
INTERNATIONAL POLICY ANALYSIS

RADU CINPOEª
October 2012

The Extreme Right in
Contemporary Romania

In contrast to the recent past of the country, there is a low presence of extreme right
groups in the electoral competition of today’s Romania. A visible surge in the politi-
cal success of such parties in the upcoming parliamentary elections of December
2012 seems to be unlikely. This signals a difference from the current trend in other
European countries, but there is still potential for the growth of extremism in Roma-
nia aligning it with the general direction in Europe.

Racist, discriminatory and intolerant attitudes are present within society. Casual intol-
erance is widespread and racist or discriminatory statements often go unpunished.
In the absence of a desire by politicians to lead by example, it is left to civil society
organisations to pursue an educative agenda without much state-driven support.

Several prominent members of extreme right parties found refuge in other political
forces in the last years. These cases of party migration make it hard to believe that
the extreme views held by some of these ex-leaders of right-wing extremism have
not found support in the political parties where they currently operate. The fact that
some of these individuals manage to rally electoral support may in fact suggest that
this happens precisely because of their original views and attitudes, rather than in
spite of them.

n

n

n

RADU CINPOEª | THE EXTREME RIGHT IN CONTEMPORARY ROMANIA

1

1. Introduction .3

2. Extreme Right Actors .4
 2.1 The Greater Romania Party .4

 2.2 The New Generation Party – Christian Democratic (PNG-CD) .6

 2.3 The Party »Everything for the Country« (TPŢ) .7

 2.4 The New Right (ND) Movement and the Nationalist Party .8

	 2.5	The	Influence	of	the	Romanian	Orthodox	Church	on	the	Extreme	Right	Discourse8

3. The Relevance of the Extreme Right in Romania .9

4. Dealing with the Extreme Right: Counter-Strategies .11

5. Conclusions .12

Contents

RADU CINPOEª | THE EXTREME RIGHT IN CONTEMPORARY ROMANIA

2

BEC The Central Electoral Bureau

BOR	 	 	 The	Romanian	Orthodox	Church

CEE Central and Eastern Europe

CNCD The National Council for Combating Discrimination

EU The European Union

IMF The International Monetary Fund

ND The New Right

PDL The Democrat Liberal Party

PNG-CD The New Generation Party – Christian Democratic

PP-DD People’s Party – Dan Diaconescu

PPP The Party for the Fatherland

PRM The Greater Romania Party

PSD The Social Democrat Party

PUNR The Party for Romanian National Unity

SRSP The Romanian Society of Political Sciences

TPŢ Everything for the Country

UDMR The Hungarian Democratic Union of Romania

USL The Social Liberal Union

List of Abbreviations and Acronyms

RADU CINPOEª | THE EXTREME RIGHT IN CONTEMPORARY ROMANIA

3

1. Introduction

Since the collapse of communism, the dynamics of right-

wing extremism in Romania have followed a rather pecu-

liar pattern. That said, there are clearly many similarities

with other Central and East European (CEE) 1 countries.

As critics observed with surprise, extreme right-wing

nationalism experienced a resurgence immediately af-

ter the collapse of communism in the region (Verdery,

1993). Romania was no exception, but it occupies an

atypical position because right-wing extremismemerged

here with more virulence and resilience. A number of

factors	account	for	this.	One	is	the	communist	regime’s	

deployment of nationalism as a means of consolidating

and legitimating power; another is the violent nature of

the events of December 1989 and the power vacuum 2

that emerged after the regime collapsed. Both of these

helped to create a fertile breeding ground for right-wing

extremism and, in a more broad sense, were also par-

tially responsible for the slow (in comparison to the other

CEE countries) transition to a post-communist order. As

a result, extreme right-wing groups in Romania scored

electoral successes very quickly. The Party for Romanian

National Unity (the PUNR) 3 and the Greater Romania

Party	(the	PRM)	were	the	first	extreme	right-wing	forma-

tions in CEE to enter government (as coalition partners)

in 1992, followed by the Slovak National Party in 1993

(Mudde, 2005: 165). Subsequently, the PRM reached the

peak of its electoral success in 2000, when it became the

largest opposition party, and its leader, Corneliu Vadim

1. The descriptor »Central and Eastern Europe« is employed here in the
same way Cas Mudde (2005: 162) used it, namely to refer to the post-
communist states that have joined the European union (Bulgaria, the
Czech Republic, Estonia, Hungary, Latvia, Lithuania, Poland, Romania,
Slovakia and Slovenia).

2. I refer here to the fact that in Romania there were no organised groups
able to challenge the dominance of the communist regime though elec-
tions and to make a legitimate claim for power (in the same way it
happened, for example, in Poland or the former Czechoslovakia). As a
result, members of the communist nomenklatura were able to exploit
the chaotic events of December 1989 and to hijack the transition from
communism.

3.	The	PUNR	was	the	first	extreme	right	party	to	emerge	in	post-commu-
nist Romania. It was formed in March 1990 as the Party for the National
Union of Romanians in Transylvania (the PUNRT), the political arm of the
Romanian Hearth Cultural Union (VR) which, itself, was born as a reac-
tion to the organisation of the ethnic Hungarians, in December 1989,
into the Hungarian Democratic Union of Romania (UDMR) (Gallagher,
1992). It changed its name to PUNR in June 1990 (most likely to de-
emphasise its local character in an attempt to build on the minimal suc-
cess of the March 1990 elections). However, the PUNR remained largely
a parochial party. It was overtaken in terms of success by the Greater
Romania Party (the PRM) and was eventually absorbed into the Conser-
vative Party (PC). The VR later severed its ties with the PUNR. It still ope-
rates as a peripheral organisation and it maintains its strong nationalist
and anti-Hungarian stance.

Tudor, managed to enter the second round of the presi-

dential elections (anticipating by two years Jean-Marie

Le Pen’s feat in the 2002 French presidential elections).

The representation of the extreme right has, in recent

years, increased in the parliaments of various CEE coun-

tries and in Europe more widely (one need look no

further than the recent results in Bulgaria, Denmark,

France, Greece, Hungary, the Netherlands, and Sweden,

to name but a few). Romania seems to buck the trend

here. Since 2000, the PRM’s support has declined con-

sistently, and currently the party has no representation

in the Romanian parliament. Moreover, no other ex-

treme right-wing group has since managed to achieve

significant	 electoral	 success,	 and	 the	 achievements	 of	

the PRM are unlikely to be replicated by any other party

in the near future.

These results in Romania appear reassuring in compari-

son with the trend in Europe. However, new extreme

right-wing political groups have emerged and intend to

participate in elections. Extreme nationalism, revision-

ism and intolerance vis-à-vis various groups, including

the Roma, ethnic Hungarians and sexual minorities, are

still manifest outside electoral politics in institutionalised

and non-institutionalised forms. Furthermore, what I call

casual intolerance 4 is a common occurrence in public

and private speech. Far from being harmless, this phe-

nomenon is widespread and contributes to the perpetu-

ation and reinforcement of racism and intolerance in

Romanian society. Thus, a more detailed examination

is necessary in order to establish an accurate picture of

the extreme right-wing landscape in Romania. To this

end, the present study surveys the current key players in

this category and outlines their main features in terms

of organisation, rhetoric, support and impact. In doing

so,	it	also	reflects	on	more	general	aspects	of	Romanian	

society.

Some	brief	conceptual	clarifications	are	necessary	from	

the outset. The literature on extreme nationalism and

right-wing politics abounds in names and labels at-

tached to the phenomena investigated. There is lit-

tle agreement on what constitutes the »right«, which

4. The term borrows from Michael Billig’s (1995: 6) notion of »banal
nationalism« and refers to day-to-day discursive practices displaying em-
bedded intolerance which often goes unnoticed, while having the nega-
tive effect of reinforcing stereotypes. Idioms such as »înecat ca ţiganul la
mal« (drowning like a gypsy by the bank / shore) are illustrative examples
in this respect.

RADU CINPOEª | THE EXTREME RIGHT IN CONTEMPORARY ROMANIA

4

of the tags used (»extreme« right, »far« right, »radical

(populist)« right, etc.) offers the most precise description

of reality and what kind of political groups or parties

fall into this category (Hainsworth, 2008: 5 – 23; Mudde,

2000: 5 –16; Eatwell, 2004: 5–15). For the purpose of

this study, the label extreme right will be used with refer-

ence to groups that – according to Mudde’s maximum

definition	–	display	as	key	ideological	features	nativism,	

authoritarianism and populism (2007: 20– 23). Thus, the

extreme right exhibits »exclusionary representations of

the nation« as well as anti-parliamentary, anti-pluralist

and anti-systemic tendencies, even when operating

within the norms of liberal-democratic frameworks

(Hainsworth, 2008: 11–12).

2. Extreme Right Actors

Despite the current lack of representation in parliament,

the landscape of extreme right-wing groups and organi-

sations in Romania is abundant and diverse. Such mani-

festations occur both within and outside the framework

of	 electoral	 politics.	 In	 the	 first	 category,	 three	 actors	

stand out: the Greater Romania Party (PRM), the New

Generation Party – Christian Democratic (PNG-CD) and

the Party »Everything for the Country« (TPŢ). These

parties deserve a closer investigation in this study due

to their previous electoral success (the PRM), the way

in which they have contributed to the shaping of party

politics (PNG-CD) or because of the character and sig-

nificance	of	their	discourse	(TPŢ).

Among the groups not engaged in electoral politics it is

worth mentioning the New Right group (ND) because

of its overt use of the Iron Guard legacy (in this respect

it competes directly with the TPŢ party), the effective

dissemination of its ideas on the Internet (and during

various public appearances) and its ambitions (yet to be

realised)	to	stand	for	election.	The	Romanian	Orthodox	

Church	(BOR)	is	also	an	institution	that	has	traditionally	

mixed a nativist form of nationalism with authoritarian

tendencies and a propensity for involvement in public

and political life.

Outside	these	groups	and	institutions,	which	represent	

the	 most	 significant	 current	 extreme	 right	 players	 in	

Romanian society, a large number of other, smaller

organisations operate. Andreescu (2004: 172), for ex-

ample,	 identified	 twenty-eight	 organisations	 and	 as-

sociations promoting racist and extremist activities. It

is	 extremely	 difficult	 to	monitor	 the	 number	 of	 such	

groups: many are organised as cultural associations

and foundations, tend to operate on a largely parochial

level, have low membership, and their activity and even

existence / disappearance often falls below the radar. In

addition, a large number of groups are only active on

the Internet, where they disseminate – often anony-

mously – racist, discriminatory and intolerant materials

and ideas. It is not the purpose of this study to iden-

tify and examine all such groups. Rather, its focus will

be on the politically relevant groups, movements and

manifestations.

Finally,	 if	we	look	at	extreme	right	subcultures	we	find	

that there are no skinhead-type groups operating in Ro-

mania. Random acts of violence motivated by racism,

homophobia or intolerance still occur, but have not been

widespread in recent years (U. S. Dept. of State, 2011).

Cases of football hooliganism, where fan groups display

racist banners or chant racist slogans (mostly hostile to

the Roma) still occur, but not in an organised manner.

These instances are part of the casual intolerance phe-

nomenon highlighted earlier.

2.1 The Greater Romania Party

Corneliu Vadim Tudor and Eugen Barbu, two former

sycophants of Ceauşescu’s regime, founded the PRM a

year after they had set up the weekly publication with

the same name. Under Tudor’s leadership, the party’s

success grew steadily, peaking in the 2000 elections,

when it became the largest party in opposition. A com-

bination of a failed attempt by Tudor to shed the party’s

and his anti-Semitic image (which undoubtedly alienated

some of their core supporters), internal struggles, mass

defections and a realignment of the political landscape

in Romania, which generated a challenge to Tudor’s

dominant rhetoric focused on justice versus corruption,

ushered in the PRM’s decline from 2004 onwards. Since

then, the party has failed to secure any seats in parlia-

ment (in the 2008 elections) and currently Tudor (to-

gether with George Becali) is an MEP (Cinpoeş, 2010).

In their most recent electoral test – the local elections

of June 2012 – the PRM performed dismally, winning

not a single presidency of any county council, no county

council seats, and only seven mayoral mandates and 600

local council seats (BEC, 2012).

RADU CINPOEª | THE EXTREME RIGHT IN CONTEMPORARY ROMANIA

5

The PRM describes itself as »centre-left, of a national

direction« (Statutul PRM). However, the »national doc-

trine«	 outlined	 in	 its	 official	 publication	 highlights	 the	

fact	that	the	PRM	glorifies	its	nationalist	predecessors	and	

claims to represent their nationalist goals (Doctrina PRM).

This, together with staunch revanchism,5 its authoritarian

organisational hierarchy and its hate speeches directed at

members of ethnic minorities (ethnic Hungarians, Roma

and Jews being the preferred targets) and sexual minori-

ties, and its positioning itself against the political main-

stream warrants the inclusion of the party among the

representatives of the extreme right in Romania.

Ideologically, three broad value frames appear relevant,

each with its own discursive correspondent (Cinpoeş,

2010: 115–122). First the notion of territory and ancestry

is expressed in the party’s focus on the issue of Roma-

nia’s territorial integrity. The historical continuity of the

Romanian	nation	(defined	in	a	purely	ethnic	way)	and	the	

need to protect the territorial integrity of Romania and to

return to its pre-1940 borders constitute the key markers

of the PRM discourse. The ethnic Hungarian community

in Romania is the main target of PRM hate speeches and

fear-mongering. It is accused of plotting the secession of

Transylvania with the cooperation (or at least connivance)

of the Romanian authorities, and the party has repeat-

edly called for the outlawing of what it calls the »terror-

ist organisation« the UDMR (see among others: Agrigo-

roaie, 2003 and România Mare, August 2002; Tudor,

2001:	vol.	 II,	60;	and	Agrigoroaie,	2012).	On	 the	other	

hand,	the	PRM	states	as	one	of	 its	key	goals	the	unifi-

cation of Romania with its lost territories in Bessarabia

and Bukovina. The party has consistently pursued this

revanchist line, lobbying, for example, for the freeing of

Ilie Ilaşcu, imprisoned by the authorities of the self-pro-

claimed independent Transdniestria. He was subsequently

freed, became a member of the PRM and held a seat in

the Romanian Upper House between 2000 and 2008.

The second value frame in the PRM’s ideology is the

notion of sovereignty and independence and its corre-

sponding articulation of Romania’s position in Europe

and	the	world,	which	is	rather	ambivalent.	On	the	one	

hand, the party emphasises a mythologised version of

Romania’s historical continuity and importance in Eu-

rope.	On	the	other	hand,	the	party	has	accepted	mem-

5. As its name (which points to the enlarged territory of Romania, fol-
lowing WWI) suggests, the partyhas openly been militating for the resto-
ration of the Romanian territory along the lines of the 1918 borders.

bership of the EU, albeit reluctantly. Furthermore, PRM

discourse focuses substantially on the external »other«,

which it accuses of ceaselessly conspiring to subjugate

and destroy Romania. The favourite culprits of the PRM’s

rampant	 anti-Semitism	 are	 the	 »Jewish	Mafia«,	 »Zion-

ism«, the US (controlled by Israel), Judeo-Freemason

groups, but also Western actors more generally who

it alleges are trying to impose their control through a

»New	World	Order«	(Cinpoeş,	2010:	118		–120).

Finally,	the	Christian	Orthodox	tradition	and	beliefs	relat-

ing to the issue of corruption (both material and spiri-

tual) form an essential aspect of the PRM’s ideology.

The issue of corruption in particular has featured promi-

nently in the party discourse, especially since 2000. The

Romanian political elites and state institutions are held

responsible for the failure to establish law and order in

Romania. From this point of view, the PRM positions

itself as a populist, anti-system party. I have argued,

however, that the extreme nationalist dimension of the

party is relevant here, because it legitimises the solutions

offered	by	 the	PRM	and	 identified	by	 it	as	part	of	 the	

Romanian	Christian	Orthodox	tradition	(Cinpoeş,	2010:	

121). Thus, economic failure goes hand-in-hand with

the widespread moral failure of society. As well as the

political	class	in	general,	specific	groups	are	targeted,	in	

particular the Roma minority and the gay minority,6 and

are held responsible for moral degeneration in Romania.

Like most groups of the extreme right, a charismatic leader

– Corneliu Vadim Tudor – stands at the centre of its struc-

ture and organisation. Any sense of internal democratic

process is absent, and decisions are taken at Tudor’s whim.

This	has	led	over	time	to	the	alienation	of	prominent	fig-

ures who eventually left the party. In fact, Tudor himself

has often emphasised his role as the party’s decision-

maker, and any attempts to undermine his authority have

resulted in people being expelled from the party and then

being named and shamed in the România Mare and Tri-

colorul magazines, the party’s mouthpieces (Tudor, 2002;

Cinpoeş, 2010: 132–133, 168 –170). More recently, Tudor

and the PRM have also been abandoned by their youth or-

ganisation and the editor of the Tricolorul.ro newspaper.7

6. Tudor’s use of words such as »sallow and repulsive vice« that Romanians
»judge very harshly, as being diabolic« directed at the former US Ambas-
sador in Romania, Michel Guest (who had openly declared he was gay) is
illustrative of the PRM’s approach to these issues (in: Cinpoeş, 2010: 140).

7. See statements explaining their actions at: http://www.ziarultricolorul.
ro/, 30 January 2012 and 7 May 2012, last viewed on 11/08/2012.

RADU CINPOEª | THE EXTREME RIGHT IN CONTEMPORARY ROMANIA

6

Traditionally, the PRM has attracted people sympathetic

to the nationalist policies of the communist regime as

well as former members of the communist nomenclature

(including retired members of the army and of the Secu-

ritate) who found themselves deprived of their positions

of	 influence	(Deletant,	1993:	111–113).	 In	other	words,	

the members and supporters of the PRM are mainly

drawn from among those who have been affected

negatively by post-communist realities and are likely

to display nostalgia for communism (Mungiu-Pippidi,

2004: 63). Thus, the PRM’s constituency is largely work-

ing class, not very educated and increasingly consists of

older people (Sum, 2010: 22–23).

The controlling character of the PRM leader and his in-

creasingly	erratic	behaviour	have	led	to	a	significant	drop	

in both membership of and support for the party. The

main	 beneficiary	 of	 the	 PRM’s	 decline	 is	 the	 People’s	

Party – Dan Diaconescu (PP-DD),8 which is also gathering

support from among those disgruntled with the Social

Liberal Union (USL) and the Democrat Liberal Party (PDL).

2.2 The New Generation Party –
Christian Democratic (PNG-CD)

The New Generation Party (which in 2006 changed its

name to the New Generation Party – Christian Demo-

cratic) was an anonymous formation founded by the for-

mer Bucharest mayor Viorel Lis. In 2004, George Becali

– the owner of the football club Steaua Bucharest and

a	controversial	figure	in	Romanian	public	life	–	became	

the leader of the party, signalling a change of direc-

tion characterised by a mixture of extreme nationalism,

Christian	Orthodox	beliefs	and	intolerance.	At	the	time,	

there was speculation that the PSD informally supported

Becali’s decision to enter politics, in the hope that his

party	might	erode	the	PRM’s	electorate	(Shafir,	2004).

Whether such allegations are true or not, in 2004, the

party did offer an alternative to potentially disillusioned

PRM voters. However, it performed modestly, failing –

with only 2.26 per cent of the vote for the Upper House

and 2.23 per cent for the Lower House – to secure any

8. The PP–DD is a populist party founded by Dan Diaconescu, the owner
of	 the	 successful	 tabloid-type	 television	 channel	 OTV.	 Despite	making	
grounds	in	the	recent	local	elections,	and	already	scoring	double	figures	
in opinion polls, this party does not meet the criteria for this study. While
sharing some of the characteristics of extreme right groups (populism
being the most obvious one), it lacks a clear nativist dimension.

seats in parliament. The 2008 elections brought similar

results – 2.53 per cent of the votes for the Senate and

2.27 for the Chamber of Deputies – and again, no seats

(SRSP, 2004; BEC, 2008). After 2008 the trajectories of

the PNG-CD and the PRM intersected: despite previous

verbal tussles between the leaders of the two parties,

Becali ran on the PRM lists in the European parliament

elections of 2009 and secured an MEP seat; this coin-

cided with his arrest and investigation for kidnapping!

Like the PRM, the PNG-CD is also declining: in the 2012

local elections its results were dire – winning only one

mayoral position and 108 local council seats (BEC, 2012).

Under the leadership of Becali, the ideology of the party

has come close to that of the inter-war fascist legionary

movement with an added twist of opportunism, dema-

gogy and gutter talk. In the past, Becali has appropriated

symbols and slogans of the Iron Guard, and the party

slogan	currently	displayed	on	its	official	website	–	»Serv-

ing	the	Cross	and	the	Romanian	Nation!«	–	reflects	this	

fusion	of	conservative	Christian	Orthodoxy	and	mytholo-

gised nationalism. In terms of structure, the PNG-CD re-

sembles the PRM inasmuch as it is largely centred on its

leader. Thus, what the party lacks in programme is made

up for by Becali’s insulting language, homophobia and

intolerance.	So	far	he	has	been	fined	several	times	by	the	

National Council for Combating Discrimination for mak-

ing discriminatory statements against women, the Roma

and other ethnic minorities, and he is well known for his

homophobic statements. At one point he stated that he

would never hire gay players in his football team and that

»homosexuals are protected by Satan« (ProTV, 2012).

His	 constant	 references	 to	 God	 and	 the	 Orthodox	

Church, and his use of legionary symbols may – as Fru-

setta and Glont argue – have offered voters »a rallying

point for protest against conventional politics« (2009:

564). However, crass populism rather than toying with

legionary symbols has so far been Becali’s recipe for suc-

cess, and competition from the PP-DD on that front is

likely to dash the PNG’s chances of further success. As

for the committed sympathisers of the Iron Guard and

its legacy, it is unlikely that they were ever taken in by

Becali’s pretences. The PNG-CD’s core constituency is to

some extent similar to that of the PRM. For a while, the

PNG-CD was actually home to former PRM members

and supporters. As Sum (2010: 22– 23) points out, how-

ever, despite the common class base, the PNG-CD seems

to attract more young and unemployed voters.

RADU CINPOEª | THE EXTREME RIGHT IN CONTEMPORARY ROMANIA

7

All in all, the future does not look promising for the

PNG-CD. After a tentative attempt to forge an alliance

with the PRM for the local and general elections of 2012

(which, incidentally, might have been mutually bene-

ficial,	 given	 that	 both	 parties	 are	 struggling),	 the	 two	

leaders failed to reach an agreement (Ionel, 2012).

2.3 The Party »Everything for the Country« (TPŢ)

One	party	that	–	despite	operating	since	1993	–	has	only	

recently achieved some electoral success (tiny as this may

be) is »Everything for the Country« (TPŢ).9 The group

was called the Party for the Fatherland (PPP) until Febru-

ary	2012,	when	a	court	officially	approved	the	use	of	the	

name TPŢ – the name carried by the political arm of the

Legionary Movement in inter-war Romania. The party

declares itself openly as a perpetuator of the legacy of

the Iron Guard, an aspect demonstrated, for example,

by	its	efforts	to	secure	the	official	registration	of	the	cur-

rent	name,	or	by	the	fact	that	the	official	website	states	

that the party was »re-established in 1993« (a clear al-

lusion to the continuity with the Iron Guard) (Partidul

»TPŢ«, [no date]).

Membership of and support for the party comes mostly

from younger educated people, who sympathise with the

fusion	 of	 ethnic	 nationalism,	 Christian	 Orthodox	 faith,	

folk tradition and racial purity based on the national-

ist foundation myths that characterised the Iron Guard.

With the exception of the president of the party, Coriolan

Grigore	Baciu,	who	is	fifty,	and	a	few	other	persons,	most	

of the TPŢ candidates are in their thirties (including the

executive president, Florin Dobrescu). At the other end of

the age spectrum, the party has attracted a number of

former members of the Iron Guard, some of whom sur-

vived imprisonment during communism. This latter cate-

gory of members has provided legitimacy for the party

with respect to its claim to continue the Iron Guard legacy.

Recently,	the	party	has	been	busy	enhancing	its	profile	as	

a political actor with electoral ambitions. Its programme

lists of relatively tame conservative themes such as the

importance of the family, the church, and the struggle

against bureaucracy and corruption, which it addresses in

vague terms. (Partidul »TPŢ«, [no date]). However, it is at

9. The party managed to obtain one single local council seat in the 2008
local elections and 2 local council seats in those of 2012, but in 2012
has had a much more visible public presence (BEC, 2008b; BEC 2012).

the grass-roots level of civil society participation that the

strategy of the party is predominant. Like the Iron Guard

before it, the members of the TPŢ often organise ritual-

ised activities and cultural events ranging from marches

and celebrations of various nationalist heroes and person-

alities held in reverence, to work camps and visits to Chris-

tian	Orthodox	churches	and	monasteries.	While	participa-

tion in these events is usually low in terms of numbers,

they nevertheless aim to be very visible: members often

wear traditional costume and carry Romanian as well as

party	flags.	Another	similarity	with	its	inter-war	predeces-

sor	is	the	fact	that	the	group	has	received	significant	mor-

al	support	from	monastic	figures	in	the	Orthodox	Church.

Party discourse emphasises what are considered to be

central Romanian spiritual values (especially rooted in

folk	traditions	and	Christian	Orthodoxy)	and	highlights	

the threats to them from actors inside and outside the

country. Thus, in the online publication Buciumul (The

Bugle)	–	one	of	the	TPŢ	mouthpieces	–	one	can	find	nu-

merous articles denouncing plots by the Hungarian state

or the Hungarian community in Romania designed to

undermine Romania’s territorial integrity. As far as ter-

ritory is concerned, the movement is also a supporter of

unionist claims concerning the lost territories of Bessara-

bia and Northern Bukovina. In terms of external threats,

Western organisations perceived as globalisation agents

are often portrayed as instruments controlled by occult

groups	 (Free	Masonry	 is	often	 identified	as	the	culprit)	

aiming to establish a new world order. Sexual minorities

are also a key target, and several contributions to the

online publication have condemned them and claimed

links between homosexuality and paedophilia.10

While irrelevant in electoral terms, the TPŢ’s recent pub-

lic presence is perhaps relevant for the general social and

political context: it shows that the Iron Guard (and what

it stood for) not only still has currency but can also be

used openly as a legitimate discourse and political alter-

native in contemporary Romania.11

10. Several entries on Buciumul, either original or imported from other
online outlets, focus on these aspects. See, among many other, the artic-
les: »Ce mărturisiri face un francmason pe patul de moarte«, available at:
http://www.buciumul.ro/2012/06/25/ce-marturisiri-face-un-francmason-
pe-patul-de-moarte/ or »Secretul mişcării pentru drepturile homosexualilor:
pedofilia«,	taken	from	the	Christian	Orthodox	website	Familia Ortodoxă
(http://www.familiaortodoxa.ro), available at: http://www.buciumul.ro/
2012/06/28/secretul-miscarii-pentru-drepturile-homosexualilor-pedofilia/.

11.	On	a	 related	note,	 the	 fact	 that	 in	2012	a	court	deems	 legal	 that	
the party registers the name »Everything for the Country« after a court
rejected	the	same	name	in	1993,	may	be,	in	itself,	significant	for	broader	
mutations Romania.

http://www.buciumul.ro/2012/06/28/secretul-miscarii-pentru-drepturile-homosexualilor-pedofilia/

RADU CINPOEª | THE EXTREME RIGHT IN CONTEMPORARY ROMANIA

8

2.4 The New Right (ND) Movement
and the Nationalist Party

The TPŢ party has not been the only group in post-

communist Romania to lay claim to the legacy of the

Iron Guard: the New Right (ND) movement has been its

main competitor. The ND group was founded in 2000

and since then has been a consistent element in the ex-

treme right landscape in Romania. The movement has

more	than	twenty-five	branches	(including	in	Germany,	

Italy and the Republic of Moldova) and an active online

presence.	 Apart	 from	 its	 official	 website	 and	 blog	 –	

www.nouadreapta.org and http://blog.nouadreapta.org,

the websites of some of its branches, and a large number

of other blogs operated by ND members and supporters,

the ND movement also has a YouTube-based television

channel with more than seventy uploaded videos and

more than 200 subscribers (YouTube, Noua Dreaptă TV).

The similarities between the ND movement and the TPŢ

party are manifold. Beside its ideological roots, the ND,

too, appeals primarily to young, educated people with

strong	nationalist	and	Christian	Orthodox	beliefs.	Along-

side its president – the thirty-four-year-old lawyer Tudor

Ionescu – most of the movement’s leadership are univer-

sity students or graduates in their twenties and thirties.

The main themes of the movement’s discourse are like-

wise drawn from a mythologised interpretation of Roma-

nian	history	 informed	by	strong	Christian	Orthodox	val-

ues. The revisionist tendencies of the movement are more

explicitly	argued	than	those	of	the	TPŢ.	The	official	web-

site, for example, displays the slogan of the movement

–	»For	a	dignified	and	strong	greater	Romania«	–	and	a	

map of Romania with its 1918 –1940 borders. The group’s

»Bessarabian« branch and its activities in the Republic of

Moldova reinforce this aspect. Another central theme is

its opposition to the rights of sexual minorities. In terms

of public appearances, the ND is best known for organis-

ing counter-marches (called »marches for normality«) in

opposition to marches by sexual minorities in Romania.

More broadly, the ND focuses in unambiguously intoler-

ant terms on anyone deemed to be contributing to eco-

nomic, social and moral decline in Romania. Externally,

the preferred targets of the ND discourse are institutions

such as the IMF and the World Bank, often portrayed as

agents of Freemasonry (ND, Acţiuni 2012). Internally, the

»gypsy problem« and »Hungarian irredentism« along

with the whole political class are favourite scapegoats.

As recently as the end of 2011, the ND movement at-

tempted to enter electoral politics, when it tried to regis-

ter as a political party under the name of the Nationalist

Party. The courts rejected the application, however. As

a result, the main relevance of the movement remains

in its grass-roots organisation outside political competi-

tion, where it operates – as is the case with TRŢ – mainly

by organising work camps, marches and commemora-

tive events.

2.5 The Influence of the Romanian Orthodox
Church on the Extreme Right Discourse

The	 inclusion	of	the	Romanian	Orthodox	Church	(BOR)	

in a study of the extreme right in Romania is motivated

by	 the	 role	 it	 has	 played	 in	 informing	 and	 influencing	

the	extreme	right	discourse	in	Romania.	The	BOR	has	a	

long history of articulating and/or supporting an ethni-

cally	based	conception	of	the	nation.	Over	time,	the	BOR	

ideological position has intersected (directly or implicitly)

with that of other extremist political groups. In inter-war

Romania, the collaboration between the Iron Guard and

the	Orthodox	Church	was	extensive,	with	a	large	num-

ber of priests sympathising with the Iron Guard and even

running in elections for the »Everything for the Coun-

try« Party (Iordachi, 2004: 35). Currently, the attitude of

the	BOR	can	be	summarised	–	as	Andreescu	(2004:	178)	

points out – in terms of four characteristics: its exclusivist

nationalist	definition	of	the	Romanian	state	(equating	the	

Romanian state with the Romanian nation and the Ro-

manian	nation	with	the	Christian	Orthodox	faith);	its	au-

thoritarian, fundamentalist tendency to subordinate the

notion of rule of law to that of divine right; the use of ag-

gressive instruments to protect its position; and its ability

to mobilise people and resources to achieve its aims.

Considering that Romania recently occupied sixth place

in a global index of religiosity (WIN-Gallup International

2012)	and	that	Christian	Orthodoxy	is	the	dominant	re-

ligion	 in	Romania,	 it	 is	no	 surprise	 that	 the	BOR	man-

ages	 to	exercise	 such	a	 large	degree	of	 influence	over	

public	 life.	Owing	to	this	privileged	position,	 it	 is	com-

mon	for	political	figures	to	pander	to	the	BOR.	Political	

figures	across	the	whole	political	spectrum	often	attend	

various religious celebrations to gain political advantage.

The	BOR	is	also	able	to	exert	pressure	on	parliament	and	

on political parties in order to achieve favourable out-

comes for its various causes. During the electoral cam-

RADU CINPOEª | THE EXTREME RIGHT IN CONTEMPORARY ROMANIA

9

paign of 2004, for example, after being repeatedly criti-

cised by Pimen, the Archbishop of Suceava and Rădăuţi,

then Prime Minister and presidential candidate Adrian

Năstase was forced to seek a public reconciliation with

the Archbishop and to pledge support in pressing the

court case concerning the return of 90,000 hectares of

forest	to	the	Orthodox	Church	(Ziarul de Iaşi, 2004).

The	nationalist	and	 intolerant	attitudes	of	the	BOR	are	

visible through its involvement in other areas of public

life. It has, for example, been a staunch activist against

the rights of sexual minorities through its publications

and has provided a rallying point for other civil society

groups campaigning against the rights of homosexuals

in Romania.12 In addition, there are documented links

between	 the	BOR	and	neo-legionary	groups	 in	Roma-

nia, including meetings of such organisations hosted in

churches	or	participation	by	Orthodox	priests	in	events	

organised by them.13

Consequently,	the	BOR	has	played	an	important	role	in	

the shaping of the extreme right in Romania. Its ideo-

logical position has functioned as a key reference point

and source of inspiration for various such movements

and organisations, which have incorporated aspects of

it	in	their	discourse.	On	a	more	concrete	level,	the	BOR’s	

involvement in public life has often lent legitimacy to at-

titudes and actions and even provided a point of conver-

gence for extremist views.

3. The Relevance of the
Extreme Right in Romania

As argued earlier in this study and shown by the brief

survey of relevant extreme right organisations in Roma-

nia, there does not appear to be a serious chance that

any	of	these	groups	will	gain	significant	electoral	ground.	

There are several reasons for this. First, the electoral sys-

tem in Romania has since 2008 been a form of mixed-

member proportional representation, with a reasonably

12. In 2006, for instance, 22 civil society groups as well as a number of
private	 individuals	 signed	 a	petition	 to	 the	 representatives	 of	 the	BOR	
requesting them to take a public stand against »the aggressive agenda
pursued in Romania by homosexual activists« (details available at: http://
ro.altermedia.info/familiesocietate/societatea-civila-impotriva-promova-
rii-homosexualitatii-memoriu_4159.html, last viewed on 11/08/2012).

13.	Several	pictures	and	articles	on	 the	official	websites	of	TPŢ	 (http://
www.pentrupatrie.ro/) and ND (http://www.nouadreapta.org/) document
these links.

high threshold (5 per cent for political parties and up to

10 per cent for political alliances), thus favouring larger

parties	(Monitorul	Oficial,	2008).	Second,	in	parliamen-

tary elections looming later in the year, the USL looks to

be the front-runner (at least if this year’s local elections

results are anything to go by); other parties likely to se-

cure seats include the PDL, the newcomer PP-DD and

the UDMR (although the last really needs to mobilise its

voters in order to secure parliamentary representation).

The PRM, the PNG-CD and the TPŢ (if it manages to

stand for election at all) look certain to fail. However,

given the tense situation in Romania at the moment and

the apparent stalemate between the president and the

current government, together with general public disil-

lusionment with the mainstream parties, new competi-

tors may emerge. Finally, the extreme right groups them-

selves	 seem	 to	be	 affected	by	 an	 inability	 to	profit	 by	

the current situation. Both Tudor and Becali (and their

respective parties) seem to have alienated their public,

which appears to have moved on to the next populist

group promising unrealistic solutions to their problems

(this time it is the PP-DD that has attracted some sup-

port), while the supporters of the inter-war legionary

movement are very much divided between the TPŢ and

the ND (with accusations and invective being exchanged

between members and supporters of the two groups,

in the very active Romanian extreme right blogosphere).

The fact that Romania does not appear to be following

the trend of increasing electoral support for the extreme

right visible elsewhere in Europe might seem laudable.

However,	there	are	some	other	aspects	influencing	the	

social, cultural and political climate in Romania that

might require further consideration.

First of all, the presence of a very large number of ex-

treme right (many of them of a neo-legionary character)

Internet-based outlets (websites, blogs, facebook pages

and groups, publications, etc.) that disseminate overtly

racist and intolerant messages and materials should not

be underestimated. As Goodwin (2012) suggests, the

web can serve several purposes: it assists these groups in

»their quest for credibility«, it provides a space to sustain

the loyalty of members and a sense of community and

comradeship, and last, but not least, it offers the possibil-

ity of instant communication and mobilisation for real life

activities. If nothing else, the web has helped to validate

messages and reinforce stereotypes that would otherwise

not stand up to any process of common sense scrutiny.

RADU CINPOEª | THE EXTREME RIGHT IN CONTEMPORARY ROMANIA

10

Linked to this point is the fact that public opinion in

Romania is susceptible to intolerant and discriminatory

messages.	A	survey	by	INSOMAR	(2009)	has	uncovered	

highly prejudiced attitudes directed at minority groups.

The study found that people of a different sexual orienta-

tion have the worst image in the public perception, with

over 55 per cent of respondents saying they thought

that sexual minorities should receive medical treatment,

90.5 per cent stating that they would not themselves

marry a homosexual nor accept someone in their fam-

ily doing so, and 70.9 per cent saying they would not

have a homosexual as a close friend. Intolerant attitudes

towards the Roma also score high, with 56 per cent of

the respondents declaring that they feel uncomfortable

around Roma people and 20 per cent stating that there

should be shops and public places where Roma people

should not be allowed.

Thirdly, intolerant and discriminatory tendencies and

practices are still very much present in the discourse and

actions	of	public	figures,	and	–	despite	existing	anti-dis-

crimination legislation – are still treated with leniency or

outright indifference by the authorities while the culprits

often carry on in their public positions with impunity.

One	 need	 look	 no	 further	 than	 the	 racist	 comments	

made, among others, by two former foreign ministers

– Adrian Cioroianu in 2007, and Teodor Baconschi in

2010 – directed at the Roma minority, or the case of PSD

Senator Dan Sova who – after having been involved in a

public scandal due to his denial of the Jewish Holocaust

in Romania – was appointed Minister for Relations with

Parliament (Barbu, 2011; Mihăilescu, 2012).

Finally, the fact that extreme right parties are not success-

ful does not necessarily mean that people holding extreme

views	do	not	find	their	way	into	mainstream	politics.	One	

characteristic of post-1989 Romanian politics is what has

been dubbed traseism politic (political cruising). Thus,

several former members of extreme right-wing parties

have subsequently found refuge in other political parties.

Lia	Olguţa	Vasilescu,	who	 formerly	 occupied	 important	

positions in the PRM, is currently a prominent member

of the PSD, and Mayor of Craiova Anghel Stanciu is cur-

rently a PSD Deputy having abandoned the PRM in 2005.

Valeriu Tabără – former leader of the PUNR – is currently

a PDL deputy; Vlad Hogea, a young lawyer with extreme

nationalist views, has moved from the PRM to the PNG-

CD, then to the PC and is currently executive secretary

of the PP-DD. These are only a few cases of party mi-

gration, and it is hard to believe that the extreme views

held by some of these people while they were active in

extreme right-wing groups have not found – at least to

some extent – support in the political parties where they

currently operate. If nothing else, the fact that some of

the individuals mentioned manage to rally electoral sup-

port may suggest that this happens precisely because of

those views and attitudes, rather than in spite of them.

All these aspects create a fertile breeding ground for ex-

tremism and intolerance, and provide populist leaders

and groups with themes that can be appropriated eas-

ily and effectively. President Băsescu, for instance, has

shown his ability to play the nationalist card on several

occasions, emphasising the national unitary character of

the Romanian state; and his hints on the mobilisation of

the ethnic Hungarian community on nationalist lines by

the Hungarian government fuels the sensitivity of a large

number of Romanians concerning territorial integrity

and possible Hungarian secession plots (Cinpoeş, 2010:

179 –182). Similarly, the response of the Romanian presi-

dent to Moldovan Communist President Voronin’s accu-

sations that Romania is attempting to destabilise Mol-

dova (alluding to the relaxation of the policy for granting

Moldovan citizens Romanian passports) was another il-

lustration of tit-for-tat politics that trades on a historical

revanchist interpretation of Romania’s past (Kramer and

Hill, 2009). It is unlikely that such instances will generate

real	conflicts	between	Romania	and	neighbouring	coun-

tries. Rather, they function as populist, point-scoring ex-

ercises	between	officials	in	the	countries	involved.	How-

ever, longer-lasting exchanges of this kind may result in

the mutual radicalisation of the discourse and in grow-

ing support for extremist politics, not to mention a cool-

ing of diplomatic relations between neighbouring states.

Considering all of the above against the current back-

ground of economic decline and austerity, it seems likely

that the extreme right discourse has the potential to gain

ground. Antipathy towards the EU and other international

organisations, such as the IMF, has been growing in Ro-

mania (as elsewhere in Europe), but the country’s current

dependency on IMF loans has led an increasing number

of people to view their government’s relationship with

the IMF as that of puppet and master. This feeds straight

into the anti-European and anti-globalisation discourse of

populist extreme right groups. While this would not nec-

essarily convert into support for such groups, it does open

the way for a further radicalisation of mainstream politics.

RADU CINPOEª | THE EXTREME RIGHT IN CONTEMPORARY ROMANIA

11

4. Dealing with the Extreme Right:
Counter-Strategies

The specialised literature highlights the challenges of

dealing with the extreme right, owing to the diverse na-

ture of the groups operating under this umbrella term

and the kind of threats it poses to democracy (Mudde,

2004). In the case of Romania, two levels of action will

be	 briefly	 evaluated	 in	 the	 concluding	 remarks	 to	 this	

study: strategies involving political parties and state in-

stitutions, and strategies and actions by civil society, the

media and other actors outside the state.

As	far	as	 the	first	 level	of	discussion	 is	concerned,	Ro-

manian legislation prohibits a number of extremist acts.

These include fascist, communist, racist or xenophobic

activities, organisations and symbols as well as discrimi-

nation based on race, gender, disability, ethnicity, na-

tionality, language, religion, social status, beliefs, sexual

orientation, age and other categories (The U. S. Dept. of

State, 2011). In addition, state institutions such as Avo-

catul Poporului	(the	Office	of	the	Ombudsman)	and	the	

National Council for Combating Discrimination (CNCD)

are supposed to protect the rights of citizens vis-à-vis

state institutions and other individuals and organisa-

tions. However, state authorities, including the police,

have often been criticised for providing inadequate pro-

tection to citizens, for dragging their feet, especially in

cases	involving	high	officials,	for	playing	down	some	in-

cidents involving anti-Semitic vandalism or for mistreat-

ment of some categories of people (especially the Roma)

(The U. S. Dept. of State, 2011).

While progress has been made by state actors, the main

issue is that their public conduct is not on a par with the

legislative framework. It is still very common for mem-

bers of mainstream political parties to adopt overtly na-

tionalist, racist or discriminatory stances in their public

appearances,	ranging	from	Holocaust	denial	to	 inflam-

matory nationalist, homophobic or racist statements.14

Thus,	fines	imposed	on	people	such	as	Becali	for	making	

discriminatory statements are merely a slap on the wrist,

14.	Some	significant	examples	have	been	discussed	earlier.	 In	addition,	
it worth mentioning the legislative proposal, in 2010, by PDL MP Silviu
Prigoană to change the designation of »Roma« to »ţigani«, allegedly
in order to avoid confusion with »român« (Romanian). The proposal
was eventually dismissed by the Senate, but it had the support of the
Romanian Academy and a similar internet-based petition and Facebook
page managed to collect, so far, over 77,000 signatures and over 20,000
members respectively.

with no immediate consequences. As long as politicians

in Romania carry on practicing »casual intolerance«,

and political parties and state institutions are not willing

to sanction perpetrators in a meaningful way (removal

from public positions and exclusion from parties), a cul-

ture of intolerance will continue to be reinforced and

legitimised.

Civil society organisations seem to carry the burden of

educating the public in the spirit of inclusion and toler-

ance and of pressuring political institutions and media

outlets with regard to dissemination of extremist and

discriminatory materials. A combination of »carrot« and

»stick« types of actions might yield some results in the

long run.

Education (the »carrot«) represents the most important

precondition for a tolerant society, and this is an area

that	 could	 be	 explored	 and	 pursued	 further	 by	 NGOs	

and civil society groups. Given that it is often the poli-

ticians	 and	 public	 figures	 in	 Romania	who	 set	 a	 poor	

example when it comes to tolerant and inclusive views,

closer work with political parties and public institutions

focusing on educating them in the principles of equal-

ity and diversity training and about existing legislation

concerning discrimination might be useful steps towards

reducing casual intolerance. In the long run, this kind

of cooperation could be extended to implementing in-

stitutional	changes	that	reflect	commitment	to	inclusive	

values. Eventually, public institutions could be assisted in

developing in-house educational programmes that could

more easily and more effectively be made available to

all members and employees, thus producing a self-sus-

taining	framework.	These	specific	short-	and	long-term	

activities could be combined with broader ones, such as

lobbying authorities with a view to improving the civic

education curriculum in schools. A great deal of work

is	 already	being	done	by	NGOs	with	 a	 view	 to	 raising	

public awareness of discrimination and intolerance. Such

educational	projects,	however,	could	benefit	from	better	

public exposure.

Additional strategies could be modelled on anti-fascist

organisations in countries like the UK and Sweden, which

often stage counter-protests (not unlike the marches by

the ND in Romania) aimed at minimising the impact of

the events organised by extremist groups. Their role is

not only to upset the goals of fascist manifestations,

but also to display a robust and visible public critique

RADU CINPOEª | THE EXTREME RIGHT IN CONTEMPORARY ROMANIA

12

of extremist actions and to provide channels and incen-

tives for action for a supportive but otherwise passive

and un-engaged people. Finally, more pressure on the

authorities regarding the enforcement of anti-discrimi-

nation legislation (the »stick«) may also contribute to the

decline of right-wing extremism and intolerance in Ro-

mania. Given that the CNCD is relatively toothless when

it comes to dealing effectively with discrimination, the

use of existing criminal law frameworks could provide

better protection to citizens, if the relevant authorities

(such as the police, the prosecutors and the courts) make

appropriate use of them.

Given the state of public opinion in Romania, which is

still very much polarised on issues to do with equality, di-

versity and inclusion, civil society organisations still face

an	uphill	struggle.	Nevertheless,	significant	progress	has	

been made in the past decade (not least though the set-

ting up of the CNDC) and through the growing num-

ber	and	diversification	of	organisations	concerned	with	

fighting	discrimination.	

5. Conclusions

As this study suggests, extreme right groups have a low

electoral	profile	 in	Romania,	and	a	visible	 surge	 in	 the	

political success of such parties in the near future (and

certainly in the coming parliamentary elections of 2012)

is very unlikely. This is not to say, however, that there is

no extreme right in Romania. Worryingly, racist, discrimi-

natory and intolerant attitudes are more insidiously pre-

sent within society. Casual intolerance is widespread and

its exclusion from public life does not seem to be a pri-

ority of the political class. As a result, racist or discrimi-

natory statements often go unpunished. In the absence

of a desire by politicians to lead by example, and given

the particularly ineffective action by the state authori-

ties, it is left to civil society organisations to pursue an

educational agenda, in the context of serious obstacles.

In conclusion we can say that despite the poor showing

of extreme right parties (which goes against the current

trend in other European countries), there is potential for

the growth of extremism in Romania, which would align

it with the general direction in Europe.

RADU CINPOEª | THE EXTREME RIGHT IN CONTEMPORARY ROMANIA

13

Agrigoroaie, G. (2003): »Cu ajutorul tacit al trădătorilor din PSD, ungurii pun la cale dezmembrarea ţării«, România
Mare, 9 May.

Agrigoroaie, G. (2012): »Nu şovinii unguri sînt de vină – ci ›cozile de topor‹ româneşti … Soluţii pentru stîrpirea
năpîrcilor horthyste«, România Mare, 30 March.

Andreescu, G. (2004): »Romania«, in: Mudde, C. (ed): Racist Extremism in Central and Eastern Europe, London: Rout-
ledge, pp.171–194.

Barbu, D. (2011): »Roma and the Public Discourse in Romania: Best Practice Guidelines«, Romani CRISS, available at:
http://www.romanicriss.org/PDF/Indrumar_de_adresare%20politicieni.pdf (last viewed on 11/08/2012).

Biroul Electoral Central (BEC) (2008a): »Alegeri pentru Camera Deputaţilor şi Senat, 30 noiembrie 2008«, available
at: http://www.becparlamentare2008.ro (last viewed on 10/08/2012).

Biroul Electoral Central (BEC) (2008b): »Alegeri pentru Autorităţile Administraţiei Publice Locale«, available at:
http://www.beclocale2008.ro/ (last viewed on 10/08/2012).

Biroul Electoral Central (BEC) (2012): »Alegeri pentru Autorităţile Administraţiei Publice Locale«, available at:
http://www.beclocale2012.ro/ (last viewed on 10/08/2012).

Cinpoeş, R. (2010): Nationalism and Identity in Romania: A History of Extreme Politics from the Birth of the State to EU
Accession, London: I. B. Tauris.

Deletant, D. (1993): »Convergence versus Divergence in Romania: the Role of the Vatra Românească Movement in
Transylvania«, in: Duncan, P. J. S. / Rady, M. (eds): Towards a New Community. Culture and Politics in Post-Totalitarian
Europe, London, SSEES, pp.101–120.

Eatwell, R. (2004): »Introduction: the New Extreme Right Challenge«, in: Eatwell, R. / Mudde, C. (eds): Western Demo-
cracies and the New Extreme Right Challenge, London: Routledge, pp.1–16.

Frusetta, J. / Glont, A. (2009): »Interwar	Fascism	and	the	post-1989	Radical	Rights:	Ideology,	Opportunism	and	Histori-
cal Legacy in Bulgaria and Romania«, Communist and Post-communist Studies, vol. 42, pp. 551– 571.

Gallagher, T. (1992): »Vatra Românească and the Resurgent Nationalism in Romania«, Ethnic and Racial Studies, vol.15,
no. 4, pp. 570 – 598.

Goodwin, M. (2012): »We Must Respond to the Far Right’s Web Threat«, The Guardian, available at: http://www.
guardian.co.uk/commentisfree/2012/aug/07/respond-far-right-web-threat?INTCMP=SRCH (last viewed on 11/08/2012).

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

INSOMAR (2009): »Fenomenul discriminării in Romania: percepţii şi atitudini«, Consiliul Naţional pentru Combaterea
Discriminării,	 available	 at:	 http://www.cncd.org.ro/files/file/Fenomenul%20discriminarii%202009.pdf	 (last	 viewed	 on	
11/08/2012).

Ionel, C. (2012): »Becali despre alianţa cu Vadim Tudor: nu ne-am înţeles la negocieri. Voi candida singur la Primaria
Bucureşti«, Hotnews.ro, available at: http://revistapresei.hotnews.ro/stiri-radio_tv-11957697-becali-despre-alianta-vadim-
tudor-nu-inteles-negocieri-voi-candida-singur-primaria-bucuresti.htm (last viewed on 11/08/2012).

Iordachi, C. (2004): »Charisma, Religion, and Ideology: Romania’s Interwar Legion of the Archangel Michael«, in:
Lampe, J. R. / Mazower, M. (eds): Ideologies and National Identities: the Case of Twentieth-Century Southeastern Europe,
Budapest: Central European University Press, pp. 19 – 53.

Kramer, D. J. / Hill, W. H. (2009): »Moldova: the Twitter Revolution That Wasn’t«, Open Democracy, available at:
http://www.opendemocracy.net/article/email/moldova-the-twitter-revolution-that-wasn-t (last viewed on 11/08/2012).

Mihăilescu, R. (2012): »Dan Sova, ministru pentru relaţia cu Parlamentul. Coleg de facultate cu Victor Ponta, a fost
trimis la Washington să se documenteze despre Holocaust, după o gafă televizată«, Hotnews, available at: http://www.
hotnews.ro/stiri-politic-12965436-dan-sova-ministru-pentru-relatia-parlamentul-coleg-facultate-victor-ponta-fost-tri-
mis-washington-documenteze-despre-holocaust-dupa-gafa-televizata.htm, last viewed on 11/08/2012.

Mudde, C. (2000): The Ideology of the Extreme Right, Manchester: MUP.

Mudde, C. (2004): »Conclusion: Defending Democracy and the Extreme Right«, in: Eatwell, R. / Mudde, C. (eds): Western
Democracy and the New Extreme Right Challenge, London: Routledge, pp.193 – 212.

Mudde, C. (2005): »Racism and Extremism in Central and Eastern Europe«, East European Politics and Societies, vol. 19,
no. 2, pp.161 – 184.

Mungiu-Pippidi, A. (2004): »Milosevic’s Voters: Explaining Grassroots Nationalism in Postcommunist Europe«, in:
Mungiu-Pippidi, A. / Krastev, I.: Nationalism after Communism: Lessons Learned, Budapest: Central European University
Press, pp.43 – 80.

Noua Dreaptă (no date): »Conducerea«, available at: http://www.nouadreapta.org/conducerea.php (last viewed on
11/08/2012).

Noua Dreaptă (2012): »Timişoara: Marş naţionalist împortriva ›Guvernului FMI‹«, Acţiuni 2012, available at: http://www.
nouadreapta.org/actiuni_prezentare.php?idx=397 (last viewed on 11/08/2012).

Parlamentul României	 (2008):	 »Lege	 pentru	 alegerea	 Camerei	 Deputaţilor	 şi	 a	 Senatului	 şi	 pentru	modificarea	 şi	
completarea Legii nr. 64/2004 pentru alegerea autorităţilor administraţiei publice locale, a Legii administraţiei publice
locale nr. 215/2001 şi a legii nr. 303/2004 privind Statutul aleşilor locali«, Monitorul Oficial al României, partea I, nr. 196/
13.03.2008.

Partidul »TPŢ«	(no	date):	Official	website,	available	at:	http://www.pentrupatrie.ro	(last	viewed	on	11/08/2012).

References

RADU CINPOEª | THE EXTREME RIGHT IN CONTEMPORARY ROMANIA

14

PRM (no date): »Doctrina Partidului România Mare«, available at: http://partidulromaniamare.ro/doctrina/prm/doctrina-
prm/doctrina-partidului-romania-mare (last viewed on 11/08/2012).

PRM (no date): »Statutul Partidului România Mare«, available at: http://partidulromaniamare.ro/statut/prm/statut-prm/
statutul-partidului-romania-mare (last viewed on 11/08/2012).

ProTV (2012): » ›Homosexualii sunt protejaţi de Satan‹. Becali, judecat la Luxemburg pentru declaraţii defăimătoare«,
Ştitile ProTV, available at: http://stirileprotv.ro/stiri/social/homosexualii-sunt-protejati-de-satan-becali-judecat-la-luxem-
burg-pentru-declaratii-defaimatoare.html (last viewed on 10/08/2012).

Shafir, M.	(2004):	»Profile:	Gigi	Becali«,	RFLR, available at: http://www.rferl.org/content/article/1056373.html (last viewed
on 11/08/2012).

Societatea Română de ªtiinţe Politice (2004): Alegeri 2004, available at: http://alegeri.ong.ro/alegeri.htm (last viewed
on 10/08/2012).

Sum, P. E. (2010): »The Radical Right in Romania: Political Party Evolution and the Distancing of Romania from Europe«,
Communist and Post-communist Studies, vol. 43, pp.19 – 29.

Tricolorul.ro	(2012):	»În	atenţia	cititorilor	noştri.	O	lămurire	necesară«,	30	January,	available	at:	http://www.ziarultrico-
lorul.ro/comunicate-de-presa/n-atenia-cititorii-notri-o-lmurire-necesar.html (last viewed on 10/08/2012).

Tricolorul.ro	 (2012):	»Fuziune	OTRM	–	OTUNPR«,	7	May,	available	at:	http://www.ziarultricolorul.ro/comunicate-de-
presa/fuziune-otrm--otunpr.html (last viewed on 10/08/2012).

Tudor, C. V. (2001): Discursuri, vol. I-II, Bucureşti: Editura Fundaţiei România Mare.

Tudor, C. V.	(2002):	»Oameni	şi	porci«,	România Mare, 18 January.

Verdery, K. (1993): »Nationalism and National Sentiment in Post-socialist Romania«, Slavic Review, vol. 52, no. 2,
pp. 179 – 203.

WINN-Gallup International (2012): Global Index of Religiosity and Atheism, available at: http://194.88.148.109/6c/f4/
d2/47/default_504313010868.pdf?c=ab55dd31ce7231813a4db6cd4f9c27a5 (last viewed on 11/08/2012).

YouTube (no date): Noua Dreaptă TV, available at: http://www.youtube.com/user/NouaDreaptaTV (last viewed on
11/08/2012).

Ziarul de Iaşi (2004): »Pimen ne-a dojenit pe bună dreptate«, available at: http://www.ziaruldeiasi.ro/national-extern/
pimen-ne-a-dojenit-pe-buna-dreptate~ni3i5m (last viewed on 11/08/2012).

References

About the author

Radu Cinpoeş is lecturer in politics at the faculty of arts and
social sciences at Kingston University, Kingston upon Thames,
Surrey, UK.

Imprint

Friedrich-Ebert-Stiftung | Dep. for Central and Eastern Europe
Hiroshimastr. 28 | 10785 Berlin | Germany

Responsible:
Dr. Ernst Hillebrand, Head, Dep. for Central and Eastern Europe

Phone: ++49-30-269-35-7726 | Fax: ++49-30-269-35-9250
http://www.fes.de/international/moe

To order publications:
info.moe@fes.de

The views expressed in this publication are not necessarily those
of the Friedrich-Ebert-Stiftung.

ISBN 978-3-86498-334-4

