

Index

Note: Abbreviations of party names are as in the list in the front of the book.

- abortion 95
- Adorno, Theodor 22, 216, 217
- Agric 169
- agriculture 127–8
- Albania 51
- Albertazzi, Daniele 56
- All-Polish Youth 269
- al-Qaeda 84
- Altemeyer, Bob 22–3
- Americanization 190–2
- Amesberger, Helga 91, 93, 111
- AN 56, 259
 - in the European Parliament 178, 179
 - immigration 189
 - the media and 250
 - women in the electorate 116
- Anastasaki, Othon 5, 32
- Anderson, Benedict 19, 65, 71
- Andeweg, Rudy B. 34
- Andreas-Hofer-Preis 172
- ANL 247
- Annemans, Gerolf 133, 276
- ANO 252
- Antall, Józef 75
- anti-Americanism 77–8
- Antic Gaber, Milica 102
- anti-establishment sentiments 221
- anti-globalization movement 7, 196
- anti-racist movements 247
- anti-Semitism 22, 79–81, 84
 - globalization and 188, 189, 195
- Arab European League, minority rights 149
- Arad, Eyal 84
- Arghezi, Mitzura Dominica 98
- arms, right to bear 146–7
- Art, David 245, 289
- AS 104, 169
 - confederalism 168
 - in the European Parliament 179
- asylum seekers 70, 212
- Ataka 65, 181
 - agricultural sector 128
 - anti-Roma sentiment 87
 - anti-Semitism 81, 82
 - Christianity and 85
 - economic program 122
 - EU membership 164, 165
 - Islamophobia 84
 - plebiscitary initiatives 153
 - protectionism 126
 - recall of MPs 153
 - referendums 152
 - Vienna Declaration 180
- AUNS 152, 269
- Austria 42, 49, 112, 134, 286
 - authoritarianism 22–3, 145–50, 296, 300
 - and electoral success 216–17, 287
 - insecurity and 297
 - studies on 221
- AWS 45, 238, 250
- Azione Sociale 180
- Aznar, José María 281
- Balkans 142, 211, 215
- Ball, Terence 15
- Baltic states 53–4, 142, 211, 215
- Barber, Benjamin 185
- Barney, Darin David 151, 152, 155
- Basques 71
- Bayer, Josef 156
- BBB 47
- Belgium 20, 42–3, 49, 51, 192
- Bennett, David H. 1
- Bergh, Johannes 227
- Berlusconi, Silvio 48, 154, 250, 252
- Berman, Sheri 256
- Betz, Hans-Georg 132, 296, 304

Index

369

- classification of parties 14, 24, 28, 30, 59
- electorates 37
- ideology 258, 296
- neoliberalism 120, 131, 169
- populism 121, 131
- voter motivations 230
- 'winning formula' 50, 120, 258
- Bignasca, Giuliano 56
- Bilderberg Group 195
- Bild Zeitung* 249
- Birsl, Ursula 115
- Blair, Tony 40, 123, 124, 281
- Blee, Kathleen 110
- Blocher, Christoph 58, 152, 269
- BNP 49, 287
 - Citizens' Initiative Referenda 152
 - cordon sanitaire* 197
 - and the EU 162, 170
 - globalization 187
 - Muslims 149
 - organization 266
 - and other populist radical right parties 176
 - protectionism 126
 - protection of society 147
 - right to bear arms 147
 - success in local elections 233
- BNRP
 - anti-Roma sentiment 87
 - enemies 76
 - ENU/Euronat membership 176
 - ethnic minorities 72, 145
 - fear of Russia 77
 - internal homogenization 139, 141
 - Islamophobia 86
- Bobbio, Norberto 25, 26
- Borghezio, Mario 173
- Bosnia-Herzegovina 214
- Bossi, Umberto 83, 263, 270
 - anti-Americanism 85
 - EU membership 161
 - Islamophobia 85
 - populism 56, 66
- Bowler, Shaun 233
- Brichta, Avarham 263–4
- British Freedom Party 163
- British Labour Party 40
- Brück, Brigitte 90
- Buchanan, Pat 188–9
- Bulgaria 47, 65, 86, 141, 209
- Bulgarian Fatherland Party–National Union 35
- Butterwege, Christophe 119
- BZÖ 42, 273
- and the EU 162, 172
- globalization 187
- role of women 94
- social market economy 124
- women ministers 99
- Cachafeiro, Gomez-Reino 134
- capitalism 122–5, 186
- capital punishment 147
- Capoccia, Giovanni 288
- cartelization 209, 300
- Carter, Elisabeth 239
- causal chain approach 39, 40
- CD 20, 241
 - abortion 95
 - electoral success 235
 - electorate 226, 228, 230
 - homosexuality 67
 - ideology 259
 - leadership 99, 102
 - membership 268
 - organization 265, 271
 - women representatives 104
- CDA 110
- CDU 69, 97, 124
- Cento Bull, Anna 270
- Central Europe 104–6, 121
- Ceserani, David 182
- charisma 260–3, 275, 301, 302
- Charitos 77
- charity 125, 131
- Chiarini, Roberto 220
- Chirac, Jacques 241, 289
- clash of civilizations 84–5, 194–5
- classification of parties 32–46, 57, 293–5
 - borderline parties 53–8
 - conservative parties 50
 - ethnoregionalist parties 50–2
 - methods of 38–9
 - nonpopulist parties 46–50, 52
 - nonradical right populist parties 47–9
 - problems of 39–41
 - unusual suspects 53–5
- cleavage politics 36, 39, 203
- clientelism 209
- coalition governments 288–90
- Coffé, Hilde 224
- Cohn, Norman 64
- Communist Party of Greece 191
- confederalism 168
- conservative parties, women in the electorate 114
- Conservative Party, UK 27, 50, 97, 190, 284

370 Index

- conservatives 27–8, 285
- conspiracy theories 75, 76, 81, 82, 161, 194
- Contact Forum for European Patriotic and National Parties and Movements 180
- convergence 239, 240–1, 254, 300
- Convergence and Union 51
- cordon sanitaire* 197, 243, 288–90
- corruption 209, 300
- CP 102, 226, 228
- CP'86 20, 49
 - abortion 95
 - Americanization 192
 - conspiracy theories 195
 - electorate 247
 - European integration 159
 - homosexuality 67
 - internal homogenization 140, 181
- CPF 101
- Cresson, Edith 97–8
- crime 284, 300
 - drug trafficking 147
 - and electoral success 224
 - life imprisonment 147
 - terrorism 147
 - tough laws and sentences 147
 - zero tolerance policy 146
- crises 205–10, 296
 - economic 205–7
 - political 207–10
- Croatia 43–4, 54, 55, 248
 - constitution 156
 - electoral system 235
 - ethnocracy 144
 - internal homogenization 139, 140
 - religion 115
 - women in party electorates 112
 - women representatives 101
- Croatian Integrity and Prosperity 55
- Csergő, Zsuzsa 166
- CSSD 106, 242
- CSU 42, 124, 173
- Csurka, István 44, 67, 261
 - Americanization 192
 - anti-Roma sentiment 87
 - anti-Semitism 82, 195
 - enemies 74
 - and the EU 160, 161, 193
 - globalization 187, 188, 191–2
 - Maastricht Treaty 160
 - protectionism 126
- Czech Republic 49, 50
 - antiracist movements 247
 - anti-Roma sentiment 86
- anti-Semitism 81
- EU membership 160, 163
- fear of Germany 76
- immigrants 71
- judiciary 146
- privatization 130
- protectionism 126
- women representatives 106
- Dalton, Russell J. 237
- Davis, James W. 97
- De Benoist, Alain 18, 191
- Decker, Frank 48, 185, 282
 - political systems 235, 236, 237
- definition of populist radical right parties 13–15
 - bases for, 14
 - family resemblance, concept of 13
 - ideal typical model 13
 - maximum definition 15
 - minimum definition 14, 15–20
 - most dissimilar system design 14
 - most similar system design 14
- Dehoussé, Renaud 223, 230
- democracy (*see also* liberal democracy)
 - authoritarian 145–50
 - challenges to 156, 157
 - Christian 124, 125, 130, 137, 168
 - ethnic 142
 - impact on populist radical right parties 8, 277–90, 291, 292
- internal party 270–1
- majoritarian 156
- nativist 138–45
- personalization of power and 153–4
- plebiscitary 151–3, 156
- populist 150–7
- populist radical right and 7, 138–54
- socialization into 290
- support for 207–9
 - will of the people 23, 151, 154–5, 156
- Democratic Union (Slovakia) 46
- Denemark, David 233
- Denmark 43, 47, 142, 207
 - violence against foreigners 286
 - women members of parties 110
- deregulation 128, 130
- De Weerdt, Yves 223
- Dewinter, Filip 78, 83, 173, 272
 - charisma 264, 276
- Dézé, Alexandre 112
- DFP 11, 43, 85, 144
 - economic program 122
 - electoral success 207
 - and the EU 162, 163

Index

371

- in the European Parliament 179
 external exclusiveness 142
 and the FN 175
 leadership 98
 Vienna Declaration 180
 voter loyalty 229
 women members 110
- Dillen, Karel 100, 178, 272
 discrimination 94, 143
 divorce 95
 Djapic, Ante 44
 DLVH 37, 88, 96, 178
 DN
 confederalism 168
 democracy 151
 and the EU 163
 globalization 189
 immigration 189
 Islamophobia 85
 Dohnal, Johanna 97
 DPNI 71
 Draškovič, Vuk 54, 83
 drugs and drug dealers 68, 147
 Duke, David 82
 DUP 55, 163, 179
 Durham, Martin 90
 Duverger, Maurice 39
 DVP 179
 DVU 20
 crime 146
 economic program 121
 globalization 195
 internal homogenization 140
 the media and 250
 militarism 150
 organization 265
 paranoia 75
 propaganda 259
 protectionism 126
 protest vote 227
 role of women 94
- Eastern Europe 53–5
 accession to the EU 170
 agricultural sector 128
 anti-Semitism 81–2
 Christianity and the populist radical right 85, 170
 classification of parties in 32
 coalition governments 280–1
 electorates of populist radical right parties 221, 254–5
 ethnic nationalism 142, 211
 extreme right parties 49
 globalization 188
 immigrants 70, 71
 intellectual environment 114, 244
 internal homogenization 139–41
 marketization 188
 modernity, opposition to 203
 ‘modernization losers’ 242
 polarization and convergence 239–40
 political parties in 41, 43–4, 121
 privatization 129–30, 188
 protectionism 127
 pro-Westerners as enemies 68
 social issues 122
 success of populist radical right parties 208
 transition to democracy 204, 300
 welfare chauvinism 132
 women representatives 104–6
- Eatwell, Roger 25, 201, 217, 245
 charisma 262, 272
 legitimacy, efficacy and trust hypothesis 299
 media 249
 economics, ideology and 124, 132–6
 ECPR Standing Group on Extremism and Democracy 303
 Edelmannová, Petra 98
 education, and electoral success 217
 egalitarianism 26, 30
 Eith, Ulrich 243
 EK 125, 133
 ELDR, in the European Parliament 178
 electoral breakthrough 202, 301
 external factors in 232, 253–4, 275
 the media and 259
 electoral failure 8, 201, 265
 electoral opportunity structure 237, 238
 electoral persistence 202, 232, 254
 factors in 276, 301, 302
 internal factors in 275
 leadership and 276
 party organization and 267, 276
 party propaganda and 260
- Electoral Reform Society (UK) 235
 electoral success 1, 282, 298
 authoritarianism and 216–17
 crises and 205–10
 cultural context of 243–8
 democratic support and 208
 education and 217
 electoral systems and 233–5
 ethnic issues and 210–16
 explanations for
 demand side 201–31
 macro-level 202–17, 230
 meso-level 217–19, 231, 303

372 Index

- electoral success (*cont.*)
 - micro-level 219–24
 - supply side 232–55, 256–74, 297–303
 - fascism and 246
 - and foreign-born citizens 211
 - impact of 301
 - institutional context of 233–7
 - and ownership of issues 241–2
 - and party organizations 256, 264–73, 275, 301, 302
 - polarization 300
 - political context of 237–43
 - political dissatisfaction and 207
 - political systems and 235–6
 - populist radical right attitudes 219–22
 - protest or support 226–9
 - reasons for 8
 - role of the media in 248–53
- electoral systems 233–5, 243
 - effects of 234–5
 - federal systems 301
 - plurality systems 233
 - proportional systems 234, 301
- electoral volatility 238, 254
- electorates of parties 36–8, 135–6, 204, 220, 230, 295
 - homogeneity or heterogeneity of 225–6
 - voter motivations 136
 - women 111–17, 118
- elites 24, 31, 153
 - cultural 66
 - as enemies 65–7
 - national 66
 - political 66, 88, 151, 152
- Elshout, Wim 271
- EM 76, 77, 84
- emigrants, as enemies 73–4
- enemies of the populist radical right 63–88, 287
 - categories of 65–78
 - characteristics of 64
 - elites 65–7
 - emigrants 73–4
 - ethnic minorities 69
 - globalization 184–97
 - Jews, Muslims and Rom 78–89
 - perverts and perverters 67–8
 - populist right competitors 68–9
 - Rom (“Gypsies”) 86–9
 - typology of 64–78
- England First 194
- entertainment industry 191
- environmental issues 238
- EPEN 49
- Epstein, Simon 277
- ERPA 223
- ERSP 143
- Ersson, Svante 29
- Estonia 53, 142–3, 156, 248
 - Citizenship Law 143
- ethnic minorities 214, 220
 - Chinese 72, 73
 - indigenous 71
 - mobilization 72–3, 149
 - rights of 148
 - ‘southerners’ 73
- ethnocentrism 22
- ethnocracy 142–5, 155, 156
- ethnography 218
- ethnopluralism 18, 92, 191
- Euronat, FN and 174–7
- Euronat Jeunesse 177
- Euronat membership 176–7
- Europe 158–79
 - borders 169–71
 - Christian essence 85, 170
 - as a civilization 169, 171
 - cooperation in 7, 171–2, 281
 - federalism 182
 - forms of integration 168–9, 190
 - and globalization 193
 - ideals of 165–72
 - integration of 7, 127, 162, 168–9, 190
 - nationalism and 166, 167
- European Commissioners, as enemies 73
- European Community 126
- European Monitoring Centre on Racism and Xenophobia 286
- European National Union 176
- European Parliament 35, 158, 177–81
 - Faction of European Democrats for Progress 177
 - Independence-Democracy Group 176, 179
 - representation in 183
 - Technical Faction of the European Right 178
 - Technical Group for Non-Attached Members – Mixed Group 179
 - women representatives 103–6
- European People’s Party 34
- European Social Movement 172
- European Union 159–65, 181
 - accession countries 164
 - Common Agricultural Policy 127
 - enthusiasm for 161–2
 - globalization and 189
 - immigration policy 281
 - membership 163, 167–8

Index

373

- pragmatism about 162
- rejection of 162–4
- representative democracy 237
- skepticism about 164
- Europe of Nations 167, 168
- Evans, Geoffrey 215
- extreme right 220, 223, 258
 - classification of 32, 46, 49, 258
- F 94, 170
- Faction of European Democrats for Progress 177
- family, and socialization 217–18
- family resemblance, concept of 13
- fascism 31, 216, 246
- FDP, Freedomite Union 173
- fear, politics of 89
- federalism 161, 168, 182, 235, 236, 301
- federations, transnational 34
- feminism 68, 94–5, 113
- Fennema, Michael 226, 228
- Féret, Daniel 42, 261
- FI 47, 252
- FIDESz-MPS 32, 55, 240
 - enemies 75
 - external exclusiveness 142
 - women representatives 101
- Fischer-Galati, Stephen 41
- FN 11, 14, 36, 41–2, 273
 - Americanization 191
 - anti-Americanism 78
 - anti-Semitism 80
 - conspiracy theories 195
 - cordon sanitaire* 289
 - economic program 121
 - electoral success 262, 275, 284
 - electoral system and 235
 - electorate 222, 225
 - ENU/Euronat membership 176
 - and the EU 159, 169, 193–4
 - and Euronat 174–7
 - in the European Parliament 178, 179
 - factions 40, 268
 - financial support 176
 - globalization 125, 187–8
 - homosexuality 68
 - immigration 222
 - impact of 275, 284
 - leadership 100, 264, 276
 - local government 279
 - nationalism 167, 168
 - organization 266, 268, 269
 - political system and 235
 - populism 49
 - privatization 129
- propaganda 259, 276
- role of women 93, 107
- slogans 144
- socioeconomic agenda 133
- solidarity 131
- Vienna Declaration 180
- voter loyalty 229
- welfare chauvinism 132
- women in the electorate 112
- women representatives 100, 101, 102, 104, 106
- youth movement 177
- FNb 42–3, 164, 266
- FNB 188
- FNJ 177, 269
- Fortuyn, Pim 48, 84
- FP 177, 186
- FPd 122, 159, 238, 266
- FPÖ 36, 42, 153, 273
 - abortion 95
 - anti-Semitism 80
 - Christian culture 85
 - in coalition government 281
 - economic program 123–4
 - electorate 136, 225, 228, 230
 - emigrants 73
 - enemies 67
 - in the European Parliament 178, 179
 - executive power 154
 - external exclusiveness 141, 142
 - factions 104
 - and the FN 175
 - globalization 187
 - immigration 242, 281
 - Islamophobia 84, 85
 - leadership 98
 - and the Liberal International 173
 - life imprisonment 147
 - the media and 250
 - membership 109
 - organization 266, 269
 - and other populist radical right parties 172
 - party manifestos 134
 - people's initiatives 152
 - performance in government 288
 - privatization 129, 134
 - protectionism 126
 - socioeconomic agenda 134
 - Vienna Declaration 180
 - violence against foreigners 286
 - voter loyalty 229
 - welfare 131
 - women in the electorate 112
 - women members 93, 109

374 Index

- FPÖ (*cont.*)
 - women ministers 99
 - women politicians in 90
 - women representatives 100
- FPS 131, 147
- France 41–2, 49, 267
 - electoral system 234, 235
 - political culture 263
 - women representatives 102
- Freedon, Michael 15
- Freedomite Academy 180
- Freedomite Union 173
- freedom of speech 148, 149
- Frey, Gerhard 174, 250
- Friedrich-Ebert-Stiftung 274
- Frisian National Party 51
- Fromm, Rainer 1, 108, 110, 111
- front-organizations 269
- FRP 13, 47
- Funar, Gheorghe 99
- Funar, Sabina 99
- Gardberg, Anni 37
- Gellner, Ernest 16, 17
- gender 90–117
 - equality 92, 96
 - roles 92, 96
- Germany 20, 42, 47, 48, 49
 - citizenship laws 144
 - constitution 156
 - electoral system 234
 - fear of 76–7
 - internal homogenization 140
 - violence against foreigners 286
- GF 192
- Giddens, Anthony 123
- Gidengil, Elisabeth 222
- Giertych, Marciej 77, 163, 195
- Giertych, Roman 261
- Gilbert, Mark 270
- Giuliani, Rudolf 146
- Givens, Terri 243
- globalization 171, 184–97, 230, 298
 - and anti-Semitism 188, 189, 195
 - cultural 185, 190–2, 196
 - domination of English language 192
 - economic 186–90, 196
 - facets of 185, 196
 - and homogenization of culture 191
 - insecurity and 223
 - and modernization 203
 - opposition to 7–8, 125, 188–9, 196
 - political 193–5, 196
- Gojkovic, Maja 98
- Goldgeier, James 167
- Goot, Murray 209
- Graf, Jürgen 82
- Greater Albania 141
- Greater Croatia 140
- Greater Hungary 141
- Greater Serbia 140
- Greater Soviet Union 141
- Great Serbia, anti-Semitism 81
- Greece 48, 49, 140
 - Green parties 116, 120, 238, 284
 - Greens (UK) 117, 233
- Greskovits, Béla 206
- Group of the European Right 177–8
- groupuscules 166, 189, 265
- Gyarmati, István 157
- Gypsies *see* Rom; Sinti
- Hagen, Carl Ivar 47, 173
- Hagen, William W. 211
- Haider, Jörg 42, 172–3, 281, 282
 - and America 78
 - anti-Semitism 80
 - and the BZÖ 42, 124
 - charisma 261
 - democracy 151
 - economic program 123–4, 134
 - electoral success 261
 - and the EU 162, 169, 173
 - and the FN 175
 - Islamophobia 84
 - populism 35
 - role of women 97
 - social policy 131
 - welfare chauvinism 130
- Hainsworth, Paul 257
- Halbermayr, Brigitte 91, 93, 111
- Hall, Ian 50
- Hammann, Kerstin 108
- Hanson, Pauline 95, 98, 188, 252
- Harrison, Lisa 266
- Haubner, Ursula 98, 99
- Havelková, Hana 134–5
- HB 51
- HDZ 54, 248
 - abortion 95
 - electoral success 279
 - Muslims and 86
 - women in the electorate 112, 116
 - women representatives 101
- Heinisch, Reinhard 285
- Held, David 185
- Herzog, Hanna 277
- HF
 - and the EU 163, 166, 176–7
 - internal homogenization 140

Index

375

- Islamophobia 85
 - and other populist radical right parties 176
- Higham, John 18
- Hix, Simon 24
- Hlinka's Slovak People's Party 46
- HNS, women representatives 101
- Höbelt, Lothar 282
- Hobsbawm, Eric 16
- Hofmann-Göttig, Joachim 114
- Holocaust 80, 81
- homosexuality 67–8
- HOS 43
- HS 101
- HSLS 101
- HSP 36, 43–4
 - Christianity and 85
 - EU membership 165
 - feminism 95
 - ideology 259
 - Muslims and 86
 - women in the electorate 112, 116
 - women representatives 101
- HSP-1861 44
 - ethnocracy 144
 - internal homogenization 140
 - Muslims and 86
 - privatization 130
 - slogans 131
- HSS 101
- Hungary 44, 55, 72, 215
 - anti-Roma sentiment 86, 87
 - anti-Semitism 81, 82
 - EU membership 160
 - external exclusiveness 141
 - polarization 240
 - women representatives 101
- Huntington, Samuel 84–5, 194–5
- Husbands, Christopher T. 266, 290
- HZDS 57
- ideal typical model 13
- identity politics 63
- ideology 295
 - change of 40–1
 - classification of parties 33–6
 - content analysis of 92
 - core features 26, 39, 133
 - economics and 124, 137
 - and electoral success 256, 257–60, 275
 - extremes of 259
 - nativism 125
 - and the role of women 92–7, 107
 - study of 33–41
 - third way 124
- Ignazi, Piero 25, 36, 304
- alienation 228
- classification of parties 32, 49, 258
- MSI 14, 55, 56
- polarization and convergence 28, 238, 239, 240
- silent counter-revolution 224, 238–9
- socioeconomic agenda 121
- IKL 127, 163, 176
- immigration 66, 206, 238, 278, 300
 - impact of populist radical right on policy 281–2, 284, 291
 - 'national threat' indicator 215
 - nativism and 220
 - opposition to 19, 186–90
 - threat of 69–73, 211
- Independence-Democracy 176
- ingroups and outgroups 63, 89, 171
- insecurity 223, 298
- intellectual climate 244
- International Monetary Fund 186
- international organizations 77
- International Third Position movement 194
- Inter-Parliamentary Union 107
- intolerance 286
- Ireland 51, 52
- Irish Republican Army 52
- irredentism 75, 76, 141
- Islamic fundamentalism 96
- Islamophobia 82, 84–6
- Israel 79, 80, 156
- issues
 - ownership of 241–2, 300, 302
 - salience of 206, 243, 248, 275, 289, 299
- Italy 47, 51, 55–7, 73
- Janmaat, Hans 99, 268, 271, 272
- Järvinen, Matti 163
- Jews (*see also* anti-Semitism) 6, 79–84
- Johansson, Thomas 148
- Johnson, Carol 14, 24
- judiciary, independence of 146, 154, 155
- Jungerstam-Mulders, Susanne 233
- Kaillitz, Steffen 121
- Kang, Won-Taek 227
- Karsai, László 79
- Katz, Richard 209
- KDH 109
- KE 124
- Keating, Michael 28
- Kernbach, Barbara 1, 108, 110, 111
- KFP 110

376 Index

- Kilroy-Silk, Robert 66
- King, Anthony 261
- Kitschelt, Herbert 120, 238, 304
 - clientelism 209
 - ideology 257–8
 - new radical right 121
 - polarization and convergence 239
 - post-industrialism 204
 - subtypes of radical right parties 298–9
 - welfare chauvinism 121
 - ‘winning formula’ 28, 50, 120, 257
- Kjaersgaard, Pia 11, 43, 98
- Klandermans, Bert 218, 272
- Koch, Koen 16, 139
- Kofman, Eleonore 92, 96
- Kolovos, Ioannis 228
- Konrad-Adenauer-Stiftung 274
- Koopmans, Ruud 285
- Kramberger, Ivan 73
- Kreidl, Martin 224
- Krenn, Kurt 85
- Kriesi, Hanspeter 205
- KSČM, enemies 77, 106
- Kühnen, Michael 68
- Kurds 71
- Labour Party, UK 242
- ladder of abstraction 23, 24
- landownership, privatization of 128
- Lane, Jan-Erik 29
- LAOS
 - anti-Americanism 78
 - anti-Semitism 80
 - confederalism 168
 - electorate 228
 - in the European Parliament 179
 - globalization 189
 - militarism 150
 - privatization 129
- Latvia 53, 54, 142, 248
- law and order 21, 23, 221, 224
 - impact of populist radical right on policy 282, 291
- Laycock, David 151, 152, 155
- Lazic, Gordana Pop 98
- LDPR 11, 36, 45
 - anti-Semitism 82
 - Christianity and 86
 - electoral success 234
 - enemies 66, 68, 76
 - EU membership 164
 - Islamophobia 85
 - the media and 251
 - militarism 150
 - New World Order 194–5
- organization 265, 270
- and other populist radical right parties
 - 173–4
 - privatization 130
 - role of women 93
- LDPSU 270
- LdT 56–7, 68
- leaders of parties 37
 - charisma 260–3
 - and electoral success 256, 260–4
 - family relations between party members 271
 - power of 153, 260
 - role of 261
 - women 97–100, 117
- leadership 260, 261, 295, 301
 - external 260–3
 - internal 263–4
 - practical 271–2
- League of Expellees 76
- Left.PDS 48
- left-right distinction 51, 219
- Lendvai, Paul 79
- Le Pen, Jean-Marie 41, 68, 112, 174–7, 241
 - anti-Americanism 195
 - anti-Semitism 80
 - charisma 261
 - democracy 151
 - economic program 122, 124
 - electoral success 261
 - electorate 136, 223, 228
 - and the EU 159, 160, 161, 169, 171, 174–7
 - European National Union 174–7
 - and the European Parliament 178
 - the media and 251
 - moderation 290
 - nationalism 158
 - New World Order 194
 - opponents of 287
 - and other populist radical right parties 175–6
 - populism 35
 - relatives in the party 100
- Le Pen, Marine 100
- Lepper, Andrzej 154
- Lesselier, Claudie 68
- Les Verts (*see also* Green parties) 101
- Liaison Bureau for the European Youth 177
- liberal democracy 25, 236, 287
 - and the populist radical right 7, 138, 150, 155–7, 287, 296
 - values 288

Index

377

- Liberal Forum 42
- Liberal International 34, 173
- Liberty (Ukraine) 81
- life imprisonment 147
- Lipset, Seymour Martin 223, 285
 - cleavage politics 36, 39, 203
 - status voting 203, 206
- Lithuania 81, 142
- Livs 71
- LN 73, 83
 - Christian culture 85
 - classification of 32, 51, 56, 173
 - electoral success 241
 - in the European Parliament 178, 179
 - factions 103
 - immigration 281
 - Independence-Democracy Group 179
 - Islamophobia 85
 - leadership 263
 - the media and 250
 - membership 268
 - Muslims 149
 - nativism 56
 - organization 266, 270
 - performance in government 288
 - right to bear arms 147
 - socio-economic agenda 133
 - Vienna Declaration 180
 - welfare 131
 - women in the electorate 112
 - women ministers 99
- LNNK 54
- Lord, Christopher 24
- Loughlin, John 28
- LPF 13, 47, 248, 266, 283, 285
 - electoral success 238, 241
 - Islamophobia 84
 - performance in government 288
- LPR 45
 - agricultural sector 127, 128
 - and America 78
 - Christianity and 85
 - electoral success 240
 - electorate 182, 245–7, 250
 - and the EU 163, 164, 193
 - in the European Parliament 179
 - privatization 129
 - women in the electorate 112, 116
 - women representatives 106
 - youth organization 269
- LS-HZDS 57
- Lubbers, Marcel 257
- Lucardie, Paul 299
- Lynch, Peter 51
- Maastricht Treaty 159–60, 182, 193
- McAllister, Ian 261
- McGann, Anthony
 - clientelism 209–10
 - ideology 257–8
 - new radical right 121
 - polarization and convergence 238, 239
 - postindustrialism 204
 - subtypes of radical right parties 299
 - welfare chauvinism 121
 - ‘winning formula’ 50, 120, 257
- Macierewicz, Antoni 164
- Maddens, Bart 16
- Mair, Peter 209
- Maliková, Anna 46, 69, 98
 - divorce 96
 - EU membership 161
 - feminism 95
- Marada, Radim 242
- Marcus, Jonathan 273
- market economy (*see also* capitalism) 122–5
- Markó, Béla 74
- Markowski, Radoslaw 121, 210
- May, John D. 37
- Mayer, Nonna 107, 114, 116, 225, 245, 262
 - electoral success of populist radical right parties 245
 - electorates of populist radical right parties 116, 225, 262
 - gender roles 107, 114
 - members of populist radical right parties 218, 245
- MDF 44, 55, 240
- Mečiar, Vladimír 57, 251
- media 67, 191, 251
 - agenda-setting 249
 - effect of media attention 251, 252
 - role in success or failure of populist radical right parties 248–53, 254, 301
- Méret, Bruno 133, 244, 262
 - electorate 136, 223, 228
 - and the EU 161
 - leadership 272
- membership of parties 37, 108–11, 302
 - data on 37, 267–9
 - women 94, 112
- Merkel, Angela 97
- Merkl, Peter H. 5, 286
- Meunier, Sophie 188
- MHP 49, 95, 165
- Michaels, Walter Benn 18
- Michnik, Adam 211

378 Index

- MIÉP 32, 44, 55, 240
 - agricultural sector 128
 - anti-Roma sentiment 87
 - cordon sanitaire* 197
 - enemies 68, 74
 - EU membership 164
 - globalization 195
 - immigrants 69
 - irredentism 141
 - paranoia 75
 - plebiscitary initiatives 153
 - protectionism 126
 - women representatives 101
- Mikhailov, Evgenii 270
- Miklautsch, Karin 99
- militarism 150
- Milošević, Slobodan 54, 57, 251, 280
- minimum definition of populist radical right parties 15–20
- Minkenberg, Michael 2, 40–1, 133, 239, 241
- minorities (*see also* ethnic minorities) 25, 145
- Mitev, Petar-Emil 35, 141
- Mitterand, François 235
- MNR 41, 244, 273
 - globalization 187
 - ideology 259
 - nationalism 167
 - women in the electorate 112
- modernization 298
 - effects of 203
 - and gender 204
 - insecurity and 223
 - opposition to 25, 202–5
 - ‘modernization losers’ 203, 204, 224, 242
- Molnar, Juraj 174
- Mölzer, Andreas 168, 173, 180
- monoculturalism 139–42, 155
- Montenegro 214
- Móric, Vítazoslav 88
- Mostov, Julie 95
- Movement for Romania 49
- Movement for Silesian Autonomy 51
- Movement of All-Macedonian Action 149
- Movement of Legality Party 51
- Movement of the European Youth 177
- MS-FT 13, 56
 - agricultural sector 127
 - anti-Americanism 78
 - economic program 124
 - in the European Parliament 179
 - and other populist radical right parties 176
 - self-identification as ‘popular’ 35
- Vienna Declaration 180
- MSI 14, 55, 56, 259, 288
 - in the European Parliament 177, 178
 - and the FN 175, 275
 - immigration 189
 - organization 268
- MSzDP 101, 240
- Müller, Wolfgang C. 153
- multiculturalism 16, 191, 282, 300
- Mungiu-Pippidi, Alina 217, 221
- Mushaben, Joyce Marie 108
- Muslims 6, 70, 145, 149
 - Islamophobia 82, 84–6
- Mussolini, Alessandra 104
- nation and state, congruence of 16
- National Democrats (Sweden) 148
- nationalism 16–17, 19, 30, 201, 245, 302
 - economic 186
 - ethnic nationalism 17, 20, 167, 168, 183
 - and European integration 166, 167, 182
 - external exclusiveness 141–2
 - internal homogenization 139–41
 - liberal 17
 - and multiculturalism 16
 - radical 17
 - and regionalism 31
 - state nationalism 17, 20, 167, 168, 183
 - types of 166, 167
- Nationalist International 172, 174
- National Socialism 31
- ‘national threat’ indicator 215
- nations (*see also* states) 64, 139–42
- nativism 18–20, 22, 23, 230, 296, 300
 - democracy and 138–45
 - economic program 122–32, 295
 - and enemies of the populist radical right 65–9
- ethnocracy 142–5
- and the EU 181
- gender differences 113–14
- immigration and 220
- importance of 221
- insecurity and 297
- leading culture 144
- monoculturalism 139–42
- violence and 211, 285, 291
- welfare state 132
- NATO 78, 169, 171
- Nazi Germany, collaboration with 245
- NBP 49
- ND 48
- NDP 49

Index

379

- Need, Ariana 215
 neoconservatism 28, 50, 258
 neofascism 49
 neoliberalism 23, 28, 294
 economic program 7, 119, 132, 135, 136
 globalization and 186–90
 and populism 47, 294
 neo-Nazism 49, 80, 158, 189
 neopopulist movements 253
 Netherlands 20
 antiracist movements 247
 electoral system 235
 internal homogenization 140, 181
 opposition to immigration 48
 women members of parties 109–10
 Neu, Viola 242
Neue Kronen Zeitung 250
 New-Flemish Alliance 51
 New Labour, UK 124, 197
 New Left 117
 “new right” *see nouvelle droite*
 New World Order 193–5, 196
 NF 195, 233, 241, 247
 Nimni, Ephraim 16
 nonpopulist parties 46–50, 52
 nonradical right populist parties 47–9
 NOP 49
 Nord-Nat 176
 Norris, Pippa 104, 108, 135
 Norway 47
nouvelle droite 28, 121, 244
 ethnopluralism 18, 92, 191
 NPD 13
 economic program 121
 electoral success 238
 and the EU 190
 globalization 187, 189
 NS
 EU membership 160, 163
 European cooperation 166
 leadership 98
 plebiscitary initiatives 153
 NSA 265
 ODS 50, 173
 ONP 95, 98, 188, 209
 Orbán, Viktor 75, 240
 Orwell, George 144, 293
 Our Ukraine 81
 outgroups (*see also* ingroups and outgroups) 65
 ÖVP 242
 Paisley, Ian 55, 163, 178
 Papandreou, Andreas 48
 Pappas, Takis 57
 Paraga, Dobroslav 140, 176
 paranoia 74, 194
 party literature, analysis of 20, 38, 294, 295
 Party of European Socialists 34
 Party of Hungarian Coalition 51
 Party of Wales 52
 party organizations 247, 267–70, 275, 301, 302
 internal democracy 270–1
 transparency 270
 weakness of 266
 PASOK 48
 Pavelić, Ante 43
 PCF 242
 PDS 242
 PDSR 106, 281
 Pedahzur, Ami 263–4
 Pelinka, Anton 113
 Pellikaan, Huib 38
 people’s initiatives 152
 Perrault, Magali 50
 perverts and perversers (*see also* drugs and drug dealers; homosexuality) 67–8
 Petó, Andrea 69, 92
 PiS 45, 180
 Pivetti, Irene 99
 pluralism 18, 25
 Poland 44–5, 48, 245–7
 anti-Roma sentiment 86
 anti-Semitism 81, 82
 College for National and Media Culture 247
 EU membership 160, 163
 European agricultural program 127–8
 fear of Germany 76–7
 the media in 250
 polarization 240
 religion 115
 women representatives 106
 polarization 254, 255, 300
 effects of 300
 Ignazi on 28, 238, 239, 240
 police, independence of 146
 political cooperation, structure of 236
 political culture 243–8, 262, 295, 302
 political efficacy 222
 political opportunity structures 232–55
 political parties
 adoption of populist radical right program 241, 242, 275, 282–5
 center-right parties 284
 change of ideology 40–1
 conservative parties 285

380 Index

- political parties (*cont.*)
 factions 39–41
 families of 26, 33, 294
 conservatives 27–8
 party names 33–4
 populists 29–30
 heterogeneity of 39–40
 mainstream 239, 241
 strategies 40
 study of 53
political resentment 221, 222, 226, 230, 297
political systems 210, 235–6, 262
 consensual 236
 consociational 236
 corporatist 236
politics of fear 89
Pop-Elechus, Grigore 67
populism 21, 22, 23, 24, 29–30, 221, 283, 300
 characteristics of 63
 globalization and 230
 morality and 63
 national 30
 neoliberal 30, 47
 political resentment and 298
 right-wing 30
 social populists 47, 48–9
populist radical right parties 4, 6, 33–4, 41–6, 289
 competition with other parties 221, 239, 243
 conceptual framework for 11–26
 contacts with mainstream politicians 248
 cooperation among 172–81
 cooperation with 288
 core ideological features 15–20, 21, 22, 89, 222
 definition 5, 12, 13–15, 26, 293
 maximum definition 16, 23–6
 demand for 297
 economic program 119, 132–6
 efficacy of 299
 electoral success 8, 232–55, 256–74, 282, 298, 300
 electorates 36–8, 135–6, 204, 220, 223, 230, 295
 enemies of 6, 63–88, 184–97
 and the EU 159–65
 enthusiasm for 161–2
 pragmatism about 162
 rejection of the EU 159–64, 165
 skepticism about the EU 164
 factions 93, 273
 federation of 183
foreign assistance and support 274–5
front organizations 269
gender and 90–117, 295
groupuscules 166, 189, 265
image of 256
impact of 8, 277–92
 electoral impact 284
 on other political parties 282–5
 on policies 278–82
 social impacts of 285–7, 291
institutionalization of 263, 289
international contacts 158, 172–4
legitimacy of 299, 302
local government 279
as models for new parties 275
moderation 290
national government 279, 280
national preference 144
as ‘normal pathology’ 296–7
overpromising 134, 289
pan-European perspective on 3–4, 5
political significance 2, 278–87
representation in the European
 Parliament 177, 183
self-identification 35, 36
slogans 131, 139, 165
socioeconomic agenda 119, 133–5, 137
strategies 256
study of 3, 4, 5, 278, 295–6, 303
subgroups 12, 245, 299
support for 2, 44, 296
terminology 11–12, 23
postcommunist countries (*see also* Eastern Europe) 4, 157, 160, 217
 immigration and 19, 214
postindustrialism 204
power, personalization of 153–4, 155, 260
Praga, Dobroslav 43
prison systems 146
privatization 128–30, 188
PRM 45
 anti-Roma sentiment 87
 in coalition government 281
 electoral success 284
 electorate 182
 enemies 66, 67
 and the EU 162
 ideology 259
 minority rights 149
 organization 269
 plebiscitary initiatives 153
 Vienna Declaration 180
 voter loyalty 229
 women in administration 98
 women representatives 106

Cambridge University Press

978-0-521-85081-0 - Populist Radical Right Parties in Europe

Cas Mudde

Index

[More information](#)

Index

381

- PRO 47, 252, 266
 Progress Parties (Scandinavia) 32, 241
 propaganda 259, 276, 301, 302
 protectionism 125–8
 protest vote 226, 227, 228, 302
Protocols of the Elders of Zion 79, 81, 84
 PS 242
 PSL 76, 127
 PSM 48, 281
 PSNS 69, 127, 130, 168, 267
 PUNR 69, 76, 99, 281
 racism 158, 191, 220, 247, 286
 xenophobia and 278
 radical, definition of 24–5, 26
 radical right 24
 Radio Maryja 45, 117, 246, 250
 Rainbow Group 178
 Rajíšglová, Laura 99
 Ramet, Sabrina P. 63
 Randall, Vicky 115, 117
 rational choice theories 4, 243
 RBF 111
 Reagan, Ronald 28, 122, 258
 referendums 152
 refugees 70, 212, 213
 regionalism 28–9, 51
 religion 85, 296
 Rensmann, Lars 2, 5, 20, 77
 REP 20, 37, 42, 275
 asylum seekers 70
 economic program 121
 electoral success 235
 electorate 247
 ENU/Euronat membership 176
 and the EU 159, 160, 170, 171
 feminism 94
 and the FN 175
 globalization 187
 internal homogenization 140
 leadership 271
 military service 150
 organization 265
 paranoia 75
 populist right competitors 69
 protectionism 125–8
 welfare 132
 women in 90, 94, 100, 111
 Republican Party, USA 27
 Riess-Passer, Susanne 98, 99
 right, definition of 25–6
 Right Alternative 49
 RJF 269
 RMS 132, 149
 RNE 49
 Röhm, Ernst 68
 Rokkan, Stein 36, 39, 203
 Rom (“Gypsies”) (*see also* Sinti) 6, 170
 beneficiaries of state discrimination 88
 as enemies 86–9
 prejudices against 87–8
 rights of 149
 unemployment among 88
 and welfare programs 132
 Romania 45, 48, 49, 66
 anti-Roma sentiment 86
 constitution 149
 electoral system 234
 ethnic minorities 72, 74
 paranoia 75
 Romanian Cradle 76
 Rommelspacher, Birgit 94, 108
 ROP 106
 Roth, Dieter 116
 RPR 101, 106, 235
 Rueschemeyer, Marilyn 95
 rule of law 145, 148, 154, 155
 Rusko, Pavel 252
 Russia 45–6, 49, 77
 anti-Semitism 82
 EU membership 170
 immigrants 71
 Rydgren, Jens 14, 278
 Rydzyk, Father Tadeusz 45, 247
 Salagean, Viorel 69
 Samoobrona 45, 48, 76, 127, 154, 240
 Sartori, Giovanni 4, 11, 23, 233, 290
 Schain, Martin 274
 Schedler, Andreas 207
 Scheidel, Heribert 158
 Schill, Ronald B. 252
 Schill-Partei 47, 248, 266, 285, 288
 Schmidt, Heide 42
 Schmitt, Carl 89
 Schönhuber, Franz 42, 261, 271
 anti-Semitism 81
 nationalism 158
 protectionism 126
 Schüssel, Wolfgang 281
 Schuurman, Wil 99, 271
 Schwarzmantel, John 25
 Scrinzi, Otto 172
 SD 147, 165
 SDP 101
 SDS 109
 SDSS 101, 109
 security (*see also* insecurity) 155, 169,
 223–4
 Seidel, Gill 26

382 Index

- self-defense, right to 146
- Serbia 54, 57, 75, 139, 214
- Serbian-Jewish Friendship Society 83
- Šešelj, Vojislav 139–40, 194, 279
- SF 51, 52
- SGP 110
- Shafir, Michael 242
- Siderov, Volen 81, 87, 188
- silent counter-revolution 224, 238
- Sineau, Mariette 107, 114
- Sinti 88, 170
- SKD 109
- Sládek, Miroslav 36, 99, 174, 271, 272, 278–9
 - anti-German sentiment 77
 - anti-Roma sentiment 87, 132
- Slavkovská, Eva 98
- Slota, Ján 46, 69, 72, 96, 174
 - anti-Roma sentiment 87, 88
 - ethnic minorities 72
 - minority rights 149
- Slovakia 46, 51, 57
 - anti-Roma sentiment 86
 - electoral system 234, 235
 - ethnic minorities 72, 74
 - nativist violence 211
 - paranoia 75
 - populist radical right parties 267
 - religion 115
 - Soros Foundation 148
 - women in party electorates 112
 - women members of parties 109
 - women representatives 106
- Slovenia
 - anti-Semitism 81
 - immigrants 70
 - women members of parties 109
 - women representatives 101, 106
- Smith, M. Brewster 23
- SNP 51, 52
- SNS 46
 - anti-Roma sentiment 87, 88
 - Christianity and 85
 - electoral failure 267
 - electoral success 241
 - enemies 68, 76
 - ethnic minorities 72
 - European cooperation 171
 - fear of Russia 77
 - feminism 95
 - globalization 171, 188, 191
 - ideology 259
 - leadership 98, 271
 - Maastricht Treaty 160
 - the media and 251
- military cooperation 169
- minority rights 149
- organization 269
- and other populist radical right parties 174
- protectionism 126
- rule of law 148
- solidarity 131
- women in administration 98
- women in the electorate 112
- women members 106, 109
- women representatives 105
- social issues 122, 206
- Socialist International 34
- socialization 118, 217–18, 262, 290
- socioeconomic agenda
 - agricultural sector 127–8
 - content analysis of 122
 - deregulation 128–30
 - privatization 128–30
 - protectionism 125–8
 - secondary role of 132–6
 - and small business 127
 - welfare chauvinism 130–2
- Socio-Economic Change, Individual Reactions and the Appeal of the Extreme Right research project 223
- solidarity 131
- Soros, George 79
- Soros Foundation 148
- South Africa 143
- Sozialschmarotzer* 125, 131
- SP 48
- Spain 51, 163
- Spain-2000 35, 144
- Spanish Alternative 180
- SPO 54, 83
- SPR-RSC 36, 71, 77, 275
- abortion 95
- anti-Roma sentiment 86, 87
- cordon sanitaire* 135
- economic program 122, 134–5
- electorate 229, 242
- EU membership 160, 163
- internal homogenization 141
- leadership 99, 271
- membership 267
- organization 265, 272
- plebiscitary initiatives 153
- presidential powers 154
- privatization 129
- protection of society 147
- women representatives 104, 106
- youth movement 177

Index

383

- SPS 57
- SRS
 - anti-Semitism 81
 - enemies of 68
 - fear of Russia 77
 - internal homogenization 139–40
 - the media and 251
 - and other populist radical right parties 174
 - women in administration 98
- SSP 48
- Starčević, Ante 43
- states (*see also* nations) 21, 64, 85, 296
 - involvement in the economy 122–5
 - links with religion 85
- stereotypes 65
- stigmatization 245, 247, 254, 271, 302
- Stoel, Max van der 76
- Stoleru, Lionel 80
- Stöss, Richard 158
- Sudeten German League 76
- SVP 36, 57–8, 269
 - deregulation 128
 - economic program 123
 - election manifesto 123
 - EU membership 164
 - Maastricht Treaty 160
 - role of women 97
 - welfare 131
- Sweden 48
- Swinney, John 52
- Swiss Car Party 48
- Swiss Democrats, socioeconomic agenda 133
- Switzerland 48, 57–8, 156
- SzDSz 240
- Tabakovic, Jorgovanka 98
- tabloid press 250
- Taggart, Paul 258
- Tarrow, Sydney 233
- TB 54
- Technical Faction of the European Right 178
- Technical Group for Non-Attached Members – Mixed Group 179
- television 190, 249, 250, 252
- terrorism 300
- Thatcher, Margaret 28, 97, 241, 258
 - economic program 122
- Thatcher–Chirac debate 241, 289
- Third Way 124, 189, 194
- Thompson, Peter 119
- Tókés, László 74
- Trajkovic, Rada 98
- trust, political 207, 299
- Tucker, Robert 262, 267
- Tuđman, Franjo 54, 86, 279
 - abortion 95
 - the media and 252
- Tuđman, Miroslav 55
- Tudor, Corneliu Vadim 45, 79, 83, 182
 - anti-Roma sentiment 87, 88
 - anti-Semitism 195
 - authoritarianism 150
 - and the EU 162
 - the media and 251
 - moderation 290
 - slogans 131
- Turkey 49, 76, 156, 170–1
- Tyahnybok, Oleh 81
- Tyndall, John 80, 249, 273
- UDF 235
- UDMR 74
- UK 49
 - Electoral Reform Society 235
 - electoral system 233
- UKIP 233, 284
- Ukraine 49
- UNA-USNO 49, 66
- unemployment 206
- Union for Europe of Nations 176, 179
- United Nations 193
- Unity and Defense Group (France) 191
- UPR 47
- USA 77, 146, 194
 - cultural domination 190–2
 - federalism 161
 - globalization and 185
 - and Israel 79
- values 145
- Vanden Berghe, Kristine 16
- Van der Brug, Wouter 226, 228
- Van dermeersch, Anke 94
- Van Donselaar, Jaap 38, 288
- Vanhecke, Frank 276
- Vasiliev, Dmitri 79
- VB 20, 43, 49, 51, 149
 - and America 78, 191
 - asylum seekers 70
 - Christian culture 85
 - cordon sanitaire* 197, 289

384 Index

- VB (*cont.*)
 - economic program 121, 122, 124
 - electoral success 284
 - electorate 136, 222
 - enemies 74
 - European cooperation 167
 - in the European Parliament 178, 179
 - factions 103
 - front organizations 269
 - ideology 258
 - internal homogenization 140, 181
 - Islamophobia 84
 - judiciary 154
 - law and order 282
 - leadership 102, 264, 276
 - minority rights 149
 - moderation 290
 - Muslims 145, 149
 - nationalism 167, 168
 - organization 269, 272
 - and other populist radical right parties 176
 - overpromising 289
 - pro-Jewish statements 83
 - propaganda 259, 276
 - right to bear arms 147
 - role of women 94, 107
 - seventy-point program 132, 139
 - skepticism about the EU 164
 - slogans 144
 - social Europe 169
 - socioeconomic agenda 133
 - Turkey 171
 - Vienna Declaration 180
 - voter loyalty 229
 - welfare chauvinism 132
 - women in the electorate 116
 - women members 109
 - xenophobia 84
- VBJ 269, 272
- Veen, Hans-Joachim 182
- Venstre 110, 258
- Veritas party 66, 145, 147, 284
 - and the EU 162, 163–5, 166
- Veugelers, John 204, 220, 239
- Vienna Declaration of Patriotic and National Movements and Parties in Europe 180–1
- Vik, Jan 87
- Vlachová, Klára 224
- volonté générale (general will) 23, 151, 154, 156
- Von Beyme, Klaus 29, 32, 64
- voters
 - loyalty 229, 237
 - protest votes 226, 227, 228, 302
 - relationship with the party 227
 - socialization of 262
- voting behavior 204, 225
- voting motivations 113, 114–15, 136, 222, 224
- VU 41
- VVD 50, 241, 258
- Wales 52
- Ware, Alan 4, 5
- war on terrorism 84
- Wattenberg, Martin P. 237
- Weber, Max 13
- websites of parties 259
- Webster, Martin 247
- Weinberg, Leonard 79
- welfare chauvinism 21, 130–2, 135, 186, 223, 258
- welfare state 125
- Wendt, Christopher 224
- Wiesenthal, Simon 81
- Wilcox, Allen 2
- Wimmer, Andreas 17
- Wittgenstein, Ludwig 13
- women 6–7, 90–9, 102–8, 111, 117, 295
 - anti-feminism 114–15
 - feminist bias in research on 91
 - in leadership roles 97–100, 117
 - level of political interest among 116
 - members of parties 97–111, 117, 295
 - modern traditional view on 93–4
 - in parliaments 102–8, 117
 - in party administrations 98
 - in party electorates 111–17, 118
 - party suborganizations for 111
 - policies on work 93
 - political efficacy among 115, 116, 118, 295
- populist radical right and 6–7, 90–117
 - related to male party leaders 99–100, 107, 110, 117
 - as representatives 99, 100–8, 117
 - resistance to populist radical right 118
 - socialization of 118
 - standing in for husbands 100
 - study of their role in populist radical right parties 90–1, 111–12, 113–17

Cambridge University Press

978-0-521-85081-0 - Populist Radical Right Parties in Europe

Cas Mudde

Index

[More information](#)

Index

385

- tendency to vote for center parties 114
traditional views on roles 93
underrepresentation in party
 memberships 106, 107, 108, 111,
 117
 voting motivations 113, 114–15
World Trade Organization 186

xenophobia 19, 66, 71, 226, 230
 nationalism and 19, 22
 racism and 278
 violence and 285, 286

Yeltsin, Boris 234
youth organizations 177, 269

Yugoslavia 54, 78, 211
 internal homogenization 139, 140
Yushenko, Viktor 81

Zazlove, Andrej 281
Zhirinovsky, Vladimir 11, 45, 141, 173–4,
 270
 anti-Semitism 82
 authoritarianism 150
 charisma 261
 EU membership 164
 irredentism 141
 Islamophobia 85
 privatization 130
 ‘southerners’ 73