
 

  1

Attitude radicals in Hungary – in international context 

Short Research Summary, originally published on February 29, 2012,  
updated on February 11, 2013 

Looking at Europe as a whole, social demand  for  far‐right  ideas has not  increased significantly  in 
the wake of  the current economic crisis  in  the past  few years.  In Southern and Western Europe 
demand  for  far‐right  ideologies  shows  a  rising  trend:  in  particular,  prejudice  has  intensified 
dramatically in Greece, Ireland, Switzerland, Belgium and Finland, and to a lesser extent, in Cyprus, 
France, Netherlands, Great‐Britain, Norway and Germany. In Southern Europe – Greece, Portugal, 
Spain and Cyprus – the degree of anti‐establishment sentiment has risen dramatically. At the same 
time,  in  some  Eastern  European  counties,  the DEREX  index declined  (however,  it  has  remained 
much higher than in Western Europe1). The threat of high level of attitude radicals is that they can 
be “seduced” by radical political forces; and even more  importantly, a prejudicial, nationalist and 
anti‐establishment public can push mainstream parties and political leaders toward a more radical 
position.  In Hungary,  confidence  in political  institutions  shows extreme  fluctuation. Such  swings 
are a source of threat in itself as they may work to the benefit of radical political forces exploiting 
sudden shifts in public sentiment.  
 
About DEREX Index – who are attitude radicals? 
Demand  for  Right‐Wing  Extremism  Index  (DEREX2)  measures  the  size  of  the  group  in  a  given  country 
susceptible to far‐right ideologies and political messages. A country’s DEREX score is determined by the rate of 
respondents who  belong  to  at  least  three  of  the  four  categories  (prejudices,  anti‐establishment  attitudes, 
right‐wing value orientation and fear, distrust and pessimism) all at once. Using these strict criteria, the DEREX 
Index  examines  the percentage  of  people  (the  “attitude  radicals”) whose  radical  views  could  destabilize  a 
country’s democratic political system and free‐market economy – if these views continue to gain credence. 
 
The DEREX Index makes it possible to track changes in social phenomena that threaten to radicalize a society. 
High demand for right‐wing extremism poses a broad array of risks: 
 

 Low levels of trust can render the democratic system unable to function. 
 Anti‐elitism and economic protectionism can destroy the investment climate.  
 Xenophobia and aggressive nationalism can endanger both domestic and regional peace.  

 
The differentiation between the “political radicalism” (the radical right forces and organizations) and “attitude 
radicalism” (the radical tendencies in the public opinion) is an important focal point of our approach. It means 
that DEREX  index does not reflect party preferences and the group under review  (“attitude radicals”)  is not 
identical  to  the  far‐right's electoral base; yet  there  is a partial overlapping between  the  two  sets. The vast 
majority of  those susceptible  to  far‐right  ideologies supports moderate parties or do not vote. The political 
relevance of the group under review lies in the fact that 

 based on their attitudes they may be susceptible to messages coming from the far‐right, i.e., they can 
be “seduced” by far‐right political forces; and 

 under pressure to meet the demands of the attitude radicals in their own camp, moderate political 
forces may shift towards a more radical position.  

                                                            
1 In our previous report ‐ based on the 2008‐2009 dataset ‐ we could observe a reverse tendency: While the 
demand for the radical right right was on the rise in several Eastern European countries, the same threat 
seemed to decrease in Western Europe. See details: http://www.riskandforecast.com/post/in‐depth‐
analysis/back‐by‐popular‐demand_411.html 
2 The  word „demand” refers to the social receptivity of the ideas of the radical right. The distinction between 
the „supply”  (party) and  the „demand”  (voter)  side of  right‐wing extremism  is quite  typical  in  the academic 
literature  of  the  field.(E.g.  Norris,  Pippa  (2005):  Radical  Right.  Voters  and  Parties  in  the  Electoral Market. 
Cambridge University Press), 


 

  2

 

European trends  

 Looking at Europe as a whole, social demand for far‐right ideas has not increased significantly 
in  the wake  of  the  current  economic  crisis  in  the  past  few  years.  There  have  been  some 
countries where the recession was modest but we have still seen the rise of populist right‐
wing movements  (e.g. Sweden and Finland), and  there have been  some others where  the 
crisis was  really painful but where we have not experienced a  spectacular populist/radical 
shift  (e.g. Latvia and Lithuania).  In other words,  theories primarily aimed at highlighting a 
causal  connection between  the  economic downturn  and  growing public  support  for  far‐
right extremism appear to be unfounded. Even in Western countries where prejudices have 
been on the rise, the tendency was not impaired by strengthening economic worries.  

 
 Reverse trends can be detected  in Southern and Western Europe on one hand, and Eastern 

European countries on the other. In the South and West the demand for far‐right ideologies 
shows a rising trend:  in particular, prejudice has  intensified dramatically  in Greece, Ireland, 
Switzerland,  Belgium  and  Finland,  and  to  a  lesser  extent,  in  Cyprus,  France, Netherlands, 
Great‐Britain,  Norway  and  Germany.  In  Southern  Europe  –  Greece,  Portugal,  Spain  and 
Cyprus  –  the  degree  of  anti‐establishment  sentiment  has  risen  dramatically. At  the  same 
time, in Eastern Europe, (e.g., in Hungary, Croatia, Poland, Ukraine, Estonia and Bulgaria) the 
DEREX  index declined. However, demand  for  the  far  right  remains  significantly higher  in 
Eastern and Southern European countries than in Western Europe. 

 
Graph 1: The „Champions” of Demand for Right Wing Extremism (2011)3 

  DEREX  Prejudices 
Anti‐

establishment 

Right‐Wing 
Value 

Orientation 
Fear 

1  Greece (33%)  Greece (57%)  Greece (62%)  Cyprus (45%)  Greece (41%) 

2  Ukraine (19%)  Hungary (48%)  Ukraine (51%)  Hungary (32%) Bulgaria (39%) 

3  Bulgaria (18%)  Cyprus (47%)  Croatia (48%)  Greece (31%)  Ukraine (33%) 

4  Lithuania (13%)  Ukraine (42%)  Bulgaria (45%)  Slovakia (31%) 
Lithuania 
(25%) 

5  Cyprus (12%)  Estonia (41%)  Lithuania (43%)  Bulgaria (30%)  Slovakia (22%) 

…  8. Hungary (11%)    11. Hungary (20%)   
6. Hungary 
(19%) 

 
 

 

                                                            
3ESS  Round  5:  European  Social  Survey  Round  5  Data  (2010‐2011).  Data  file  edition  3.0.  Norwegian  Social 
Science  Data  Services,  Norway  –  Data  Archive  and  distributor  of  ESS  data.  Countries  included  in  the 
comparison: Austria,  Belgium,  Bulgaria,  Croatia,  Cyprus,  Czech  Republic, Denmark,  Estonia,  Finland,  France, 
Germany,  Greece,  Hungary,  Ireland,  Lithuania,  Netherlands,  Norway,  Poland,  Portugal,  Slovakia,  Slovenia, 
Spain, Sweden, Switzerland, Ukraine and the United Kingdom. 


 

  3

 In general, attitude‐radicalism poses a bigger threat to the countries of the East and South 
than  the West.    In Northwestern Europe, only 1  to 3 percent of  the population expresses 
sympathy for the combination of radical  ideas. Even so, we could see electoral successes  in 
many  of  these  former  “bastions  of  tolerance”.  (including  Finland,  Denmark,  Sweden, 
Netherlands).  This  contradiction  can  be  easily  solved  using  Cas  Mudde’s  theory  on  the 
“tolerance of  the  intolerant”4‐  that  is, many dominantly  liberal voters  support  radical  right 
parties  in Western Europe to express their stance against Muslims, who they perceive as a 
threat to core liberal values.  It even means that in these countries, there are much fewer risk 
factors threatening the democratic establishment. 

 
Graph 2: Demand for Right Wing Extremism in Europe 

 

 
 
Looking at the map, we can see that radical right  ideologies are most attractive  in countries where 
authoritarian  or  totalitarian  regimes  played  a  key  role  in  shaping  society  in  the  XXth  century. 
Germany  and  Spain  is  an  important  counterexample with  a  relatively  low  ratio  (3%  and  4%)  of 
attitude  radicals.  There  have  been  no  dramatic  changes  between  2009  and  2011,  however  the 
distrust towards the political elite and the European parliament showed an  increasing trend. But  in 
general, fears of a general radicalisation trend in Germany seem to be unfounded, and the demand 
for right wing extremism is lower in the country now than it was in 2005 and 2007.   

 

 

                                                            
4 Mudde, Cas 2010): Intolerance of the Tolerant. http://www.opendemocracy.net/cas‐mudde/intolerance‐of‐
tolerant 


 

  4

Graph 3‐4: data on Germany 

 

  

Hungarian trends 

 Based  on  a  survey  conducted  in  the  autumn  of  2010,  48%  of  the  population  over  16  is 
extremely  prejudiced  in  Hungary,  20%  can  be  described  as  anti‐establishment,  32% 
expresses  strong  right‐wing  values  and  19%  are  characterized  by  fear,  distrust  and 
pessimism.  

 
 In the autumn of 2010, attitude radicals (characterized by at  least three of the four traits 

listed  above)  accounted  for 11% of  the  total population.  This  represents  a  steep decline 
compared to the 21% measured in 2009, although this is fundamentally due to a drop in anti‐
establishment sentiment following the 2010 elections. At the time of the survey, support for 
Fidesz and the government was at  its peak and the majority of the electorate believed that 
things  were  heading  in  the  right  direction.  Based  on  recent  research,  (e.g.  of  Medián 
Institute) since then a general sense of malaise has returned to previously high levels. All this 
leads to two conclusions: 

 
1. In Hungary, confidence in political institutions shows extreme fluctuation. Such swings 

(representing  rapidly  rising  tendencies  of mistrust most  of  the  time)  are  a  source  of 
danger as  they may work  to  the benefit of extremist political  forces exploiting  sudden 
shifts in public sentiment. 

2. At  the  start of  its  term  in office, Fidesz had an excellent  chance  to pacify Hungarian 
public opinion, and strengthen democratic attitudes in order to orchestrate a genuine 
consolidation, yet the party failed to seize that opportunity. 

 
o In comparison to the 26 European countries surveyed in 2010, Hungary is on the second 

place in respect of prejudice and far‐right value orientation. When it comes to prejudice, 
there’s been  a  slight  improvement  since  the  2009  survey. At  the  same  time,  right‐wing 
value orientation has increased, recently reaching its highest level, and the drift to the right 
in party politics seen in the past few years has been followed by a value shift to the right as 
well. On the one hand, this is due to the fact that an increasing number of people position 
themselves at the “far right” of the political spectrum and, on the other hand, that over the 
years Hungarian society has adopted more “law and order” values. The parallel presence 

0%

5%

10%

15%

20%

25%

2002‐2003 2004‐2005 2006‐2007 2008‐2009 2010‐2011

Prejudices and welfare chauvinism
Anti‐establishment attitudes
Right‐wing value orientation
Fear, distrust, pessimism
DEREX

7%

11%
10%

16%

distrust toward the political 
elite

distrust toward the European 
Parliament

2009 2011


 

 

 
o 

3

 
 

 
 T

s

a

v
g

5%

15%

25%

35%

45%

55%

2003

of hostile 
gives a fer
Hungary. 
possible e

 During th
in respect 

1. The DER
As a res
disappea
small to
urban po
has beco

2. Since the
least op
proporti
ratio in W

3. Wherea
(under 3
the diffe
younges
the olde
the age g

Graph 5

The  ratio  o
significantly
interesting t
are the most
it comes to r
voters are n
graph 6). 

3 2005 2

prejudiced 
rtile soil for 
Nevertheles
xtent.   

e past decad
of demand 

REX index sh
ult, an  initia
ared by the 
wns and vill
opulation ha
ome distinctl
e first data c
pen to radica
on of attitud
Western Hun
s  in 2003, th
30s) was sig
erence has b
st age bracke
est cohort. (N
group of tho

5‐6 : DEREX t

of  attitude 
y lower amon
o note that t
t prejudiced,
right‐wing va
not  far behi

2007 2009

attitudes, fe
the politica
ss,  this  tend

de, at least t
for right‐win
harply increa
al two‐fold g
time the  lat
ages were t
as “closed th
ly more host
collection car
al ideas, has
de radicals  i
ngary is signi
he proportio
gnificantly  lo
by now narro
et is estimate
Note that the
ose just befor

trends in Hu

radicals  is 
ng Fidesz an
the follower
, anti‐establi
alue orientat
nd  Jobbik a

2011

pre
we
cha
ant
est
att
righ
orie

fea
pes

DER

ear and the 
ally and ideo
dency  is  exp

three remar
ng ideas:  
ased in large
gap seen bet
est survey w
the most pre
e gap” in res
tile to politic
rried out in 2
 interestingl
s estimated 
ificantly lowe
on of attitud
ower than th
owed remark
ed at 8 per c
e highest pro
re retiremen

ngary and va

 

the  highest
nd MSZP vot
s of Jobbik a
ishment and
tion. At the s
nd produce 

 
 
 

ejudices and
lfare
auvinism
ti‐
ablishment
itudes
ht‐wing value
entation

r, distrust,
ssimism

REX index

high degree
ologically mo
ploited  by  p

kable ways o

e urban cent
tween urban
was conducte
ejudiced and
spect to prej
al institution
2003, Centra
ly caught up
at 12 per ce
er at 7 per ce
de radicals w
hat within th
kably: the ra
cent along w
oportion of 1
nt).      

alues in  MS

t  in  the  Job
ters (10 and 
re not in the
d pessimistic,
same time, i
higher valu

e of right‐wi
otivated con
political  par

of ‘balancing

ters, while it
n and rural a
ed. While  in 
d anti‐establ
judices and t
ns.  
al Hungary, p
p on Eastern
ent  in both r
ent). 
within the y
he oldest co
atio of attitud
with 11 per c
14 per cent w

ZP, Fidesz an

bbik  camp 
5%, respect
e lead in all c
, Fidesz vote
in respect to
ues  than Fid

ng value ori
nspiracy theo
rties  to  the 

g’ could be o

t declined in
areas had co
2002, those
ishment, by 
the urban po

previously th
n Hungary, h
regions (whe

oungest age
ohort  (70 an
de radicals w
cent measure
was measure

nd Jobbik ca

(close  to  3
tively). Howe
categories: w
ers score high
o prejudices,
desz  support

 

5

ientation 
orizing in 
furthest 

observed 

n villages. 
ompletely 
e  living  in 
now the 
opulation 

he region 
hence the 
ereas the 

e bracket 
nd older), 
within the 
ed within 
ed within 

amps  

0%)  and 
ever, it is 
while they 
her when 
, socialist 
ters.  (see 


 

  6

Graph 6 : DEREX scores, ESS5 (2011) 
  DEREX index 

(change, %) 
Prejudices 
(change, %) 

Anti‐establishment 
attitudes   
(change, %) 

Right‐Wing 
Value 

orientation 
(change, %) 

Fear, distrust, 
pessimism 
(change, %) 

Austria  4% (0)  22% (0) 14% (‐1) 13% (‐2)  11% (+2)
Belgium  3% (0)  24% (+5) 13% (+2) 10% (‐2)  7% (0)
Bulgaria  18% (‐7)  29% (‐6) 45% (‐13) 30% (0)  39% (‐4)
Croatia  11% (‐1)  28% (‐5) 48% (+10) 26% (‐1)  17% (‐3)
Cyprus  12% (+8)  47% (+4) 16% (+9) 45% (+6)  19% (+8)
Czech Republic  8% (+1)  36% (+4) 28% (+2) 20% (‐1)  14% (+1)
Denmark  1% (0)  13% (‐1) 4% (+1) 12% (0)  3% (‐1)
Estonia  4% (‐2)  41% (‐5) 15% (‐5) 11% (0)  12% (‐1)
Finland  1% (0)  21% (+5) 6% (+2) 15% (0)  3% (0)
France  6% (+1)  21% (+2) 20% (+5) 15% (‐1)  14% (0)
Germany  3% (0)  16% (+1) 15% (+4) 12% (+3)  9% (0)
Greece  33% (+16)  57% (+11) 62% (+31) 31% (‐4)  41% (+11)
Hungary  11% (‐10)  48% (‐4) 20% (‐26) 32% (+5)  19% (‐8)
Ireland  5% (+1)  25% (+7) 20% (+1) 20% (‐5)  12% (+3)
Lithuania  13% (0)  32% (‐6) 43% (‐2) 20% (+6)  25% (0)
Netherlands  1% (0)  16% (+3) 5% (0) 10% (0)  3% (‐1)
Norway  1% (0)  10% (+1) 3% (‐1) 11% (+1)  3% (0)
Poland  5% (‐2)  16% (‐1) 22% (‐5) 30% (+2)  12% (‐2)
Portugal  11% (+4)  30% (‐1) 37% (+10) 10% (0)  19% (+1)
Slovakia  11% (+4)  36% (+3) 30% (+13) 31% (+2)  22% (+4)
Slovenia  8% (+3)  26% (0) 35% (+20) 19% (0)  14% (+3)
Spain  4% (+2)  17% (‐2) 18% (+8) 20% (‐5)  8% (+1)
Sweden  1% (0)  4% (0) 3% (‐2) 10% (+2)  4% (0)
Switzerland  1% (0)  15% (+5) 7% (+2) 15% (+3)  4% (+1)
Ukraine  19% (‐8)  42% (0) 51% (‐14) 21% (‐9)  33% (‐10)
United Kingdom  4% (‐1)  27% (+2) 19% (+2) 14% (+1)  10% (‐1)

 
 

Graph 7 : DEREX structure 
The following hierarchy shows how the 29 questions of ESS are  

grouped into the different DEREX levels. 
 

 


 

  7

 
 

Methodology  
 
Political  Capital  Institute  designed  the  Demand  for  Right‐Wing  Extremism  (DEREX)  Index  using  its  own 
theoretical model and data  from  the European Social Survey  (ESS), a biannual  study  that  tracks  changes  in 
societal attitudes and values  in 33 countries  in Europe and  the Middle East. Political Capital developed  the 
model, chose the questions, determined subject groupings and set the criteria over the course of roughly one 
year. We took both  inductive and deductive approaches to constructing the DEREX  Index. We began with a 
theoretical model,  relying on  the  ESS questionnaire  and  correlations between  variables  to  create  the  sub‐
indices.  
 
We developed the methodology in four steps: 1) Building the theoretical model; 2) choosing the appropriate 
questions to include from the ESS survey; 3) deciding how to qualify the respondents’ answers to the survey 
questions; and 4) assigning numerical values to the answers, which allowed us to calculate scores for DEREX 
and its sub‐indices. At the end of the process we also tested the model’s reliability and validity.  
 
We divided demand  for right‐wing extremism  into  four basic categories. We took care to ensure that these 
four categories describe the concept of “the far‐right,” both in the language of previous academic studies on 
the far‐right and everyday language. 
 
These are:  

1) Prejudice and welfare chauvinism 
2) Anti‐establishment attitudes 
3) Right‐wing value orientation 
4) Fear, distrust and pessimism 

 
Right‐wing  extremism  is  therefore  defined  by  these  four  qualities;  however, we  define  an  individual  as  a 
potential right‐wing extremist if his answers to the ESS survey questions evince attitudes and ideas that meet 
the criteria for at least three of the four categories.  
 

Our definition of right‐wing extremism  is thus based upon both  ideological and psychological elements. The 
first three sub‐indices (prejudice and welfare chauvinism, right‐wing value orientation and anti‐establishment 
attitudes) are inherent parts of extreme right‐wing ideology according to practically every author who studied 
the subject. The  fourth  (fear, distrust and pessimism)  includes emotional  factors  that  typically  fuel  the  first 
three components, according to previous research. Right‐wing extremism  is therefore defined by these four 
qualities; however, we define an individual as a potential right‐wing extremist if his answers to the ESS survey 
questions evince attitudes and ideas that meet the criteria for at least three of the four categories.  
 
Please find a more detailed description of the methodology in our previous report: 
http://www.riskandforecast.com/useruploads/files/derex_study.pdf 
 
The theoretical background of DEREX Index (in Hungarian, but under translation):  
Krekó, P.;    Juhász, A.; Molnár, Cs.  (2011): Radikalizmus és szélsőségesség – A szélsőjobboldal  iránti kereslet 
növekedése Magyarországon. In: Politikatudományi Szemle, 2011/2.
 
 
The  study and  the conference on  the 29th of February  in Budapest would not have been possible 
without the generous contributions of the Friedrich Ebert Stiftung, the Open Society Foundations, 
the International Task Force for Holocaust Education and Research and the International Visegrad 
Fund. Visit the website of our project: www.deconspirator.com  
 
 

 


