

 22. juli-kommisjonen, Pb 742 Sentrum, 0106 OSLO E-POST post@22julikommisjonen.no;

NOTAT: 4 /12

UTVIKLINGSTREKK I NORSK HØGREEKSTREMISME

Øivind Strømmen

Journalist

17.01.2012

www.22julikommisjonen.no

1 Øyvind Strømmen: Utviklingstrekk i norsk høgreekstremisme

Utviklingstrekk i norsk høgreekstremisme

Disse litterære antisemittene må omgås et stort dilemma. De beveger seg alltid på kanten av
pogromen, de smaker på den, men de passer seg for å bli like aktive i den som de
medborgere som er mindre tynget av intellekt.

Carl von Ossietzky, 19321

Innleiing
I boka New British Fascism – som omhandlar det ytterleggåande britiske nasjonalistpartiet British
National Party (BNP) – kjem Matthew J. Goodwin med ein del innleiande betraktningar om
høgreekstremisme og fascisme som også kan vera verd å taka med her.2

Han syner fyrst til at det er omstridd kva som er den ideologiske kjerna i fascismen, men at
fascismen ofte vektlegg ei nasjonal krise eller ein nasjonal nedgang sterkt, og byggjer på ei myte
om nasjonal gjenfødsle eller fornying, samt på populistisk ultranasjonalisme. Goodwin kviler her på
ein av dei mest nytta definisjonane i moderne forsking på fascismen som ideologi, Roger Griffins:3

[F]ascisme kan best skildrast som ein revolusjonær form for nasjonalisme som har ein
politisk, sosial og etisk revolusjon som mål, og ynskjer å forma 'folket' til ei dynamisk
nasjonal eining under nye elitar med heroiske verdiar. Kjernemyta i dette prosjektet er at det
berre er ei populistisk, klasseoverskridande rørsle for reingjerande, reinsande nasjonal
gjenfødsle som kan stogga bølgja av dekadanse.

Som Goodwin skriv har «ikkje alle høgreekstreme parti [...] røter i denne tradisjonen» -
nyfascistiske og nynazistiske rørsler kan snarare sjåast på som greiner i eit større tre. Det er logisk
å inkludera nyfascistiske og nynazistiske rørsler blant høgreekstreme, men ikkje logisk å kalla alle
høgreekstreme rørsler for fascistiske eller nazistiske.

Det å søkja etter ein definisjon vert ytterlegare komplisert ved at det Goodwin omtaler som extreme
right, høgreekstrem, er eit omgrep som på norsk gjerne omfattar både høgreradikalisme og
høgreekstremisme. Skilnaden mellom dei to er vesentleg. Ein av dei leiande norske forskarane på
området, Anders R. Jupskås skriv i Dagbladet:

1 Carl von Ossietzky, «Antisemiten», Die Weltbühne, 28, nr. 29 (19. jul 1932), s. 88-97. Her gjeve att i Ivar Bakke si

omsetjing, henta frå Ivar Bakke, «Men det er det jo snart ingen som kan si lenger», Ivar Bakkes blogg, 14. oktober
2011.

2 Matthew J. Goodwin, «New British Fascism: The Rise of The British National Party», New York: Routledge, 2011,
(Kindle-utgåve, utan sidetal).

3 Roger Griffin, «The Palingenetic core of generic fascist ideology» i Alessandro Campi (red.), Che cos'è il fascismo?
Interpretazioni e prospettive di ricerche [Kva er fascismen? Tolkningar og perspektiv frå forskninga], (Roma:
Ideazone editrice, 2003), s. 97-122. Ein del statsvitatar og andre vil innvenda at ein slik definisjon utelukker sentrale
trekk ved fascismen, som t.d. den økonomiske korporatismen. Dette er eit syn forfattaren ikkje deler, då det vil
utelukka svært betydelege delar av den ideologiske utviklinga som skjedde i europeisk fascisme etter 2. verdskrigen,
inklusive fleire politiske parti som i det minste nominelt sett sluttar opp under demokrati og meir filosofisk
orienterte rørsler som franske nouvelle droite. Ein slik definisjon vil også langt på veg redusera fascismen til å
utelukkande vera eit historisk fenomen. Griffin sin definisjon gjer det mogleg for oss å følgja fascismen sin
historiske utvikling, og å skilja mellom høgreradikale og høgreekstreme parti og rørsler som har historiske røter i
nyfascismen – og ein fascistisk ideologi – og parti som manglar eitt eller båe kjenneteikn.

2 Øyvind Strømmen: Utviklingstrekk i norsk høgreekstremisme

Hva er høyreekstremisme? I motsetning til en del andre ideologier, har ikke
høyreekstremisme noen klar idéhistorisk forankring. Dessuten er det svært få som frivillig
velger å kalle seg høyreekstreme. Hvis vi går gjennom en rekke bidrag i faglitteraturen om
høyreekstrem ideologi, viser det seg at særlig fem kjennetegn går igjen hos mer enn
halvparten av analysene: En ekskluderende nasjonalisme, rasisme, xenofobi (fremmedfrykt),
udemokratiske holdninger og autoritarianisme (fokus på lov og orden, disiplin og for
eksempel homofiliskepsis). Høyrepopulismen tar med seg den ekskluderende nasjonalismen,
fremmedfrykten og de autoritære refleksene. Den er derimot langt ifra «udemokratisk». 4

Hans-Georg Betz nyttar termen right-wing populist parties for å skildra politiske parti i Europa som
fell saman med dei Jupskås refererer til som høgreradikale i Dagbladet. Dette er parti som – ifølgje
Betz – er radikale motstandarar av det noverande kulturelle og sosiopolitiske systemet i vestlege
demokrati, utan å gå til direkte åtak på demokratiet sine grunnsteinar. Dei framhever kulturell og
etnisk homogenitet som eit mål, og appellerer til framandfrykt, om ikkje rasisme. Ein kan ofte
leggja til både antifeminisme og ein djupt konservativ familiepolitikk.

Betz peiker også på nyliberalistisk økonomisk politikk, noko det er vanskeleg å godta som
gjennomgåande: BNP sin økonomiske politikk er rimeleg venstreorientert, og det same kan seiast
om fleire høgreradikale parti i den tidlegare austblokka – parti som har kome til etter Betz si
drøfting frå 1993.5 Dette kan også sjåast i lys eitt av dei to fellestrekka den nederlandske
statsvitaren Jos De Beus peiker på i eit intervju, nemlig ein reaksjon mot globalisering – uavhengig
av om denne kjem i form av innvandring eller i form av utanlandsk økonomisk påverknad.6

Trass i denne innvendinga kan Betz sin definisjon vera eit nyttig utgangspunkt for den vidare
diskusjonen. Parti og rørsler som forfeikter etnisk homogenitet som ideal, radikal nasjonalisme,
jamvel framandfrykt og rasisme bør ikkje utan vidare oppfattast som høgreekstreme når dei gjer
dette innanfor demokratiske rammer. Slike parti og rørsler vil av mange verta oppfatta som eit
trugsmål mot det liberale demokratiet, men det er eit politisk trugsmål. Gruppene me skal sjå nærare
på – dei høgreekstreme - representerer meir enn berre eit politisk trugsmål. Det gjer dei fordi dei
forfeikter direkte anti-demokratiske standpunkt og standpunkt som direkte eller indirekte
legitimerer vald frå ikkje-statlege aktørar, eller gjer at valdsbruk vert oppfatta som eit naudsynt
politisk verkemiddel. Ofte vert desse ideane også kombinert med konspiratoriske førestillingar
knytta til ein ytre og ein indre fiende. Ein kan samanlikna med tilsvarande på venstresida; medan
venstreradikale rørsler gjerne kan kritiserast for å forfeikta anti-demokratisk politikk, vil
venstreekstreme rørsler også ta i bruk eller forsvare anti-demokratiske metoder.

Dette tyder likevel ikkje at høgreekstremisme og høgreradikalisme kan sjåast på som heilt separate
fenomen; idear som veks fram og trivst i høgreekstreme leire kan verta plukka opp og normalisert
av meir etablerte politiske miljø. Vellukka høgreradikale parti kan på si side gje inspirasjon til
høgreekstreme rørsler, eit relevant døme i Noreg var det høgreekstreme partiet Norgespatriotene –
som stilde til val i 2009 – og som utvilsamt var inspirert av ulike høgreradikale parti i andre
europeiske land. Ein del høgreradikale parti vil også ha direkte kontakt med meir ekstreme rørsler,

4 Anders Ravik Jupskås, «Høyrepopulisme er langt fra høyreekstremisme», dagbladet.no, 29. september 2011.

Online: http://www.dagbladet.no/2011/09/29/kultur/debatt/kronikk/hoyreekstremisme/hoyrepopulisme/18349542/
5 Hans-Georg Betz, «The New Politics of Resentment: Radical Right-Wing Populist Parties in Western Europe»,

Comparative Politics, vol. XXV, nr. 4, s. 412-427.
6 Marc Leijendekker, «Uiterst rechts en uiterst verdeeld», NRC Handelsblad, 9. juni 2009. Online:

http://vorige.nrc.nl/europa/article2265724.ece/Uiterst_rechts_en_ook_uiterst_verdeeld. Det andre elementet De
Beus peiker på er ei anti-elitær haldning, det som gjerne vert omtala som antipolitikk.

http://www.dagbladet.no/2011/09/29/kultur/debatt/kronikk/hoyreekstremisme/hoyrepopulisme/18349542/
http://vorige.nrc.nl/europa/article2265724.ece/Uiterst_rechts_en_ook_uiterst_verdeeld

3 Øyvind Strømmen: Utviklingstrekk i norsk høgreekstremisme

dette har til dømes vore eit gjennomgåande trekk i historia til det flamske partiet Vlaams Belang.7
Sist, men ikkje minst: meir spesifikt ideologisk slektskap – til dømes nyfascisme – kan sameina
høgreekstreme og høgreradikale rørsler.

Røtene
Det fyrste fascistiske partiet som stilde til val i Noreg var den Nationale Legion8, som stilte til
stortingsvalet i Oslo i 1927 – rett nok med fleire motviljuge kandidatar. Partiet - leidd av Karl
Meyer og med «Norges sterkeste mann», Karl Norbeck, med på laget - fekk ikkje meir enn 1.210
stemmer. Det fall snart saman «på grunn av at medlemmene viste seg å være uenig i omtrent alle
ting, det var bare viljen til å bekjempe kommunismen som var felles»9.

Det hadde ikkje vore noko anna enn for ein parantes å rekna i norsk historie, om det ikkje var for at
nokre av partiaktivistane som fekk si fyrste skulering i Den Nationale Legion seinare skulle verta
aktive i andre fasistiske organisasjonar. Blant desse var (Georg) Eugen Nielsen, som var
styremedlem. Nielsen var seinare involvert i stiftinga av NNSAP (Norges Nasjonalsocialistiske
Arbeiderparti) – eit parti som langt på veg kopierte det tyske nazistpartiet NSDAP sitt program, og
vart dessutan ein sentral figur i anti-frimurar-verksemd i Noreg10; både gjennom å forfeikta
konspirasjonsteoriar om frimurarane og under okkupasjonen ved å fungera som rådgjevar for det
tyske tryggleikspolitiet i høve norske frimurarspørsmål. NNSAP var elles utprega antisemittisk.11

Nielsen vart – i motsetnad til ein del NNSAP-aktivistar – aldri medlem av Nasjonal Samling (NS).
Etter krigen vart Nielsen dømd for landssvik; og fram til han døydde på 1960-talet gjorde han lite
som vart lagt merke til i offentlegheita; han skal imidlertid ha spela ei ikkje uvesentleg rolle i det
gamalnazistiske miljøet, der han blant anna figurerte på fleire «kameratskapsaftener».12 Slik sett
gjev historia om Eugen Nielsen også eit frampeik til den nyorganiseringa som fann stad blant
radikalnasjonalistar etter 2. verdskrigen, og ved sin bortgang fekk han ein rosande nekrolog i dei
meir innbitte NS-veteranane si «partiavis» Folk og Land.13 Denne avisa var på overflata mest
oppteken av historisk revisjonisme og av kamp mot rettsoppgjeret, som dei oppfatta som eit
rettssvik, men i spaltene til Folk og Land og forgjengaren 8. mai finn ein og artiklar skrive om og av

7 Tidlegare Vlaams Blok.
8 Noko av gjennomgangen over er basert på omtala av Nielsen i Terje Embersland og Bernt Roughtvedt, Det ariske

idol: forfatteren, eventyreren og nazisten Per Imerslund, (Oslo: Aschehoug, 2004).
9 Stig Barth-Heyerdahl, «En markant skikkelse i den naljonale kamp, Eugen Nielsen in memoriam» (skrivefeil i

tittelen), Folk og Land, nr. 21, 1963, s. 2.
10 Nokre av Eugen Nielsen sine idear har stadig gjenklang i norske miljø som forfeikter førestillingar om løynde

konspirasjonar og «skjulte elitar». Boka Frimureriets avsløringer av tyske Erich Ludendorff, gjeve ut på Nielsens
Antiforlaget i 1928, vert til dømes referert på nettstaden Nyhetsspeilet, og denne boka ser også ut til å vera kjelde for
Erik Rudstrøms bok Frimureriet og de skjulte makteliter, der Rudstrøm hevder at arbeiderbevegelsen i Norge har
fått retningslinjer for sitt politiske arbeid fastlagt i Sions Vises Protokoller. Medan miljøa der slike førestillingar fell
utanfor det ein vanlegvis oppfattar som høgreekstreme miljø er det samstundes gode grunnar til konkludera som
nettstaden vepsen.org med at dette miljøer er «[d]en raskest voksende ekstremistbevegelsen i Norge». Dette gjev seg
også utslag i at konspiratoriske førestillingar knytta til til dømes jødar, frimurarar, Illuminati, Bilderberger-gruppa,
osv., og i ikkje ubetydeleg grad vert plukka opp av enkeltpersonar og grupper utanfor den «tradisjonelle»
høgreekstremismen, og til dels også i breiare lag av befolkninga. I dette ligg det ei fare for radikalisering, då
konspiratoriske førestillingar kan «gi næring til hat mot nesten enhver tenkt 'fiende'». Eit partipolitisk utslag for
dette konspirasjonsmiljøet er det såkalla Norgespartiet, eit mikroparti som aldri har stilt til val. Partiet – ikkje minst
nestformannen Lars Rønbeck – syner stadig til Rudstrøm, og boka hans er også gjort tilgjengeleg på deira nettstad.
Partiet kombinerer desse førestillingane med motstand mot «det Globalistiske flertallet i Det norske Storting», som
vil «ta fra oss friheten og landet vårt», ispedd kritikk av blant anna barnevernet og NAV (jf. nrgespartiet.no).

11 Herman R. Fleishcer, «En gammelnazists bekjennelser», Aftenposten Morgen, 14. januar 1998, s. 15.
12 Opplysningar gjevne av historikar Terje Emberland ved HL-senteret til forfattaren.
13 Stig Barth-Heyerdahl, «En markant skikkelse».

4 Øyvind Strømmen: Utviklingstrekk i norsk høgreekstremisme

den nye fascistrørsla i Europa, ikkje minst representert ved svenske Per Engdahl og britiske Oswald
Mosley. Etterkvart skulle dette gamalnazistiske milijøet koma til å spela ei ikkje ubetydeleg rolle i
høve vidareføring av fascistisk og anna radikalnasjonalistisk tankegods. Fleire i miljøet skulle koma
til å ha ein finger med i spelet i seinare organisasjonar.

Det fyrste teiknet på dette kom allereie tidleg på femtitalet. I 1951 møtte representantar for ulike
fascistiske grupper til ein konferanse i Malmö. Sekretariatsleiar var den Engdahl, som på denne tida
også vitja Noreg fleire gongar. Det var også representantar på møtet frå Belgia, Tyskland, Østerrike,
Sveits, Italia, Danmark og England; samt nokre nordmenn, blant dei Arne Bergsvik, Einar Jøntvedt,
Franklin Knudsen og Hans S. Jacobsen.14 Her vart Den europeiske sosiale rørsla grunnlagt. Denne
fekk også ein norsk avleggjar, Norsk Reformbevegelse, leia av Jøntvedt, men «bevegelsen» hadde
«ingen medlemmer, ingen statutter eller program» og «ingen aktivitet» og fungerte som «en ren
dekkorganisasjon for miljøet rundt Folk og Land»15.

Ulikt i andre europeiske land såg ikkje Noreg noko skikkeleg forsøk på partipolitisk nyorganisering
av fascistar før på 1960-talet. Rett nok deltok fleire nordmenn aktivt i Nordisk Samling – eit
resultat av ei internasjonal samling arrangert av den svenske nazismens nye stjerne, Göran Assar
Oredsson. Dette var ein ny generasjon, Oredsson var berre 12 år gamal då krigen tok slutt. Arbeidet
munna etterkvart ut iNordiska Rikspartiet (NRP), som i Noreg vart leia av Hallvard Paasche – ein
ung nordlending som var aktiv i Folk og Land-miljøet.16 Same året la Paasche også fram ei slags
programerklæring:

Felttog mot kommunismen! Vekk Europa til felles kamp! Også mot jødedommen! Det var
jødene som ødela for Tyskland under krigen! Mot all raseblanding! Ja til det europeiske
fellesskap!17

NRP var imidlertid prega av indre strid, og i Noreg vart det gjort forsøk på stabla eitt nytt Nordisk
Samling på beina igjen med yngre høgreekstremistar i Folk og Land-miljøet som sentrale aktørar.
Men det rann ut i sanden. Det neste forsøket var Norges Nasjonale Parti – som vart forsøkt oppretta
i 1967, utan hell.

Norsk Front
«I påvente av noe større» vart dermed Nasjonal Ungdomsfylking (NUF) grunnlagt hausten 1968.18
Den norske høgreekstremismen hadde fått ein ny vår; dette var den fyrste eigentlege bølgja etter 2.
verdskrigen. VG rapporterte om rørsla sin viktigaste ideolog, den unge læraren Olav Hoaas:

I et avisintervju på sitt hjemsted har lektor [Olav Hoaas] utdypet nærmere sitt politiske
grunnsyn, og særlig avvikende fra det vi hørte om fra «Det tredje riket» før og under den
siste verdenskrig er det ikke. Man må ikke blande raser, vi må greie oss selv, ikke støtte
utviklingslandene, og minoritetene må undertrykkes også i vår land, hevder han.19

Hoaas sitt skrift Ny nasjonal politikk var ikkje berre eit åtak på raseblanding og u-hjelp, men også
på kommunisme og liberalisme og det «livsfarlige» demokratiet. Grensene skulle stengjast:

14 Per Bangsund, Arvtakerne: Nazisme i Norge etter krigen, (Oslo: Pax, 1984), s. 61-62.
15 Ibid, s. 63
16 Ibid, s. 82.
17 Sitert hjå Bangsund, Arvtakerne, s. 86.
18 Ibid, s. 102
19 VG, «Han vil danne nytt politisk parti», VG, 8. april 1969.

5 Øyvind Strømmen: Utviklingstrekk i norsk høgreekstremisme

Det er en tendens blant alvorlige forskere til å anta at rasene representerer forskjellige,
medfødte personlighetstyper... Grensene stenges for individer slik at man unngår import av
narkotika, kjønnssykdommer og spioner, slik at rastløsheten blant ungdommen dempes.
Unntatt fra utestengningen må bare være diplomater og turister som kan betale godt for
seg.20

Nasjonal Ungdomsfylking var heller aldri nokon stor hit – trass inspirasjon og direkte hjelp frå
utlandet. Det var også indre strid, medan ein av dei sentrale unge aktivistane – Øystein Hovdkinn –
hadde problem med antisemittismen, skulle Olav Hoaas snart konkludera at jødane som folk står i
motsetnad til den «naturlige balansen mellom ånd og natur»21. Hoaas brakte imidlertid også inn ein
anna perspektiv, eit perspektiv som skulle verta meir og meir sentralt i norsk høgreekstremisme,
nemleg innvandringsmotstand:

Statsmaktens viktigste oppgave blir å holde fremmedfolk vekk fra blodsfolkets område og
videre sørge for at det bare er de ekte etterkommere som får nyte godt av planlegging og
forsagelse.22

Nokre år ut på syttitalet vart Erik Blücher frå Moss ny leiar i NUF. Han skulle føra rørsla vidare til
Norsk Front, som skulle gjera ei rekkje freistnader på å etablera eit politisk parti og stilla til val.
Folk og Land-veteranen Odd Melsom, tidlegare redaktør for NS-avisa Fritt Folk, sende eit
oppglødd brev til venar og kjente:

I en årrekke har nå de liberal-marxistiske styresmakter gjennom bevisst historieforfalskning,
pressehets og åpen terror undertrykket den nasjonale opposisjon, samtidig har de ført vårt
fedreland stadig lengre ut i den internasjonalistiske, sjeleløse materialismens gjørmedam.
[...]Opp til disse dager har det eksistert noe politisk alternativ som har rettet søkelyset mot
forfallet, og som aktivt har våget å bekjempe det. [...]Denne tid er nå forbi. En gruppe unge
nasjonalsinnede kvinner og menn har i de siste år målbevisst arbeidet for registering av
efterkrigsnorges første nasjonale parti. Dette arbeide er nå kronet med seier, og NORSK
FRONT er dannet. [...]Se på det som en livsforsikring. Det er Norges ære eller ikke være det
gjelder.

I tillegg til å vera signert av Melsom, var brevet signert av Martin Kjeldaas, og av ein av dei unge i
Folk og Land-miljøet, Odd Isachsen.

Norsk Front var ein organisasjon som vanskeleg kan kallast anna enn nynazistisk, og etter at Norsk
Front og etterfølgjande Nasjonalt Folkeparti dunsta vekk som resultat av to politiske valdsaksjonar
– fyrst bombekastinga mot Faglig Front sitt 1. mai-tog i Oslo i 1979, sidan bombeaksjonen mot
Normoské i Oslo i 1985 – har Erik Blücher halde fram si karriere innan nynazismen, med base i
Sverige. Likevel er dei fyrste teikna til endring i fokus å spora i dei to organisasjonane. Eit godt
døme er å finna på eit bilete frå ein rasismesak som gjekk i Oslo byrett i 1984. Den tidligare
fylkesleiaren Bastian Heide heldt der opp to løpesedlar, den eine med bilete av ein svært mørk mann
i turban og med tittelen «Forbryterne i blant oss», den andre med ein karikaturteikning av ein
plystrande nordafrikansk framandarbeidar og teksten: «Fremmedarbeider! Ditt land trenger deg!

20 Bangsund, Arvtakerne, s. 119.
21 Sitert hjå Bangsund, s. 131.
22 Ibid.

6 Øyvind Strømmen: Utviklingstrekk i norsk høgreekstremisme

Ikke Norge!»23. Det siste biletet – og teksten – er knabba frå utlandet; i Belgia nytta flamske
nasjonalistar presis det same. I løpet av rettssaka var det også framandarbeidarane som vart
framheva som det store trugsmålet: - Vi i Nasjonalt Folkeparti er for et Norge for nordmenn, og vi
ser på fremmedarbeiderne som en større fare for våre nasjonalitet enn den tyske okkupasjonen var
det i 1940.24

Ein av løpesedlane frå det ikkje-registrerte partiet hadde tittelen «Skal Norge forbli et kristent
land?», og her vart det blant anna synt til at politikarane tillot muslimar å byggja ein moské i Noreg.
Innvandrarane frå uland - «[som] formerer seg som rotter» og «forsøpler vår kultur» - og ikkje
minst muslimane hadde vorte den nye fienden. I rettssaken stod Heide tiltalt for rasediskriminering,
både på grunn av desse løpesedlane og på grunnlag av eit intervju i Hamar Dagblad og eit
lesarinnlegg i Østlendingen. I lesarinnlegget vart det nytta skjellsord mot innvandrarar, som
«flyndrefjes fra Vietnam», «narkodryppende tyrkere og pakistanere» og «illeluktende halvaper fra
Afrika».25

Nynazisme idag
Også idag har ein nynazistiske grupperingar i Noreg, men dei er – mykje som eit resultat av ein
koordinert innsats frå fleire samfunnsaktørar etter drapet på Benjamin Hermansen i 2001 – få, små
og svært marginale. Om ein med «høgreekstreme» meiner «nynazistar» har Politiets
sikkerhetsteneste (PST) ei god samanfatting av situasjonen i si siste opne trusselvurdering:

Høyreekstremister i Norge har de siste årene vært lite aktive. Tendensen til økt aktivitet i
2010 forventes imidlertid å fortsette i år. Flere aktører ønsker å revitalisere det
høyreekstreme miljøet. Mangelen på sterke lederskikkelser begrenser imidlertid veksten av
miljøet. Det er indikasjoner på kontakt mellom norske høyreekstremister og organiserte
kriminelle miljøer. Dette kan gi det høyreekstreme miljøet lettere tilgang på våpen og
dermed øke voldspotensialet. Mens behovet for tilhørighet og fascinasjonen for vold ofte er
tungtveiende grunner til at mange unge personer rekrutteres til høyreekstreme miljøer, synes
ideologi å være en sekundær faktor.26

Den mest markante nynazistiske gruppa i dette tiåret har vore Vigrid, som PST i 2005 skildra som
eit miljø med «ekstremt rasistisk og voldelig ideologi»27. Organisasjonen har i stor grad rekruttert
ungdomar, og har – til liks med andre nynazistiske organisasjonar – vore gjenstand for betydeleg
mediaverksemd, ikkje minst i høve dåps- og konfirmasjonseremoniar halde av Vigrid som religiøs
organisasjon. Sjølv om referansar til norrøn tru er eit relativt vanleg fenomen i nazistisk ideologi er
Vigrid noko utypisk ved at dette religiøse aspektet har vorte vektlagt tungt, Vigrid er ein
organisasjon som «befinner seg innenfor den religiøse sfære, men også innenfor den hvit-rasistiske
dimensjonen»28.

23 Fotografi av Bjørn Sigurdsøn / NTB / SCANPIX. ID: sx26f950.
24 Olav Heltne, «Rasismetiltalt om fremmedarbeiderne: Farligere enn okkupasjonen», Aftenposten Morgen, 4.

september 1984, s. 16.
25 Ibid.
26 Politiets Sikkerhetstjeneste, «Åpen trusselvurdering 2011», (Oslo: PST, 2011), s. 8.
27 Østlands-Posten, «- Ekstremt rasistisk og voldelig», Østlands-Posten, 10. desember 2005. Online:

http://www.webcitation.org/5e7LrzSJY
28 Lill-Hege Tveito, Kampen for den Nordiske rases overlevelse: Bruken av den norrøne mytologien innenfor Vigrid,

(Tromsø: Universitetet i Tromsø, 2007), s. 80 (masteroppgåve).

http://www.webcitation.org/5e7LrzSJY

7 Øyvind Strømmen: Utviklingstrekk i norsk høgreekstremisme

Leiaren Tore Tvedt meddelte i november 2009 at organisasjonen ville verta lagt ned,29 men det er
framleis noko aktivitet på Vigrid sine nettsider, der det blant anna vert signalisert støtte til Iran som
«den frie verdens fremste frontstat [...] i kampen mot det jødestyrte, zionistiske Imperiet sine
militære erobringsplaner av hele verden for opprettelse av sitt Gulag-system slik de gjorde i
Russland i 1918» og Aftenposten omtales som «søppelblekka [som utgjør] den verste
zionistpropagandaen i Norge av de større mediene», en representant for «jødeeid og jødestyrt
massemedia» som arbeider for å få «stemmekveget til å akseptere den ene krigen etter den andre»30.

I tillegg til Vigrid er det verd å nemna Den Norske Motstandsbevegelsen (DNM), som er ein
avleggjar av Svenska Motståndsrörelsen. Båe er sjølverklært nasjonalsosialistiske grupper, men
DNM har lite aktivitet utanom nett. I Trondheim har det kome enkelte rapportar om
brosjyreutdeling, både frå DNM sjølv og i media.31 I sum er det nynazistiske miljøet, noko fleire
kjelder stadfester, lite og desorganisert – i ei slik grad at ein kanskje må attende til 60-talet for å
finna tilsvarande.

Den andre bølgja
Den andre bølgja norsk høgreekstremisme i Noreg var ikkje nynazistisk – og inkluderte også
tidlegare motstandsmenn frå krigens tidar. Fokuset låg likevel på det same som hjå Norsk Front og
Nasjonalt Folkeparti – på innvandringmotstand. Den viktigaste organisasjonen i denne bølgja av
kvardagsrasisme teken til det ekstreme var rørsla Folkebevegelsen Mot Innvandring (FMI).

FMI vart etablert i Haugesund 3. oktober 1987, med eit landsstyre beståande av Jacob Aall, Bjørn
Voldsnes, Knut Westland, Borghild Paulsen, Harald Trefall og Jan Høeg. Som formann vart den
tidlegare Arbeiderparti-politikaren Arne Myrdal vald.32 Gruppa skulle raskt markera seg gjennom
både løpesedlar og leserinnlegg i ei lang rekkje aviser. Ein av toppane, Høeg, vart kort tid etter
danninga intervjua av Aftenposten. Her hevdar han – ulikt nynazistane i Norsk Front nokre år
tidlegare – å motsetja seg raseteoriar. Muslimar vart framheva som eit problem, fordi Høeg
«frykt[et] kamp mellom islams ulike fraksjoner her hjemme [...]».

«Med dagens tempo kan vi risikere at det sitter en muslimsk gruppe i vippeposisjon på Stortinget
om 12-15 år», sa Høeg til Aftenposten. I oktober 198733. To år seinare skreiv same mann ein
artikkel i tidsskriftet til FMI sin danske søsterorganisasjon Den Danske Forening – som også er ein
betydeleg del av bakteppet for det seinare, høgreradikale partiet Dansk Folkeparti. I artikkelen
heiter det:

Tjue til tretti år frem i tid vil Quislings forræderi antagelig fremstå som relativt ubetydelig
sammenlignet med det Gro Harlem Brundtland har satt i gang i Norge [...]. Gro Harlem
Brundtlands navn [vil også] bli husket som navnet på forræderen som fjernet Norges
grensehindringer og åpnet portene for en fri invasjon av asylparasitter, desertører og
narkomafiar i tusentall. [...] Med mindre kursen endres svært snart må vi dessverre

29 VG, «Tore Tvedt legger ned Vigrid», Verdens Gang, 17. november 2009. Online:

http://www.vg.no/nyheter/innenriks/artikkel.php?artid=580622
30 Ikkje-spesifisert forfattar (truleg Tore W. Tvedt), «Massemedia skaper krig», vigrid.net, uspesifisert dato. Online:

http://www.webcitation.org/64S0T5DKI
31 Ole Gunnar Onsøien, «- Nynazister etablerer seg i Trondheim», Byavisa, 1. november 2011. Online:

http://www.byavisa.no/byavisa/artikler.php?artid=5300
32 Henrik Lunde, Aller ytterst – de rasistiske grupperinger i dagens Norge, (Oslo: Antirasistisk Senter, 1993), s. 38.
33 Ole Johan Nilsen, «Han vil reise folkebevegelse mot innvandring», Aftenposten Morgen, 10. oktober 1987, s. 10.

http://www.vg.no/nyheter/innenriks/artikkel.php?artid=580622
http://www.webcitation.org/64S0T5DKI
http://www.byavisa.no/byavisa/artikler.php?artid=5300

8 Øyvind Strømmen: Utviklingstrekk i norsk høgreekstremisme

konkludere [med] at Norge har fått sin andre forræderregjering i løpet av få år.34

Av skremmebileta FMI-miljøet nytta seg av var blant anna Libanon, og den libanesiske
borgarkrigen. Eit døme er ein artikkel av Gunnar Øi i bladet Stopp Innvandringen:

Vi gjennomskuer det skammelige bedrag vi er gjenstand for. Vi føler uvilje og forakt overfor
de myndigheter som vil prakke på oss et norsk Libanon, et multinasjonalt helvete med
kriminalitet, terrorisme og narkomisbruk!35

Sjølv om hovudfokuset låg på innvandring som problem – der «de fremmede» blant anna vart sagt å
«fritt [få] gå omkring og smitte uskyldige nordmenn» med AIDS36. Likevel kan ein altså sjå norsk
høgreekstremisme byrja å retta fokus på islam på åttitalet. Der det seinare er multikulturalismen -
«rotårsaken til den pågående islamiseringen av Europa»37 - som skal få gjennomgå er det her ideen
om det multinasjonale som vert omsett til eit mareritt.

FMI forfeikta også førestillinga om ein nært føreståande borgarkrig, ein idé som seinare skal verta
sentral for dei såkalla kontrajihadistane. I eit intervju i 1989 seier Myrdal:38

Muslimene har kommet for å erobre Europa. Jeg tror det vil komme en borgerkrig innen tre
år. Vi kan enten overgi oss og la dem overta landet vårt – voldta landet vårt! Eller vi kan
forberede oss på motstand, og det er det vi gjør akkurat nå.

FMI skulle snart hamna i samband med politisk motivert valdsbruk. 3. januar 1989 vart Arne
Myrdal og to av medarbeidarane hans arrestert for å ha planlagt eit attentat mot asylmottaket som
var under bygging på Tromøya utanfor Arendal.39 Året etter vart han dømd. Myrdal gjorde seg
dessutan bemerka ved å fortelja til Klassekampen at FMI ynskte å «etablere kampgrupper på fem til
sju personer flere steder i landet», som skulle «ledes fra sentralt hold og ikke ha kontakt med
hverandre»40. Til den venstreradikale avisa uttalte Myrdal blant anna dette:

Vi bygger opp gruppene allerede nå for å ha dem intakte til valget er over. Dersom
Regjeringen ikke da endrer innvandringspolitikk, vil vi sette i gang alle mulige angrep mot
Regjeringen. Det vil bli brukt tøffe metoder, men ikke mot innvandrerne som personer.41

Myrdal hevda vidare at det var tusenvis av våpen blant FMI sine folk, og at mange offiserer var
deltakarar i FMI. Riksadvokat Georg Fredrik Rieber-Mohn reagerte med å omtala Myrdal sine
kommentarar som «så spesielle at politi og påtalemyndigheter umiddelbart må sette i gang
etterforskning». Andre FMI-ere omtalte Myrdal sin revolusjonsromantikk som dét den mest
sannsynleg var: ei skrøne. Myrdal vart skvist ut av FMI-leiinga, og starta snart den meir militante –

34 Innlegg i Danskeren, nr. 5, des. 1989, gjeve att på engelsk hos Tore Bjørgo, Racist and Right-Wing Violence in

Scandinavia: Patterns, Perpetrators and Responses, (Oslo: Universitetsforlaget, 1997), s. 283. Her omsett attende til
norsk frå engelsk.

35 Stopp innvandringen, nr. 6, 1999. Sitert av Gunnar Øi: «Innvandringen: ikke ufarlig å spå», Aftenposten Morgen, 9.
november 1988, s. 11.

36 Sitat frå løpeseddel frå FMI, gjeve att hjå Henrik Lunde, Aller ytterst, s. 40. HIV er omtalt som AIDS i løpeseddelen.
37 Anders Behring Breivik, Kompendium, (Eigen publikasjon), s. 9.
38 Gjeve att hjå Bjørgo, Racist and Right-Wing Violence, s. 285. Her omsett attende til norsk.
39 Henrik Lunde, Aller ytterst, s. 41.
40 Øyvind Strømmen, Det mørke nettet – om høyreekstremisme, kontrajihadisme og terror i Europa, (Oslo: Cappelen

Damm, 2011), s. 47-48.
41 Gjeve att av NTBTekst, «Bevegelsen mot innvandring vil etablere kampgrupper», NTB, 14. oktober 1987.

9 Øyvind Strømmen: Utviklingstrekk i norsk høgreekstremisme

men på sikt lite relevante – organisasjonen Norge Mot Innvandring. I 1992 skriv han også i Folk og
Land:

Alle dagens politikere som godtar den ulovlige asylinnvandring og som går inn for å gjøre
det norske folk flerkulturelt, er etter min mening de største landssvikere i dette århundret. Vi
kommer aldri til å gi oss. Så får de heller kalle meg hva de vil.42

FMI skulle etterkvart skrumpa inn, men eksisterer den dag i dag. Fokuset deira ligg no i stor grad på
islam, men det er også mogleg å finna jødehat.43

Retorikken frå Myrdal, Øy, Høeg og andre på seint åttital og tidleg nittital har mange fellestrekk
med radikalnasjonalistisk retorikk på nettet – blant anna frå det såkalla kontrajihadistiske
bloggmiljøet – idag. Eitt anna fellestrekk, som er gjennomgåande heilt frå Folk og Land til idag, er
det særlege agget mot «landssvikarane»44 på ei utvida venstreside. Eitt døme på dette er
løpeseddelen «Ja, vi selger dette landet», der det blant anna heiter:

[...] Fremmede som formerer seg som visse kjente dyrearter, samt at de også får sine familier
hit. Det er détte Arbeiderpartiet, Venstre, SV, AKP, og likesinnede ser som ønskelige mål for
Norge som nasjon? Det råder med andre ord en krigstilstand i Norge, hvor folk begynner å
organisere seg, for å rykke det onde opp med roten. Flertallet av det norske folk sier nemlig
nei til salg av Norge!45

I tillegg til FMI og NMI såg ein i desse åra etablering av ei rekkje relativt kortvarige høgreradikale
partiprosjekt, med Fedrelandspartiet, Stopp Innvandringen og Nasjonaldemokratene som dei
viktigaste døma. Andre organisasjonar oppstod også, nokre av dei reine einmannsføretak, som djupt
antisemittiske Folkets Motstandsbevegelse, driven av Alfred Olsen, som stadig er aktiv.46 Den
bergenske nærradiostasjonen Radio Bergen markerte seg dessutan med sterkt antiislamsk innhald,
innhald som er svært likt det ein finn i islamhatet idag.47

Kontrajihadismen
Situasjonen frå tidleg nittital vedvarte langt på veg ut det tiåret. Den norske høgreekstremismen
bestod på den eine sida av nynazistiske rørsler, og på den andre av svært ytterleggåande politiske
parti som dei mange partiprosjekta til Jack Erik Kjuus, blant dei Hvit Valgallianse, som blant anna
gjekk inn for å sterilisera adoptivborn med framandkulturell bakgrunn, samt «den fremmede
parten» i blanda forhold, og felles born av slike par.48

På 2000-talet opptrer det imidlertid fleire ting som skaper ny endring i norsk høgreradikalisme og
høgreekstremisme, og som også gjev denne ny vind i segla. Medan nynazismen langt på veg knekk
saman etter 2001, veks islamhatet fram på nett. Dette er delvis eit resultat av ei rekkje terroråtak
utførd av islamistiske – eller meir presis, salafijihadistiske grupper, samt av blant anna den såkalla

42 Arne Myrdal, «Jeg er nasjonalist», s. 3 og s. 7, Folk og Land, nr. 8, 1992.
43 Øyvind Strømmen, «Det norske jødehatet – III», oyvindstrommen.be, 23. oktober 2011. Online:

http://oyvindstrommen.be/2011/10/23/det-norske-j%C3%B8dehatet-iii/
44 FMI oppretta jamvel eit eige «landssvikarregister», der blant anna Tore Bjørgo fekk tilsendt skjema han vart beden å

fylla ut for registrering i dette. Kjelder: samtale med Bjørgo. Lunde, Aller ytterst, s. 50.
45 Løpeseddel gjeva att hjå Lunde, Aller ytterst, s. 44.
46 Lunde, Aller ytterst, s. 63.
47 Ibid, s. 69-70.
48 Frode Sætran, «Kjuus tapte i høyesterett», Aftenposten Interaktiv, 28. november 1997. Online:

http://tux1.aftenposten.no/nyheter/iriks/d26030.htm

http://oyvindstrommen.be/2011/10/23/det-norske-jødehatet-iii/
http://tux1.aftenposten.no/nyheter/iriks/d26030.htm

10 Øyvind Strømmen: Utviklingstrekk i norsk høgreekstremisme

karikaturkrigen; hendingar som gjorde at denne generelle skepsisen til islam vaks. I kjølvatnet av
meir og mindre solid og meir og mindre fornuftig islamkritikk fulgte også reint hat og
konspirasjonsteoriar. Dei som forfeikta desse teoriane hadde samstundes lettare vilkår enn tidlegare,
grunna framveksten av sosiale media på Internett: debattfora, kommentarfelt, bloggar og seinare
også Facebook. Samstundes har ein sett framveksten av dei fyrste reindyrka anti-islamske gruppene.
Av desse har Forum mot Islamisering (FOMI), som starta som Aksjonsgruppen mot muslimske
bønnerop og idag er vidareført som Stopp Islamiseringen av Norge (SIAN) vore den viktigaste.

Medan norsk høgreekstremisme alltid har henta inspirasjon frå andre land, har bruken av sosiale
media gjort den internasjonale faktoren langt viktigare. Dette kan synleggjerast ved å peika på ein
sentral norsk aktør i den nye høgreekstremismen, den norske bloggaren Peder Nøstvold Jensen,
kjend som Fjordman. Sjølv om Fjordman ei tid var aktiv i den norske bloggosfæra, og då mest i
kommentarfelt, var det i den internasjonale bloggosfæra – fyrst med sin eigen engelskspråklege
blogg, sidan med deltaking særleg på den amerikanske bloggen Gates of Vienna – han skulle verta
kjend, og oppheva til å verta sett på «nesten [...] som en profet»49. Difor kan han også tena som eit
godt døme på tenkinga i denne rørsla.

Trass i fråveret av antisemittisme – Fjordman er snarare sterkt pro-israelsk – forfeikter Fjordman
ein ideologi som passar særs godt med Roger Griffin sin definisjon på fascisme, nemnd
innleiingsvis. Til liks med FMI snakkar han jamnleg om «landsforrædarar» og om nært føreståande
borgarkrigar grunna muslimsk innvandring. Essaya hans er openbert nasjonalistiske, og han
etterlyser eit «opprør frå dei innfødde»50. Han skildrar tronga for ein politisk revolusjon som skal
gje «ein ny renessanse, der den europeiske sivilisasjonen kan blomstra på ny»51. I eit essay skriv
han at islam må fjernast frå Vesten, og at «forrædarane og femtekolonnistane i media og akademia
må fjernast frå makta og erstattast med menneske som er lojale ovanfor oss og nasjonane våre»52.
Han snakkar også om dekadanse som ein hovudårsak til den europeiske undergangen som står
sentralt i verdsbilete hans, sjølv om hovudfokuset hjå Fjordman, som hjå så mange andre, ligg på
marxismen – som vert omgjort til ein ganske vid kategori.53

Aller lengst går Fjordman i eit essay frå våren 2011, Preparing for Ragnarök. Her presenterer han
dei vanlege dystopiane, no blant anna fora av den franske nouvelle droite-ideologen Guillaume
Faye, ein av dei sentrale ideologane i den nyfascistiske GRECE-rørsla – som vart grunnlagt i 1968
og som for øvrig fekk varm omtale av tidlegare nemnde Norsk Front-aktivist Bastian Heide i Folk
og Land i 1979.54 Faye er strengt teke meir forsiktig enn Jensen, som blant anna skriv følgjande:

Erfaring forteller oss også at hvis to eller flere forskjellige befolkninger bebor samme land,
vil de til slutt blandes. I kombinasjon betyr dette at den eneste måten den europeiske
sivilisasjon kan blomstre i det lange løp, er hvis vi har store territorier spesielt reservert for

49 Ole Jørgen Anfindsen i intervju med NRK. Siv Sandvik, «Fjordman hevder han vil hjelpe politiet i

terroretterforskningen», nrk.no, 3. august 2011. Online: http://www.webcitation.org/62NghAMCr
50 Peder Nøstvold Jensen (Fjordman), «Native Revolt: A European Declaration of Independence», Brussels Journal,

16. mars 2007. Online: http://www.webcitation.org/62Ecw9G8N
51 Peder Nøstvold Jensen (Fjordman), «Preparing for Ragnarök», Gates of Vienna, 2. mai 2011. Online:

http://www.webcitation.org/60igc3dhf
52 Peder Nøstvold Jensen (Fjordman), «Fjordman: Why Islam must be expelled from the West», Winds of Jihad, 17.

desember 2010. Online: http://www.webcitation.org/62Ed5hASn
53 Peder Nøstvold Jensen (Fjordman), «Marxism or Decadence? The Cause of Western Weakness», Gates of Vienna,

24. januar 2007. Online: http://www.webcitation.org/60ibZCFFV
54 Bastian Heide, «Det 'nye høyre' i Frankrike», Folk og Land, nr. 8, (september) 1979, s. 4 og s. 6. Heide har elles

vore aktiv i Hvit Valgallianse.

http://www.webcitation.org/62NghAMCr
http://www.webcitation.org/62Ecw9G8N
http://www.webcitation.org/60igc3dhf
http://www.webcitation.org/62Ed5hASn
http://www.webcitation.org/60ibZCFFV

11 Øyvind Strømmen: Utviklingstrekk i norsk høgreekstremisme

folk som er overveldende av demografisk europeisk avstamning. I de tilfellene der dette har
gått tapt trenger det å bli gjenopprettet. Ideer er viktige, men kulturen følger primært gener.55

Det er reinspikka genetisk rasisme, og kan vanskeleg tolkast som noko anna enn ei oppmoding til
etnisk rensning.

Jensen etterlyser også massive sosiale endringar, ikkje minst for å sikra at (kvite) kvinner skal få
fleire born. Han meiner at vestlege kvinner i flere tiår har førd en krig mot menn, og han er opptatt
av maskulinitet som naudsynt for å «forsvara stammen»56. I boka Defeating Eurabia uttrykkjer han
indirekte vilje til å «suspendera» det parlamentariske demokratiet.57 Samstundes er han oppteken av
historiske heltar i det han ser på som ein evigvarande krig mot islam, blant anna den frankiske
krigarkongen Karl Martell58 og den polske monarken Jan III Sobieski59.

Og kva med valdsbruk? I 2007 publiserte Fjordman ein «europeisk uavhengigheitserklæring»60 –
det same namnet Anders Behring Breivik gav sitt såkalla kompendium. Her kjem Fjordman med ei
rekkje krav: EU må oppløysast. All muslimsk innvandring må stansast. Multikulturalismen må
avvisast og viskast ut. Og om krava ikkje vert oppfylde? Då, seier Fjordman, vil «me» - «dei
europeiske folka» slutta å betala skatt og dessutan ta «passende middel i bruk for å verna om vår
eigen tryggleik og for å sikra vår nasjonale overlevnad». Kva middel som er passande? Det seier
ikkje Fjordman noko om, men i eit anna essay tilrår han europearane å væpna seg.61

Diskusjonen om Breivik sin psykiske tilstand til sides, er det liten tvil om at mange av ideane han
forfeikter i sitt såkalla kompendium, og ein stor del av tekstane i dette kompendiet, er henta frå
Fjordman og andre tenkjarar i det kontrajihadistiske miljøet. Dette gjeld ikkje minst førestillingane
om Eurabia. Dette er ei avgjerande nyvinning i høgreekstremismen – både internasjonalt og i
Noreg, og ei tenkning ein også finn att i ei rekkje høgreradikale parti. Eurabia-tenkninga er
oppsummert ei førestilling om at Europa er iferd med å verta arabisert eller islamisert som eit
resultat av innvandring frå muslimske land, men det er likevel ikkje dette elementet som er det mest
sentrale. Det viktigaste er ideen om at denne arabiseringa er resultat av ein bevisst plan, ein plan
som såvisst inkluderer muslimske grupperingar og land, men som også har våre eigne myndigheiter
og politikarar, akademikarar, journalistar, tildels også bankvesen og religiøse leiarar, som sentrale
aktørar. Tenkinga har ikkje berre vorte forfeikta av bloggarar og nettkommentatorar, men også i ei
lang rekkje bøker, også i Oriana Fallaci Fornuftens styrke – utgjeve på norsk på Gyldendal forlag.62

I eit innlegg på nettstaden document.no63 – eit svarinnlegg til eit innlegg av Anders Behring Breivik

55 Fjordman, «Preparing for Ragnarök».
56 Peder Nøstvold Jensen (Fjordman), «The Failure of Western Feminism», Gates of Vienna, 31. august 2008. Online:

http://www.webcitation.org/60iaK29Bn
57 Peder Nøstvold Jensen (Fjordman), Defeating Eurabia, (BJ Books, 2008), s. 132. Jensen gjør dette gjennom å

positivt sitere en leser på Robert Spencers nettsted Jihadwatch. Leseren mener videre at ingen politiske tiltak kan
utelukkes, selv om de måtte være til skade for uskyldige.

58 Martell var hærføreren som vant slaget ved Poitiers i 732, og dermed bidro til å stanse videre muslimsk fremrykking
fra al-Andalus (den iberiske halvøyen).

59 Jan III Sobieski stod sentralt i seieren over ottomanerne i slaget ved Wien i 1683. Ottomanerne omtalte ham etter
dette som «Lehistans løve», mens han i Europa ble betraktet som «Troens vokter».

60 Fjordman, «Native Revolt».
61 Peder Nøstvold Jensen (Fjordman), «Will Holland Survive The 21st Century?», Gates of Vienna, 19. september

2008. Online: http://www.webcitation.org/62NgrfI9C
62 Oriana Fallaci, Fornuftens styrke, (Oslo: Gyldendal, 2004). Originalen: Oriana Fallaci, La Forza della Ragione,

(New York: Rizzoli Intl. Publishers, 2004).
63 Document.no er ein markant innvandringskritisk nettstad, men ikkje i seg sjølv høgreekstrem.

http://www.webcitation.org/60iaK29Bn

12 Øyvind Strømmen: Utviklingstrekk i norsk høgreekstremisme

– oppsummerer Fjordman ideane:

Min spådom er at EU befinner seg i indre oppløsning innen 20 år og at det er full borgerkrig
i minst ett vesteuropeisk land før det. Før eller siden vil vanlige folk oppdage at EU og
europeiske ledere bak den innfødte befolkningens rygg allerede har vedtatt at det skal være
fritt frem for fortsatt muslimsk kolonisering av vårt kontinent. Dette er verdenshistoriens
største svik og det er ufattelig at vårt såkalt maktkritiske pressekorps, inkludert landets
største avis VG, ikke skriver ett eneste ord om det. Faktum er at vestlige ledere driver
demografisk og juridisk krigføring mot den hvite flertallsbefolkningen i vestlige land for å
bryte dem ned til fordel for en autoritær, post-demokratisk verdensorden med dem selv på
toppen. EU er allerede langt på vei.64

Idag er det denne nye anti-islamske høgreekstremismen som er den mest omfattande i Noreg, med
tusenvis av medlemmer på facebookgrupper som forfeikter tilsvarande tankegods,65 og med
aktivistiske grupper som nemnde SIAN og Norwegian Defence League.

64 Gjeve att i Øyvind Strømmen, Det mørke nettet, s. 57.
65 I kva grad medlemstalet på facebookgrupper representerer faktisk tal på tilhengjarar kan imidlertid i høgaste grad

diskuterast. Medlemene kan vera nyfikne, dei kan vera politiske motstandarar som ynskjer å følgja med på kva som
føregår, mediafolk og dei kan også meir eller mindre tilfeldig ha takka ja til ein invitasjon til gruppedeltaking utan å
ha noko aktivt tilhøve til tenkinga som vert promotert på gruppene. Sjølv grupper med betydeleg medlemstal viser
seg ofte å vera dominert av eit lite tal aktive kommentatorar.

	Notat 4 Strømmen
	Strømmen rapport22kommisjonen

