DEPAUW UNIVERSITY
NUMBER:

POLS197A
TITLE:

Radical Right Politics in Europe
INSTRUCTOR:
Dr. Cas Mudde

(casmudde@depauw.edu)
OFFICES:

Prindle Institute for Ethics, Room 122

Honor Scholar Building, Room 106
OFFICE HOURS:
Tuesdays, 12:00-2:00 & Thursday 1:00-2:00 (in HSB 106)
TERM:

Fall 2010
DATE & TIME:
Tuesdays & Thursdays, 10:00-11:30

ROOM:

East College 019
Introduction:
Since the end of World War II, and the defeat of the Nazi Third Reich, few political phenomena have commanded so much attention in European democracies as radical right politics. This has been particularly the case since the 1980s, when the so-called ‘third wave’ of the radical right hit the shores of (Western) Europe. Though radical right politics differs in many ways between countries, in and outside of Europe, there are few European countries were the extreme right is not regularly debated.

This course aims to introduce students to radical right groups and politics in contemporary European democracies. The course consists of three parts. In the first part a historical overview is presented of radical right politics in the (western) world. In the second part the radical right politics in contemporary western democracies will be discussed, most notably from Western and Eastern Europe. In the third and last part we will discuss various conceptual and theoretical issues concerning radical right politics in western democracies.

Course objectives:
The objectives of the course are twofold, representing the dual nature of the class. The more general objectives of a first year seminar are:
☻ To familiarize you with academic studies at DePauw University.
☻ To develop your verbal and written presentation skills.
☻ To introduce you to doing more independent academic work.

The specific objectives of a course on radical right politics in Europe are, among others:
☻To provide a conceptual and theoretical foundation to the students to understand radical right politics in European democracies.
☻To enlighten the students with case studies of radical right politics in various European countries.
☻To discover and explain the differences and similarities that exist among radical right politics in individual European countries.
Teaching Methodology:
☻Lectures
☻Group discussions
☻Student presentations
☻Film presentations

Course Evaluation:
☻Attendance and participation (15%)
☻One oral presentation (15%)
☻Three short essays (3 x 10% = 30%)
☻Take-Home Exam (30%)
☻One short film review (10%)

Grading:
All assignment will be graded within three weeks after submission. I will provide collective feedback in class and individual feedback during office hours meetings. I grade all assignments on a scale of 0-100, which translates into letter grades as listed below. The final grade is calculated on the basis of the numerical grades, not of the letter grades!

93-100

A

78-79
C+

90-92

A-

73-77
C

88-89

B+

70-72
C-

83-87

B

60-69
D

80-82

B-

00-59
F

I expect all assignments to be submitted in time. You can submit a hard copy in class or an electronic by email. However, you are responsible for making sure the electronic copy reaches me in time. Computer problems, including network issues, are not an excuse! Any late work will be penalized by one letter grade for each day past the due date (e.g. a B becomes a B-).
General Expectations:

Attendance is required! You are allowed two unexcused absences. After that, any unexcused absence will result in a one letter Grade reduction of your overall grade (i.e. from B to B-). Excuses must be made before the (excused) class.

Students are expected to be active and civil in the classroom. This means that everyone is supposed to partake in conversations and discussions and everyone is expected to provide space for each other to participate. No student is to dominate the discussion, but no student is to stay always silent either. Also, students are encouraged to use the classroom to ask questions of clarification or interest and other students are expected to respect this. Asking questions is not a sign of weakness, it is a sign of being active and serious about your studies. Also, the answers to the questions will often benefit the whole class, therefore it is better to ask them in class than in private.

Remember, a classroom is a place to explore and learn, which means that it is an interactive space. Make good use of that!

Special Requirements:
DePauw University is committed to providing equal access to academic programs and university-administered activities and reasonable modifications/accommodations to students with disabilities in compliance with the Americans with Disabilities Act (ADA) of 1990, as amended in 2008. Any student needing special accommodations due to a disability should contact the Coordinator of Student Disability Services, Pam Roberts, 302 Harrison Hall or call (765) 658-6267. It is the responsibility of each student to discuss implementation of approved modifications/accommodations with each faculty member and/or staff member within one week of the date of receiving a modification/accommodation approval memo or within the first two weeks of the academic semester.
Academic Integrity:
Academic integrity is a serious issue for everyone at DePauw. Guidelines and procedures for dealing with academic dishonesty are spelled out in the student Academic Handbook. The academic integrity section of the handbook is available in PDF format online at:

http://www.depauw.edu/univ/handbook/dpuhandbooks.asp?ID=101&parentid=100
Important Dates:
9 September – Short Essay 1 due

5 October – Short Essay 2 due

13 October – Movie at Prindle

4 November – Short Essay 3 due

9 December – Take Home Exam due

Thematic Outline:
1) Introduction (08/26)

Discussion of the content and requirements of the course.

2) Introduction to the Library (08/31)

Tour of the Roy O. West Library and a presentation of all the offline and online resources that are available to DePauw students.

!!! THERE WILL BE NO CLASS ON THURSDAY AUGUST 2 !!!

PART I - HISTORIC & CONTEMPORARY RADICAL RIGHT

3) Historical Perspective I: World War II and its Legacies on the West (09/07)

This class will discuss some key events in western postwar history, such as the founding of NATO, the division of Germany and Europe, the Cold War, the process of European integration, the fall of the Berlin Wall. Specific attention will be paid to the legacy of the Second World War in postwar political developments.
Fischer-Galati, Stephen. “The Political Right in Eastern Europe in Historical Perspective”, in Joseph Held (ed.), Democracy and Right-Wing Politics in Eastern Europe in the 1990s (Boulder: East European Monographs, 1993), pp.1-12.

4) Historical Perspective II (09/09)

This class provides a concise history of the radical right in the 20th century, both in Europe and in the US. The aim is to provide a historical context to the contemporary radical right organizations and politics in both Eastern and Western Europe.
Von Beyme, Klaus. “Right-Wing Extremism in Post-War Europe”, in: West European Politics, Vol.11, No.2, 1988, pp.1-18.
Short Essay 1: In what ways are contemporary European politics influenced by the historical radical right? Answer this question in max. 500 words and in essay form (no bullet points or telegram style!)

PART II – COUNTRY PERSPECTIVES

5) Great Britain (09/14)

In many ways, Britain is the cradle of modern radical right politics. The National Front was the first radical right party in Europe to successfully mobilize against immigration; almost a decade before similar parties in other parts of Europe took up the issue. At the sub-cultural level, the skinhead movement, so often (wrongly) associated with the radical right, originated in Britain. Yet, as far as electoral politics is concerned, British radical right parties belong to the weakest in contemporary Europe.

Eatwell, Roger. “The Extreme Right and British Exceptionalism: The Primacy of Politics”, in Paul Hainsworth (ed.), The Politics of the Extreme Right. From the Margins to the Mainstream (London: Pinter, 2000), pp.172-192.

6) The British National Party (09/16)
Presentation by Anna & Tophel on the history, ideology, leadership, and political relevance of Great Britain's largest radical right party: the British National Party.
Sykes, Alan. “Warrior Saints and Men in Suits”, in his, The Radical Right in Britain (Basingstoke: Palgrave, 2005), pp. 115-140.

7) France (09/21)

The French Front national (National Front) is in many ways the prototype of the contemporary radical right parties in Europe. Its propaganda has been copied by parties throughout Europe and its leader, Jean-Marie Le Pen, was for a long time the unofficial leader of the European radical right.
Hainsworth, Paul. “The Front National: From Ascendancy to Fragmentation on the French Extreme Right”, in Paul Hainsworth (ed.), The Politics of the Extreme Right. From the Margins to the Mainstream (London: Pinter, 2000), pp.18-32.

8) The Impact of the Front national (09/23)

Presentation by William C. and Katherine on the political influence of France's largest radical right party on both French and European politics.
Schain, Martin A. “The Impact of the French National Front on the French Political System”, in Martin Schain, Aristide Zolberg and Patrick Hossay (eds.), Shadows over Europe: The Development and Impact of the Extreme Right in Western Europe (New York: Palgrave, 2003), 223-243.

9) Germany (09/28)

Germany will undoubtedly always be linked to the radical right, because of its tragic history. However, postwar Germany has had a very different experience with the right than most other European countries. While radical right parties have been relatively unsuccessful, extreme right violence has been disproportional. In this class we will focus on the three major radical right parties.
Backes, Uwe and Cas Mudde. “Germany: Extremism without Successful Parties” in: Parliamentary Affairs, Vol.53, No.3, 2000, pp.457-468.

10) Germany (09/30)

Presentation by Samuel C. and Seth on the political influence of the radical right in Germany. Are political parties really the key players in European politics. Is extreme right violence a thing of the past (i.e. the 1990s)? Does Germany have a radical right gen?
Minkenberg, Michael. “From Party to Movement? The German Radical Right in Transition”, in Xavier Casals (ed.), Political Survival on the Extreme Right. European Movements between the Inherited Past and the Need to Adapt to the Future (Barcelona: ICPS, 2005), pp. 51-70.

11) Austria (10/05)

Next to France, Austria is the West European country most associated with the contemporary radical right. The Austrian Freedom Party is one of the strongest radical right parties in Europe and its late leader, Jörg Haider, one of the most infamous radical right leaders.
Heinisch, Reinhard. “Austria: The Structure and Agency of Austrian Populism”, in Daniele Albertazzi and Duncam McDonnell (eds.), Twenty-First Century Populism: The Spectre of Western European Democracy (Basingstoke: Palgrave, 2008).
Short Essay 2: Write an original obituary for the late FPÖ/BZÖ leader Jörg Haider? The obituary should be max. 500 words and in essay form (no bullet points or telegram style!)

!!! THERE WILL BE NO CLASS ON THURSDAY OCTOBER 7 !!!

12) Italy (10/12)

Like Germany, Italy has a history of radical right politics. However, unlike Germany, the radical right has always been present in postwar Italy. And after five decades of fairly marginal existence, it even made it into the Italian government in 1994; a European first!
Newell, James. “Italy: The Extreme Right Comes in from the Cold”, Parliamentary Affairs, Vol.53, No.3, 2000, pp. 469-485.

13) Movie (10/13/EVENING)

Made in Britain (1982) was the first skinhead movie made in Europe. It was later followed by the Australian movie Romper Stomper (1992) and the U.S. American History X (1998); interestingly, all movies featured a (later) leading actor as the main character – Tim Roth, Russell Crowe and Edward Norton, respectively. To a certain extent, these are the only real movies about the radical right.
Movie:

Made in Britain by Alan Clarke (UK, 1982)
Movie Report: Answer in an essay of max. 500 words the following questions: What image does the picture create of the radical right or radical rightists? In what way does this movie relate to the radical right as you have experienced so far in the course? Deadline: October 26, 10:00 AM.
14) Italy (10/14)

Presentation by Mark and Victoria on the transformation of the Italian radical right. Is the contemporary radical right in Italy an 'old' or 'new' phenomenon? Where did all the fascists go?
Tarchi, Marco. “Italy: A Country of Many Populisms”, in Daniele Albertazzi and Duncam McDonnell (eds.), Twenty-First Century Populism: The Spectre of Western European Democracy (Basingstoke: Palgrave, 2008).
!!!! F A L L B R E A K !!!!

15) Central and Eastern Europe (10/26)

Since the fall of the Berlin Wall in 1989, most Central and Eastern European countries have developed into more or less liberal democracies. Like the traditional (western) democracies, this also means that they have become confronted with challenges from the radical right. This class will provide a bird’s eye overview of recent developments in this fascinating if still much understudied area.
Mudde, Cas. “Racist Extremism in Central and Eastern Europe”, East European Politics and Societies, Vol.19, No.2, 2005, pp. 161-184.

16) Central and Eastern Europe (10/28)

Presentations on the radical right in Hungary (by Samuel W. and William G.), Poland (by Phua and Thomas), and Russia (Michael and Charles). Each presentation will discuss the history, ideology, leadership, and political relevance of the main radical right parties in their country.
Tolz, Vera. “Right-Wing Extremism in Russia: The Dynamics of the 1990s”, in Peter H. Merkl and Leonard Weinberg (eds.), Right-Wing Extremism in the Twenty-First Century (London: Frank Cass, 2003), pp.251-271.

PART III – CONCEPTS, ISSUES & THEORIES
17) Defining the Radical Right (11/02)

Having discussed various forms of the radical right – including political parties, non-party organizations, and youth gangs – we now turn to the fundamental question: what defines the radical right? Are all the groups we discussed part of one and the same “radical right”? Do we have to exclude some groups? Can we differentiate between various distinct sub-groups?
Mudde, Cas. Populist Radical Right Parties in Contemporary Europe (Cambridge: Cambridge University Press, 2007), chapter 1.

18) Categorizing the Radical Right (11/04)

Now that we know what the radical right is, we can establish who they are. But how do we go about this? And what are the border cases?
Mudde, Cas. Populist Radical Right Parties in Contemporary Europe (Cambridge: Cambridge University Press, 2007), chapter 2.

Short Essay 3: Choose a political party in Europe and argue why the party is (not) a populist radical right party? Answer this question in max. 500 words and in essay form (no bullet points or telegram style!)

19) The Other(s)? But Who Are ‘We’? (11/09)
Many accounts on the radical right focus primarily on what they allegedly dislike or even hate. In fact, most definitions of the radical right include at least one ‘anti-feature’ (such as anti-immigrant), again implying that they are more about what they don’t like than what they like. But who are the ‘enemies’ of the radical right, and what do they say about what the radical right stands for?

Mudde, Cas. Populist Radical Right Parties in Europe (Cambridge: CUP, 2007), chapters 3.

20) Männerparteien (11/11)
Radical right parties are often seen as ‘male parties’, dominated by male leader (Jean-Marie Le Pen, Jörg Haider) and supported disproportionally by men (on average 2-1). But is this an accurate picture?

Mudde, Cas. Populist Radical Right Parties in Europe (Cambridge: CUP, 2007), chapters 6.

21) Economy (11/16)

Within the European context “right-wing” is associated with support for a free market or, in 1980s discourse, neoliberal economics. In fact, prominent scholars like Hans-Georg Betz and Herbert Kitschelt have argued that support for neoliberal economics is a key feature of radical right ideology and support. But is this correct?
Mudde, Cas. Populist Radical Right Parties in Contemporary Europe (Cambridge: Cambridge University Press, 2007), chapter 5.

22) Democracy (11/18)

Populist radical right parties are generally considered to constitute a threat to democracy in Europe. But what is the relationship between its ideology and democracy? And what is its relationship to liberal democracy?

Mudde, Cas. Populist Radical Right Parties in Contemporary Europe (Cambridge: Cambridge University Press, 2007), chapter 6.
23) Europe v European Union (11/23)
In the last decades European politics have been deeply affected by two broad and diffuse processes: Europeanization and globalization. The radical right had to respond to these new challenges too, but how? Where do the radical right parties stand on European integration and globalization? And how do they try to confront these two major challenges to national sovereignty?

Mudde, Cas. Populist Radical Right Parties in Europe (Cambridge: CUP, 2007), chapters 7.

THANKSGIVING – NO CLASS (11/25)

24) Explaining the Radical Right: Western Europe (11/30)

Having established what we are talking about, there is only one thing left to do: explain why it is there! Many theories have been put forward, and so far no “general theory” exists. Can there be just one theory to explain all West European democracies?

Eatwell, Roger. “Ten Theories of the Extreme Right”, in Peter H. Merkl and Leonard Weinberg (eds.), Right-Wing Extremism in the Twenty-First Century (London: Frank Cass, 2003), pp.47-73.

25) Explaining the Radical Right: Eastern Europe (12/02)

Having established the radical right is (not) successful in Western Europe, we turn our view to the East. Is the East different from the West? Is Russia (really) different?
Minkenberg, Michael. “The Radical Right in Postsocialist Central and Eastern Europe: Comparative Observations and Interpretations”, East European Politics and Societies, Vol.16, No.2, 2002, pp. 335-362.

26) So What? The Radical Right and Western Democracies (12/07)
While much is written about the electoral success of radical right parties, and its possible explanations, much less is known of the actual impact of these parties on western democracies, or vice versa. What role do radical right play in the politics of western democracies? Do they effect western democracies? And do western democracies effect them?

Mudde, Cas. Populist Radical Right Parties in Europe (Cambridge: CUP, 2007), chapter 12.

27) From ‘Normal Pathology’ to ‘Pathological Normalcy’ (12/09)
Much literature considers the radical right as a normal pathology of European democracies, which will only become relevant in periods of crisis. This has led us to understand primarily the question of demand. Why would anyone vote for the radical right? But this is the wrong question!

Mudde, Cas. “The Populist Radical Right: A Pathological Normalcy”, West European Politics, Vol.33, No.6, 2010, forthcoming.

Take Home Exam: The radical right is a major threat to democracy in Europe?
Discuss in max. 1.000 words and in essay form (no bullet points or telegram style!)

LITERATURE ON RADICAL RIGHT POLITICS IN EUROPE
Students are advised to buy at least the following book:

Mudde, Cas. Populist Radical Right Parties in Europe (New York: Cambridge University Press, 2007).

Students who want to buy further books for this course, for a broader basis and background, are best served with one of the following books:

Hainsworth, Paul. The Extreme Right in Western Europe (London: Routledge, 2008).

Ignazi, Piero. Extreme Right Parties in Western Europe (Oxford: Oxford University Press, 2006).

Additional Readings (not all will be available in the library!):
Akkerman, Tjitske, and Anniken Hagelund. “‘Women and Children First’! Anti-Immigration Parties and Gender in Norway and the Netherlands”, Patterns of Prejudice, Vol.41, No.2, 2007, pp.197-214.

Amesberger, Helga and Brigitte Halbmayr (eds.). Rechtsextreme Parteien – eine mögliche Heimat für Frauen? (Opladen: Leske + Budrich, 2002).
Art, David. “Reacting to the Radical Right: Lessons from Austria and Germany”, Party Politics, Vol.13, No.3, 2007, pp.331-349.

Backer, Susann. “Right-Wing Extremism in Germany”, in Paul Hainsworth (ed.), The Politics of the Extreme Right. From the Margins to the Mainstream (London: Pinter, 2000), pp.87-120.

Backes, Uwe. “Les Multiples Facettes d’une Catégorie d’Analyse”, in Pierre Blaise and Patrick Moreau (eds.), Extrême Droite et National-Populisme en Europe de l’Ouest (Brussels: CRISP, 2004), pp.445-466.

Backes, Uwe and Eckhart Jesse (eds). Jahrbuch Extremismus & Demokratie (Baden-Baden: Nomos, annually).

Bale, Tim, Christoffer Green-Pedersen, André Krouwel, Kurt Richard Luther and Nick Sitter, “If You Can't Beat Them, Join Them? Explaining Social Democratic Responses to the Challenge from the Populist Radical Right in Western Europe”, Political Studies, forthcoming.

Betz, Hans-Georg. “The Divergent Paths of the FPÖ and the Lega Nord”, in Martin Schain, Aristide Zolberg and Patrick Hossay (eds.). Shadows over Europe: The Development and Impact of the Extreme Right in Western Europe (New York: Palgrave, 2003), pp.61-81.

Betz, Hans-Georg. “Xenophobia, Identity Politics and Exclusionary Populism in Western Europe”, in Leo Panitch and Colin Leys (eds.), Fighting Identities: Race, Religion and Ethno-Nationalism (London: Merlin, 2003), pp.193-210.

Betz, Hans-Georg. Radical Right-Wing Populism in Western Europe (Basingstoke: Macmillan, 1994).

Betz, Hans-Georg and Stefan Immerfall (eds.). The New Politics of the Right. Neo-Populist Parties and Movements in Established Democracies (New York: St. Martin’s, 1998).

Beyme, Klaus von. “Rechtsextremismus in Osteuropa”, in Jürgen W. Falter, Hans-Gerd Jaschke and Jürgen R. Winkler (eds.), Rechtsextremismus. Ergebnisse und Perspektiven der Forschung (Opladen: Westdeutscher, 1996), pp.423-442.

Blaise, Pierre and Patrick Moreau (eds.). Extrême droite et national-populisme en Europe de l’Ouest. Brussels: CRISP.

Braun, Aurel. “The Incomplete Revolutions: The Rise of Extremism in East-Central Europe and the Former Soviet Union”, in Aurel Braun and Stephen Scheinberg (eds.), The Extreme Right: Freedom and Security at Risk (Boulder: Westview, 1997), pp.138-160.

Bugajski, Janusz. “Nationalist Majority Parties: The Anatomy of Ethnic Domination in Central and Eastern Europe”, in Jonathan Stein (ed.), The Politics of National Minority Participation in Post-Communist Europe. State-Building, Democracy, and Ethnic Mobilization (Armonk, NY: M.E. Sharpe, 2000), pp.65-100.

Camus, Jean-Yves (ed.). Extremism in Europe. 1998 Survey (Paris: l’aube essay/CERA, 1998).

Capoccia, Giovanni. Defending Democracy: Reactions to Extremism in Interwar Europe (Baltimore: The Johns Hopkins UP, 2005).

Carter, Elisabeth. The Extreme Right in Western Europe: Success or Failure? (Manchester: Manchester University Press, 2005).

Carter, Stephen K. “The CIS and After: The Impact of Russian nationalism”, in Luciano Cheles, Ronnie Ferguson and Michalina Vaughan (eds.), The Far Right in Western & Eastern Europe (Houndmills: Macmillan, 1995), pp.174-197.

Cox, Michael and Peter Schearman. “After the Fall: Nationalist Extremism in Post-Communist Russia”, in Paul Hainsworth (ed.), The Politics of the Extreme Right. From the Margins to the Mainstream. London: Pinter, 2000, pp.224-246.

Davies, Peter. The National Front in France: Discourse, Ideology and Power (London: Routledge, 1999).

Decker, Frank. Der neue Rechtspopulismus (Opladen: Leske + Budrich, 2004).

Downs, William M., Carrie L. Manning and Richard N. Engstrom. “Revisiting the 'Moderating Effects of Incumbency': A Comparative Study of Government Participation and Political Extremism”, Journal of Contemporary European Studies, Vol.17, No.2, 2009, pp.151-169.

Duranton-Crabol, Anne-Marie. L'Europe de l'extrême droite. De 1945 à nos jours (Brussels: Complexe, 1991).

Eatwell, Roger. “The Rebirth of the ‘Extreme Right’ in Western Europe?”, Parliamentary Affairs, Vol.53, No.3, 2000, pp.407-425.
Eatwell, Roger. “Ethnocentric Party Mobilization in Europe: The Importance of the Three-Dimensional Approach”, in Ruud Koopmans and Paul Statham (eds.), Challenging Immigration and Ethnic Relations Politics. Comparative European Perspectives (Oxford: OUP, 2000), pp.348-367.

Eatwell, Roger. “Why has the Extreme Right Failed in Britain?”, in Paul Hainsworth (ed.), The Extreme Right in Western Europe and the USA (London: Pinter, 1992), pp.175-192.

Eatwell, Roger and Cas Mudde (eds.). Western Democracies and the New Extreme Right Challenge (London: Routledge, 2003).

Fennema, Meindert. “Some Conceptual Issues and Problems in the Comparison of Anti-Immigrant Parties in Western Europe”, Party Politics, Vol.3, No.4, 1997, pp.473-492.

Gallagher, Tom. “Exit from the Ghetto: The Italian Far Right in the 1990s”, in Paul Hainsworth (ed.), The Politics of the Extreme Right. From the Margins to the Mainstream (London: Pinter, 2000), pp.64-86.

Geden, Oliver. “Männerparteien. Geschlechterpolitische Strategien im österreichischen und schweizerischen Rechtspopulismus”, Aus Politik und Zeitgeschichte, No.46, 2004, pp.24-30.
Hainsworth, Paul (ed.). The Politics of the Extreme Right. From the Margins to the Mainstream (London: Pinter, 2000).

Hainsworth, Paul. “Introduction: the Extreme Right”, in Paul Hainsworth (ed.), The Politics of the Extreme Right. From the Margins to the Mainstream (London: Pinter, 2000), pp.1-17.

Hainsworth, Paul (ed.). The Extreme Right in Europe and the USA (London: Pinter, 1992).

Hainsworth, Paul and Paul Mitchell. “France: The Front National from Crossroads to Crossroads?”, Parliamentary Affairs, Vol.53, No.3, 2000, pp.443-456.

Herman, Didi. “Globalism’s ‘Siren Song’: the United Nations and International Law in Christian Right Thought and Prophecy”, The Sociological Review Vol.49, No.1, 2001, pp.56-77.

Hockenos, Paul. Free to Hate. The Rise of the Right in Post-Communist Eastern Europe (London: Routledge, 1993).

Ignazi, Piero. “The Extreme Right in Europe: A Survey”, in Peter H. Merkl and Leonard Weinberg (eds.), The Revival of Right-Wing Extremism in the Nineties (London: Frank Cass, 1997), pp.47-64.

Ignazi, Piero. “The Crisis of Parties and the Rise of New Political Parties”, Party Politics, Vol.2, No.4, 1996, pp.549-566.

Ignazi, Piero. “The Silent Counter-Revolution: Hypotheses on the Emergence of Extreme Right-Wing Parties in Europe”, European Journal of Political Research, Vol.22, Nos.1-2, 1992, pp.3-34.

Irvine, Jill A. “Nationalism and the Extreme Right in the Former Yugoslavia”, in Luciano Cheles, Ronnie Ferguson and Michalina Vaughan (eds.), The Far Right in Western & Eastern Europe (Harlow: Longman, 1995), pp.1-12.

Kaplan, Jeffrey and Leonard Weinberg. The Emergence of a Euro-American Radical Right (New Brunswick: Rutgers UP, 1999).

Karapin, Roger. “Far Right Parties and the Construction of Immigration Issues in Germany”, in Martin Schain, Aristide Zolberg and Patrick Hossay (eds.), Shadows over Europe: The Development and Impact of the Extreme Right in Western Europe (New York: Palgrave, 2003), 187-219.

Karapin, Roger. “Radical Right and Neo-Fascist Political Parties in Western Europe”, Comparative Politics, Vol.30, No.2, 1998, pp.213-234.

Kitschelt, Herbert (in collaboration with A.J. McGann). The Radical Right in Western Europe. A Comparative Analysis (Ann Arbor: The University of Michigan Press, 1995).

Kuzio, Taras. “Radical Right Parties and Civic Groups in Belarus and the Ukraine”, in Peter H. Merkl and Leonard Weinberg (eds.), The Revival of Right-Wing Extremism in the Nineties (London: Frank Cass, 1997), pp.203-230.

Leggewie, Claus. “Rechts gegen Globalisierung”, Internationale Politik, Vol.10, No.4, 2003, pp.33-40.
Loch, Dietmar and Wilhelm Heitmeyer. Schattenseiten der Globalisierung. Rechtsradikalismus, Rechtspopulismus und Regionalismus in Westeuropa (Frankfurt am Main: Suhrkamp, 2001).

Luther, Kurt Richard. “The FPÖ: From Populist Protest to Incumbency”, in Peter Merkl and Leonard Weinberg (eds.), Right-Wing Extremism in the Twenty-First Century (London: Frank Cass, 2003), pp.191-219.

Luther, Kurt Richard. “Austria: A Democracy under Threat from the Freedom Party?”, Parliamentary Affairs, Vol.53, No.3, 2000, pp.426-442.

Marcus, Jonathan. “Exorcising Europe’s Demons: A Far-Right Resurgence?”, The Washington Quarterly, Vol.23, No.4, 2000, pp.31-40.

Mayer, Nonna. “The French Front National”, in Hans-Georg Betz and Stefan Immerfall (eds.), The New Politics of the Right. Neo-Populist Parties and Movements in Established Democracies (New York: St. Martin’s, 1998), pp.11-25.

Merkl, Peter H. “Why Are They So Strong Now? Comparative Reflections on the Revival of the Radical Right in Europe”, in Peter H. Merkl and Leonard Weinberg (eds.), The Revival of Right-Wing Extremism in the Nineties (London: Frank Cass, 1997), pp.17-46.

Merkl, Peter H. and Leonard Weinberg (eds.). Right-Wing Extremism in the Twenty-First Century (London: Frank Cass, 2003).

Meurier, Sophie. “Managing Globalization the French Way”, available at: www.princeton.edu/pr/news/02/q2/0501-meunier_qa.htm.

Minkenberg, Michael (ed.), “Legacies and the Radical Right in Post-1989 Central and Eastern Europe”, special issue of Communist and Post-Communist Studies, Vol.42, No.4, 2009.

Minkenberg, Michael. “The Radical Right in Public Office: Agenda-setting and Policy Effects”, West European Politics, Vol.24, No.4, 2001, pp.1-21.

Minkenberg, Michael. “The Renewal of the Radical Right: Between Modernity and Anti-Modernity”, Government & Opposition, Vol.35, No.2, 2000, pp.170-188.

Minkenberg, Michael. Die neue radikale Rechte im Vergleich. USA, Frankreich, Deutschland (Opladen: Westdeutscher, 1998).

Morrow, Duncan. “Jörg Haider and the New FPÖ: Beyond the Democratic Pale?”, in Paul Hainsworth (ed.), The Politics of the Extreme Right. From the Margins to the Mainstream (London: Pinter, 2000), pp.33-63.

Mudde, Cas. “‘England Belongs To Me’: The Extreme Right in the UK Parliamentary Election of 2001”, Representation, Vol.39, No.1, 2002, pp.37-43.

Mudde, Cas. “In the Name of the Peasantry, the Proletariat, and the People: Populisms in Eastern Europe”, East European Politics and Societies, Vol.15, No.1, 2001, pp.33-53.

Mudde, Cas. The Ideology of the Extreme Right (Manchester: Manchester UP, 2000).

Mudde, Cas. “Extreme Right Parties in Eastern Europe”, Patterns of Prejudice, Vol.34, No.1, 2000, pp. 5-27.

Mudde, Cas. “The Single-Issue Party Thesis: Extreme Right Parties and the Immigration Issue”, West European Politics, Vol.22, No.3, 1999, pp.182-197.

Mudde, Cas. “The War of Words: Defining the Extreme Right Party Family”, West European Politics, Vol.19, No.2, 1996, pp. 225-248.

Mudde, Cas. “Right-Wing Extremism Analyzed. A Comparative Analysis of the Ideologies of Three Alleged Right-Wing Extremist Parties (NPD, NDP, CP’86)”, European Journal of Political Research, Vol.27, No.2, 1995, pp.203-24.

Pasquino, Gianfranco. “Populism and Democracy”, in Daniele Albertazzi and Duncan McDonnell (eds.), Twenty-First Century Populism: The Spectre of Western European Democracy (Basingstoke: Palgrave, 2008).
Prizel, Ilya. “Populism as a Political Force in Postcommunist Russia and Ukraine”, East European Politics and Societies, Vol.15, No.1, 2001, pp.54-63.

Ramet, Sabrina P. “Defining the Radical Right: Values and Behaviors of Organized Intolerance in Post-communist Central and Eastern Europe”, in Sabrina P. Ramet (ed.), The Radical Right in Central and Eastern Europe since 1989 (University Park: The Pennsylvania State University Press, 1999), pp.3-27.

Ramet, Sabrina (ed). The Radical Right in Central and Eastern Europe Since 1989 (University Park: Pennsylvania State University Press, 1999).

Riedlsperger, Max. “The Freedom Party of Austria: From Protest to Radical Right Populism”, in Hans-Georg Betz and Stefan Immerfall (eds.), The New Politics of the Right. Neo-Populist Parties and Movements in Established Democracies (New York: St. Martin’s, 1998), pp.27-44.

Rupert, Mark. Ideologies of Globalization: Contending Visions of a New World Order (London: Routledge, 2000), chapters 5-7.

Ruzza, Carlo and Stefano Fella. Re-inventing the Italian Right: Territorial Politics, Populism and ‘Post-Fascism’ (London: Routledge, 2009).
Schain, Martin, Aristide Zolberg and Patrick Hossay. “The Development of Radical Right Parties in Western Europe”, in Martin Schain, Aristide Zolberg and Patrick Hossay (eds.), Shadows over Europe: The Development and Impact of the Extreme Right in Western Europe (New York: Palgrave, 2003), pp. 3-17.

Schain, Martin, Aristide Zolberg and Patrick Hossay (eds.), Shadows over Europe: The Development and Impact of the Extreme Right in Western Europe (New York: Palgrave, 2003).

Schori Liang, Christina (ed.). Europe for the Europeans. The Foreign and Security Policy of the Populist Radical Right (Aldershot: Ashgate, 2007).

Shafir, Michael. “Radical Politics In Post Communist East Central Europe”, serialized on http://www.rferl.org/eepreport/archives.html
Shafir, Michael. “Marginalization or Mainstream? The Extreme Right in Post-Communist Romania”, in Paul Hainsworth (ed.), The Politics of the Extreme Right. From the Margins to the Mainstream (London: Pinter, 2000), pp.247-267.

Simmons, Harvey G. The French National Front. The Extremist Challenge to Democracy (Boulder, CO: Westview, 1996).

Swank, Duane and Hans-Georg Betz (2003) “Globalization, the Welfare State and Right-Wing Populism in Western Europe”, Socio-Economic Review, Vol.1, No.2, 2003, pp.215-45.

Szayna, Thomas S. “The Extreme Right Political Movements in Post-Communist Central Europe”, in Peter H. Merkl and Leonard Weinberg (eds.), The Revival of Right-Wing Extremism in the Nineties (London: Frank Cass, 1997), pp.111-148.

Sz(cs, L(szl(. “A Tale of the Unexpected: The Extreme Right vis-a-vis Democracy in Post-Communist Hungary”, Ethnic and Racial Studies, Vol.21, No.6, 1998, pp.1096-1115.

Taggart, Paul. “New Populist Parties in Western Europe”, West European Politics, Vol.18, No.1, 1995, pp.34-51.

Tarchi, Marco. “After the Breakdown of the ‘First Republic’: A Turning-Point for the Italian Extreme Right?”, Res Publica, Vol.38, No.2, 1996, pp.385-396.

Tismaneanu, Vladimir. “Hypotheses on Populism: The Politics of Charismatic Protest”, East European Politics and Societies, Vol.15, No.1, 2001, pp.10-17.

Tismaneanu, Vladimir. Fantasies of Salvation. Democracy, Nationalism, and Myth in Post-Communist Europe (Princeton: Princeton UP, 1998).

Tolz, Vera. “The Radical Right in Post-Communist Russian Politics”, in Peter H. Merkl and Leonard Weinberg (eds.), The Revival of Right-Wing Extremism in the Nineties (London: Frank Cass, 1997), pp.177-202.

Van Donselaar, Jaap. “Patterns of Responses to the Extreme Right in Western Europe”, in Peter H. Merkl and Leonard Weinberg (eds.), Right-Wing Extremism in the Twenty-First Century (London: Frank Cass, 2003), pp.272-292.

Van Spanje, Joost and Wouter van der Brug. “The Party as Pariah: The Exclusion of Anti-Immigrant Parties and Its Influence on Their Ideological Positions”, West European Politics, Vol.30, No.5, 2007, pp.1020-1044.

Veen, Hans-Joachim. “Rechtsextremistische und rechtspopulistische Parteien in Europa (EU) und im Europarlament”, in Texte zur Inneren Sicherheit Band I/97 (Bonn: Der Bundesminister des Innern, 1997), pp.63-79.

Veugelers, John. ‘Social Cleavage and the Revival of Far Right Parties: The Case of France’s National Front”, Acta Sociologica, Vol.40, No.1, 1997, pp.31-49.

Williams, Christopher. “Problems of Transition and the Rise of the Radical Right”, in Sabrina Ramet (ed.), The Radical Right in Central and Eastern Europe Since 1989 (University Park: Pennsylvania State University Press, 1999), pp.29-47.

Winkler, Jürgen and Siegfried Schumann. “Radical Right-Wing Parties in Contemporary Germany”, in Hans-Georg Betz and Stefan Immerfall (eds.), The New Politics of the Right. Neo-Populist Parties and Movements in Established Democracies (New York: St. Martin’s, 1998), pp.95-110.

Zaslove, Andrej. “Exclusion, Community, and a Populist Political Economy: The Radical Right as an Anti-Globalization Movement”, Comparative European Politics, Vol.6, No.2, 2008, pp.169-189.
Zuev, Dennis. “The Movement Against Illegal Immigration: Analysis of the Central Node in the Russian Extreme-Right Movement”, Nations and Nationalism, Vol.16, No.2, 2010, pp.261-284.

WEBSITES ON THE RADICAL RIGHT
A lot of information can also be found on the following websites, which again link to other websites – of both anti-fascists and the radical right.

1) The Nazism Exposed Network

An anti-fascist website with the largest collection of links to radical right parties and anti-fascist groups throughout the world.

http://www.student.uit.no/~paalde/nazismexposed/

2) Searchlight Magazine

The most established anti-fascist magazine, British-based but international in focus. Has a lot of information, but with a clear political bias.

http://www.searchlightmagazine.com/

3) Antisemitism and Xenophobia Today

A site with country reports on political extremism in general, and anti-Semitism in particular. The geographical focus is mainly on the West and Eastern Europe. Some reports are relatively outdated, other are relatively up-to-date.

http://www.axt.org.uk/

4) Union of Councils for Jews in the Former Soviet Union (UCJS)
The UCJS provides the best and fastest information about xenophobic actions and organizations in the territories of the former Soviet Union. Information can be searched by country or keyword.

http://www.fsumonitor.com/

5) ECPR Standing Group on Extremism & Democracy

This is the website of a group of over 600 scholars of extremism and democracy. The most notable sections on the site are the searchable overview of the members and their research interests and (the archive of) the newsletter e-Extreme.

http://www.extremism-and-democracy.com
PAGE
1

