rosa *et al.* (2019), we provide evidence that economic shocks that threaten the relative status of males, a traditionally dominant group, might give rise to political extremism.

We highlight three main conclusions associated with our results. First, on the demand-side, social protection and economic assistance may be effective policy tools in reducing vulnerability to economic shocks and deterring political polarization. Second, on the supply-side, solid democratic institutions (media, judiciary, public bureaucracy, etc) could help reducing the scope of action of extreme politicians, both during electoral campaigns and throughout their political mandates. Third, policymakers and academics should take into account, in their analyses, rigid social norms of masculinity that are typically centered around men’s economic status and might be reflected in extreme political choices.

In the future, a better understanding of the exact mechanisms linking shocks, gender identity, and political preferences can help designing public policies that mitigate the appeal of candidates at the extremes of the political spectrum and ensure well-functioning democratic systems.

References

- AIDT, T. S. and DALLAL, B. (2008). Female voting power: the contribution of women's suffrage to the growth of social spending in Western Europe (1869–1960). *Public Choice*, **134** (3-4), 391–417.
- AKERLOF, G. A. and KRANTON, R. E. (2000). Economics and identity. *Quarterly Journal of Economics*, **115** (3), 715–753.
- and — (2010). *Identity economics: How our identities affect our work, wages, and well-being*. Princeton University Press.
- ALATAS, V., CAMERON, L., CHAUDHURI, A., ERKAL, N. and GANGADHARAN, L. (2009). Gender, culture, and corruption: Insights from an experimental analysis. *Southern Economic Journal*, **75** (3), 663–680.
- ALESINA, A., BAQIR, R. and EASTERLY, W. (1999). Public goods and ethnic divisions. *Quarterly Journal of Economics*, **114** (4), 1243–1284.
- ALGAN, Y., GURIEV, S., PAPAIOANNOU, E. and PASSARI, E. (2017). The European trust crisis and the rise of populism. *Brookings Papers on Economic Activity*, **2017** (2), 309–400.
- ALVAREZ, J., BENGURIA, F., ENGBOM, N. and MOSER, C. (2018). Firms and the decline in earnings inequality in Brazil. *American Economic Journal: Macroeconomics*, **10** (1), 149–189.
- ANUKRITI, S. and KUMLER, T. J. (2019). Women's worth: Trade, female income, and fertility in India. *Economic Development and Cultural Change*, **67** (3), 687–724.
- AUTOR, D., DORN, D. and HANSON, G. (forthcoming). When work disappears: Manufacturing decline and the falling marriage-market value of young men. *American Economic Review: Insights*.
- , —, — and MAJLESI, K. (2017). *Importing political polarization? The electoral consequences of rising trade exposure*. NBER Working Paper 22637.
- BALLARD-ROSA, C., JENSEN, A. and SCHEVE, K. (2019). *Economic decline, social identity, and authoritarian values in the United States*. Unpublished paper.
- BARTIK, T. J. (1991). *Who benefits from state and local economic development policies?* WE Upjohn Institute for Employment Research.
- BERTRAND, M., KAMENICA, E. and PAN, J. (2015). Gender identity and relative income within households. *Quarterly Journal of Economics*, **130** (2), 571–614.
- BLOCH, F. and RAO, V. (2002). Terror as a bargaining instrument: A case study of dowry violence in rural India. *American Economic Review*, **92** (4), 1029–1043.
- BORUSYAK, K., HULL, P. and JARAVEL, X. (2018). *Quasi-experimental shift-share research designs*. NBER Working Paper 24997.

- BRAGA, B. (2018). *The effects of unilateral trade liberalization on marriage and fertility choices: Evidence from Brazil*. Available at SSRN 3161625.
- BROLLO, F. and TROIANO, U. (2016). What happens when a woman wins an election? Evidence from close races in Brazil. *Journal of Development Economics*, **122**, 28–45.
- BULTE, E. and LENSINK, R. (2019). Women’s empowerment and domestic abuse: Experimental evidence from Vietnam. *European Economic Review*, **115**, 172–191.
- BURSZTYN, L., FUJIWARA, T. and PALLAIS, A. (2017). ‘Acting wife’: Marriage market incentives and labor market investments. *American Economic Review*, **107** (11), 3288–3319.
- CHE, Y., LU, Y., PIERCE, J. R., SCHOTT, P. K. and TAO, Z. (2016). *Does trade liberalization with China influence US elections?* NBER Working Paper 22178.
- CHERYAN, S., CAMERON, J. S., KATAGIRI, Z. and MONIN, B. (2015). Manning up. *Social Psychology*, **46**, 218–227.
- COLANTONE, I. and STANIG, P. (2018). The trade origins of economic nationalism: Import competition and voting behavior in Western Europe. *American Journal of Political Science*, **62** (4), 936–953.
- COSTA, F., MARCANTONIO, A. and ROCHA, R. (2018). *Stop suffering! Economic downturns and pentecostal upsurge*. FGV, EPGE, Ensaios Econômicos 804.
- DE BROMHEAD, A., EICHENGREEN, B. and O’ROURKE, K. H. (2013). Political extremism in the 1920s and 1930s: Do German lessons generalize? *The Journal of Economic History*, **73** (2), 371–406.
- DIPPEL, C., GOLD, R. and HEBLICH, S. (2015). *Globalization and its (dis-)content: Trade shocks and voting behavior*. NBER Working Paper 21812.
- DIX-CARNEIRO, R. and KOVAK, B. K. (2017). Trade liberalization and regional dynamics. *American Economic Review*, **107** (10), 2908–46.
- , SOARES, R. R. and ULYSSEA, G. (2018). Economic shocks and crime: Evidence from the Brazilian trade liberalization. *American Economic Journal: Applied Economics*, **10** (4), 158–195.
- DOEPKE, M., TERTILT, M. and VOENA, A. (2012). The economics and politics of women’s rights. *Annual Review of Economics*, **4** (1), 339–372.
- EDLUND, L., HAIDER, L. and PANDE, R. (2005). Unmarried parenthood and redistributive politics. *Journal of the European Economic Association*, **3** (1), 95–119.
- and PANDE, R. (2002). Why have women become left-wing? The political gender gap and the decline in marriage. *Quarterly Journal of Economics*, **117** (3), 917–961.
- ESWARAN, M. and MALHOTRA, N. (2011). Domestic violence and women’s autonomy in developing countries: Theory and evidence. *Canadian Journal of Economics*, **44** (4), 1222–1263.

- FAIR, R. C. (1978). The effect of economic events on votes for president. *The Review of Economics and Statistics*, **60** (2), 159–173.
- FETZER, T. (2019). Did austerity cause Brexit? *American Economic Review*, **109** (11), 3849–86.
- FOX, K. A., NOBLES, M. R. and PIQUERO, A. R. (2009). Gender, crime victimization and fear of crime. *Security Journal*, **22** (1), 24–39.
- GADDIS, I. and PIETERS, J. (2017). The gendered labor market impacts of trade liberalization: Evidence from Brazil. *Journal of Human Resources*, **52** (2), 457–490.
- GIDRON, N. and HALL, P. A. (2017). The politics of social status: Economic and cultural roots of the populist right. *The British journal of sociology*, **68**, S57–S84.
- and MIJS, J. J. (2019). Do changes in material circumstances drive support for populist radical parties? Panel data evidence from The Netherlands during the Great Recession, 2007–2015. *European Sociological Review*, **35** (5), 637–650.
- GLAESER, E. L., PONZETTO, G. A. and SHAPIRO, J. M. (2005). Strategic extremism: Why Republicans and Democrats divide on religious values. *Quarterly Journal of Economics*, **120** (4), 1283–1330.
- GOLDSMITH-PINKHAM, P., SORKIN, I. and SWIFT, H. (2018). *Bartik instruments: What, when, why, and how*. NBER Working Paper 24408.
- GUIO, L., HERRERA, H., MORELLI, M. and SONNO, T. (2017). *Demand and supply of populism*. Working Paper n. 610, Innocenzo Gasparini Institute for Economic Research.
- HABYARIMANA, J., HUMPHREYS, M., POSNER, D. N. and WEINSTEIN, J. M. (2007). Why does ethnic diversity undermine public goods provision? *American Political Science Review*, **101** (4), 709–725.
- HALL, A. (2006). From *Fome Zero* to *Bolsa Família*: Social policies and poverty alleviation under Lula. *Journal of Latin American Studies*, **38** (4), 689–709.
- HIDROBO, M., PETERMAN, A. and HEISE, L. (2016). The effect of cash, vouchers, and food transfers on intimate partner violence: Evidence from a randomized experiment in Northern Ecuador. *American Economic Journal: Applied Economics*, **8** (3), 284–303.
- HIRATA, G. and SOARES, R. R. (2016). *Competition and the racial wage gap: Testing Becker’s model of employer discrimination*. IZA Discussion Paper No. 9764.
- HUNTER, W. and POWER, T. J. (2019). Bolsonaro and Brazil’s illiberal backlash. *Journal of Democracy*, **30** (1), 68–82.
- HUTCHINGS, V. L. and VALENTINO, N. A. (2004). The centrality of race in American politics. *Annual Review of Political Science*, **7** (1), 383–408.
- JACKMAN, R. W. and VOLPERT, K. (1996). Conditions favouring parties of the extreme right in Western Europe. *British Journal of Political Science*, **26** (4), 501–521.

- KIS-KATOS, K., PIETERS, J. and SPARROW, R. (2018). Globalization and social change: Gender-specific effects of trade liberalization in Indonesia. *IMF Economic Review*, **66** (4), 763–793.
- KOENIG, M. A., AHMED, S., HOSSAIN, M. B. and MOZUMDER, A. K. A. (2003). Women’s status and domestic violence in rural Bangladesh: individual- and community-level effects. *Demography*, **40** (2), 269–288.
- KOVAK, B. K. (2013). Regional effects of trade reform: What is the correct measure of liberalization? *American Economic Review*, **103** (5), 1960–76.
- LEACH, C. W. and SPEARS, R. (2008). “A vengefulness of the impotent”: The pain of in-group inferiority and schadenfreude toward successful out-groups. *Journal of Personality and Social Psychology*, **95** (6), 1383–1396.
- LOTT, J. R., JR. and KENNY, L. W. (1999). Did women’s suffrage change the size and scope of government? *Journal of Political Economy*, **107** (6), 1163–1198.
- LUKE, N. and MUNSHI, K. (2011). Women as agents of change: Female income and mobility in India. *Journal of Development Economics*, **94** (1), 1–17.
- MACHADO, C., KIRA, B., HIRSCH, G., MARCHAL, N., KOLLANYI, B., HOWARD, P. N., LEDERER, T. and BARASH, V. (2018). *News and political information consumption in Brazil: Mapping the first round of the 2018 Brazilian presidential election on Twitter*. Computational Propaganda Project 05-Oct-2018, Oxford University.
- MELLO, E. and SPEKTOR, M. (2018). Brazil: The costs of multiparty presidentialism. *Journal of Democracy*, **29** (2), 113–127.
- MILLER, G. (2008). Women’s suffrage, political responsiveness, and child survival in American history. *Quarterly Journal of Economics*, **123** (3), 1287–1327.
- MORGAN, S. L. (2018). Status threat, material interests, and the 2016 presidential vote. *Socius*, **4**.
- MUTZ, D. C. (2018a). Response to Morgan: On the role of status threat and material interests in the 2016 election. *Socius*, **4**.
- (2018b). Status threat, not economic hardship, explains the 2016 presidential vote. *Proceedings of the National Academy of Sciences*, **115** (19), E4330–E4339.
- NORRIS, P. and INGLEHART, R. (2016). *Trump, Brexit, and the rise of populism: Economic have-nots and cultural backlash*. HSK Faculty Working Papers Series 16–026.
- PINOTTI, M. C. (2018). Lava Jato, Mani Pulite, and the role of institutions. In A. Spilimbergo and K. Srinivasan (eds.), *Brazil: Boom, bust, and the road to recovery*, Washington, DC: International Monetary Fund, pp. 325–339.
- RIEK, B. M., MANIA, E. W. and GAERTNER, S. L. (2006). Intergroup threat and outgroup attitudes: A meta-analytic review. *Personality and Social Psychology Review*, **10** (4), 336–353.

- ROY, S., HIDROBO, M., HODDINOTT, J. and AHMED, A. (forthcoming). Transfers, behavior change communication, and intimate partner violence: Post-program evidence from rural Bangladesh. *The Review of Economics and Statistics*.
- SALARDI, P. (2012). *An Analysis of Pay and Occupational Differences by Gender and Race in Brazil - 1987 to 2006*. Ph.D. thesis, Department of Economics, University of Sussex.
- (2016). The evolution of gender and racial occupational segregation across formal and non-formal labor markets in Brazil, 1987 to 2006. *Review of Income and Wealth*, **62** (S1), S68–S89.
- SPILIMBERGO, A. and SRINIVASAN, K. (eds.) (2018). *Brazil: Boom, bust, and the road to recovery*. Washington, DC: International Monetary Fund.
- SUTTON, R. M. and FARRALL, S. (2004). Gender, socially desirable responding and the fear of crime: Are women really more anxious about crime? *British Journal of Criminology*, **45** (2), 212–224.
- SWAMY, A., KNACK, S., LEE, Y. and AZFAR, O. (2001). Gender and corruption. *Journal of Development Economics*, **64** (1), 25–55.
- TAJFEL, H. (ed.) (1978). *Differentiation between social groups: Studies in the social psychology of intergroup relations*. Oxford: Academic Press.
- VARIETIES OF DEMOCRACY (2019). *Democracy facing global challenges*. V-DEM Annual Democracy Report, University of Gothenburg.
- WEITZMAN, A. (2014). Women’s and men’s relative status and intimate partner violence in India. *Population and Development Review*, **40** (1), 55–75.

Online Appendix

#EleNão: Economic crisis, the political gender gap,
and the election of Bolsonaro

Table A1: Change in PT votes: shock by gender, 1st round. Full table

	Δ_{18-14} PT, % of votes: 1 round				
	(1) b/se	(2) b/se	(3) b/se	(4) b/se	(5) b/se
Male shock	-2.1002*** (0.7135)	0.6423 (0.4173)	-0.7282 (0.4664)	-0.9288** (0.4618)	-1.2813*** (0.3700)
Female shock	3.4850*** (0.5871)	0.5484 (0.4435)	0.5463 (0.4322)	0.8429** (0.4137)	1.6033*** (0.3404)
Employment share			-11.7656** (5.1914)	-8.9317* (5.1846)	-15.8295*** (4.0977)
Male pop. share			47.5305** (19.6603)	57.2857*** (19.6269)	33.3849** (16.7064)
Nonwhite pop. share			15.9906*** (2.5608)	17.4898*** (2.8491)	22.3689*** (2.6833)
<i>Education attainment (Ref. = < primary)</i>					
Primary			-37.8917*** (14.3255)	-32.1254** (15.7442)	-30.0963*** (11.2189)
Secondary			-0.5506 (8.4251)	4.3048 (9.1038)	5.5523 (7.9529)
Tertiary			15.3245 (11.9559)	17.6442 (12.0914)	30.1655*** (10.5686)
Bolsa Familia recipients			1.2984 (12.5503)	22.8955* (13.2968)	56.1562*** (12.1887)
Construction share			-15.6001 (21.9195)	-15.5046 (22.7008)	-19.3910 (20.5623)
<i>Votes 2010 (Ref. = Dilma (PT))</i>					
Serra (PSDB)				0.1330*** (0.0273)	0.3195*** (0.0272)
Marina (PV)				0.1908*** (0.0611)	0.1795*** (0.0553)
Fidelix (PRTB)				-3.8105 (6.9099)	-7.7148 (5.5358)
Other				-1.4673 (1.2563)	-1.2532 (1.2282)
Null/blank				0.6158*** (0.1617)	0.2585* (0.1480)
Abstention				-0.0588 (0.0818)	-0.0403 (0.0727)
Δ_{14-10} Dilma, % of votes: 1 round					-0.5647*** (0.0413)
State-specific trends					
<i>N</i>	No	Yes	Yes	Yes	Yes
<i>R</i> ²	558	558	558	558	558
adj. <i>R</i> ²	0.057	0.795	0.833	0.847	0.889
	0.054	0.785	0.822	0.834	0.879

Notes: OLS estimates reported with robust standard errors clustered at microregion level shown in parentheses. The outcome variable is the change in the percentage of votes for PT (Workers' Party) between the 2018 and 2014 elections, 1st round. 'Male (female) shock' is \hat{L}_p^m (\hat{L}_p^f), as defined in equation (2). For regressions without state dummies, an intercept term is also included. * $p < 0.10$, ** $p < 0.05$, *** $p < 0.01$.

Table A2: Change in PT votes: shock by gender, 2nd round. Full table

	Δ_{18-14} PT, % of votes: 2 round				
	(1) b/se	(2) b/se	(3) b/se	(4) b/se	(5) b/se
Male shock	1.4438*** (0.4346)	1.3301*** (0.4521)	-0.1168 (0.4514)	-0.3173 (0.4587)	-0.7386* (0.4237)
Female shock	2.4328*** (0.4536)	1.5696*** (0.4601)	0.6455 (0.4515)	0.8154* (0.4456)	1.3071*** (0.4029)
Employment share			-3.7740 (5.4918)	-3.2155 (5.2488)	-11.7644** (5.2337)
Male pop. share			-17.1299 (21.2977)	-2.3298 (20.9681)	-10.4224 (20.3286)
Nonwhite pop. share			1.6924 (2.5709)	5.8742** (2.7063)	9.9017*** (2.5813)
<i>Education attainment (Ref. = < primary)</i>					
Primary			-31.9279* (16.4858)	-19.7947 (15.2770)	-18.1706 (16.7717)
Secondary			-20.5773** (8.5621)	-8.6687 (9.6983)	-5.6776 (9.1012)
Tertiary			29.7708** (14.4238)	34.8840** (13.7842)	42.4557*** (13.3417)
Bolsa Familia recipients			46.1020*** (12.4733)	61.7362*** (12.9961)	79.3478*** (12.5509)
Construction share			-14.3149 (20.1111)	-12.6009 (19.2792)	-15.6815 (19.6599)
<i>Votes 2010 (Ref. = Dilma (PT))</i>					
Serra (PSDB)				0.1464*** (0.0321)	0.2891*** (0.0315)
Marina (PV)				-0.0170 (0.0691)	-0.0845 (0.0647)
Fidelix (PRTB)				4.4557 (8.8649)	0.0770 (9.0338)
Other				1.1404 (1.2862)	1.5232 (1.2835)
Null/blank				0.6787*** (0.1658)	0.4206** (0.1627)
Abstention				-0.0220 (0.0782)	-0.0076 (0.0756)
Δ_{14-10} Dilma, % of votes: 2 round					-0.4129*** (0.0465)
State-specific trends	No	Yes	Yes	Yes	Yes
N	558	558	558	558	558
R^2	0.265	0.658	0.708	0.735	0.774
adj. R^2	0.263	0.640	0.688	0.713	0.755

Notes: OLS estimates reported with robust standard errors clustered at microregion level shown in parentheses. The outcome variable is the change in the percentage of votes for PT (Workers' Party) between the 2018 and 2014 elections, 2nd round. 'Male (female) shock' is \hat{L}_r^m (\hat{L}_r^f), as defined in equation (2). For regressions without state dummies, an intercept term is also included. * $p < 0.10$, ** $p < 0.05$, *** $p < 0.01$.

Table A3: Bolsonaro vote share: shock by gender, 1st round. Full table

	Bolsonaro, % of votes: 1 round				
	(1) b/se	(2) b/se	(3) b/se	(4) b/se	(5) b/se
Male shock	-5.4369*** (1.1748)	-1.5790** (0.7311)	1.7696*** (0.5701)	1.5458*** (0.4933)	1.2377*** (0.4500)
Female shock	-6.5813*** (1.2091)	-4.5211*** (0.7791)	-2.7553*** (0.5742)	-1.7773*** (0.4714)	-1.1127*** (0.4266)
Employment share			14.5920* (7.9934)	20.4333*** (6.9925)	14.4047** (5.9153)
Male pop. share			28.3715 (28.4400)	32.7629 (25.0769)	11.8737 (23.0281)
Nonwhite pop. share			-20.2969*** (3.4513)	-14.6867*** (3.0461)	-10.4224*** (2.8221)
<i>Education attainment (Ref. = < primary)</i>					
Primary			33.2508 (29.4990)	35.9441 (27.4158)	37.7175* (21.5916)
Secondary			-1.1275 (10.6951)	-3.2489 (9.9805)	-2.1585 (9.6127)
Tertiary			-18.6696 (17.9410)	-20.1807 (16.6869)	-9.2371 (15.5449)
Bolsa Familia recipients			-154.8642*** (14.6422)	-90.1734*** (14.9225)	-61.1037*** (13.4293)
Construction share			11.6929 (30.3491)	14.1600 (29.8881)	10.7633 (25.0646)
<i>Votes 2010 (Ref. = Dilma (PT))</i>					
Serra (PSDB)				0.4632*** (0.0333)	0.6261*** (0.0325)
Marina (PV)				0.6340*** (0.0702)	0.6241*** (0.0650)
Fidelix (PRTB)				-0.7449 (14.0765)	-4.1572 (12.9217)
Other				-2.7465* (1.5455)	-2.5594* (1.3386)
Null/blank				0.0921 (0.2156)	-0.2202 (0.1880)
Abstention				0.0225 (0.0854)	0.0387 (0.0788)
Δ_{14-10} Dilma, % of votes: 1 round					-0.4935*** (0.0531)
State-specific trends	No	Yes	Yes	Yes	Yes
N	558	558	558	558	558
R^2	0.386	0.856	0.927	0.952	0.960
adj. R^2	0.384	0.848	0.922	0.948	0.956

Notes: OLS estimates reported with robust standard errors clustered at microregion level shown in parentheses. The outcome variable is the percentage of votes for Jair Bolsonaro (PSL) in the 2018 election, 1st round. 'Male (female) shock' is \hat{L}_r^m (\hat{L}_r^f), as defined in equation (2). For regressions without state dummies, an intercept term is also included. * $p < 0.10$, ** $p < 0.05$, *** $p < 0.01$.

Table A4: Bolsonaro vote share: shock by gender, 2nd round. Full table

	Bolsonaro, % of votes: 2 round				
	(1) b/se	(2) b/se	(3) b/se	(4) b/se	(5) b/se
Male shock	-6.9344*** (1.2867)	-2.1798*** (0.7933)	1.5116*** (0.5793)	1.4579*** (0.4702)	0.8879** (0.4146)
Female shock	-7.4429*** (1.3641)	-4.5042*** (0.8602)	-2.7295*** (0.6113)	-1.7339*** (0.4727)	-1.0684** (0.4166)
Employment share			17.9347** (8.0004)	24.7865*** (6.3390)	13.2184** (5.1234)
Male pop. share			28.0657 (29.8204)	39.8340* (23.9827)	28.8834 (19.9704)
Nonwhite pop. share			-27.1555*** (3.6547)	-18.1114*** (3.0078)	-12.6615*** (2.6441)
<i>Education attainment (Ref. = < primary)</i>					
Primary			24.3817 (25.9052)	29.8888 (21.5505)	32.0865* (16.7126)
Secondary			3.1720 (11.5888)	-2.3552 (9.8742)	1.6922 (9.0111)
Tertiary			-33.3717* (18.5649)	-38.3500** (15.5038)	-28.1043** (13.1874)
Bolsa Familia recipients			-168.6410*** (15.5658)	-88.9977*** (14.7278)	-65.1661*** (12.5811)
Construction share			17.2371 (28.1180)	20.2932 (24.2276)	16.1247 (20.2735)
<i>Votes 2010 (Ref. = Dilma (PT))</i>					
Serra (PSDB)				0.5812*** (0.0323)	0.7743*** (0.0306)
Marina (PV)				0.7309*** (0.0693)	0.6395*** (0.0614)
Fidelix (PRTB)				2.9414 (12.1643)	-2.9838 (10.0815)
Other				-0.6665 (1.4335)	-0.1485 (1.1852)
Null/blank				0.0179 (0.1975)	-0.3313* (0.1688)
Abstention				0.0378 (0.0842)	0.0573 (0.0754)
Δ_{14-10} Dilma, % of votes: 2 round					-0.5587*** (0.0468)
State-specific trends	No	Yes	Yes	Yes	Yes
N	558	558	558	558	558
R^2	0.405	0.872	0.939	0.966	0.974
adj. R^2	0.403	0.865	0.934	0.964	0.972

Notes: OLS estimates reported with robust standard errors clustered at microregion level shown in parentheses. The outcome variable is the percentage of votes for Jair Bolsonaro (PSL) in the 2018 election, 2nd round. 'Male (female) shock' is \hat{L}_t^m (\hat{L}_t^f), as defined in equation (2). For regressions without state dummies, an intercept term is also included. * $p < 0.10$, ** $p < 0.05$, *** $p < 0.01$.

Table A5: Change in abstention rate: shock by gender, 1st round. Full table

	Δ_{18-14} abstention, %: 1 round				
	(1) b/se	(2) b/se	(3) b/se	(4) b/se	(5) b/se
Male shock	-1.0201*** (0.2516)	-0.2469 (0.2685)	0.2282 (0.3419)	0.2250 (0.3516)	0.3618 (0.3178)
Female shock	-0.4139 (0.2791)	-0.5328** (0.2621)	-0.5853* (0.3141)	-0.5833* (0.3248)	-0.7130** (0.2811)
Employment share			6.9196** (3.4715)	5.6314 (3.4473)	3.2927 (3.3067)
Male pop. share			-6.5923 (13.8404)	-13.9091 (14.0463)	-7.6507 (12.2127)
Nonwhite pop. share			0.9618 (1.4370)	1.3787 (1.6541)	2.0793 (1.5331)
<i>Education attainment (Ref. = < primary)</i>					
Primary			-8.5811 (8.5399)	-8.3893 (8.9178)	4.9673 (8.0450)
Secondary			-0.4946 (5.5110)	-2.6499 (6.0455)	-4.8087 (5.2951)
Tertiary			-6.5933 (9.8197)	1.1821 (9.9209)	5.0139 (8.0011)
Bolsa Familia recipients			-21.0708** (8.2055)	-19.9664** (8.9323)	-15.4886** (7.8096)
Construction share			-7.2578 (12.9714)	-0.6688 (13.0317)	-5.9792 (11.5449)
<i>Votes 2010 (Ref. = Dilma (PT))</i>					
Serra (PSDB)				-0.0115 (0.0196)	-0.0068 (0.0163)
Marina (PV)				-0.0508 (0.0464)	-0.0686* (0.0387)
Fidelix (PRTB)				-0.6476 (4.7043)	-2.9007 (3.8821)
Other				-1.0572 (0.8169)	-1.2984* (0.7057)
Null/blank				-0.1158 (0.1192)	0.0419 (0.1028)
Abstention				-0.1103** (0.0463)	-0.2045*** (0.0424)
Δ_{14-10} abstention, %: 1 round					-0.7228*** (0.0651)
State-specific trends	No	Yes	Yes	Yes	Yes
N	558	558	558	558	558
R^2	0.136	0.538	0.556	0.567	0.671
adj. R^2	0.132	0.513	0.525	0.531	0.643

Notes: OLS estimates reported with robust standard errors clustered at microregion level shown in parentheses. The outcome variable is the change in the percentage of abstention between the 2018 and 2014 elections, 1st round. 'Male (female) shock' is \hat{L}_r^m (\hat{L}_r^f), as defined in equation (2). For regressions without state dummies, an intercept term is also included. * $p < 0.10$, ** $p < 0.05$, *** $p < 0.01$.

Table A6: Change in abstention rate: shock by gender, 2nd round. Full table

	Δ_{18-14} abstention, %: 2 round				
	(1) b/se	(2) b/se	(3) b/se	(4) b/se	(5) b/se
Male shock	-0.8616*** (0.2677)	-0.0221 (0.2887)	0.4070 (0.3802)	0.3713 (0.3915)	0.4958 (0.3330)
Female shock	-0.4452 (0.2969)	-0.6928** (0.2863)	-0.8478** (0.3516)	-0.8192** (0.3609)	-0.7691*** (0.2952)
Employment share			8.9144** (3.9805)	7.2919* (3.9419)	2.5118 (3.4990)
Male pop. share			-3.9501 (15.7088)	-13.1082 (15.8547)	-11.9221 (13.3896)
Nonwhite pop. share			1.3823 (1.6412)	1.6257 (1.8796)	1.5831 (1.6691)
<i>Education attainment (Ref. = < primary)</i>					
Primary			-7.9142 (9.2522)	-8.2828 (10.1240)	9.5448 (10.0773)
Secondary			-0.3985 (6.5333)	-1.3446 (6.9756)	-0.6824 (5.6029)
Tertiary			-6.1418 (10.7967)	1.4772 (10.7495)	-1.8988 (8.2992)
Bolsa Familia recipients			-17.4244* (9.1784)	-18.4843* (10.1205)	-13.6210 (8.4246)
Construction share			-15.9153 (13.8837)	-9.3584 (14.2156)	-14.2245 (13.5165)
<i>Votes 2010 (Ref. = Dilma (PT))</i>					
Serra (PSDB)				-0.0148 (0.0216)	-0.0030 (0.0176)
Marina (PV)				-0.0738 (0.0505)	-0.0995** (0.0417)
Fidelix (PRTB)				-1.0377 (5.2425)	0.5979 (4.3608)
Other				-1.1005 (0.9184)	-1.5393** (0.7769)
Null/blank				-0.1642 (0.1339)	-0.0226 (0.1159)
Abstention				-0.0888* (0.0513)	-0.2027*** (0.0458)
Δ_{14-10} abstention, %: 2 round					-0.7354*** (0.0602)
State-specific trends	No	Yes	Yes	Yes	Yes
N	558	558	558	558	558
R^2	0.096	0.526	0.541	0.553	0.673
adj. R^2	0.093	0.501	0.510	0.516	0.646

Notes: OLS estimates reported with robust standard errors clustered at microregion level shown in parentheses. The outcome variable is the change in the percentage of abstention between the 2018 and 2014 elections, 2nd round. 'Male (female) shock' is \hat{L}_r^m (\hat{L}_r^f), as defined in equation (2). For regressions without state dummies, an intercept term is also included. * $p < 0.10$, ** $p < 0.05$, *** $p < 0.01$.

Table A7: Change in invalid votes (null/blank): shock by gender, 1st round. Full table

	Δ_{18-14} null/blank, %: 1 round				
	(1) b/se	(2) b/se	(3) b/se	(4) b/se	(5) b/se
Male shock	-0.1731 (0.1306)	0.2449*** (0.0895)	0.1616* (0.0946)	0.1748* (0.0985)	0.0632 (0.0964)
Female shock	-0.0026 (0.1307)	-0.0789 (0.0837)	-0.2060** (0.0901)	-0.1545* (0.0884)	-0.0723 (0.0853)
Employment share			1.2935 (1.2704)	0.3941 (1.1818)	-0.0255 (1.1544)
Male pop. share			-4.4749 (4.6807)	-9.8455** (4.4888)	-7.7248* (4.4679)
Nonwhite pop. share			-0.7140 (0.5780)	-0.0747 (0.6000)	0.4306 (0.6147)
<i>Education attainment (Ref. = < primary)</i>					
Primary			-12.2395*** (3.4243)	-12.4959*** (2.9303)	-11.5522*** (2.8132)
Secondary			4.8662*** (1.7085)	2.0387 (2.0967)	2.7341 (1.9982)
Tertiary			-22.3453*** (3.1530)	-17.1940*** (2.8993)	-18.5351*** (2.8523)
Bolsa Familia recipients			-8.1753*** (2.8222)	-3.3048 (2.8428)	-9.0580*** (2.7276)
Construction share			-10.8347** (4.2410)	-7.1761* (3.9296)	-8.9818** (3.6607)
<i>Votes 2010 (Ref. = Dilma (PT))</i>					
Serra (PSDB)				0.0245*** (0.0060)	0.0276*** (0.0059)
Marina (PV)				0.0121 (0.0164)	0.0274* (0.0159)
Fidelix (PRTB)				5.3523*** (1.7117)	3.6362** (1.5381)
Other				-0.7381** (0.3091)	-0.2632 (0.3135)
Null/blank				-0.2156*** (0.0398)	-0.2795*** (0.0436)
Abstention				-0.0451** (0.0201)	-0.0555*** (0.0155)
Δ_{14-10} null/blank, %: 1 round					-0.3651*** (0.0877)
State-specific trends					
<i>N</i>	No	Yes	Yes	Yes	Yes
<i>R</i> ²	558	558	558	558	558
adj. <i>R</i> ²	0.010	0.718	0.756	0.791	0.815
	0.006	0.703	0.739	0.774	0.799

Notes: OLS estimates reported with robust standard errors clustered at microregion level shown in parentheses. The outcome variable is the change in the percentage of invalid votes (null/blank) between the 2018 and 2014 elections, 1st round. ‘Male (female) shock’ is \hat{L}_r^m (\hat{L}_r^f), as defined in equation (2). For regressions without state dummies, an intercept term is also included. * $p < 0.10$, ** $p < 0.05$, *** $p < 0.01$.

Table A8: Change in invalid votes (null/blank): shock by gender, 2nd round. Full table

	Δ_{18-14} null/blank, %: 2 round				
	(1) b/se	(2) b/se	(3) b/se	(4) b/se	(5) b/se
Male shock	-0.3542*	0.1015	0.1456	0.1758	0.1506
	(0.1877)	(0.0944)	(0.1092)	(0.1167)	(0.1168)
Female shock	-0.6968***	-0.0417	-0.2672***	-0.2487**	-0.2439**
	(0.1759)	(0.0833)	(0.1001)	(0.0978)	(0.0966)
Employment share			2.8837**	2.5744**	2.4937**
			(1.2440)	(1.2484)	(1.2419)
Male pop. share			-17.6017***	-17.2175***	-16.3743***
			(5.1393)	(5.0624)	(5.0535)
Nonwhite pop. share			0.0044	1.2839*	1.5956**
			(0.6323)	(0.7153)	(0.6837)
<i>Education attainment (Ref. = < primary)</i>					
Primary			-14.3800***	-12.7259***	-12.4977***
			(3.1516)	(3.4841)	(3.5247)
Secondary			2.0113	0.9030	1.1885
			(1.7222)	(1.9276)	(1.9404)
Tertiary			-22.8793***	-20.2783***	-21.2726***
			(3.2404)	(3.3403)	(3.4446)
Bolsa Familia recipients			-8.0916***	-2.3058	-3.4116
			(2.7422)	(2.8761)	(2.8040)
Construction share			0.2056	2.2029	3.1823
			(5.0988)	(4.8859)	(4.7825)
<i>Votes 2010 (Ref. = Dilma (PT))</i>					
Serra (PSDB)				0.0392***	0.0427***
				(0.0068)	(0.0066)
Marina (PV)				0.0131	0.0086
				(0.0168)	(0.0171)
Fidelix (PRTB)				4.4584**	4.2199**
				(1.9051)	(1.8814)
Other				0.1949	0.1798
				(0.2993)	(0.3016)
Null/blank				-0.0549	-0.0675*
				(0.0391)	(0.0403)
Abstention				-0.0251	-0.0250
				(0.0181)	(0.0175)
Δ_{14-10} null/blank, %: 2 round					-0.1931*
					(0.1033)
State-specific trends	No	Yes	Yes	Yes	Yes
N	558	558	558	558	558
R^2	0.105	0.905	0.920	0.926	0.927
adj. R^2	0.102	0.900	0.914	0.920	0.921

Notes: OLS estimates reported with robust standard errors clustered at microregion level shown in parentheses. The outcome variable is the change in the percentage of invalid votes (null/blank) between the 2018 and 2014 elections, 2nd round. ‘Male (female) shock’ is \hat{L}_r^m (\hat{L}_r^f), as defined in equation (2). For regressions without state dummies, an intercept term is also included. * $p < 0.10$, ** $p < 0.05$, *** $p < 0.01$.

Table A9: Percentiles shocks

<i>I. Shock (overall)</i>							
min	p10	p25	p50	p75	p90	p99	max
-0.121	-0.004	0.094	0.215	0.348	0.462	0.628	0.808
<i>II. Female shock</i>							
min	p10	p25	p50	p75	p90	p99	max
-0.027	-0.005	0.020	0.058	0.108	0.162	0.239	0.305
<i>III. Male shock</i>							
min	p10	p25	p50	p75	p90	p99	max
-0.081	-0.001	0.071	0.152	0.248	0.323	0.446	0.525
<i>IV. Nonwhite shock</i>							
min	p10	p25	p50	p75	p90	p99	max
-0.117	-0.015	0.017	0.089	0.231	0.331	0.503	0.655
<i>V. White shock</i>							
min	p10	p25	p50	p75	p90	p99	max
-0.032	0.017	0.048	0.085	0.130	0.184	0.382	0.442

Notes: $N = 558$.

Table A10: Change in abstention and invalid votes: shock by gender. Robustness checks.

	Δ_{18-14} abstention, %				
	(1)	(2)	(3)	(4)	(5)
<i>Panel A: 1st round</i>					
Male shock	0.3618 (0.3178)	0.4167 (0.3239)	0.3997 (0.3229)	0.4234 (0.3206)	0.4606 (0.3269)
Female shock	-0.7130** (0.2811)	-0.7604*** (0.2890)	-0.7539*** (0.2894)	-0.8032*** (0.2864)	-0.8408*** (0.2970)
Δ_{14-10} abstention, %: 1 round	-0.7228*** (0.0651)	-0.7185*** (0.0657)	-0.7209*** (0.0653)	-0.7262*** (0.0654)	-0.7224*** (0.0657)
Crime rate: men, 2012		0.0026 (0.0092)	0.0055 (0.0095)		0.0048 (0.0096)
Δ_{17-13} log(Crime rate): men			0.2920 (0.2638)		0.2805 (0.2623)
Δ_{14-10} null/blank, %: 1 round				0.0968 (0.1323)	0.0919 (0.1313)
Δ_{14-10} Dilma, % of votes: 1 round				0.0504* (0.0288)	0.0472 (0.0295)
<i>Panel B: 2nd round</i>					
Male shock	0.4958 (0.3330)	0.4737 (0.3363)	0.4502 (0.3343)	0.5641* (0.3391)	0.5102 (0.3424)
Female shock	-0.7691*** (0.2952)	-0.7742*** (0.2991)	-0.7645** (0.2990)	-0.8401*** (0.3030)	-0.8307*** (0.3082)
Δ_{14-10} abstention, %: 2 round	-0.7354*** (0.0602)	-0.7451*** (0.0666)	-0.7476*** (0.0660)	-0.7350*** (0.0603)	-0.7472*** (0.0660)
Crime rate: men, 2012		0.0008 (0.0099)	0.0047 (0.0103)		0.0032 (0.0108)
Δ_{17-13} log(Crime rate): men			0.3911 (0.2742)		0.3775 (0.2727)
Δ_{14-10} null/blank, %: 2 round				0.0700 (0.2538)	0.0408 (0.2591)
Δ_{14-10} Dilma, % of votes: 2 round				0.0581** (0.0285)	0.0525* (0.0284)
Δ_{18-14} null/blank, %					
	(1)	(2)	(3)	(4)	(5)
<i>Panel C: 1st round</i>					
Male shock	0.0632 (0.0964)	0.0660 (0.0987)	0.0607 (0.0977)	0.0584 (0.0966)	0.0558 (0.0982)
Female shock	-0.0723 (0.0853)	-0.0798 (0.0884)	-0.0775 (0.0876)	-0.0645 (0.0858)	-0.0692 (0.0881)
Δ_{14-10} null/blank, %: 1 round	-0.3651*** (0.0877)	-0.3656*** (0.0881)	-0.3673*** (0.0886)	-0.3686*** (0.0891)	-0.3705*** (0.0900)
Crime rate: men, 2012		-0.0028 (0.0035)	-0.0020 (0.0035)		-0.0019 (0.0035)
Δ_{17-13} log(Crime rate): men			0.0798 (0.1039)		0.0802 (0.1041)
Δ_{14-10} abstention, %: 1 round				0.0046 (0.0203)	0.0023 (0.0208)
Δ_{14-10} Dilma, % of votes: 1 round				-0.0046 (0.0118)	-0.0052 (0.0120)
<i>Panel D: 2nd round</i>					
Male shock	0.1506 (0.1168)	0.1556 (0.1184)	0.1430 (0.1168)	0.1505 (0.1161)	0.1369 (0.1165)
Female shock	-0.2439** (0.0966)	-0.2555* (0.0990)	-0.2506** (0.0973)	-0.2374** (0.0971)	-0.2400** (0.0979)
Δ_{14-10} null/blank, %: 2 round	-0.1931* (0.1033)	-0.1915* (0.1027)	-0.1958* (0.1045)	-0.1875* (0.1035)	-0.1895* (0.1052)
Crime rate: men, 2012		-0.0002 (0.0040)	0.0018 (0.0041)		0.0016 (0.0041)
Δ_{17-13} log(Crime rate): men			0.1989* (0.1037)		0.2026* (0.1044)
Δ_{14-10} abstention, %: 2 round				-0.0211 (0.0199)	-0.0176 (0.0223)
Δ_{14-10} Dilma, % of votes: 2 round				-0.0043 (0.0121)	-0.0063 (0.0121)
<i>Control variables in all panels:</i>					
State-specific trends	Yes	Yes	Yes	Yes	Yes
Socio-demographics	Yes	Yes	Yes	Yes	Yes
Election 2010	Yes	Yes	Yes	Yes	Yes
N	558	554	554	558	554

Notes: OLS estimates reported with robust standard errors clustered at microregion level shown in parentheses. The outcome variables are: the change in the percentage of abstention between the 2018 and 2014 elections, either in the 1st (Panel A) or 2nd (Panel B) round; and the percentage of invalid votes (null/blank) between the 2018 and 2014 elections, either in the 1st (Panel C) or 2nd (Panel D) round. ‘Male (female) shock’ is \hat{L}_r^m (\hat{L}_r^f) and ‘white (nonwhite) shock’ is \hat{L}_r^w (\hat{L}_r^{nw}), as defined in equation (2). ‘Overall shock’ is \hat{L}_r , as defined in equation (4). All shocks are measured in standard deviations. ‘Crime rate: men, 2012’ is homicides per 100,000 inhabitants (male victims only), in 2012. ‘ Δ_{17-13} log(Crime rate): men’ is the log difference in male crime rates between 2017 and 2013. ‘ Δ_{14-10} abstention, %’, ‘ Δ_{14-10} null/blanks, %’, and ‘ Δ_{14-10} Dilma, % of votes’ are, respectively, the change in percentage of abstention, percentage of invalid votes (null/blank), and percentage of votes for Dilma (PT) between the 2014 and 2010 elections, either in the 1st (Panels A-C) or 2nd (Panels B-D) round. ‘Socio-demographics’ refer to the out-of-school adult population (18+) and are measured from the 2010 Census. They include: employment share, male share, nonwhite share, educational attainment shares, share of Bolsa Família or PETI recipients, and share employed in construction sector (1-digit). ‘Election 2010’ are voting outcomes of the 1st round of the 2010 presidential election: percentage of valid votes for Serra (PSDB), Marina (PV), Fidelix (PRTB), and Other (with Dilma (PT) being the omitted category); percentage of invalid votes (null or blank), and the abstention rate. For regressions without state dummies, an intercept term is also included. * $p < 0.10$, ** $p < 0.05$, *** $p < 0.01$.

Table A11: Further robustness

Δ_{18-14} PT, % of votes: 1st round				
	Base (1)	Pop. weighted (2)	Mesoreg. FEs (3)	
<i>Panel A: Overall shock</i>				
Shock (overall)	0.0836 (0.3409)	-0.3007 (0.3983)	-0.0919 (0.3661)	
<i>Panel B: Shock by gender</i>				
Male shock	-1.2813*** (0.3700)	-2.1977*** (0.5038)	-1.0124** (0.4270)	
Female shock	1.6033*** (0.3404)	2.1350*** (0.4233)	1.0866*** (0.4026)	
<i>Panel C: Shock by race</i>				
White shock	0.2447 (0.2938)	-0.0836 (0.3232)	-0.0199 (0.2876)	
Nonwhite shock	-0.1148 (0.4037)	-0.2206 (0.4317)	-0.0403 (0.4219)	
<hr/>				
Bolsonaro, % of votes: 1st round				
	Base (1)	Pop. weighted (2)	Mesoreg. FEs (3)	Δ Fidelix ₁₄ (4)
<i>Panel D: Overall shock</i>				
Shock (overall)	0.2297 (0.4076)	1.0088* (0.5335)	-0.2440 (0.3661)	0.2345 (0.4073)
<i>Panel E: Shock by gender</i>				
Male shock	1.2377*** (0.4500)	2.2558*** (0.6431)	0.5210 (0.4544)	1.2477*** (0.4489)
Female shock	-1.1127*** (0.4266)	-1.3459** (0.5699)	-0.8571* (0.4435)	-1.1205*** (0.4254)
<i>Panel F: Shock by race</i>				
White shock	-0.4355 (0.3968)	-0.1967 (0.4706)	-0.4334 (0.3106)	-0.4319 (0.3959)
Nonwhite shock	0.7383 (0.5156)	1.5614*** (0.5172)	0.1831 (0.4573)	0.7403 (0.5139)
<hr/>				
<i>Control variables in all panels:</i>				
State-specific trends/dummies	Yes	Yes	No	Yes
Mesoregion-specific trends	No	No	Yes	No
Socio-demographics	Yes	Yes	Yes	Yes
Election 2010	Yes	Yes	Yes	Yes
Δ_{14-10} Dilma, % of votes	Yes	Yes	Yes	Yes

Notes: $N = 558$. OLS estimates reported with robust standard errors clustered at microregion level shown in parentheses. ‘Male (female) shock’ is \dot{L}_r^m (\dot{L}_r^f) and ‘white (nonwhite) shock’ is \dot{L}_r^w (\dot{L}_r^{nw}), as defined in equation (2). ‘Overall shock’ is \dot{L}_r , as defined in equation (4). All shocks are measured in standard deviations. ‘Socio-demographics’ refer to the out-of-school adult population (18+) and are measured from the 2010 Census. They include: employment share, male share, nonwhite share, educational attainment shares, share of Bolsa Família or PETI recipients, and share employed in construction sector (1-digit). ‘Election 2010’ are voting outcomes of the 1st round of the 2010 presidential election: percentage of valid votes for Serra (PSDB), Marina (PV), Fidelix (PRTB), and Other (with Dilma (PT) being the omitted category); percentage of invalid votes (null or blank), and the abstention rate. ‘ Δ_{14-10} Dilma, % of votes’ is the change in the percentage of votes for Dilma (PT) between the 2014 and 2010 elections, in the 1st round. For regressions without state dummies, an intercept term is also included. * $p < 0.10$, ** $p < 0.05$, *** $p < 0.01$.

Table A12: Change in PT votes, 2018–2014: changing standard errors

Δ_{18-14} PT, % of votes: 1st round			
<i>Panel A: Overall shock</i>	microregion	mesoregion	state
Shock (overall)	0.0836 (0.3409)	0.0836 (0.3517)	0.0836 (0.4293)
<i>Panel B: Shock by gender</i>	microregion	mesoregion	state
Male shock	-1.2813*** (0.3700)	-1.2813*** (0.3870)	-1.2813** (0.5309)
Female shock	1.6033*** (0.3404)	1.6033*** (0.3195)	1.6033*** (0.3815)
<i>Panel C: Shock by race</i>	microregion	mesoregion	state
White shock	0.2447 (0.2938)	0.2447 (0.3550)	0.2447 (0.6022)
Nonwhite shock	-0.1148 (0.4037)	-0.1148 (0.3615)	-0.1148 (0.4783)
Δ_{18-14} PT, % of votes: 2nd round			
<i>Panel D: Overall shock</i>	microregion	mesoregion	state
Shock (overall)	0.4304 (0.3845)	0.4304 (0.3940)	0.4304 (0.4892)
<i>Panel E: Shock by gender</i>	microregion	mesoregion	state
Male shock	-0.7386* (0.4237)	-0.7386 (0.4607)	-0.7386 (0.6870)
Female shock	1.3071*** (0.4029)	1.3071*** (0.4346)	1.3071** (0.6167)
<i>Panel F: Shock by race</i>	microregion	mesoregion	state
White shock	0.3561 (0.3567)	0.3561 (0.4030)	0.3561 (0.5246)
Nonwhite shock	0.1927 (0.5039)	0.1927 (0.4656)	0.1927 (0.5629)
<i>Control variables in all panels:</i>			
State-specific trends	Yes	Yes	Yes
Socio-demographics	Yes	Yes	Yes
Election 2010	Yes	Yes	Yes
Δ_{14-10} Dilma, % of votes	Yes	Yes	Yes

Notes: $N = 558$. OLS estimates reported with robust standard errors clustered at microregion level in column 1, robust standard errors clustered at mesoregion level in column 2, robust standard errors clustered at state level in column 3. The outcome variable is the change in the percentage of votes for PT (Workers' Party) between the 2018 and 2014 elections, either in the 1st (Panels A-C) or 2nd (Panels D-F) round. 'Male (female) shock' is \dot{L}_r^m (\dot{L}_r^f) and 'white (nonwhite) shock' is \dot{L}_r^w (\dot{L}_r^{nw}), as defined in equation (2). 'Overall shock' is \dot{L}_r , as defined in equation (4). All shocks are measured in standard deviations. 'Socio-demographics' refer to the out-of-school adult population (18+) and are measured from the 2010 Census. They include: employment share, male share, nonwhite share, educational attainment shares, share of Bolsa Família or PETI recipients, and share employed in construction sector (1-digit). 'Election 2010' are voting outcomes of the 1st round of the 2010 presidential election: percentage of valid votes for Serra (PSDB), Marina (PV), Fidelix (PRTB), and Other (with Dilma (PT) being the omitted category); percentage of invalid votes (null or blank), and the abstention rate. ' Δ_{14-10} Dilma, % of votes' is the change in the percentage of votes for Dilma (PT) between the 2014 and 2010 elections, either in the 1st (Panels A-C) or 2nd (Panels D-F) round. For regressions without state dummies, an intercept term is also included. * $p < 0.10$, ** $p < 0.05$, *** $p < 0.01$.

Table A13: Bolsonaro vote share, 2018: changing standard errors

Bolsonaro, % of votes: 1st round			
<i>Panel A: Overall shock</i>	microregion	mesoregion	state
Shock (overall)	0.2297 (0.4076)	0.2297 (0.4098)	0.2297 (0.4587)
<i>Panel B: Shock by gender</i>	microregion	mesoregion	state
Male shock	1.2377*** (0.4500)	1.2377** (0.4865)	1.2377* (0.6371)
Female shock	-1.1127*** (0.4266)	-1.1127** (0.4904)	-1.1127 (0.6753)
<i>Panel C: Shock by race</i>	microregion	mesoregion	state
White shock	-0.4355 (0.3968)	-0.4355 (0.4305)	-0.4355 (0.5040)
Nonwhite shock	0.7383 (0.5156)	0.7383 (0.5333)	0.7383 (0.6166)
Bolsonaro, % of votes: 2nd round			
<i>Panel D: Overall shock</i>	microregion	mesoregion	state
Shock (overall)	-0.0831 (0.3741)	-0.0831 (0.3776)	-0.0831 (0.4452)
<i>Panel E: Shock by gender</i>	microregion	mesoregion	state
Male shock	0.8879** (0.4146)	0.8879** (0.4342)	0.8879 (0.5938)
Female shock	-1.0684** (0.4166)	-1.0684** (0.4459)	-1.0684* (0.6020)
<i>Panel F: Shock by race</i>	microregion	mesoregion	state
White shock	-0.5025 (0.3700)	-0.5025 (0.4055)	-0.5025 (0.5346)
Nonwhite shock	0.4151 (0.5062)	0.4151 (0.4966)	0.4151 (0.5828)
<i>Control variables in all panels:</i>			
State dummies	Yes	Yes	Yes
Socio-demographics	Yes	Yes	Yes
Election 2010	Yes	Yes	Yes
Δ_{14-10} Dilma, % of votes	Yes	Yes	Yes

Notes: $N = 558$. OLS estimates reported with robust standard errors clustered at microregion level in column 1, robust standard errors clustered at mesoregion level in column 2, robust standard errors clustered at state level in column 3. The outcome variable is the percentage of votes for Jair Bolsonaro (PSL) in the 2018 election, either in the 1st (Panels A-C) or 2nd (Panels D-F) round. ‘Male (female) shock’ is \dot{L}_r^m (\dot{L}_r^f) and ‘white (nonwhite) shock’ is \dot{L}_r^w (\dot{L}_r^{nw}), as defined in equation (2). ‘Overall shock’ is \dot{L}_r , as defined in equation (4). All shocks are measured in standard deviations. ‘Socio-demographics’ refer to the out-of-school adult population (18+) and are measured from the 2010 Census. They include: employment share, male share, nonwhite share, educational attainment shares, share of Bolsa Família or PETI recipients, and share employed in construction sector (1-digit). ‘Election 2010’ are voting outcomes of the 1st round of the 2010 presidential election: percentage of valid votes for Serra (PSDB), Marina (PV), Fidelix (PRTB), and Other (with Dilma (PT) being the omitted category); percentage of invalid votes (null or blank), and the abstention rate. ‘ Δ_{14-10} Dilma, % of votes’ is the change in the percentage of votes for Dilma (PT) between the 2014 and 2010 elections, either in the 1st (Panels A-C) or 2nd (Panels D-F) round. For regressions without state dummies, an intercept term is also included. * $p < 0.10$, ** $p < 0.05$, *** $p < 0.01$.

Table A14: Change in abstention rate, 2018–2014: changing standard errors

Δ_{18-14} abstention, %: 1st round			
<i>Panel A: Overall shock</i>	microregion	mesoregion	state
Shock (overall)	-0.2790 (0.2756)	-0.2790 (0.2823)	-0.2790 (0.3809)
<i>Panel B: Shock by gender</i>	microregion	mesoregion	state
Male shock	0.3618 (0.3178)	0.3618 (0.3158)	0.3618 (0.3672)
Female shock	-0.7130** (0.2811)	-0.7130** (0.3003)	-0.7130** (0.3298)
<i>Panel C: Shock by race</i>	microregion	mesoregion	state
White shock	-0.2261 (0.1877)	-0.2261 (0.2088)	-0.2261 (0.2618)
Nonwhite shock	-0.0807 (0.3021)	-0.0807 (0.3389)	-0.0807 (0.4323)
Δ_{18-14} abstention, %: 2nd round			
<i>Panel D: Overall shock</i>	microregion	mesoregion	state
Shock (overall)	-0.1975 (0.2958)	-0.1975 (0.2994)	-0.1975 (0.4051)
<i>Panel E: Shock by gender</i>	microregion	mesoregion	state
Male shock	0.4958 (0.3330)	0.4958 (0.3140)	0.4958 (0.3921)
Female shock	-0.7691*** (0.2952)	-0.7691** (0.2976)	-0.7691** (0.3373)
<i>Panel F: Shock by race</i>	microregion	mesoregion	state
White shock	-0.1557 (0.2058)	-0.1557 (0.2301)	-0.1557 (0.2600)
Nonwhite shock	-0.0689 (0.3356)	-0.0689 (0.3678)	-0.0689 (0.4522)
<i>Control variables in all panels:</i>			
State-specific trends	Yes	Yes	Yes
Socio-demographics	Yes	Yes	Yes
Election 2010	Yes	Yes	Yes
Δ_{14-10} Dilma, % of votes	Yes	Yes	Yes

Notes: $N = 558$. OLS estimates reported with robust standard errors clustered at microregion level in column 1, robust standard errors clustered at mesoregion level in column 2, robust standard errors clustered at state level in column 3. The outcome variable is the change in the percentage of abstention between the 2018 and 2014 elections, either in the 1st (Panels A-C) or 2nd (Panels D-F) round. ‘Male (female) shock’ is \dot{L}_r^m (\dot{L}_r^f) and ‘white (nonwhite) shock’ is \dot{L}_r^w (\dot{L}_r^{nw}), as defined in equation (2). ‘Overall shock’ is \dot{L}_r , as defined in equation (4). All shocks are measured in standard deviations. ‘Socio-demographics’ refer to the out-of-school adult population (18+) and are measured from the 2010 Census. They include: employment share, male share, nonwhite share, educational attainment shares, share of Bolsa Família or PETI recipients, and share employed in construction sector (1-digit). ‘Election 2010’ are voting outcomes of the 1st round of the 2010 presidential election: percentage of valid votes for Serra (PSDB), Marina (PV), Fidelix (PRTB), and Other (with Dilma (PT) being the omitted category); percentage of invalid votes (null or blank), and the abstention rate. ‘ Δ_{14-10} abstention’ is the change in the percentage of abstention between the 2014 and 2010 elections, either in the 1st (Panels A-C) or 2nd (Panels D-F) round. For regressions without state dummies, an intercept term is also included. * $p < 0.10$, ** $p < 0.05$, *** $p < 0.01$.

Table A15: Change in invalid votes (null/blank), 2018–2014: changing standard errors

	Δ_{18-14} null/blank, %: 1st round		
	microregion	mesoregion	state
<i>Panel A: Overall shock</i>			
Shock (overall)	0.0090 (0.0802)	0.0090 (0.0783)	0.0090 (0.0996)
<i>Panel B: Shock by gender</i>			
Male shock	0.0632 (0.0964)	0.0632 (0.0877)	0.0632 (0.1055)
Female shock	-0.0723 (0.0853)	-0.0723 (0.0841)	-0.0723 (0.0813)
<i>Panel C: Shock by race</i>			
White shock	0.3379*** (0.0703)	0.3379*** (0.0685)	0.3379*** (0.0725)
Nonwhite shock	-0.3851*** (0.0835)	-0.3851*** (0.0855)	-0.3851*** (0.1051)
	Δ_{18-14} null/blank, %: 2nd round		
<i>Panel D: Overall shock</i>			
Shock (overall)	-0.0439 (0.0971)	-0.0439 (0.0874)	-0.0439 (0.0875)
<i>Panel E: Shock by gender</i>			
Male shock	0.1506 (0.1168)	0.1506 (0.1136)	0.1506 (0.1192)
Female shock	-0.2439** (0.0966)	-0.2439** (0.1000)	-0.2439** (0.1055)
<i>Panel F: Shock by race</i>			
White shock	0.2545*** (0.0805)	0.2545*** (0.0798)	0.2545*** (0.0832)
Nonwhite shock	-0.3544*** (0.1040)	-0.3544*** (0.0985)	-0.3544*** (0.0981)
	<i>Control variables in all panels:</i>		
State-specific trends	Yes	Yes	Yes
Socio-demographics	Yes	Yes	Yes
Election 2010	Yes	Yes	Yes
Δ_{14-10} Dilma, % of votes	Yes	Yes	Yes

Notes: $N = 558$. OLS estimates reported with robust standard errors clustered at microregion level in column 1, robust standard errors clustered at mesoregion level in column 2, robust standard errors clustered at state level in column 3. The outcome variable is the change in the percentage of invalid votes (null/blank) between the 2018 and 2014 elections, either in the 1st (Panels A-C) or 2nd (Panels D-F) round. ‘Male (female) shock’ is \dot{L}_r^m (\dot{L}_r^f) and ‘white (nonwhite) shock’ is \dot{L}_r^w (\dot{L}_r^{nw}), as defined in equation (2). ‘Overall shock’ is \dot{L}_r , as defined in equation (4). All shocks are measured in standard deviations. ‘Socio-demographics’ refer to the out-of-school adult population (18+) and are measured from the 2010 Census. They include: employment share, male share, nonwhite share, educational attainment shares, share of Bolsa Família or PETI recipients, and share employed in construction sector (1-digit). ‘Election 2010’ are voting outcomes of the 1st round of the 2010 presidential election: percentage of valid votes for Serra (PSDB), Marina (PV), Fidelix (PRTB), and Other (with Dilma (PT) being the omitted category); percentage of invalid votes (null or blank), and the abstention rate. ‘ Δ_{14-10} null/blank’ is the change in the percentage of invalid votes (null/blank) between the 2014 and 2010 elections, either in the 1st (Panels A-C) or 2nd (Panels D-F) round. For regressions without state dummies, an intercept term is also included. * $p < 0.10$, ** $p < 0.05$, *** $p < 0.01$.

Table A16: Overall shock exposure: top ten and bottom ten 5-digit level industries

<i>Panel A: Ten most exposed</i>					
Code	Name	$\frac{L_{ri}^0}{L_r^0}$	\dot{L}_i	m_{ri}^0	nw_{ri}^0
		mean		mean	mean
01119	Unspecified farming	.1	2.19	.72	.57
01999	Agriculture	.01	2.86	.77	.53
01209	Unspecified livestock farming	.01	2.74	.73	.53
84013	Public administration and regulation of economic and social policy - Municipal	.03	.26	.53	.51
01401	Agricultural and post-harvest support activities	.01	1.01	.86	.62
01101	Growing of rice	.01	.65	.75	.6
01102	Growing of maize	.01	.34	.7	.57
10092	Manufacture and refining of sugar	.01	.43	.78	.56
43000	Specialized services for construction	.03	.1	.98	.6
01109	Growing of other temporary crops	.02	.18	.7	.59
<i>Panel B: Ten least exposed</i>					
Code	Name	$\frac{L_{ri}^0}{L_r^0}$	\dot{L}_i	m_{ri}^0	nw_{ri}^0
		mean		mean	mean
00000	Undefined activities	.05	-.96	.59	.53
85012	Preschool and elementary school	.03	-.3	.15	.46
56011	Restaurants and other food and beverage service establishments	.02	-.23	.43	.52
01110	Horticulture	.01	-.31	.53	.57
48071	Trade in pharmaceutical, medical, ortopedic, odontological and cosmetic and perfumery products	.01	-.41	.31	.43
97000	Activities of households as employers of domestic personnel	.07	-.05	.08	.62
86002	Outpatient care activities carried out by doctors and dentists	.01	-.39	.23	.43
48080	Retail sale in supermarkets	.01	-.31	.56	.49
96020	Hairdressing and other beauty treatment	.01	-.24	.2	.52
48030	Trade in food, beverages or tobacco	.03	-.07	.61	.5

Notes: $N = 558$.

Table A17: Shock exposure by gender and race: ten most exposed 5-digit level industries

Code	Name
<i>Panel A: Male shock</i>	
01119	Unspecified farming
01999	Agriculture
01209	Unspecified livestock farming
01401	Agricultural and post-harvest support activities
01101	Growing of rice
<i>Panel B: Female shock</i>	
01119	Unspecified farming
01999	Agriculture
01209	Unspecified livestock farming
84013	Public administration and regulation of economic and social policy - Municipal
14001	Manufacture of apparel and accessories, except tailored
<i>Panel C: White shock</i>	
01119	Unspecified farming
01999	Agriculture
01209	Unspecified livestock farming
84013	Public administration and regulation of economic and social policy - Municipal
01401	Agricultural and post-harvest support activities
<i>Panel D: Nonwhite shock</i>	
01119	Unspecified farming
01999	Agriculture
01209	Unspecified livestock farming
01401	Agricultural and post-harvest support activities
01101	Growing of rice

Notes: $N = 558$.

Table A18: Shock exposure by gender and race: ten least exposed 5-digit level industries

Code	Name
<i>Panel A: Male shock</i>	
00000	Undefined activities
49030	Road passenger transport
56011	Restaurants and other food and beverage service establishments
01110	Horticulture
42000	Construction of infrastructure works
<i>Panel B: Female shock</i>	
85012	Preschool and elementary school
00000	Undefined activities
48071	Trade in pharmaceutical, medical, orthopedic, odontological and cosmetic and perfumery products
97000	Activities of households as employers of domestic personnel
86002	Outpatient care activities carried out by doctors and dentists
<i>Panel C: White shock</i>	
00000	Undefined activities
85012	Preschool and elementary school
56011	Restaurants and other food and beverage service establishments
48071	Trade in pharmaceutical, medical, orthopedic, odontological and cosmetic and perfumery products
01110	Horticulture
<i>Panel D: Nonwhite shock</i>	
00000	Undefined activities
85012	Preschool and elementary school
01110	Horticulture
97000	Activities of households as employers of domestic personnel
48030	Trade in food, beverages or tobacco
56011	Restaurants and other food and beverage service establishments

Notes: $N = 558$.

Table A19: Change in PT votes, 2018–2014: robustness to pre-crisis trends

	Δ_{18-14} PT, % of votes: 1st round				
<i>Panel A: 1st round</i>	(1)	(2)	(3)	(4)	(5)
Male shock	-1.2813*** (0.3700)	-1.2598*** (0.3751)	-1.1176*** (0.3853)	-1.3145*** (0.3667)	-1.1398*** (0.3813)
Female shock	1.6033*** (0.3404)	1.4210*** (0.3667)	1.4839*** (0.3487)	1.7019*** (0.3454)	1.3173*** (0.3764)
Share urban		-3.1021 (2.3629)			-4.6628** (2.3472)
Log(population)		0.1316 (0.2929)			0.0721 (0.3170)
Share of age (Ref. = 18–29)					
30–44			-9.1060 (23.3780)		-5.7073 (24.3716)
45–59			-18.8366 (18.8271)		-20.3803 (19.3458)
60+			-6.4020 (14.4286)		-4.5882 (15.1859)
Share by religion (Ref. = Catholic)					
None				2.1533 (7.1979)	3.0401 (7.2726)
Protestant				-18.8536*** (5.0722)	-20.6405*** (5.1836)
Pentecostal				-2.0228 (5.0447)	-2.9241 (4.9234)
Other religion				-3.5196 (7.5118)	-3.8751 (7.6602)
	Δ_{18-14} PT, % of votes: 2nd round				
<i>Panel B: 2nd round</i>	(1)	(2)	(3)	(4)	(5)
Male shock	-0.7386* (0.4237)	-0.8744** (0.4202)	-0.7674* (0.4359)	-0.9492** (0.3966)	-0.9485** (0.4055)
Female shock	1.3071*** (0.4029)	1.1751*** (0.4073)	1.3111*** (0.4233)	1.3430*** (0.3917)	1.0419** (0.4079)
Share urban		-1.9393 (2.5142)			-4.7164* (2.4803)
Log(population)		-0.7568*** (0.2914)			-0.7245** (0.3050)
Share of age (Ref. = 18–29)					
30–44			-12.4129 (23.8591)		10.4217 (23.1592)
45–59			5.3365 (22.0170)		4.3246 (20.2880)
60+			-5.0748 (16.4288)		-12.9936 (16.3840)
Share by religion (Ref. = Catholic)					
None				0.3914 (8.4712)	-0.2722 (8.5112)
Protestant				-34.0273*** (7.0608)	-35.2530*** (7.4284)
Pentecostal				-27.8283*** (5.4596)	-28.6498*** (5.5276)
Other religion				1.4677 (10.8531)	6.5301 (10.7858)
	<i>Control variables in all panels:</i>				
State-specific trends	Yes	Yes	Yes	Yes	Yes
Socio-demographics	Yes	Yes	Yes	Yes	Yes
Election 2010	Yes	Yes	Yes	Yes	Yes
Δ_{14-10} Dilma, % of votes	Yes	Yes	Yes	Yes	Yes

Notes: $N = 558$. OLS estimates reported with robust standard errors clustered at microregion level shown in parentheses. The outcome variable is the change in the percentage of votes for PT (Workers' Party) between the 2018 and 2014 elections, either in the 1st (Panels A–C) or 2nd (Panels D–F) round. 'Male (female) shock' is \hat{L}_r^m (\hat{L}_r^f) and 'white (nonwhite) shock' is \hat{L}_r^w (\hat{L}_r^{nw}), as defined in equation (2). 'Overall shock' is \hat{L}_r , as defined in equation (4). All shocks are measured in standard deviations. All additional controls are measured from the 2010 Census. * $p < 0.10$, ** $p < 0.05$, *** $p < 0.01$.

Table A20: Bolsonaro vote share, 2018: robustness to pre-crisis trends

Bolsonaro, % of votes: 1st round					
<i>Panel C: 1st round</i>	(1)	(2)	(3)	(4)	(5)
Male shock	1.2377*** (0.4500)	1.3809*** (0.4376)	1.4399*** (0.4610)	1.3732*** (0.4139)	1.5542*** (0.4245)
Female shock	-1.1127*** (0.4266)	-0.8116* (0.4309)	-1.3611*** (0.4455)	-1.2669*** (0.4330)	-0.9304** (0.4370)
Share urban		4.7969* (2.8972)			8.4077*** (2.8338)
Log(population)		0.8158** (0.3460)			0.8368** (0.3527)
Share of age (Ref. = 18–29)					
30–44			-24.5965 (26.5360)		-41.1443 (25.7018)
45–59			-45.9934* (24.0233)		-42.5177* (21.8240)
60+			6.0143 (17.4960)		14.3610 (17.1887)
Share by religion (Ref. = Catholic)					
None				-10.1744 (9.0589)	-6.7575 (9.0982)
Protestant				38.5974*** (8.1912)	40.7243*** (8.5171)
Pentecostal				25.8134*** (6.7852)	27.5466*** (6.5729)
Other religion				-3.0508 (11.3804)	-12.6778 (10.6679)

Bolsonaro, % of votes: 2nd round					
<i>Panel D: 2nd round</i>	(1)	(2)	(3)	(4)	(5)
Male shock	0.8879** (0.4146)	1.0233** (0.4083)	1.0189** (0.4285)	1.0808*** (0.3863)	1.1774*** (0.3991)
Female shock	-1.0684** (0.4166)	-0.9156** (0.4142)	-1.1875*** (0.4415)	-1.1929*** (0.4004)	-0.9591** (0.4156)
Share urban		2.2850 (2.5724)			5.0548** (2.5346)
Log(population)		0.7545*** (0.2887)			0.7131** (0.3016)
Share of age (Ref. = 18–29)					
30–44			-1.1086 (24.3709)		-19.3556 (23.6147)
45–59			-24.0134 (21.6449)		-20.4216 (20.0910)
60+			4.4396 (16.3207)		11.6525 (16.2920)
Share by religion (Ref. = Catholic)					
None				-8.6589 (8.5971)	-7.1924 (8.6360)
Protestant				34.7124*** (6.9787)	35.9857*** (7.2821)
Pentecostal				27.2103*** (5.6705)	28.0108*** (5.7840)
Other religion				4.0236 (10.6141)	-2.3930 (10.4240)

<i>Control variables in all panels:</i>					
State dummies	Yes	Yes	Yes	Yes	Yes
Socio-demographics	Yes	Yes	Yes	Yes	Yes
Election 2010	Yes	Yes	Yes	Yes	Yes
Δ_{14-10} Dilma, % of votes	Yes	Yes	Yes	Yes	Yes

Notes: $N = 558$. OLS estimates reported with robust standard errors clustered at microregion level shown in parentheses. The outcome variable is the percentage of votes for Jair Bolsonaro (PSL) in the 2018 election, either in the 1st (Panels A-C) or 2nd (Panels D-F) round. ‘Male (female) shock’ is \dot{L}_r^m (\dot{L}_r^f) and ‘white (nonwhite) shock’ is \dot{L}_r^w (\dot{L}_r^{nw}), as defined in equation (2). ‘Overall shock’ is \dot{L}_r , as defined in equation (4). All shocks are measured in standard deviations. All additional controls are measured from the 2010 Census. * $p < 0.10$, ** $p < 0.05$, *** $p < 0.01$.

Table A21: Change in abstention rate, 2018–2014: robustness to pre-crisis trends

	Δ_{18-14} abstention, %: 1st round				
<i>Panel A: 1st round</i>	(1)	(2)	(3)	(4)	(5)
Male shock	0.3618 (0.3178)	0.3148 (0.3210)	0.3766 (0.3333)	0.4309 (0.3164)	0.4422 (0.3255)
Female shock	-0.7130** (0.2811)	-0.6733** (0.2971)	-0.7435** (0.2881)	-0.6209** (0.2834)	-0.6973** (0.2967)
Share urban		0.8474 (1.8666)			-0.1674 (1.8782)
Log(population)		-0.2913* (0.1602)			-0.3666** (0.1694)
Share of age (Ref. = 18–29)					
30–44			-26.5329* (15.8656)		-32.2717** (16.1276)
45–59			5.5435 (12.8776)		1.0713 (13.2521)
60+			-14.5101 (10.6345)		-15.9792 (10.5219)
Share by religion (Ref. = Catholic)					
None				12.5796** (5.0404)	13.7704*** (5.1710)
Protestant				-8.0154** (3.1507)	-7.8606** (3.3228)
Pentecostal				-4.8894 (3.9031)	-3.3598 (3.8058)
Other religion				3.5355 (8.1584)	5.0359 (8.5330)
	Δ_{18-14} abstention, %: 2nd round				
<i>Panel B: 2nd round</i>	(1)	(2)	(3)	(4)	(5)
Male shock	0.4958 (0.3330)	0.4232 (0.3342)	0.3900 (0.3474)	0.5270 (0.3344)	0.4386 (0.3431)
Female shock	-0.7691*** (0.2952)	-0.7926** (0.3157)	-0.7673** (0.3058)	-0.7113** (0.3010)	-0.7740** (0.3226)
Share urban		-0.1261 (2.0460)			-0.6282 (2.0788)
Log(population)		-0.4407** (0.1745)			-0.4189** (0.1862)
Share of age (Ref. = 18–29)					
30–44			-29.8031* (17.1548)		-35.3386** (17.3590)
45–59			10.0439 (14.7653)		5.5899 (15.0096)
60+			-4.7032 (11.4517)		-7.0084 (11.3698)
Share by religion (Ref. = Catholic)					
None				7.6252 (5.5680)	9.6107* (5.5932)
Protestant				-5.3034 (3.4193)	-5.8414 (3.6079)
Pentecostal				-4.1187 (4.1923)	-1.0734 (4.0209)
Other religion				1.9052 (8.3694)	4.4620 (8.8615)
	<i>Control variables in all panels:</i>				
State-specific trends	Yes	Yes	Yes	Yes	Yes
Socio-demographics	Yes	Yes	Yes	Yes	Yes
Election 2010	Yes	Yes	Yes	Yes	Yes
Δ_{14-10} abstention	Yes	Yes	Yes	Yes	Yes

Notes: $N = 558$. OLS estimates reported with robust standard errors clustered at microregion level shown in parentheses. The outcome variable is the change in the percentage of abstention between the 2018 and 2014 elections, either in the 1st (Panels A-C) or 2nd (Panels D-F) round. ‘Male (female) shock’ is \dot{L}_r^m (\dot{L}_r^f) and ‘white (nonwhite) shock’ is \dot{L}_r^w (\dot{L}_r^{nw}), as defined in equation (2). ‘Overall shock’ is \dot{L}_r , as defined in equation (4). All shocks are measured in standard deviations. All additional controls are measured from the 2010 Census. * $p < 0.10$, ** $p < 0.05$, *** $p < 0.01$.

Table A22: Change in invalid votes (null/blank), 2018–2014: robustness to pre-crisis trends

	Δ_{18-14} null/blank, %: 1st round				
<i>Panel D: 1st round</i>	(1)	(2)	(3)	(4)	(5)
Male shock	0.0632 (0.0964)	0.0483 (0.0965)	-0.0258 (0.1065)	0.0572 (0.0949)	-0.0310 (0.1063)
Female shock	-0.0723 (0.0853)	-0.0923 (0.0947)	0.0141 (0.0918)	-0.0481 (0.0893)	-0.0025 (0.1042)
Share urban		-0.2472 (0.6274)			-0.4447 (0.6549)
Log(population)		-0.1021 (0.0621)			-0.0861 (0.0631)
Share of age (Ref. = 18–29)					
30–44			12.7715** (5.3690)		13.5934** (5.5123)
45–59			12.0789** (4.7888)		12.0008** (4.9922)
60+			4.0406 (3.9062)		2.9630 (3.8934)
Share by religion (Ref. = Catholic)					
None				2.6408 (1.9103)	1.8404 (1.8994)
Protestant				-2.5551 (1.8273)	-2.7354 (1.8378)
Pentecostal				-2.4611 (1.5025)	-2.6063* (1.4829)
Other religion				0.4663 (2.5404)	2.0470 (2.6027)
	Δ_{18-14} null/blank, %: 2nd round				
<i>Panel E: 2nd round</i>	(1)	(2)	(3)	(4)	(5)
Male shock	0.1506 (0.1168)	0.1243 (0.1148)	0.1590 (0.1156)	0.1277 (0.1138)	0.1404 (0.1127)
Female shock	-0.2439** (0.0966)	-0.2751** (0.1073)	-0.2420** (0.0981)	-0.2267** (0.0994)	-0.2872*** (0.1087)
Share urban		-0.4012 (0.7172)			-0.6751 (0.7167)
Log(population)		-0.1760*** (0.0666)			-0.1916*** (0.0706)
Share of age (Ref. = 18–29)					
30–44			1.5968 (6.2348)		2.4054 (6.3299)
45–59			0.0389 (4.9153)		-1.8964 (4.9474)
60+			-0.6793 (4.2298)		-2.5883 (4.1990)
Share by religion (Ref. = Catholic)					
None				0.8266 (1.9638)	0.7360 (2.0344)
Protestant				-3.1494 (2.2012)	-3.2980 (2.2476)
Pentecostal				-2.1473 (1.6845)	-2.3322 (1.6866)
Other religion				-2.1671 (2.5190)	-1.2600 (2.5670)
<i>Control variables in all panels:</i>					
State-specific trends	Yes	Yes	Yes	Yes	Yes
Socio-demographics	Yes	Yes	Yes	Yes	Yes
Election 2010	Yes	Yes	Yes	Yes	Yes
Δ_{14-10} null/blank	Yes	Yes	Yes	Yes	Yes

Notes: $N = 558$. OLS estimates reported with robust standard errors clustered at microregion level shown in parentheses. The outcome variable is the change in the percentage of invalid votes (null/blank) between the 2018 and 2014 elections, either in the 1st (Panels A-C) or 2nd (Panels D-F) round. ‘Male (female) shock’ is \dot{L}_r^m (\dot{L}_r^f) and ‘white (nonwhite) shock’ is \dot{L}_r^w (\dot{L}_r^{nw}), as defined in equation (2). ‘Overall shock’ is \dot{L}_r , as defined in equation (4). All shocks are measured in standard deviations. All additional controls are measured from the 2010 Census. * $p < 0.10$, ** $p < 0.05$, *** $p < 0.01$.

Table A23: Change in PT votes, 2018–2014: aggregate shift

	Δ_{18-14} PT, % of votes:			
	1st round		2nd round	
	(1)	(2)	(3)	(4)
<i>Panel A: Shock by gender</i>				
<i>Common shift</i>				
Male shock	-1.2597*** (0.3823)		-0.6931 (0.4456)	
Female shock	1.4777*** (0.3388)		1.2320*** (0.4114)	
<i>Gender-specific shift</i>				
Male shock		-1.2813*** (0.3700)		-0.7386* (0.4237)
Female shock		1.6033*** (0.3404)		1.3071*** (0.4029)
<i>Panel B: Shock by race</i>				
<i>Common shift</i>				
White shock	0.2140 (0.2830)		0.3114 (0.3458)	
Nonwhite shock	-0.1602 (0.4182)		0.1730 (0.5234)	
<i>Race-specific shift</i>				
White shock		0.2447 (0.2938)		0.3561 (0.3567)
Nonwhite shock		-0.1148 (0.4037)		0.1927 (0.5039)
<i>Control variables in all panels:</i>				
State-specific trends	Yes	Yes	Yes	Yes
Socio-demographics	Yes	Yes	Yes	Yes
Election 2010	Yes	Yes	Yes	Yes
Δ_{14-10} Dilma, % of votes	Yes	Yes	Yes	Yes

Notes: $N = 558$. OLS estimates reported with robust standard errors clustered at microregion level shown in parentheses. * $p < 0.10$, ** $p < 0.05$, *** $p < 0.01$.

Table A24: Bolsonaro vote share, 2018: aggregate shift

	Bolsonaro, % of votes:			
	1st round		2nd round	
	(1)	(2)	(3)	(4)
<i>Panel A: Shock by gender</i>				
<i>Common shift</i>				
Male shock	1.0764** (0.4745)		0.8368* (0.4350)	
Female shock	-0.9274** (0.4450)		-1.0042** (0.4229)	
<i>Gender-specific shift</i>				
Male shock		1.2377*** (0.4500)		0.8879** (0.4146)
Female shock		-1.1127*** (0.4266)		-1.0684** (0.4166)
<i>Panel B: Shock by race</i>				
<i>Common shift</i>				
White shock	-0.3662 (0.3894)		-0.4280 (0.3617)	
Nonwhite shock	0.7638 (0.5348)		0.4299 (0.5247)	
<i>Race-specific shift</i>				
White shock		-0.4355 (0.3968)		-0.5025 (0.3700)
Nonwhite shock		0.7383 (0.5156)		0.4151 (0.5062)
<i>Control variables in all panels:</i>				
State dummies	Yes	Yes	Yes	Yes
Socio-demographics	Yes	Yes	Yes	Yes
Election 2010	Yes	Yes	Yes	Yes
Δ_{14-10} Dilma, % of votes	Yes	Yes	Yes	Yes

Notes: $N = 558$. OLS estimates reported with robust standard errors clustered at microregion level shown in parentheses. * $p < 0.10$, ** $p < 0.05$, *** $p < 0.01$.

Table A25: Change in abstention rate, 2018–2014: aggregate shift

	Δ_{18-14} abstention			
	1st round		2nd round	
	(1)	(2)	(3)	(4)
<i>Panel A: Shock by gender</i>				
<i>Common shift</i>				
Male shock	0.5054 (0.3355)		0.6131* (0.3496)	
Female shock	-0.8599*** (0.2854)		-0.8869*** (0.2964)	
<i>Gender-specific shift</i>				
Male shock		0.3618 (0.3178)		0.4958 (0.3330)
Female shock		-0.7130** (0.2811)		-0.7691*** (0.2952)
<i>Panel B: Shock by race</i>				
<i>Common shift</i>				
White shock	-0.2554 (0.1807)		-0.1872 (0.1973)	
Nonwhite shock	-0.0448 (0.3139)		-0.0239 (0.3484)	
<i>Race-specific shift</i>				
White shock		-0.2261 (0.1877)		-0.1557 (0.2058)
Nonwhite shock		-0.0807 (0.3021)		-0.0689 (0.3356)
<i>Control variables in all panels:</i>				
State-specific trends	Yes	Yes	Yes	Yes
Socio-demographics	Yes	Yes	Yes	Yes
Election 2010	Yes	Yes	Yes	Yes
Δ_{14-10} abstention	Yes	Yes	Yes	Yes

Notes: $N = 558$. OLS estimates reported with robust standard errors clustered at microregion level shown in parentheses. * $p < 0.10$, ** $p < 0.05$, *** $p < 0.01$.

Table A26: Change in invalid votes (null/blank), 2018–2014: aggregate shift

	Δ_{18-14} null/blank			
	1st round		2nd round	
	(1)	(2)	(3)	(4)
<i>Panel A: Shock by gender</i>				
<i>Common shift</i>				
Male shock	0.0508 (0.0991)		0.1500 (0.1210)	
Female shock	-0.0450 (0.0841)		-0.2115** (0.0969)	
<i>Gender-specific shift</i>				
Male shock		0.0632 (0.0964)		0.1506 (0.1168)
Female shock		-0.0723 (0.0853)		-0.2439** (0.0966)
<i>Panel B: Shock by race</i>				
<i>Common shift</i>				
White shock	0.3253*** (0.0676)		0.2348*** (0.0780)	
Nonwhite shock	-0.3952*** (0.0868)		-0.3514*** (0.1090)	
<i>Race-specific shift</i>				
White shock		0.3379*** (0.0703)		0.2545*** (0.0805)
Nonwhite shock		-0.3851*** (0.0835)		-0.3544*** (0.1040)
<i>Control variables in all panels:</i>				
State-specific trends	Yes	Yes	Yes	Yes
Socio-demographics	Yes	Yes	Yes	Yes
Election 2010	Yes	Yes	Yes	Yes
Δ_{14-10} null/blank	Yes	Yes	Yes	Yes

Notes: $N = 558$. OLS estimates reported with robust standard errors clustered at microregion level shown in parentheses. * $p < 0.10$, ** $p < 0.05$, *** $p < 0.01$.

Table A27: Falsification test: change in Dilma’s vote share, 2014–2010

	Δ_{14-10} vote share, %: 1st round		
<i>Panel A: Overall shock</i>	(1)	(2)	(3)
Shock (overall)	0.2393 (0.4473)	0.2393 (0.5026)	0.2393 (0.5909)
<i>Panel B: Shock by gender</i>	(1)	(2)	(3)
Male shock	-0.3828 (0.4757)	-0.3828 (0.5219)	-0.3828 (0.5136)
Female shock	0.7374 (0.4880)	0.7374 (0.6104)	0.7374 (0.6581)
<i>Panel C: Shock by race</i>	(1)	(2)	(3)
White shock	-0.4203 (0.3524)	-0.4203 (0.3716)	-0.4203 (0.4379)
Nonwhite shock	0.8353* (0.4748)	0.8353 (0.5205)	0.8353 (0.6562)
	Δ_{14-10} vote share, %: 2nd round		
<i>Panel D: Overall shock</i>	(1)	(2)	(3)
Shock (overall)	-0.2391 (0.4546)	-0.2391 (0.5461)	-0.2391 (0.5524)
<i>Panel E: Shock by gender</i>	(1)	(2)	(3)
Male shock	-0.7019 (0.4824)	-0.7019 (0.5718)	-0.7019 (0.4819)
Female shock	0.5510 (0.5112)	0.5510 (0.6650)	0.5510 (0.7302)
<i>Panel F: Shock by race</i>	(1)	(2)	(3)
White shock	-0.5574 (0.3684)	-0.5574 (0.4012)	-0.5574 (0.4821)
Nonwhite shock	0.3993 (0.4980)	0.3993 (0.5600)	0.3993 (0.5880)
	<i>Control variables in all panels:</i>		
State-specific trends	Yes	Yes	Yes
Socio-demographics	Yes	Yes	Yes
Election 2010	Yes	Yes	Yes

Notes: $N = 558$. OLS estimates reported with robust standard errors clustered at microregion level in parentheses. The outcome variable is the change in the percentage of votes for Dilma Rousseff between the 2014 and 2010 elections, either in the 1st (Panels A-C) or 2nd (Panels D-F) round. ‘Male (female) shock’ is \dot{L}_r^m (\dot{L}_r^f) and ‘white (nonwhite) shock’ is \dot{L}_r^w (\dot{L}_r^{nw}), as defined in equation (2). ‘Overall shock’ is \dot{L}_r , as defined in equation (4). All shocks are measured in standard deviations. ‘Socio-demographics’ refer to the out-of-school adult population (18+) and are measured from the 2010 Census. They include: employment share, male share, nonwhite share, educational attainment shares, share of Bolsa Família or PETI recipients, and share employed in construction sector (1-digit). ‘percentage of invalid votes (null or blank), and the abstention rate.’ Δ_{14-10} null/blank’ is the change in the percentage of invalid votes (null/blank) between the 2014 and 2010 elections, either in the 1st (Panels A-C) or 2nd (Panels D-F) round. For regressions without state dummies, an intercept term is also included. * $p < 0.10$, ** $p < 0.05$, *** $p < 0.01$.