

NATIONAL ACTION

YEAR
REVIEW.

AUGUST
2014.

IN THE SIX MONTHS SINCE OUR FIRST PUBLIC DEMONSTRATION NATIONAL ACTION HAS SUCCEEDED IN TURNING A WEB BASED IDEA INTO AN AUTHENTIC REAL WORLD ORGANISATION. **THIS IS HOW WE DID IT**

Introduction: What is a Youth Movement?

- National Action's edge has been to identify things which other groups cannot, a principle that goes down to the very basics. The virtues of 'youth' are too often trumpeted and overstated – however, the reason it has remained only a lame sentiment is because in nationalism there is no conception of a youth organisation as being anything other than a novelty act. Therefore any introduction our movement must establish why something like National Action has to exist.
- 'Youth', is more than just a demographic – it is the basis of having a 'scene'. Young people are the most social, most creative, and will determine what that generation does in the future. The reason why the mass of people express their nationalism so incoherently and are so easily led is because political nationalism cannot form the social lubricant needed to make its message a relevant part of mass culture. If you are serious about bringing young people together then you have to think what that glue that holds them together will be.
- To bring new groups of people into any movement you need to create a space where they can feel comfortable – That means being around people who are their own age. For our own part we started with a core drawn from nationalists – and it is around this core that we will be able bring new people in and fuse them with a common zeitgeist.
- We therefore had to have something strong enough to do this – a powerful and continuing ideology that can deliver on the generational demand for heroes and a great mission. What we are building is a network of cadres who are genuine believers, comrades who know what they fight for. With such people we can elevate this movement to a higher level – in this country we could build a war machine that can tear through the tired institutions and rip them into bloody shreds.
- Nationalism has to be made generic because any genuine culture is informal. What has stalled the development of social movement of nationalism has been the lack of any kind of safety valve, a place where nationalists don't take themselves too seriously. Not having this kind of safety valve is extremely dangerous – Having a visible form of nationalism would normalise informal (undiplomatic) expression and give it a human face. Yet the model promoted is a soulless corporation where we expect all our people to dress like office drones and fire anybody who breaks company image. Regular employees leave the office to live their lives – if we want nationalism to become a way of life, a lived experience, then a life worth aspiring to is what it has to reflect.

- There is overwhelming agreement that we want to be a social network, and want to expand into wider culture. The reward of having a community of idealistic and ambitious people with their whole lives ahead of them is just too obvious to state. The points made here should also be nothing special to the reader – this isn't rocket science. **The question is**, why hasn't this occurred to anyone before? The founding of a vibrant Youth movement has been the distant aim of all the parties and think tanks of the right – yet it was up to a tiny group of inexperienced outsiders to even conceive of it. Maybe, it was because we entrusted sterile intellectuals with no social skills to create the 'counter culture' for us. We say the **problem** is fundamental and easy to understand, it is a question of balls.
- We are a generation that is sick of mediocrity and wants to live. We are done mincing our words, it is time to fan the fires and fire the blood, Inspiration is everything. What we are in terms of our recruitment, professionalism, skill, and style, it would not have been possible if it were not for the principles it was founded on – it predicates a whole new approach to everything.
- To our supporters we offer a positive vision of the future, a cause that is above the politics of division. What we need is an ideology which can unites our broken movement, until we have unity we cannot go forward.
- This is to all my comrades, tomorrow belongs to you. We have built in this country a nucleus of solid steel ready to smash everything in its path. To the system functionaries we say, we are going to wreck your shit. Stop us, if you can.

– Hail Victory!

“

For years, Britain's Neo-Nazi movements have struggled to gain any foothold in the higher education system. But now a new race-hate group, led by university students, has held what is believed to be the first action by an overtly Neo-Nazi group on a British University campus for many years...

Of course, the far-right, the BNP and the short-lived Liverpool-based National Culturists, have previously attempted to agitate on campuses. But what is new and threatening about National Action as a phenomenon is the group's overt, totally unconcealed admiration for Adolf Hitler, its links to the ideology of violent terrorists, and most significantly the advanced, potentially ground-breaking propaganda tactics the group employs ...

Lengthy, rambling, often even semi-illiterate articles, detailing real or imagined grievances, mostly on immigration, have traditionally formed the backbone of online outreach efforts of the British far-right. These are not only dull and uninspiring, particularly for younger readers; It can be argued that the constant negativity, gloom and pessimism they convey may actually serve to drive potential recruits away into depressive passivity - a feeling that their country has been irreversibly "lost"- rather than giving them the sensation that getting politically involved might actually lead to effective 'change'.

In contrast, National Action uses evocative, professional-quality graphics, focusing on brutally racist, emotional and symbolic imagery of violent struggle, accompanied by carefully crafted, concise, ideology-centred textual messages and memorable slogans. Of course such horrific, bluntly racist materials will alienate wider society much more than a dull, incoherent BNP article about the latest wave of immigrants who mysteriously manage to live on benefits while simultaneously "nicking" all the jobs. But this material can have a fundamentally different effect on young, often socially-isolated, predominantly male-youths who have already accepted the racist and violent premises of extreme nationalism. It can provide a perverse identity-giving discourse of perceived empowerment, superiority, meaning, elitism, and 'coolness'; A discourse that drives them into becoming activists rather than merely keyboard sympathisers or online trolls. The terminology on National Action's website reflects this, promising activists to be part of an exciting, 'superior', elite "vanguard" (in the Leninist, anti-democratic sense of the word) that stands apart from, and will eventually lead the "confused and misguided masses".

There is a real and significant link between such imagery and the inspiration for violent racist terror. In its own strategy guidebook, National Action gives the street art and propaganda materials of several Russian far-right groups as an "example" it seeks to imitate. Russia's far-right scene is the most brutal in the world, and has carried out hundreds of murders of immigrants, particularly those from the Caucasus and Central Asia, over the past years, including the filmed beheading of an immigrant labourer in front of a Nazi flag. Using simplistic, graphic glorification of brutality and male power, such Nazi terror groups have attempted to make their anti-human ideals appear normal, desirable and even recreational to children”

”

- Colin Cortbus, Huffington post

03/03/2014

They have the nerve to call *us* the enemies of humanity after what they have done to this world; without the white race there is no such thing as humanity, and we proudly count ourselves soldiers of that world order. We are the real thing this time, and I know it is real because with my own eyes I have seen it felt and equally understood in the faces of Americans, Greeks, Danes, and Russians alike. The vital racial mission for the greatest struggle of our time is perhaps the most primal feeling there is. The feeling of love is overpowering, but not the kind that comes in a pill – but lasts forever and stays with you through thick and thin. I know with this strength we can accomplish anything.

"NA is becoming the new standard for protest groups. They have balls. They don't appear to be afraid of anything. Learn from them, White Man. We don't have time to pussyfoot about." - Daily Stormer

The New Face of Nationalism

"b..b..but im not racist" said some nationalists, then *BAM!* National Action appeared. "Rise of Hitler-loving fanatics hellbent on ethnic cleansing UK" cried the Mirror. Yes, in 21st century Britain a small nationalist youth group was condemned by the media as representing absolute evil; "All they pursue is the irrational cult of blood, war and murder: A cult that has no place anywhere in this world." – concludes the Huffington Post article on the previous page. When asked about National Action, the Nationalist Intellectual Kai Murros was alleged to have said "When I saw that my blood freezed because they are so radical".

If I told you in 2013 that this 'shock and awe' National Socialist Youth organisation would be the next big thing – this idea would not appear to have had a lot going for it. Such an open and provocative approach would seem to contradict the current grand strategy of the unquestioned Public Relations geniuses whose intensive special operations 'psyche warfare' management have made British Nationalism such a resounding success in recent decades, that it is simply accepted there is only one way. Commentators on the left are so shocked that as of yet none of them believe we are actually for real.

One thing that can be depended on is the rock solid stupidity of many in overestimating their abilities and intelligence – it is these people who cannot 'get it'.

For most Racial Nationalists National Action is in principles uncontroversial, we share a commitment to the same basic tenants, and these comrades have our sincere respect – National Action is what everyone has basically been asking for, just not to the extent anyone imagined possible. I would call this progress or a pleasant surprise for those who have come to expect too little from our Nation's youth, less kind people would call it knuckle-dragging stupidity or running a deliberate set up to get people arrested – we disagree. For one, it could not have been done any other way – to make the kind of changes we need requires enormous courage, honesty, and truth – for this we have to look within ourselves, we need a battle cry that summons the nature of true warriors.

Now we are going to settle the accounts, for years a conspiracy of organised cowardice kept you all stupid and following under dickless idiots who one after another renounced the movement and threw you all under the bus. National Socialism has one thing going for it – values. Values are good – they scare off people who don't believe in them. Values communicate that you are going to fight until your goals are realised and never sell out – they allow for commitment, investment, and growth by others. Not having to appease neurotic and negative minded people at the crucial stage of starting a group . If there is one lesson we want you to take away from this, it is that ideological consistency is the condiment to success; it cannot be imitated because it is authentic. and certainly unlikely to get off the ground like others who trumpeted broadly similar goals.

There have been many imitators who came before us with more money and better designers, but always the message fell flat and its resistance quickly broken. We believe there is only one way we are going to win back this land for our race, and that way is to fight – you won't win by attacking the enemy with words, you go to where the enemy stands and take him there. When you accept risk you open up a whole new world; the only reason we were lucky was because we made our own luck. The only reason our message went further was because it wasn't watered down. We are able to attack the enemy effectively because we have prepared to expose ourselves. Only when professionalism and intelligence stand on the shoulders of a great will can they be in a place to do good.

"National Action are an openly National Socialist group, which focuses on daring street demonstrations as the primary means of getting their message across and yesterday's demonstration certainly broke through the usual media wall of silence where nationalist organisations are concerned, being prominently reported, both in the Liverpool Echo and today's Sunday Mirror." – Western Spring

What has National Action Achieved?

- **Growth Factor.** National Action grew from just an idea to an alliance of 60+ activists. Our image and methods appealed to existing activists. When we began we said that from then on we would only come back bigger and stronger, and have kept true to that promise. We also have continued to maintain our radical style and high standards with quality printing including 5 PVC banners.
- **Survival.** We have been known to the authorities and attacked in tabloid media for months yet the paranoia about dawn police raids and violent antifa has turned out to be a disappointment. Perhaps this finally blows the lid off the myth that the authorities will not allow an organisation like National Action to exist. Now that we have succeeded in creating a safe space for our supporters without surrendering values we will carry on as we have done before. If this luck continues it may set a precedent for spine will spread to others capable of growing one.
- **University Network.** We can now hit universities with supporters across the country who are willing to distribute our propaganda on several campuses or actively campaign with us. It was campus activity that first brought NA into the spotlight, and for these we have dispatched or distributed 7000+ stickers 10000+ leaflets and hundreds of posters.
- **Spotlight.** Our strategy to promote ourselves and drag politically correct sentiment through the mud has been very effective. The extent to which we have been able to incite the media to print the most ridiculous drivel has been an unequalled conquest. Not only has National Action punched well above its weight, but it has secured a reputation for being utterly based.
- **A nucleus.** We have been able to bring different groups of people into the same space for the first time ever; Activists from all Nationalist Parties, Students (School-Uni, Internet 'trolls', Hipsters, Fitness), Skinheads, young professionals, etc. We have something that holds them together more than just the subcultures from which they are from. We have something that reflects society and one day may come to form distinct characteristics of its own.

- **A debate.** We are called National *Action* for a reason. We are proactive and based on positive energy – we want a movement that is empowering, vibrant, social, masculine, aggressive – whereas most right wing groups portray themselves in an opposite way with pacifism, victimization, and futile pursuit of respectability. This head on difference had driven a wedge against the moderates and started a genuine debate about strategy. From the beginning we emphasised the role of ideology, and observers are now able to draw the correct implications from our successes. At the very least, we already forcing other organisations to cede some courage and adopt a more innovative approach and emulate our methods. We call this progress.

Timeline

- **September 2013** - National Action publishes website and strategy document that outlines its objectives, plans and ideas.
- **23.11.2013 - 3** activists carry out NA's first action – a banner drop in Birmingham.
- **30.01.2014 - 11** attend demonstration against halal in Coventry.
- **01.03.2014 - 13** demonstration in solidarity with Right Sector - Ukrainian Embassy.
- **15.03.2014** - Banner Drop in Birmingham.
- **19.04.2014 - 25** Demonstration against the Boer Genocide - South African embassy. In a spontaneous move we took parliament square unopposed 'desecrating' the statue of Nelson Mandela.
- **07.06.2014 - 27** local activists demonstrate in Liverpool city centre unopposed
- **09.08.2014 - 35** Attend event hosted by National Action Meeting with speakers from British Movement, [Sigurd](#), and [Western Spring](#).

Media Coverage over 5 months

- **March** - National Action is brought to the attention of university campuses and [takes the organisation seriously](#).
- Huffington post "[Nazis now on campus](#)" A follow up interview was titled "[Meet the neo Nazis who just want to piss people off](#)"
- **April** - National Action features in hipster tabloid [Vice magazine](#).
- **May** - Searchlight Magazine print "[Strands of ideological fascism in 2014 Britain](#)".
- **June** - National Action makes the front page of The *Sunday Mirror* and a double spread titled "[National Action: Rise of Hitler-loving fanatics hellbent on ethnic cleansing UK](#)" Headlines carried over to local papers such as the [Tab](#).
- **July** - following up [earlier articles](#) Student Rights gives the [most current coverage](#) following the targeting of UCL and London met Universities.

Culture Wars – a Vanguard Movement

- People are always led from the front; there is no other kind of leadership than intolerance – if you don't defend yourself, then why should anybody else defend you? We are underdogs, yes, but what people think doesn't matter because it is fighting in such a hopeless situation, refusing to lay down, not giving an inch of ground – that people question what makes us strong. You win the man in the street not by appealing to his comforts, but by offering him strength.
- Hardline fascism and National Socialism are the generic default for (young) people because that is the point along the political spectrum at which resistance starts. It is a point that transcends politics because it is understood not through argument but through emotion which is universal and accessible.
- Where all our predecessors had it wrong is they believed they were up against society and their approach was to try and convince people to accept our point of view with reason – The real battlefield is us on one side, the reds on the other, and in-between the two a mass of indifferent people, who will never be strongly political and accept the dominant ideology. This means arguing semantics is pointless – if anything, to make ourselves understood it is more important to have a clear message than one which 'technically' true to the complicated political reality as perceived and understood by one individual.
- We need to be a social movement – focused on raising our social status through projecting positive aspirational characteristics, and by attacking the enemy clique in a way that others can also copy, by pointing out how dumb and uneducated their position is in the same way your automaton militant atheist would attack the church.
- A key dynamic in taking down the power structure is to attack the culture of its representatives and supporters. The Left have in reality already lost the culture war, they are now a hopeless apparatchiks regarded by society as a grotty affair. Their answer to Iran's revolutionary guard is the Politically Correct nerd, the Middle Class Student, the Social Justice Warrior, the entitled Immigrant, the middle management heifer. By all accounts your average left-activist is subhuman and anti-social, yet they run this society through default – because they are not challenged.
- The subtext of our message must be to intentionally destroy any sense of propriety in the proceedings of debate, to make antifascism look lame and emotional, to use vulgarity and visceral to rob the other side of its 'innocence' and in the process drag them into the gutter where their prim politically correct values are no longer a source of power but rather something to be mocked.

(Above) If there was ever any doubt about the fear national action incites in its enemies, this communist demonstration was held at the University of Warwick against the presence of just one student.

(Top) National Action represents humiliation and social marginalization for our enemies.

Image – Boots not Suits

- **Power** Many of the problems nationalists face have in part stemmed from their own sense of weakness. Not least that we can't have a powerful image because, the idea is, we are unable to live up to this standard. The time to attack the enemy is now, those who are not taking up this fight today never shared our righteous indignation to begin with. They don't live in the same world we are in, the stone cold reality of the situation where there is no 'fair' – a world where the law of the jungle demand vicious animals to fight for survival. Where is the anger? Where is the demand for justice? It is in National Action, we will be the instrument of the right's fury – 'Good Cop' got us nowhere so not is the time for 'Bad Cop'.
- **Nationalism** The type of patriotism we promote has to be relevant. Our generation was raised in a fading culture that knows nothing of Bunyan, Kipling, Shakespeare, or Elgar. The Empire is dead and the kind of flag waving that worked for our grandfather's generation, appeals to a patriotic duty that just doesn't exist anymore. When a people are deracinated, all they have is race, a feeling which is primal, powerful, intolerant. Our concept of Britain is a promise of what is to come, and the best advertisement for that is ourselves, our own inner will. When they see people like them who are dedicated to a cause whose greatness is evidenced by the lengths we are willing to go to achieve it, that will be a hard thing to remain neutral on.
- **Living** Nationalism needs to be seen as a desirable lifestyle choice – not a chore, but something that is rewarding. The events National Action hold are not just about a promoting a message, but serve as a social occasion for us as a group to demonstrate our own assertiveness – and there is no price that can be put on living or being around fellow believers. The feeling that If you become a nationalist you have nothing to fear – anything they can take from you as a threat is only a thing that is getting in the way of your own happiness. Nationalism can also get you comrades everywhere, it opens up a world to you of friends and travel. There is nothing as rewarding as fighting for your race. It is about social networks, and confidence building.
- **Support** The increasing poverty of the youth and dependence on family units which reject us is just one of the things that strains public participation – what we need is a community that can provide a solid security net for those who fall on hard times and ideally give them a **life**. A Job, a place to live, a lifestyle, a family, a future, where they can be around people who value them.
- **Style** Nationalists used to wear uniforms, because it carried high social status – we will have the same kind of effect through being fashionable and cool to look at. National Action attracts followers because a whole crowd of our supporters look social, good looking, and well dressed – because they are comprised of youth.

(Left) A University Poster that depicts an 'Emo Faggot' being punched by the defiant fist of the Aryan White Man. This metaphor is to demonstrate that we are a courageous organisation which doesn't fear the left.

(Below) ISIS proposed caliphate is more propaganda than reality. Though it is a geo-political absurdity, to an uneducated muslim teenager, it is a powerfully romantic vision of the future. Propaganda is not about focusing on facts, but communicating the context of a message in historical terms.

“Scotland Yard’s anti-terror squad fears the spreading of their extreme vitriol threatens to undermine national security.” – The Sunday Mirror

Legality

- There is a strategy – and it involves forming a natural order with the environment we are in - with the law, the leftists, and the media – where we take a dominant role
- Repression against National Action by the state has been so far been minimal. After having done everything that we said we would do we feel that we have made our point.
- We are willing to pay any price, our organisation depends on people who make that kind of commitment, people who are brave, real and will not be intimidated. This doesn't mean we don't take the security and safety of our supporters very seriously.
- What National Action offers is a community and a programme whose progress should be seen as an alternative to criminality and terrorism. National Socialist Liberation fighters are enormously brave and have the best of intentions – but terrorism itself is a desperate act committed by individuals who are isolated and lack the proper support networks. With our plan we feel that positive energy can be channelled into efforts of construction and life.

Advocacy vs. Conspiracy

- National Action is committed to a White Britain. For the preservation, future, and security of Europeans it is important that we do not live among foreigners. This is an 'end' without any detail to the recourse, so we have drafted this statement to explain what an 'Advocacy' group is.
- There is a difference between Advocacy and a Criminal Conspiracy, and the law is extremely clear in this regard. For instance; there are groups in the UK that wish to introduce capital punishment for all paedophiles. These groups lobby parliament, hold demonstrations, and use propaganda directly appealing to these aims - this is advocacy. The minute that such groups start arming themselves and make plans to murder people themselves – then this becomes a criminal conspiracy. National Action represents the former position rather than the latter.
- It is the uncontroversial and sincerely held belief of all National Action members that there will be a race war in Britain and the whites are going to win it. We view our role only to oversee that transition by redefining the 'default' concept of nationalism towards the National Socialist outlook, as opposed to the EDL model.
- Advocacy is based on Legality. If it is possible for us to take power, as we believe, then the most desirable and effective way of dealing with the race problem is for it to be carried out through civil and legislative institutions – the arms of the state. A number of ways are available to us and the humane ones are preferable. Involuntary repatriation or 'ethnic cleansing' is not without precedent, it has been done many times before – including to our own people in Rhodesia. It is with glee that we will enact the final solution across Europe – that will be justice.

Free Speech

- We oppose the widely held belief that moderation and coded language is the correct response to repression by the current system.
 - 1) The more vague you are forced to make your language, the more easy it is for the enemy to interpret that meaning as criminal.
 - 2) This, combined with the pressure of having to compensate after surrendering so many values is truly a recipe for misunderstandings and prison terms.
- This year the two most moderate nationalist politicians in Britain have face multiple charges and arrests. Paul Weston of LibertyGB was arrested for incitement to racial hatred when he quoted Churchill delivering a speech. Paul Golding of Britain First was arrested for the 4th time for harassing Muslims.
- When you are inconsistent then you have to have to create a false narrative just to justify what it is you do – when this inevitably runs head on with reality, it is the long arm of the law and its interpretation of 'legality' that wins out. Examples; “It is ok to incite racial hatred as long as you are quoting something somebody else” said, or “it is not racist to assault mosques because Islam isn't a race”.
- Compensation is not only a dangerous entitlement mentality - if we have to seek permission to be fascists from our enemies, then we have already lost.
- Straight language and zero compromise don't suffer from this problem because their meaning in clear, the specifics can always be kept within the confines of the law because the iron in the glove is the core belief – which criminally speaking only exists in a future tense.
- The system is used to dealing with organisations that fit into their attack pattern – when they encounter a group whose vitriol and offensiveness is a satire on their own fears we in-effect, become their own room 101; the leftists attribute to us a message that might be illegal, and thereby gives a voice to our rebellious image.

Security

- National Action will be really hard for the authorities to infiltrate, because at its core we were organised by outsiders who nobody really paid attention to before. As an open youth organisation formed by Students and Alumni for legal activism we have given the authorities no reason to change this position. The far left too have also affirmed their lack of interest in the group.
- Any group wanting to infiltrate National Action will have to:
 - 1) Meet our demographic which requires a history below recruitment age
 - 2) Convincingly emulate a hardcore ideology which is hard to fake
- The real challenge is to defend the rights of individual activists who at a young age are subject to much greater pressure than adults – we need to be working on support networks, and study of operations such as *prevent*.

fail to
illegal
r firms

SUNDAY Mirror INVESTIGATES

EXCLUSIVE
THE Sunday Mirror today exposes the ugly face of a dangerous far-right group hellbent on spreading race hate across Britain.

Benjamin Raymond Zak, 21, lives in Bognor Regis, a town that is 70 per cent white. I never saw a foreigner until I was a teenager. People are different here, the air is clean - there are non whites and Jews in the neighbourhood, but compared to third world countries it is beautiful.

And we can reveal another police are monitoring several members of the National Action group, which yesterday held a demo at a city-centre train station. Our probe uncovers the hidden activities of National Action - an organisation riding a tide of support for ultra right-wing parties in Europe.

In one internet post, the 20-year-old speaks out his view on his country. "There are non whites and Jews in my country who all need to be exterminated. As a teenager, Alan Kurdi's death, as a Jew, I was not surprised to see 11 Jews killed. Probably working to security services, in Raymond's and fellow leader Alan Davies' deliberate targeting of young and vulnerable students at potential new recruits over the past year."

SECURITY

Raymond and Davies are seen as dangerous fanatics who admit they are ready to use extreme means to "rid the island of Jews and non-whites". Scotland Yard's anti-terror squad fears the spreading of their extreme vitriol may undermine national security. A senior source admitted the pair's views are "very concerning". Gerry Gable, editor of anti-fascist magazine Searchlight, revealed: "I worry about National Action because they have more going for them than the BNP and the Front could ever produce. Universities and education ministers."

Offensive: Raymond gives Nazi salute, and banana was put on statue

SECURITY SERVICE FEARS

"For a Free White Britain". The site insists on Fight Club-style rules, telling members: "You do not talk about National Action. Keeping your mouth shut is a valuable life skill." It goes on: "To be on our side, a nationalist must be openly racist and openly anti-Semitic. There is no legitimate reason to not be a racist or an anti-Semite in 2014. The battlefield today is race." It adds: "Public displays of white defiance against the multiracial society are

important in galvanising people to action. National Action also has a presence in the town of Anders Borch, who murdered 10 people in Norway in 2011, and Glasgow City bomber Timothy McVeigh, who killed 168 people in 1995. New recruits are carefully vetted before being accepted into the party, which has an estimated membership of about 10,000. Despite hiding behind elaborate aliases and false online identities, we found a hate-filled Facebook profile of Raymond, who lives with his parents in Bognor

mirror.co.uk

FAR-RIGHT NATIONAL ACTION GROUP

Rise of Hitler-loving fanatics hellbent on ethnic cleansing UK

AS RACIST PARTY SWELLS RANKS AT UNIVERSITIES

Regis, West Sussex. The former double-glazing salesman, who graduated with a politics degree from Essex University last year - posted three weeks ago on starvation in Zimbabwe: "This is good news. More dead n*****". And writing about the US court case over the shooting of innocent black youth Trevon Martin by a neighbour in Florida, he posted excitedly: "It's now legal to kill n*****! They are all out and armed. Shoot them on sight!" When we spoke to Davies - whose unimpressive family live in Swansea - his

replies were sent over a server at Warwick University, where he is in his first year studying philosophy. Last night a university spokesman pledged to investigate our findings and added: "Any such allegations are taken seriously and we will look at them." Davies, speaking to us from his student digs in Coventry, West Mids, said he had joined Young BNP at 16 but found it in "disarray". He explained: "That's why I decided to form National Action. We're targeting universities regularly. That's something the BNP never had

We've built something in a few months the BNP didn't have in 20 years." National Action members try to spread their hate-filled views on far-right web forums, by putting up neo-Nazi posters and leafleting in student unions.

and videos are then posted online. Disturbingly, the group also told student newspaper The National Student Year would "be a reign of terror". Last night - after we shared the results of our investigation with the anti-terror unit - Scotland Yard said: "We cannot discuss details of individuals or organisations that may or may not be the subject of an investigation." Anti-extremist action group Stop Hate Speech said: "Universities will struggle to effectively with these people."

TERROR

They recently demonstrated at Nelson Mandela's statue in London, draped a banner with the slogan "Anti-Racist is a Codeword for Anti-White" over a bridge in Birmingham and held a placard-reading "flash mob" in Coventry Photos

Media Analysis

Huffington post "[Nazis now on campus](#)"

This is probably the most scientific demonstration of our method in action because it is pure deconstruction at a time when we were just starting out. Dear reader, not even the pickled nazi brain of yours truly could have praised National Action to the extent the author does in this love letter – if there was any evidence to support our approach I would submit this for due consideration as if it were my own argument. The fantastic ability of leftists to construct narratives points out the futility in the 'clean image'. At the time of this article all we had was a clearly stated agenda, the significance of which was picked up on – but I would like all to consider the way this particular leftist saw our potential when nationalists have been slower to get the message.

Searchlight Magazine [Strands of ideological fascism in 2014 Britain](#).

The marxist perspective from Searchlight and other outlets such as Spiked Magazine has been dismissive most of the time, but the agenda for this is clear. To the social theory of both National Action is the ugly duckling; Spiked is behind a free speech campaign that needs a pretext for far left militancy like it needs a hole in the head. Searchlight is a group that earns it's bread speculating towards the centre of politics to harass and 'expose' moderates for maximum re-enforcement. Searchlight has invested years on dead end New Right grouplets as the 'next big thing' – yet here comes a group of independent outsiders who they **don't know**, and can't get information on. The emergence of National Action threatens their credibility for predicting trends and presents an obstacle that will outlive them.

Vice Magazine

[We Asked a White British Nationalist Why White British People Are Such Fat Slobs](#)

'Hipster media' outlets like Vice are useful because of the more amateurish qualities of the 'reporters' compared to colleagues at the daily rag. Compensating with entertainment the undertone of any Vice Interview like this is to feed absurd questions to a stiffneck for amusement. The ability to engage at a casual level (and a quick wit) gave a more positive outcome for NA. The alienation of the militant leftists is apparent in the comment section.

The Sunday Mirror

["National Action: Rise of Hitler-loving fanatics hellbent on ethnic cleansing UK"](#)

This is the crown jewels – there is very little to add here. We can't help but feel we are doing it right when this is exactly the kind of coverage [Golden Dawn receive](#), and why they are doing so well. The premise that an organisation like 'National Action' can be 'exposed' is laughable – it is who we are and what we accept, even though they might have invented or distorted quotations. The lasting effects of this can be evaluated in the sober tone of the first [post coverage](#) following more recent activism.

Media Fury

The media should not be seen as the enemy, it is our natural ally in the same way the media is also allied to serial killers and disasters – they provide an enabling service for spreading terror and securing our status as the greatest opposition to the system in the minds of the people. Because our aim is not to seek approval, but their condemnation – we can say that the past months have been successful.

So far as a 'grand strategy' goes, how you plan on approaching the media is all about opportunity cost – for a group like ours which is not respected, acting like we are is counterproductive, we need an alternative that plays on our other strengths. National Action believes for a true underdog it is better to be *Feared* than "*Respectable*" because fear carries a respect of its own. It is true that the politicised media will never give positive coverage to any far right group and instead always find something to attack us on - **this is never an acceptable excuse** because you alone can determine what that content is.

The main problem is that those struggling with their image have failed to understand the media is not a noble or fair institution, like it is somehow a 'privilege' to interact with it, - those who treat the media with respect and dignity get what they deserve. The last decade of ridicule and insolence directed against the soft pedalled sycophantic twits of nationalism should have broken the myth of 'respectability' – now is the time to argue a new strategy. People are never won by the rights and wrongs of factions and arguments, the people are only ever won by emotion – those who throw their weight around best. The only way you can win against the media it by getting down to their level and treat it with an even greater contempt, to push them back, and view them only as something to be actively screwed with. Observers will notice how National Action for its own part has turned out a consistent response in every single news article; this is because it runs on an algorithm. The antifascists are correct when they insist the best thing the media can do is starve us from the oxygen of publicity, especially when an 'action' group like our own depends on the gratifying the demand of participants to have an impact. We need not worry, the system media is a stupid beast and will never adapt. You see, even the most educated liberal is dumb in one fundamental area – his feelings. It is on this underlying weakness that we can 'win' or 'beat' the media.

On the conventional rules, the kinds of scripted, generic, committee approved language that nationalists use is boring, the media hates it and so they punish this obfuscation by digging until they find something, anything, that humiliates – even if it is humiliating just to deny it. Very rarely do they have to dig far, and can always find something especially if the target is young people who lack experience, judgement, and the ability to properly articulate themselves.

CLEANSE BRITAIN OF PARASITES!

By targeting the fears of liberals we ensure that our statements cannot be mocked, derided, debated – but can only be reacted to emotionally. We cannot stop media lying, but what we can do is set the tone of the lies to ones that contribute to an image of strength and defiance, even if they are taken out of context. We don't consider living up to this strong image to be damaging, quite the opposite – resisting established dichotomy, i.e. being seen as safe at the cost of acting pathetic is overall counterproductive. Living up to expectations but appearing reasonable in an argument is how perceptions are changed. Our approach should not be to justify ourselves under the present system, but by the future standards of the world that we want to live in.

Let's be very clear, just because the tabloids are reduced to acting like vermin, pretending like they had somehow 'uncovered' or 'exposed' stuff we so blatantly put out there – and just because we benefit, doesn't mean we *made* anybody lie. At all times nationalists have been prepared for an intelligent and adult discussion on important social issues, however the enemy does not want to hear that, they resort to cheap and dirty tactics, and so we are likewise forced to use underhanded methods to bring them to the table. It stands to reason that if they are not going to play nice, then neither should we.

By forcing this win-win situation for us, fighting both corners, we can trick the 'no platformers' into a debate, which is exactly what they don't want – but will, because they think they are now in a stronger position. 'Do something to get the opposite' - this strategy sounds counter intuitive but the logic is sound, it is about turning our greatest weakness into a strength and vice versa. The enemy knows we have right on our side – they don't call it 'right', but they know that we represent the white working class masses whose might could crush them any day – fear underlines the no platform policy. We do what we have to, to initiate fights – because no matter how marginal and unacceptable we appear, we win by default every single time. This is demonstrated in all the coverage we have which has been a victory for us.

We are a movement that cannot be humiliated because we are national socialists – there is nothing we are afraid of, nothing that we don't condone. So long as the media continues to empower radicals and degrade moderates, the result will be a more powerful movement with better and stronger cadres that will carry us into the future. As Rockwell said, "the way to the palace is through the dungeons".

Like terrorism or nuclear weapons, this approach is the ultimate weapon of the weak – accessible to everyone, it will be incredibly infectious to anyone who genuinely believes. All it takes is the conscious moral decision not to play by the system's rules – all it takes is one statement to force everybody's back to the wall. The choice for nationalists in this emerging trend will be to stand and fight with us, or backtrack and take damage. This had to happen at some point, propaganda that lies proves that it either has a bad cause or bad promoters, and cannot be successful in the long run.

Opposing big business is not just about social justice, it is a struggle for the survival of our people.

NATIONAL-ACTION.INFO

2014 – year of the Nipster

- Media picks up on the 'Nipster phenomenon' which is their own name for the rising youth element which is openly National Socialist^{[1][2]}. Though not even strictly hipsters it is a commentary on the way in which nationalists appear to be resonating with modern cultures and lifestyles; from Animal rights to Mixed Martial Arts, and the way nationalists are developing a stronger place in the 21st century.
- There are currently a dozen Nationalist brands with storefronts including Thor Steinar which has opened shop [in East London amid protest](#).
- The Online Hate Prevention have published a document entitled [The Anti-Semitic Meme of the Jew](#) which reflects the meteoric rise of nationalism in internet humour.

Ukraine Gambit

- Andrey Beletsky the head of the SNA (Social Nationalist Assembly – part of Right Sector) forms Azov battalion (300 active, 600 training) one of five territorial defence units of the National Guard which has taken a frontline role in the fighting. This national socialist militia has accepted numerous volunteers from Russia, Ireland, Italy, Greece and Scandinavia. Widely reported on it Includes social media celebrity '[Mustang Wanted](#)' and a [Swedish Army Sniper](#).

Comrades

- "Suomen Vastarintaliike" - the Finnish wing of Resistance carry out aggressive poster campaigns that feature Adolf Hitler and Horst Wessel. On mayday they carried out a huge banner drop in front of the party conference of the Left Alliance in the town of Pori.
[patriootti.com](#) [nordfront.se](#)
[nordfront.com](#) [nordfront.dk](#)
- Russia's Wotan Jugend launched their own website [wotanjugend.info](#). Activities of recent have been organising concerts in support of Azov Battalion.

The Hard Edge

- European elections have seen gains for nationalists right across the continent, a raft of MP's replacing the two from Britain
- The glorious Golden Dawn double their vote in the Euro Elections even with their half of their MP's in prison.
- In a General election Jobbik famous for its militant 'Magyar Garda' take 17% in the popular vote, making them the second party in that country.
- The BNP run an election broadcast so offensive and poor taste that it is immediately banned. It is the most watched in electoral history.

A young Nikolaos Michaloliakos imprisoned leader of the Golden Dawn attending a CEDADE meeting.

We don't ask for anything, just expect us.

national-action.info