[image: image1.png]POLICYSOLUle

Extreme Right in Hungary

- Executive summary of the Policy Solutions study -
András Bíró Nagy – Tamás Boros – Áron Varga

As recently as 2006, the extreme right Jobbik received a mere 2.2% in national elections, but subsequently its popularity skyrocketed. In the EP election 2009 it received a stunning 14.77% and was only slightly behind the then-governing Socialist Party (MSZP) in the national election in 2010, when it took third place with 16.67%. This was the first instance since regime transition that a party coming from next to nowhere emerged as a medium-size party. Moreover, with its unprecedented radicalism, frequently racist and anti-Semitic rhetoric, and by pushing hitherto unaddressed issues, it has also exerted a significant impact on other political parties. First, our study investigates how Jobbik became successful by looking both at what it offered voters and by examining the “demand” side – i.e. the receptiveness and desire – for radical politics. Then, we give an overview on Jobbik’s ideological profile, its voters and its impact on other political parties. We also assess how the Hungarian media handles the extreme right. Finally, at the last chapter of our study, we put forth proposals on how democratic parties should handle the far-right.
1. Reasons behind the growing strength of the far-right in Hungary

We identified the following reasons behind a growing demand for far-right politics:

· Public opinion researches show that a relatively large segment of the electorate is open to far-right ideals. This group harbours prejudices, an anti-system attitude, and also has staunchly right-wing values and is fearful and pessimistic. A recent study shows that the proportion of persons that are extremely prejudiced is surprisingly high in Hungary, reaching 48%.
· There is a growing economic and social crisis, exacerbated by the world financial crisis of 2008/2009. Poverty is increasing especially in eastern Hungary – the country’s poorest region – which has led to growing social tensions and fears especially in the lower middle-classes. It has also heightened tensions between rural non-Roma and Roma segments of the population.
· There is widespread popular disappointment with the entire political elite and the results of regime transition. The crisis has generated a demand for left-wing economic policies – which in substance Jobbik also subscribes to – coupled with anti-establishment politics.
· The political left has collapsed with MSZP losing over half its voters between 2006 and 2010 (43.06%-19.77%). Many voters alienated by the left are up for grabs.
· On the whole, society is considerably more right-wing than it used to be. While in 1994 only a fifth of all Hungarians claimed to be right-wing, now this ratio is 50%.

In parallel with the growing demand for far-right politics, the ‘supply side’ strengthened as well. Jobbik engaged in intense organisation-building, though its source of funding is nebulous. By 2009 it had established 400 local organisations and recruited 3,000 members, by 2010 it was up to 800 organisations and 10,000 members. It also set up the uniformed Hungarian Guard and held over a 1,000 political events in 2009. The Guard was an effective political response to the greater sense of insecurity felt by large parts of the rural population. It kept Jobbik in the headlines during the period when it was gaining strength.

Jobbik reacted suavely to many of the current issues on the political agenda at the time, including – in addition to the issues above – the police abuse of demonstrators who protested against the MSZP government in 2006 and the recurrent corruption scandals. The most important theme for Jobbik was the exploitation of widespread anti-Roma sentiments, however. The fight against “Gypsy crime” became its political motto. Jobbik suggested successfully that it was the only political force that was willing to engage this issue.

2. Jobbik’s ideological profile

In the course of our study we also examined in more detail Jobbik’s position on some key issues as it emerges from the party’s manifesto and other basic documents. Here is a brief overview of these issues:

· Anti-communism and the rejection of both the pre-1990 regime and also of the post-communist MSZP and its liberal ally SZDSZ, whose rule it views as a natural extension of the dictatorship.
· Hungarian public opinion generally identifies Jobbik with a strong commitment to law and order. The party calls for the reinstatement of the death penalty and would make the Criminal Code more severe in a variety of ways. It embraces the establishment of paramilitary units to expand the protection of local communities.
· The appropriation of the Roma issue proved to be the main reason behind Jobbik’s meteoric rise in 2009. In laying the groundwork for taking over this issue, it introduced the term “Gypsy criminality” already years before. Jobbik argues that most Roma live outside the world of “laws, work and education”, and that the problem must be solved by their assimilation to the majority values and lifestyle.
· Ever since its inception Jobbik has been trying to portray the entire political elite as being cut from the same cloth. In spite of the superficial differences between them, behind the scenes all parties operate a network and sell out Hungarian interests to foreigners. Jobbik’s emphasis on “politicians’ crimes” was a central message of the 2010 campaign.
· Correspondingly, Jobbik sees itself as the only true representative of the national interest. Its nationalism rests mainly in two pillars. For one, it seeks economic independence, to give preference to Hungarian capital and for the state to retain control over key strategic areas of the economy. In the other dimension, it hints at irredentism and a reunification of Hungarians divided by the borders imposed pursuant to the Trianon Treaty of 1920.
· Jobbik self-identifies as a national-Christian party and religious faith continues to play a pre-eminent role in its ideology. It seeks closer interaction between church and state and, correspondingly, a weakened separation between the two. It wants that mandatory religious and ethics education in all elementary and secondary schools, and it also seeks stricter abortion rules. Surveys reveal that this is one of the issues where Jobbik voters differ most from the official party line.
· Though in most public policy areas Jobbik is clearly situated on right of the political spectrum, in terms of economic policy it is proffering classic left-wing fare, in line with the desires of the electorate in general and its own voters specifically. Jobbik’s ideal state is active in the economy and in welfare, protecting citizens from the adverse effects of globalisation, offering publicly funded jobs and running strategically significant segments of the economy. Like the left-wing opposition, Jobbik wishes to revert to a progressive tax regime and also wants to increase social spending. Its manifesto is also heavy on environmental protection, which in Jobbik’s view ties into the defence of Hungarian heritage.
· Jobbik is naturally also opposed to the process of globalisation and the associated processes of consumer society, foreign capital, and the influence of multinational corporations. As a symbolic issue of potentially high policy impact, Jobbik threatens that it would renegotiate Hungary’s vast external debt on the way towards recapturing economic sovereignty.
· Jobbik has been against EU membership right from the start, when membership was still popular. Drawing on the experiences of the past years, it sees its concerns that small nations cannot assert their interests in the Union reinforced. In light of Hungary’s recent conflicts with the EU and growing EU-scepticism, Jobbik has stepped up its anti-European campaign and wants Hungary to quit the Union. Jobbik wishes to anchor Hungarian foreign policy in the East instead, working with Russia, the emerging Asian powers and the Arab world.

3. Who are Jobbik’s voters?
The general assumption that Jobbik is primarily supported by the losers of transition and those at periphery of society is not borne out by opinion surveys. Income is not significantly correlated with support for Jobbik, and in fact the party is least popular among those with the least education, while it boasts strong support among those with secondary school education or vocational training. Jobbik’s support is highest among youth – it ranks second in the age group under 30, vastly outpolling the largest opposition party, the left-wing MSZP. Among seniors, it barely cracks the parliamentary threshold. This is somewhat paradoxical, as youth in general tend to be more supportive of European integration, more tolerant towards minorities and care less about law and order issues.
On some other issues that are characteristic of Jobbik – nationalism, anti-immigration and anti-establishment sentiment, paternalism – youth is no more right-wing than the average, either. The high support for Jobbik among youth appears to stem from a generational cohort-effect rather than attitudes and values. Jobbik suffers from a vast gender gap, with women generally eschewing the party, as do – surprisingly – religious voters. Crucially, Jobbik’s support shows increasing signs of territorial concentration, and while it has increased support in its bastions in the northeast, it is finding it difficult to substantially increase support elsewhere.

4. The impact of the rise of Jobbik on other parliamentary parties

All political parties have found it necessary to react to Jobbik in some way. The governing party Fidesz has realised a number of policies and symbolic gestures that were in Jobbik’s election manifesto but had never figured in Fidesz’ programmes or communication. Among these were the crisis taxes levied on large corporations (mostly foreign-owned); the nationalisation of mandatory private pension-funds; the reintroduction of grades and the possibility of repeating a year in the first years of elementary education; the inclusion of a reference to the so-called Holy Crown (a historical reference with relevance especially to nationalists) and to Christianity in the new constitution; a new media regulation that adopted some ideas proposed by Jobbik; school visits to formerly Hungarian areas outside the current national borders; removing monuments and renaming streets as Jobbik had proposed; support for people with mortgages, specifically a moratorium on evictions; the rules that mayors may no longer serve as MPs; a national day of commemoration on the 1920 Treaty of Trianon, when Hungary lost large parts of its territory; and a more forceful policy towards the EU.

MSZP for its part sees itself under pressure in the Jobbik bastion of North-Eastern Hungary, which was previously a socialist stronghold. MSZP is now devoting greater attention to this region and is drafting a northeast development plan to underline its commitment. Also, already at the time when it was still in government it made the rules for receiving social benefits more strict by requiring public work in exchange for aid – a longstanding Jobbik demand. Like Jobbik, LMP has been pushing the corruption of the political elite and anti-establishment sentiment. Correspondingly, it is competing with Jobbik for young voters and also citizens concerned about corruption. Though considered left-wing, LMP has a more relaxed attitude towards Jobbik than MSZP, and has even proposed a technical coalition of the three parties to undo some of the major legislative changes implemented by Fidesz.

5. Jobbik in the media

As a review of mainstream media news shows reveals, Jobbik is relatively underrepresented in reporting. Though in most of the media all of the opposition receives far less attention than the governing parties, Jobbik is underrepresented even compared to the other parliamentary opposition parties, LMP and MSZP. At the same time, even if it deals comparatively little with Jobbik specifically, the media inevitably addresses many of the issues that Jobbik stresses, from crime to political corruption, because Jobbik has managed to select issues that generate news.

Policy Solutions identifies three main problems in the media’s handling of Jobbik and far-right views in general. First, the media tends to occasionally overdramatise far-right actors, blowing their social significance out of proportion and thereby unwittingly reinforcing them. At the other extreme, it downplays the problem, failing to take them seriously or, in the case of Jobbik, treats them as normal political players. Finally, significant portions of the mainstream right-wing media aligned with the governing Fidesz party endorses extremist views, including racism, thereby increasing the social acceptance of these views and paving the way for voters’ acceptance of Jobbik as a legitimate political actor.
Jobbik compensates for the lack of access to mainstream media by relying on an extensive network of mostly web-based alternative media. Some of the websites that are closely or loosely associated with Jobbik are extremely successful. Kuruc.info – a portal well to the right of Jobbik but nevertheless openly endorsing the party – has 65,000 reader per day, while the official Jobbik-portal, Barikad has 12,000. A wide variety of other portals have differing number of visitors from a few hundred to a several thousand. Jobbik also uses social media more effectively than other political forces. Still, it also seeks a presence in print media, publishing a weekly version of Barikad with 10,000 copies and a free tabloid, which Jobbik claims to distribute 2 million of. Jobbik’s internet-based campaigns are very successful: in 2010, its online videos were seen by 4 million viewers, compared to a mere 157,000 of the victorious Fidesz’ clips. Jobbik related searches outnumbered those on all the other parliamentary parties combined. For Jobbik, one key advantage of the internet is that it allows the party to present its content in an unfiltered form.

6. Recommendations for handling extremism in Hungary
In the course of our study we also put forth proposals on how politics should handle the far-right. Our fundamental thesis is that the political parties should jointly draft proposals for addressing demand (i.e. the need for radicalism) and supply (the forces representing radicalism) side. Over the past years, Fidesz and LMP both dealt with the demand side, addressing the reasons behind the emergence of radicalism. These parties wanted to offer solutions to the underlying causes of radicalism by proposing – among other things – public order measures, Roma programmes, public works and regional development. MSZP on the other mostly addressed the supply side only, that is it wanted to “protect” society from the spread of radicalism by quarantining far-right ideas and parties. Our position is that a complex mix of the two approaches would be desirable, which is the gist of the proposal we outlined below.
Proposals for addressing the demand side

Positive regional discrimination: The increase in socio-economic differences and the lower middle-classes’ fear of losing status feeds the emergence of radical views. This is also illustrated by the fact that in 2010 Jobbik achieved results of 20%+ in those very North-Eastern Hungarian counties which as compared to the national average have increasingly been lagging behind socially and economically over the past ten years. In the areas of economic development, unemployment and population retention the Eastern region has continuously lost ground over the last decade.

In their regional development policies successive governments have already employed regional or micro-regional “discrimination”, that is they have provided less developed regions with more resources. In most policy areas, however, the state adheres to the universality principle, that is it makes no such distinctions in tax, social, public order and education policies. Our suggestion is that positive discrimination should be extended to these areas as well, i.e. additional subsidies should be provided for police, teachers, doctors and other public employees that assume positions in the North-Eastern region. That helps ensure that even for those at the top of their profession it will be worthwhile to take jobs in the country’s most imperilled areas. In addition to improving public services, regional tax and social benefit incentives might be used to make the region more attractive to foreign investors and employers.

Democracy programmes: The past years saw the first Hungarian generation came of age that did not have any personal experience with totalitarian regimes, dictatorships and ideological extremes. Hence education about democratic values, the way democracy works and the risks posed by extremism can be an important preventive measure. Democracy programmes must be part of the formal educational structure so that the system of values associated with a democratic regime reaches an entire generation. At the same time, it is also important that democracy programmes (trainings, exchange programmes, camps, competition, foreign travel, etc.) are initiated so that youth do not experience these values as mandatory “curricular” matters. The socialisation of youth may be further improved if – following the British example – secondary school students received a non-radical broadsheet of their choice for free.

Community programmes: A significant attraction of the far-right for youth is that it provides them with a community experience. Politicized concerts, events, books and civic organisations ensure a sense of cohesion and belonging. For young voters, these events and organisations establish a connection between rational party choice and emotional choice. It is therefore key that mainstream parties are able to provide an answer to the problem of individualisation and that they can provide an alternative to the far-right through community programmes and communal experiences.

Proposals for addressing the supply side

Questioning competency: As society’s resistance to extreme views weakens, trying to “scare” them with Jobbik becomes increasingly ineffectual. Moderate parties can act effectively against the far-right by questioning its competence rather than its ideology. Since most political forces refuse to sit down and debate with Jobbik, its policy proposals remain unchallenged, which is how “a public order camp for Gypsies” or quitting the European Union become solutions that a part of the society regards as legitimate. One remedy against the far-right therefore is for the left to treat it as it treats other opponents: by questioning the professional qualities of the party and its senior politicians and by successfully ridiculing them before the voters.

Training for journalists: The Hungarian media does not have extensive experience in handling news about the far-right and in deciding whether to allow far-right politicians into the studios or whether to quarantine them instead. Our view is that the most problematic approach is to allow far-right politicians into the mainstream media and have them met by unprepared journalists or politicians, leading the former to emerge victoriously from the discussions. In these instances the mainstream media not only delivers far-right messages to millions of citizens, but at the same time also unwittingly presents radical politics as legitimate and professionally sound. Quarantining far-right politicians is an approach employed in many countries and the advantage is that it limits the media channels available to them. At the same time, Jobbik’s success shows that this method reinforces the underdog effect, making the party attractive for youth. It also fails to compel other parties to formulate answers to the problems addressed by Jobbik. Our proposal is that Jobbik should be allowed into the media – following a requisite professional training by journalists and the adoption of an ethics code. The objective of the training would be to help reporters acquire the skills and methods used abroad for handling far-right politicians’ style of debate, to provide them with arguments against populism, and to help them recognise the responsibility of the media in guarding democratic values. The ethics code for journalists working in the mainstream media ought to lay down the principles that reporters must adhere by when they communicate with the far-right.

Field work for the mainstream parties: One of the reasons why the far-right is capable of covering large segments of the political market is that from the perspective of many social strata the other parties do not even appear with their “products”. In practice, this means that Jobbik performs substantial fieldwork, holding local public forums, making sure that it is generally present in the everyday life of local communities and organising local activist groups. In the meanwhile, many voters encounter the other parties mostly in the media. The solution therefore is to expand supply, that is moderate parties must be present in hitherto neglected small municipalities and at events attended by the generation aged 18-25, where Jobbik also enjoys a monopoly.

1

[image: image1.png]