
Glossary / Dictionary for German wording

Term	Translation	Definition
Identitäre	Identitarians	The Identitarian movement is a post-World War II European far-right political ideology asserting the right of Europeans and peoples of European descent to culture and territories claimed to belong exclusively to them.
AfD und Anhänger	AfD and supporters	Alternative for Germany (AfD) is a right-wing to far-right political party in Germany. Parts of the AfD have racist, islamophobic, anti-semitic and xenophobic tendencies.
Reichsbürger	Sovereign/ Reich citizen	The Reich citizen in Germany originated around 1985 and have approximately 19,000 members (2019), more concentrated in the south and east. The originator claimed to have been appointed head of the post-World War I Reich, but other leaders claim imperial authority. Groups have issued passports and identification cards and negate the legitimacy of the German republic.
Pegida und Anhänger	Pegida and supporters	Patriotic Europeans Against the Islamisation of the Occident (Pegida) is a pan-European, anti-Islam, far-right political movement. Members believe that Germany is being increasingly Islamicized and defines itself in opposition to Islamic extremism.
Rechte Gruppierungen	Far-Right groups	These groups share a focus on nationalism, scepticism towards the EU or their emphasis on strict immigration policies. They justify a broad range of political positions on socioeconomic issues based on nationalism.
Neonazis	Neo-Nazis	Member of an organization similar to the German Nazi Party. Neo-Nazis seek to employ their ideology to promote hatred and attack minorities, or in some cases to create a fascist state. Common elements include e.g. racism, xenophobia, antisemitism or Holocaust denial.
