DEPAUW UNIVERSITY
NUMBER:

POLS 390D
TITLE:

Radical Right Politics

INSTRUCTOR:
Dr. Cas Mudde (casmudde@depauw.edu)

OFFICE:

Harrison 118

OFFICE HOURS:
Tuesdays 12-1, Wednesdays 11-1
TERM:

Spring 2012
DATE & TIME:

Tuesdays & Thursdays, 2:20-3:50

ROOM:

Harrison 212
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 western 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 differ in many ways between countries, in and outside of Europe, there are few western countries were the extreme right is not regularly debated.

This course aims to introduce students to radical right groups and politics in contemporary western 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 is 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.

Readings:

The readings consist mainly of articles from scholarly journals, which will be made available on Moodle well before the relevant class. In addition, the following book, which you are strongly advised to purchase, is used.

Cas Mudde, Populist Radical Right Parties in Europe.

New York: Cambridge University Press, 2007.

Course objectives:

To provide student a conceptual and theoretical foundation to understand radical right politics in western democracies.
To introduce the students to case studies of radical right politics in various western countries.
To discover and explain the differences and similarities that exist among radical right politics in individual western countries.

Teaching Methodology:
Lectures
Group discussions
Student presentations
Film presentation
Classroom Attendance and Activity

This class meets twice a week and attendance is mandatory. You can miss a maximum of TWO classes (no excuses or notes are necessary, although a heads-up will be appreciated). Further unexcused absenses will lead to a lower class participation grade. When you miss more than FOUR classes without an exceptional excuse, you will FAIL the class!

You are expected to have read at least the required readings before the relevant class, to follow key events in radical right politics in the media, and to participate actively in the class discussion. It is forbidden to use cell phones or laptops in class (except in case of student presentations).

Course Evaluation:
Class participation (15%)

Student presentations (20%)

Short Essays (25%)

Final paper (40%).

Class participation (15%): includes preparation, i.e. reading of (and reflecting on) at least the required readings for each class, and participation in class. You are expected to participate in the class discussions in an active, civilized, and well informed manner.

Student presentations (20%): you will be expected to give two presentations in class, in which you present a basic introduction to the topic of the class. The presentation should be a maximum of 15 minutes, well-structured and –researched (going well beyond the required readings that all students have to do), and initiate class discussion by providing stimulating questions.

Short essays (25%): you have to write two short essays (max. 1.500 words each): one analysis of the role of the radical right in the upcoming French presidential elections (worth 12.5%) and one on the movie American History X (worth 12.5%). Each essay should be well-written, spell-checked, and properly referenced. Students are expected to have read and reflected upon the course readings and have done additional individual research.

Final paper (40%): you are expected to write a final paper of max. 7.000 words, in which you discuss a topic relevant to the course on the basis of both the required readings and independent research. After four weeks you should submit an outline of the final paper and discuss it with me, to ensure that you are on the right track and have time and opportunity to do the required work. The final paper should be well-written, spell-checked, and properly referenced (if not, points will be deducted!).

Grading:

All assignment will be graded within three weeks after submission. I will provide collective feedback in class and individual feedback during office hours. Letter grades relate to the 0-100 scale as follows:

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

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:
January 31: First Class

February 16: Deadline: Short Essay

February 28: Paper Deadline I: Proposal

March 20: Paper Deadline II: Annotated Bibliography

March 26-30: Spring Break (No Class)

April 12: No Class

April 17: Deadline: Movie Review

April 26: Paper Deadline III: Outline

May 10: Last Class

May 15: Deadline Final Paper

THEMATIC OUTLINE:

01/31
Introduction

In this introductory class we will discuss the intentions and outline of the course as well as the mutual expectations. We will also assess the students’ general background in western politics in general, and radical right politics in particular.

PART I - HISTORIC & CONTEMPORARY RADICAL RIGHT

02/02 - Historical Perspective I: The Legacy of World War II in Europe

This class will provide a very succinct historical background to the course, discussing (i) the emergence of Europe’s nation-states; (ii) European integration; (iii) the diversity of European democracies; and (iv) a concise history of the radical right in the 20th century in Europe.

Compulsory Reading:
Almond et al., chapter 1.

Von Beyme, Klaus. “Right-Wing Extremism in Post-War Europe”, in: West European Politics, Vol.11, No.2, 1988, pp.1-18.
Optional Readings:

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.

02/07 Historical Perspective II: The Radical Right in the United States
This class presents a concise history of the US radical right in the 20th century to provide a historical context to the contemporary radical right organizations and politics in this.
Compulsory Readings:

Cox, Michael and Martin Durham. “The Politics of Anger: The Extreme Right in the United States”, in Paul Hainsworth (ed.), The Politics of the Extreme Right: From the Margins to the Mainstream. London: Pinter, 2000, pp.287-311.

Optional Readings:

Bell, Daniel. “Three Decades of the Radical Right: Couglinites, McCarthyites, and Birchers”, in Daniel Bell (ed.), The Radical Right. New York: Anchor, 1963, expended and updated edition, 1963, pp.373-446.

Epstein, Benjamin R. and Arnold Foster. The Radical Right: Report on the John Birch Society and Its Allies. New York: Vintage, 1967.

02/09 The Study of the Contemporary Radical Right
A quick overview of the main debates in the study of the contemporary radical right in (Western) Europe, i.e. the so-called “third wave” that has emerged since 1980. The main focus is on studies of the radical right in Western Europe, in line with the bulk of all research in the field, to provide a broad conceptual and theoretical framework for the later case studies.
Compulsory Readings:

Mudde, Cas. Populist Radical Right Parties in Contemporary Europe. Cambridge: Cambridge University Press, 2007, chapters 1-2.

Optional Readings:

Eatwell, Roger. “The Rebirth of the ‘Extreme Right’ in Western Europe?”, Parliamentary Affairs, Vol.53, No.3, 2000, pp.407-425.
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.

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.

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

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.

PART II – COUNTRY PERSPECTIVES

02/14 Great Britain
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.

Compulsory Readings:

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.
Goodwin, Matthew. “In Search of the Winning Formula: Nick Griffin and the ‘Modernisation’ of the British National Party”, in Roger Eatwell and Matthew J. Goodwin (eds.), The New Extremism in 21st Century Britain. London: Routledge, 2010, pp.169-190.
Optional Readings:

Copsey, Nigel and Graham Macklin (eds.). British National Party: Contemporary Perspectives. London: Routledge, 2011.

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.

Goodwin, Matthew J. New British Fascism: The Rise of the British National Party. London: Routledge, 2011.

Goodwin, Matthew, Robert Ford, Bobby Duffy and Rea Robey. “Who Votes for Extreme Right in Twenty-First-Century Britain? The Social Bases of Support for The National Front and British National Party”, in Roger Eatwell and Nick Griffin (eds.), The New Extremism in 21st Century Britain. London: Routledge, 2010, pp.191-210.
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.

Sykes, Alan. The Radical Right in Britain. Basingstoke: Palgrave, 2005.

02/16 France
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 former leader, Jean-Marie Le Pen, was for a long time the unofficial leader of the European radical right.
Compulsory Readings:

Camus, Jean-Yves. “The Extreme Right in France: Redrawing of the Map To Be Expected”, in Nora Langenbacher and Britta Schellenberg (eds.), Is Europe on the “Right” Path? Right-Wing Extremism and Right-Wing Populism in Europe. Berlin: Friedrich Ebert Stiftung, 2011, pp.83-99.
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.

Optional Reading:

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

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.

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

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.
Shields, James. The Extreme Right in France: From Pétain to Le Pen. London: Routledge, 2007.
Simmons, Harvey G. The French National Front. The Extremist Challenge to Democracy Boulder, CO: Westview, 1996.

Deadline First Short Essay

France will hold its (first round of) presidential elections on April 22 of this year. What role will the radical right play in these elections? Make your argument in an essay of max. 1.500 words and on the basis of both academic articles and recent media articles.

02/21 Germany
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.
Compulsory Readings:

Backes, Uwe and Cas Mudde. “Germany: Extremism without Successful Parties” in: Parliamentary Affairs, Vol.53, No.3, 2000, pp.457-468.
Schellenberg, Britta. “The Radical Right in Germany: Its Prohibition and Reinvention”, in Nora Langenbacher and Britta Schellenberg (eds.), Is Europe on the “Right” Path? Right-Wing Extremism and Right-Wing Populism in Europe. Berlin: Friedrich Ebert Stiftung, 2011, pp.57-81.
Optional Reading:

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.

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.

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.

Mudde, Cas. The Ideology of the Extreme Right (Manchester: Manchester University Press, 2000), chapters 2-3.

02/23 Austria
Next to France, Austria is the West European country most associated with the contemporary radical right. The Austrian Freedom Party (FPÖ) is one of the strongest radical right parties in Europe, even after its split, and its late leader, Jörg Haider, one of the most infamous radical right leaders of the first wave.
Compulsory Reading:

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.
Luther, Kurt Richard. “The Revival of the Radical Right: The Austrian Parliamentary Election of 2008, West European Politics, Vol.32, No.5, 2009, pp.1049-1061.

Optional Reading:

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.

Heinisch, Reinhard. “Right-Wing Populism in Austria: A Case for Comparison”, Problems of Post-Communism, Vol.55, No.3, 2008, pp.40-56.

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.
Meret, Susi. The Danish People’s Party, the Italian Northern League and the Austrian Freedom Party in a Comparative Perspective: Party Ideology and Electoral Support. Aalborg: Unpublished PhD dissertation (SPIRIT PhD Series #25), 2009, chapter 7; available at: http://vbn.aau.dk/files/20049801/spirit_phd_series_25.pdf.
02/28 Italy

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!
Compulsory Reading:

Chiarini, Roberto. “The Extreme Right in Italy”, in Nora Langenbacher and Britta Schellenberg (eds.), Is Europe on the “Right” Path? Right-Wing Extremism and Right-Wing Populism in Europe. Berlin: Friedrich Ebert Stiftung, 2011, pp.141-157.
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.
Optional Reading:

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.

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.

Meret, Susi. The Danish People’s Party, the Italian Northern League and the Austrian Freedom Party in a Comparative Perspective: Party Ideology and Electoral Support. Aalborg: Unpublished PhD dissertation (SPIRIT PhD Series #25), 2009, chapter 6; available at: http://vbn.aau.dk/files/20049801/spirit_phd_series_25.pdf.
Newell, James L. “Italy: The Extreme Comes in from the Cold”, Parliamentary Affairs, Vol.53, No.3, 2000, pp.469-485.
Ruzza, Carlo and Stefano Fella. Re-inventing the Italian Right: Territorial Politics, Populism and ‘Post-Fascism.’ London: Routledge, 2009.
Paper Deadline I: Paper Proposal
Describe in max. 250 words what you want to study and why? What is your research question? Why is this question interesting/relevant (to the topic of the class)? How are you going to answer this question?

03/01 Denmark & Sweden

Denmark and Sweden are more connected than most European countries – thousands of Danes and Swedes cross the Oresund Bridge between Copenhagen and Malmö every day – yet constitute a sharp contrast in term of the radical right. Against the highly successful Danish People’s Party (DFP) stand the unsuccessful Sweden Democrats (SD). What are the explanations and consequences?

Compulsory Readings:
Lööw, Heléne. “The Extreme Right in Sweden: Growing Slowly”, in Nora Langenbacher and Britta Schellenberg (eds.), Is Europe on the “Right” Path? Right-Wing Extremism and Right-Wing Populism in Europe. Berlin: Friedrich Ebert Stiftung, 2011, pp.267-281.
Meret, Susi. “From the Margins to the Mainstream? The Development of the Radical Right in Denmark”, in Nora Langenbacher and Britta Schellenberg (eds.), Is Europe on the “Right” Path? Right-Wing Extremism and Right-Wing Populism in Europe. Berlin: Friedrich Ebert Stiftung, 2011, pp.243-265.
Rydgren, Jens. “Radical Right-wing Populism in Denmark and Sweden: Explaining Party System Change and Stability”, SAIS Review, Vol.30, No.1, 2010, pp.57-71.

Optional Readings:
Bjørklund, Tor. “Unemployment and the Radical Right in Scandinavia: Beneficial or Non-Beneficial for Electoral Support?”, Comparative European Politics, Vol.5, No.3, 2007, pp.245-263.

Green-Pedersen, Christoffer and Pontus Odmalm. “Going Different Ways? Right-Wing Parties and the Immigrant Issue in Denmark and Sweden”, Journal of European Public Policy, Vol.15, No.3, 2008, pp.367-381.

Green-Pedersen, Christoffer and Jesper Krogstrup. “Immigration as a Political Issue in Denmark and Sweden”, European Journal of Political Research, Vol.47, No.5, 2008, pp.610-634.

Loxbo, Karl. “The Impact of the Radical Right: Lessons from the Local Level in Sweden, 2002–2006”, Scandinavian Political Studies, 2010, pp.295-315.

Meret, Susi. The Danish People’s Party, the Italian Northern League and the Austrian Freedom Party in a Comparative Perspective: Party Ideology and Electoral Support. Aalborg: Unpublished PhD dissertation (SPIRIT PhD Series #25), 2009, chapter 5; available at: http://vbn.aau.dk/files/20049801/spirit_phd_series_25.pdf.
Rydgren, Jens. “Sweden: The Scandinavian Exception”, in Duncan McDonnell and Daniele Albertazzi (eds.), Twenty-First Century Populism: The Spectre of Western European Democracy, Basingstoke: Palgrave, 2008.

Rydgren, Jens. From Tax Populism to Ethnic Nationalism: Radical Right-Wing Populism in Sweden. Oxford and New York: Berghahn, 2006.

Rydgren, Jens. “Explaining the Emergence of Radical Right-Wing Populist Parties: The Case of Denmark”, West European Politics, Vol.27, No.3, 2004, pp.474–502.

Rydgren, Jens. “Radical Right Populism in Sweden: Still a Failure, But for How Long?”, Scandinavian Political Studies, Vol.25, No.1, 2002, pp.27-56.

03/06 Central and Eastern Europe
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.
Compulsory Readings:

Dočekalová, Pavla. “Radical Right-Wing Parties in Central Europe: Mutual Contacts and Cooperation”, Politics in Central Europe, Vol.2, No.2, 2006-7, pp.7-23.
Mudde, Cas. “Racist Extremism in Central and Eastern Europe”, East European Politics and Societies, Vol.19, No.2, 2005, pp. 161-184.

Optional Readings:

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

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.

Mudde, Cas (ed.). Racist Extremism in Central and Eastern Europe. London: Routledge, 2005.

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

Pankowski. “Identity and Biogotry: Nationalist Populism and the Extreme Right in Contemporary Poland”, in Nora Langenbacher and Britta Schellenberg (eds.), Is Europe on the “Right” Path? Right-Wing Extremism and Right-Wing Populism in Europe. Berlin: Friedrich Ebert Stiftung, 2011, pp.205-219.
Ramet, Sabrina (ed). The Radical Right in Central and Eastern Europe Since 1989. University Park: Pennsylvania State University Press, 1999.
Tamas, Pal. “The Radical Right in Hungary: A Threat to Democracy?”, in Nora Langenbacher and Britta Schellenberg (eds.), Is Europe on the “Right” Path? Right-Wing Extremism and Right-Wing Populism in Europe. Berlin: Friedrich Ebert Stiftung, 2011, pp.221-241.
Vigenin, Kristian. “The Radical Right in Bulgaria: ATAKA – Rise, Fall and Aftermath”, in Nora Langenbacher and Britta Schellenberg (eds.), Is Europe on the “Right” Path? Right-Wing Extremism and Right-Wing Populism in Europe. Berlin: Friedrich Ebert Stiftung, 2011, pp.197-203.
03/08 Russia
While Russia is neither really “western” nor truly “democratic,” we will nevertheless turn our attention to the development of the radical right in this largest European country. Does size matter? Is Russia more comparable to the US than to other European countries with respect to the radical right?
Compulsory Readings:

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.
Varga, Mihai. “How Political Opportunities Strengthen the Far Right: Understanding the Rise in Far Right Militancy in Russia”, Europe-Asia Studies, Vol.6, No.4, 2008, pp.561-579.
Optional Readings:

Beichelt, Timm. “Two Variants of the Russian Radical Right: Imperial and Social Nationalism” Communist and Post-Communist Studies, Vol.42, No.4, 2009, 505-526.

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.

Laruelle, Mariène. “The Ideological Shift on the Russian Radical Right: From Demonizing the West to Fear of Migrants”, Problems of Post-Communism, Vol.57, No.6, 2010, pp.19-31.
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.

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.

03/13 United States
The United States has not only a different history than Europe, it also has a very different political culture and party system. Defined by a very broad interpretation of freedom of speech and an inpenetratable two-party system, radical right parties are rare and unsuccessful, but radical right politics are not absent from US politics.
Compulsory Readings:

Blee, Kathleen M. and Kimberly A. Creasap. “Conservative and Right-Wing Movements”, Annual Review of Sociology, Vol.36, 2010, pp.269-286.

Portok, Mark. “The American Radical Right: the 1990s and Beyond”, in Roger Eatwell and Cas Mudde (eds.), Western Democracies and the New Extreme Right Challenge. London: Routledge, 2004, pp.41-61.

Optional Readings:

Michael, George. Confronting Right-Wing Extremism and Terorism in the USA. London: Routledge, 2003, chapter 3.

Mulloy, D.J. American Extremism: History, Politics and the Militia Movement. London: Routledge, 2004.

Swain, Carol M. and Russ Nieli (eds.) Contemporary Voices of White Nationalism in America. New York: Cambridge University Press, 2003.

03/15 The Extreme Right: Neo-Nazis and Paramilitaries
Among the most extreme and threatening organizations within western societies are the often small but violent groups of Neo-Nazis and paramilitaries. In recent decades activists from both subcultures have been involved in massive violence, including the notorious Oklahoma City Bombing of 1995.
Compulsory Readings:

Camus, Jean-Yves. “Neo-Nazism in Europe”, in Uwe Backes and Patrick Moreau (eds.), The Extreme Right in Europe: Currents Trends and Perspectives. Göttingen: Vandenhoeck & Ruprecht, 2012, pp.231-241.

Mulloy, D.J. American Extremism: History, Politics and the Militia Movement. London: Routledge, 2004, chapter 1.

Stojarová, Vera. “Paramilitary Structures in Eastern Europe”, in Uwe Backes and Patrick Moreau (eds.), The Extreme Right in Europe: Currents Trends and Perspectives. Göttingen: Vandenhoeck & Ruprecht, 2012, pp.265-279.

Optional Readings:

Michael, George. Confronting Right-Wing Extremism and Terrorism in the USA. London: Routledge, 2003, chapter 4.

Mulloy, D.J. American Extremism: History, Politics and the Militia Movement. London: Routledge, 2004.

Simi, Pete and Robert Futrell. American Swastika: Inside the White Power Movement’s Hidden Spaces of Hate. Lanham, MD: Rowman & Littlefield, 2010.

03/20 The Extreme Right: Skinheads and White Power Music
Though skinheads emerged in Britain in the 1960s as a multicultural musical subculture, they have become identified with extreme right politics by the broad public. Extreme right skinheads, sometimes referred to as “boneheads,” are on of the most visible faces of the extreme right and are connected to the multimillion dollar industry of white power music.

Compulsory Readings:

Corte, Ugo and Bob Edwards. “White Power Musice and the Mobilization of Racist Social Movements”, Music & Arts in Action, Vol.1, No.1, 2008, pp.4-20.

François, Stéphane. “Musical and Political Subculture – A Review of Attempts of Entrism”, in Uwe Backes and Patrick Moreau (eds.), The Extreme Right in Europe: Currents Trends and Perspectives. Göttingen: Vandenhoeck & Ruprecht, 2012, pp.409-418.

Lööw, Heléne. “White-Power Music (AKA White Noise Music)”, in Jeffrey Kaplan (ed.), Encyclopedia of White Power: A Sourcebook on the Radical Racist Right. Walnut Creek: Altamira, 2000, pp.339-346.

Optional Readings:

Brown, Timothy S. “Subcultures, Pop Music and Politics: Skinheads and ‘Nazi Rock’ in England and Germany”, Journal of Social History, Vol.38, No.1, 2004, pp.157-178.

Hamm, Mark S. American Skinheads: The Criminology and Control of Hate Crime. Westport, CT: Praeger, 1993.

Lööw, Heléne. “White-Power Rock ‘n’ Roll: A Growing Industry”, in Jeffrey Kaplan and Tore Bjørgo (eds.), Nation and Race: The Developing Euro-American Racist Subculture. Boston: Northeastern University Press, 1998, pp.267-281.

Meleagrou-Hitchens, Alexander and Edmund Standing. Blood & Honour: Britain’s Far-Right Militants. London: Centre for Social Cohesion, 2010.

Paper Deadline II: Annotated Bibliography
Provide an annotated bibliography for your final paper with at least 7 different academic sources, including at least 2 books). Provide a short (2-5 line) summary of each source and its relevance to your paper.
03/22 Extreme Right Terrorism

In the summer of 2011 the world was shocked by the killing of 76 mostly young people by an extreme right terrorist in Norway. Later that year the German police was embarrassed by the news that an extreme right terrorist cell had killed several people over a period of more than 10 years. While operating in the shadow of Jihadist terrorism since 9/11, extreme right terrorism is still a serious threat to western democracies.

Compulsory Readings:
Engene, Jan Oskar. “The Extreme Right in West European Terrorism”, paper prepared for the conference “Extreme Right Terror in Norway”, Aarhus, 14 November 2011.

“Leaderless Resistance”, in Jeffrey Kaplan (ed.), Encyclopedia of White Power: A Sourcebook on the Radical Racist Right. Walnut Creek: Altamira, 2000, pp.503-511.

Hashim, Ahmed S. “Terrorism as an Instrument of Cultural Warfare: The Meaning of Anders Breivik”, CTTA: Counter Terrorism Trends and Analysis, Vol.3, No.8, 2011, pp.1-4; available at: http://www.pvtr.org/pdf/CTTA/2011/CTTA-August11.pdf.

Sprinzak, Ehud. “Right-Wing Terrorism in a Comparative Perspective: The Case of Split Delegitimization”, Terrorism & Political Violence, Vol.7, No.1, 1995, pp.17-43.
“The Brown Army Faction: A Disturbing New Dimension of Far-Right Terror”, Der Spiegel, 14 November 2011, available at: http://www.spiegel.de/international/germany/0,1518,797569,00.html.

Optional Readings:
Simi, Pete. “Why Study White Supremacist Terror? A Research Note”, Deviant Behavior, Vol.31, No3, 2010, pp.251-273.

SPLC. “Terror from the Right: 75 Plots, Conspiracies and Racist Rampages Since Oklahoma City”, available at: http://www.alternet.org/rights/142123/terror_from_the_right:_75_plots,_conspiracies_and_racist_rampages_since_oklahoma_city.
Whine, Michael. “Trans European Trends in Right-Wing Extremism”, available at: www.anst.uu.se/matwe309/Whine.pdf.
!!! SPRING BREAK !!!

PART III – CONCEPTS, ISSUES & THEORIES
04/03 The Other(s)? But Who Are ‘We’?

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 do like. But who are the ‘enemies’ of the radical right, and what do they say about what the radical right stands for?
Compulsory Readings:
Mudde, Cas. Populist Radical Right Parties in Europe. Cambridge: Cambridge University Press, 2007, chapter 5.

Optional Readings:
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-George and Susi Meret. “Revisiting Lepanto: The Political Mobilization against Islam in Contemporary Western Europe”, Patterns of Prejudice, Vol.43, No.3-4, 2009, pp.313-334.
Dolezal, Martin, Marc Helbling and Swen Hutter. “Debating Islam in Austria, Germany and Switzerland: Ethnic Citizenship, Church-State Relations and Right-Wing Populism”, West European Politics, Vol.33, No.2, 2010, pp.171-190.

Halasz, Katalin. “The Rise of the Radical Right in Europe and the Case of Hungary: ‘Gypsy Crime’ Defines National Identity?”, Development, Vol.52, No.4, 2009, pp.490-495.

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.
Williams, Michelle Hale. “Can Leopards Change Their Spots? Between Xenophobia and Trans-Ethnic Populism among West European Far Right Parties”, Nationalism and Ethnic Politics, Vol.16, No.1, 2010, pp.111-134.

04/05 Gender: The Role of Women

Radical right parties are often seen as ‘male parties’, dominated by male leader and supported disproportionally by men (on average 2-1). But is this an accurate picture?Are women realy absent from, and immune to, radical right politics?And, if so, why?

Compulsory Readings:
Mudde, Cas. Populist Radical Right Parties in Europe. Cambridge: Cambridge University Press, 2007, chapter 6.

Optional Readings:
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.

Geden, Oliver. “Männerparteien. Geschlechterpolitische Strategien im österreichischen und schweizerischen Rechtspopulismus”, Aus Politik und Zeitgeschichte, No.46, 2004, pp.24-30.
Givens, Terri E. “The Radical Right Gender Gap”, Comparative Political Studies, Vol.37, No.1, 2004, pp.30-54.

04/10 MOVIE: American History X
Short summary: A former neo-nazi skinhead tries to prevent his younger brother from going down the same wrong path that he did.

Director: Tony Kaye. USA 1998, 119 minutes.
04/12 NO CLASS

04/17 Economy
Within the European context “right-wing” is associated with support for a free market or, in 1980s discourse, neoliberal economics. In fact, prominent scholars of the radical right, 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?
Compulsory Readings:

Mudde, Cas. Populist Radical Right Parties in Contemporary Europe. Cambridge: Cambridge University Press, 2007, chapter 5.

Optional Readings:

De Lange, Sarah L. (2007): A New Winning Formula? The Programmatic Appeal of the Radical Right, in: Party Politics, Vol.13, No.4, pp.411-435.

Ivarsflaten, Elisabeth. “The Vulnerable Populist Right Parties. No Economic Realignment Fuelling Their Electoral Success”, European Journal of Political Research, Vol.44, 2005, pp.465-492.

Sawer, Marian and Davod Laycock. “Down with Elites and Up with Inequality: Market Populism in Australia and Canada”, Commonwealth & Comparative Politics, Vol.47, No.2, 2009, pp.133-150.

Film Review Deadline:

Review the movie “American History X” in max. 1.500 words in light of the literature you have been reading for the course. What important issues are addressed and how realistic is the scenario?

04/19 Democracy
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?

Compulsory Readings:

Mudde, Cas. Populist Radical Right Parties in Contemporary Europe. Cambridge: Cambridge University Press, 2007, chapter 6.
Optional Readings:
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.
04/24 Europe v European Union

The process of European integration has affected European states and people for many decades, but only since the Maastricht Treaty of 1992 has “Europe” becoming an issue of political contestation and reflection. Radical right parties are nationalist, but not necessarily anti-European or isolationist.

Compulsory Readings:
Mudde, Cas. Populist Radical Right Parties in Europe. Cambridge: Cambridge University Press, 2007, chapter 7.
Vejvodová, Petra. “Transnational Cooperation of the Far Right in the European Union and Attempts to Institutionalize Mutual Relations”, in Uwe Backes and Patrick Moreau (eds.), The Extreme Right in Europe: Currents Trends and Perspectives. Göttingen: Vandenhoeck & Ruprecht, 2012, pp.215-228.

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

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.

04/26 Globalization

In the last decades politics around the world has been deeply affected by the broad and diffuse proces of globalization. The radical right had to respond to this new challenges too, but how? Where do the radical right parties stand on globalization? And how do they try to confront this major challenges to national sovereignty?

Compulsory Readings:
Grumke, Thomas. “Globalized Anti-Globalists – The Ideological Basis of the Internationalization of Right-Wing Extremism”, in Uwe Backes and Patrick Moreau (eds.), The Extreme Right in Europe: Currents Trends and Perspectives. Göttingen: Vandenhoeck & Ruprecht, 2012, pp.323-332.

Mudde, Cas. Populist Radical Right Parties in Europe. Cambridge: Cambridge University Press, 2007, chapter 8.

Optional Readings:
Kaplan, Jeffrey and Leonard Weinberg. The Emergence of a Euro-American Radical Right. New Brunswick: Rutgers University Press, 1999.

Loch, Dietmar and Wilhelm Heitmeyer. Schattenseiten der Globalisierung. Rechtsradikalismus, Rechtspopulismus und Regionalismus in Westeuropa. Frankfurt am Main: Suhrkamp, 2001.

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

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

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.

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.

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.

Paper Deadline III: Outline
Provide an outline of minimum 5 pages of your final paper, which includes at least short discussions of the following elements: (1) research question; (2) case selection; (3) data selection; (4) first (or expected) findings.
05/01 Explaining the Radical Right: Western Europe
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?

Compulsory Readings:

Arzheimer, Kai. “Electoral Sociology – Who Votes for the Extreme Right and Why – and When?”, in Uwe Backes and Patrick Moreau (eds.), The Extreme Right in Europe: Currents Trends and Perspectives. Göttingen: Vandenhoeck & Ruprecht, 2012, pp.35-50.
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.
Optional Readings:

Betz, Hans-Georg. Radical Right-Wing Populism in Western Europe. Basingstoke: Macmillan, 1994, chapter 1.

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.

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.

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, chapter 1.

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.

Mudde, Cas. Populist Radical Right Parties in Europe. Cambridge: Cambridge University Press, 2007, chapters 9-11.

05/03 Explaining the Radical Right: Eastern Europe
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? Are the differences still relevant today?
Compulsory Readings:

Minkenberg, Michael. “Leninist Beneficiaries? Pre-1989 Legacies and the Radical Right in Post-1989 Central and Eastern Europe. Some Introductory Observations”, Communist and Post-Communist Studies, Vol.42, No.4, 2009, pp.445-458.

Rydgren, Jens. “A Legacy of ‘Uncivicness’? Social Capital and Radical Right-Wing Populist Voting in Eastern Europe”, Acta Politica, Vol.46, 2009, pp.132-157.
Optional Readings:

Bustikova, Lenka and Herbert Kitschelt. “The Radical Right in Post-Communist Europe. Comparative Perspectives on Legacies and Party Competition”, Communist and Post-Communist Studies, Vol.42, No.4, 2009, pp.459-483.

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

05/08 From ‘Normal Pathology’ to ‘Pathological Normalcy’

Most literature considers the radical right as ‘a normal pathology’ of European democracies, which only becomes relevant in periods of crisis. This has led us to research primarily the question of demand. Why would anyone vote for the radical right? But this is the wrong question!

Compulsory Readings:
Mudde, Cas. “The Populist Radical Right: A Pathological Normalcy”, West European Politics, Vol.33, No.6, 2010, pp1167-1186.

05/10 So What? The Radical Right and Western Democracies

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?

Compulsory Readings:
Mudde, Cas. “Thirty Years of Radical Right Politics in Europe: So What?”, Stein Rokkan Lecture, Antwerp, April 2012.

Optional Readings:
Art, David. “Reacting to the Radical Right: Lessons from Austria and Germany”, Party Politics, Vol.13, No.3, 2007, pp.331-349.

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, Vol.58, No.3, 2010, pp.410-426.

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.

Eatwell, Roger and Cas Mudde (eds.). Western Democracies and the New Extreme Right Challenge. London: Routledge, 2003.
Jensen, Carsten and Jens Peter Frølund Thomsen. “Can Party Competition Amplify Mass Ideological Polarization over Public Policy? The Case of Ethnic Exclusionism in Denmark and Sweden”, Party Politics, forthcoming.
Minkenberg, Michael. “The Radical Right in Public Office: Agenda-setting and Policy Effects”, West European Politics, Vol.24, No.4, 2001, pp.1-21.

Mudde, Cas. Populist Radical Right Parties in Europe. Cambridge: Cambridge University Press, 2007, chapter 12.

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.

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.

BOOKS ON RADICAL RIGHT POLITICS IN WESTERN DEMOCRACIES

Students who want to buy (or download) another book 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.

Langenbacher, Nora and Britta Schellenberg (eds.), Is Europe on the “Right” Path? Right-Wing Extremism and Right-Wing Populism in Europe. Berlin: Friedrich Ebert Stiftung, 2011, available free at: library.fes.de/pdf-files/do/08338.pdf.
Other general books on this topic are (not all will be available in the library!):

Albertazzi, Daniele and Duncam McDonnell (eds.). Twenty-First Century Populism: The Spectre of Western European Democracy. Basingstoke: Palgrave, 2008.

Art, David. Inside the Radical Right: The Development of Anti-Immigrant Parties in Western Europe. New York: Cambridge University Press.

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

Backes, Uwe and Patrick Moreau (eds.), The Extreme Right in Europe: Currents Trends and Perspectives. Göttingen: Vandenhoeck & Ruprecht, 2012.

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.

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

Bornschier, Simon. Cleavage Politics and the Populist Right. The New Cultural Conflict in Western Europe. Philadelphia, Temple University Press, 2010.

Braun, Aurel and Stephen Scheinberg (eds.). The Extreme Right: Freedom and Security at Risk. Boulder: Westview, 1997.

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

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

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

Duranton-Crabol, Anne-Marie. L'Europe de l'extrême droite. De 1945 à nos jours. Brussels: Complexe, 1991.
Ellinas, Antonis A. The Media and the Far Right in Western Europe: Playing the Nationalist Card. New York: Cambridge University Press, 2010.
Hainsworth, Paul (ed.). The Extreme Right in Europe and the USA. London: Pinter, 1992.

Kitschelt, Herbert (in collaboration with Anthony J. McGann). The Radical Right in Western Europe. A Comparative Analysis. Ann Arbor: The University of Michigan Press, 1995.
Merkl, Peter H. and Leonard Weinberg (eds.). Right-Wing Extremism in the Twenty-First Century. London: Frank Cass, 2003.

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

Mudde, Cas. The Ideology of the Extreme Right. Manchester: Manchester University Press, 2000.

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

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.
Tismaneanu, Vladimir. Fantasies of Salvation. Democracy, Nationalism, and Myth in Post-Communist Europe. Princeton: Princeton University Press, 1998.

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://starbuck.home.uit.no/ekran/nazismexposed/index.php
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
6) Southern Poverty Law Center (SPLC)
The SPLC is one of the most active and influential watchdog groups in the United States. It is well-known for its Hate Map, which provides an overview of all hate groups by state, and its magazine Intelligence Report.

http://www.splcenter.org
PAGE
1

