

All Christians are Cucks

 www.renegadetribune.com/all-christians-are-cucks/

April 16, 2016

I am sick and tired of Christians. Let me repeat that – I am sick and tired of Christians. How someone can be so blind, is beyond me. I can understand the idiocy of people a thousand years ago – they saw their neighbors being slaughtered in the name of Jesus and God and simply had to convert. Eventually, others followed up and literally “believed”, because they were not allowed to possess or read the Bible themselves.

You could only “hear about Christianity” directly from a Priest. They had total control over their “religion”. No one forced them to tell the people the “nice stuff”. And, if you haven’t noticed – they need to “convert you”. They have to wash away (baptize) your European self and then call upon you the Jewish entity. The Symbolism is self-evident. Anyway, people were not reading the Bible at all – they didn’t know how to read, there were no books, they didn’t know Latin or Greek. Only in 1454, with the invention of the press, did the idea of reading the Bible en masse become possible and it wouldn’t become a universal reality until 1611 with the “authorized” King James Bible. **So, Christians have had the chance to actually read the Bible for only approximately 400 years.** None of them even knew what the god damn Bible says in its entirety.

Now we know – and people like us – who had the nerve to go through that piece of shit – are telling you – look! – it is a piece of shit. You can read it now everywhere, you can read it on your phone while sitting on the toilet. You can read it on your tablet, on your PC, buy it as a book – and yet – **people don’t do it.** I have met so many Christians who simply tell me that they “believe in Jesus” and have never read a single page of the Bible. This is the situation we find ourselves in – we are operating with mindless drones who do not wish to know – they only wish to have an opinion which is still regarded as generally good by the public – they do not wish to lose this image of theirs, so they cling to belief rather than knowledge, because they would have to eventually challenge their own belief.

| This also means that with the rise of the Internet, the Insight into the Bible has also grown.

With the Internet, the Awareness of the Holocaust Lie has also grown. In the very same way is the Awareness of the Bible Lie growing. We are literally dismantling every single Jewish Lie. And the same way Jews wish to prevent the Truth about the Holohoax from leaking out to the public, they also wish to prevent us from destroying the Bible. They intentionally “hate Jesus”, so that you may protect him and love him more. And, you have these Shabbos Goy agents infiltrating the White movement who are, surprisingly and ironically, suddenly the biggest Christians ever – *you must not touch Christianity!*, they say. *We are the true Israelites!*, they say. It is the same Jewish Lie over and over and over – again.

Enough. It is enough. I will now, within this one article, give you the basic points of the Biblical Lie and Idiocy – I will also add, but not go into detail about that here – the fact that Jews stole not only almost everything within the Old Testament, but also within the New Testament – from other people. The New Testament character of “Christ” has certain “proverbs” which can be found in ancient Egyptian teachings, Hindu references, even in Druid-like perspectives. It is the idea of Consciousness and “Knowing Thyself” that is “hidden” within those proverbs. The rest is utter horseshit. Whatever the Jew infiltrates becomes degenerate as he transforms it to his own liking. **In that same way are they, the Jews – that is to say “God” – creating you Gentiles into their own liking.** Be as it may, let us begin with the basic question of “what was Jesus”:

Both his parents were Jews because they were observing the Torah.

| Luke 2:39 – So when they had done everything according to the Torah of the Lord, they returned to the Galilee, to their own city of Nazareth

His parents observed the Passover :

| Luke 2:41 – His parents went to Jerusalem every year at the Feast of the Passover.

All of his disciples were Jews, he was a Jew, they even called him a Rabbi :

| John 4:31 – In the meantime His talmidim (“students, disciples”) urged Him, saying, “Rabbi, eat.”

| John 3:1-2 – This man came to Yeshua (“Jesus”) by night and said to Him, “Rabbi, we know that You are a teacher come from God; for no one can do these signs that You do unless God is with him.”

| John 6:25 – And when they found Him on the other side of the lake, they said to Him, “Rabbi, when did You come here?”

John 4:9 – Then the woman of Samaria said to Him, “How is it that You, being a Jew, ask a drink from me, a Samaritan woman?”...

He didn't come to destroy the Law (Torah) or End it :

Matthew 5:17 – Do not think that I came to destroy the Law or the Prophets. I did not come to destroy but to fulfill.

He went to synagogues :

Luke 4:16 – So he came to Nazareth, where He had been brought up. And as His custom was, He went into the synagogue on the Sabbath day, and stood up to read.

Luke 21:37 – And in the daytime He was teaching in the Temple, but at night He went out and stayed on the mountain called Olivet.

He wore the Jewish tassel (*The Hebrew noun tzitzit is the name for specially knotted ritual fringes, or tassels, worn in antiquity by Israelites and today by observant Jews and Samaritans*) :

Matthew 14:36 – (They) begged Him that they might only touch the tassel of His garment. And as many as touched it were made perfectly well.

He observed the Passover (*The Jewish people celebrate Passover as a commemoration of their liberation by God from slavery in Egypt and their freedom as a nation under the leadership of Moses*) :

John 2:13 – Now the Jewish Passover was at hand, and Yeshua (“Jesus”) went up to Jerusalem.

He observed the Succot (*in traditional Ashkenazi pronunciation Sukkos or Succos, literally Feast of Booths, is commonly translated to English as Feast of Tabernacles, sometimes also as Feast of the Ingathering*) and taught in the temple again :

John 7:2,10,14 – Now the Jewish Feast of Succot (“Tabernacles”) was at hand. But when His brothers had gone up, then He also went up to the Feast... Now about the midst of the feast Jesus went up into the temple, and taught.

He observed the Hanukkah (*a Jewish holiday commemorating the rededication of the Holy Temple (the Second Temple) in Jerusalem at the time of the Maccabean Revolt against the Seleucid Empire. Hanukkah is observed for eight nights and days, starting on the 25th day of Kislev according to the Hebrew calendar, which may occur at any time from late November to late December in the Gregorian calendar. It is also known as the Festival of Lights and*

the Feast of Dedication) :

John 10:22,23 – Now it was the Feast of Dedication in Jerusalem and it was winter, and Yeshua (“Jesus”) walked in the temple...

He was a god damn Jew, alright. There is also one other, crucial point here – the supposed Messiah has to come from the bloodline of David and Solomon – **yet another bunch of Jews**. So, he must be part of an ancient Jewish ancestry – you can’t go around this. He was a Jew, both racially and religiously. He might as well have looked like this Jew :

It is interesting to note that the idea of a Messiah does not exist in the Torah – the five books. It was added later on, or to say it more precisely – it was invented later on. Be as it may, you cannot randomly talk about Jesus as a “Christian concept of the Messiah” without knowing what the fuck the Jewish Messiah is supposed to be. Get it? **You must first look back and understand what this Jewish Messiah is supposed to represent, what his Purpose was supposed to be, why the Jews are waiting for such a guy and what he was supposed to do.**

Once you know what the Jewish Messiah is, then you can continue to look into Jesus and see if he fits the description – and if he does – you believe that this Messiah is supposed to fulfill the concept and idea behind the definition of a “Jewish Messiah”. You must look at the linear development of Judaism and Judaism 2.0, which is Christianity. Therefore, the Jews, the Bible and their other scriptures, say the following about the Messiah :

He will bring about the political and spiritual redemption of the Jewish people by bringing us back to Israel and restoring Jerusalem (Isaiah 11:11-12, Jeremiah 23:8, 30:3; Hosea 3:4-5). He will establish a government in Israel that will be the center of all world government, both for Jews and gentiles (Isaiah 2:2-4; 11:10, 42:1). He will rebuild the Temple and re-establish its worship (Jeremiah 33:18). He will restore the religious court system of Israel and establish Jewish law as the law of the land

(Jeremiah 33:15).

In the Olam Ha-Ba (The Messianic Age), the whole world will recognize the Jewish G-d as the only true G-d, and the Jewish religion as the only true religion (Isaiah 2:3, 11:10, Micah 4:2-3; Zechariah 14:9). One day there will arise a dynamic Jewish leader, a direct descendant of the Davidic dynasty, who will rebuild the Temple in Jerusalem, and gather Jews from all over the world and bring them back to the Land of Israel. All the nations of the world will recognize Moshiach (Messiah) to be a world leader, and will accept his dominion. The Jewish nation will be preoccupied with learning Torah and fathoming its secrets.

In Deuteronomy 30:1 Moses prophesies that, after the Jews have been scattered to the four corners of the earth, there will come a time when they will repent and return to Israel, where they will fulfill all the commandments of the Torah. It is interesting to note that the wall of the United Nations Building in New York is inscribed with the quote from Isaiah (11:6) – “And the wolf shall lie with the lamb.” Furthermore, it is clear from the prophets, when studied in their original Hebrew, that Moshiach is a Jewish concept, and his coming will entail a return to Torah law, firmly ruling out any “other” messianic belief.

Moshiach will be a man who possesses extraordinary qualities. He will be proficient in both the written and oral Torah traditions. He will incessantly campaign for Torah observance among Jews, and observance of the seven universal Noahide laws by non-Jews. Moshiach will be heralded as a true Jewish king, a person who leads the way in the service of G-d, totally humble yet enormously inspiring. Initially, there will be no change in the world order, other than its readiness to accept messianic rule. All the nations of the world will strive to create a new world order.

So, there you have it – this is what the Jewish Messiah is supposed to be. Someone who will create the Jew World Order, put everyone under absolute submission to Jews and their God and make Israel the World Government. And you, Christians, are cheering on for that. You believe that Jesus is the “Messiah” who is supposed to fulfill this. **If anyone who supports Israel or the Jew World Order is a Cuck, then every single Christian on this planet is also a Cuck.**

Nevertheless, the Jews also have a limited time to accomplish this – at least this is what they have made it up to be in order to “motivate” their own people more to finish and succeed in the creation of a “New World Order”. We find this motivation within this concept :

According to classical Jewish sources, the Hebrew year 6000 (Gregorian year 2239) marks the latest time for the initiation of the Messianic Age. The Talmud, the Midrash, and the Kabbalistic work, the Zohar, state that the ‘deadline’ by which the Messiah must appear is 6,000 years from creation. According to tradition, the Hebrew calendar started at the time of Creation, placed at 3761 BC. The current (2015/2016) Hebrew year is 5776. The Lubavitcher Rebbe, as others, maintains that the Messiah must arrive at, or before, the onset of the Shabbat, the year 6000.

So, we got about 200 years left before the Jews finish their shit. **By the year 2100 they plan to completely erase the White race from the face of the Earth** and will afterwards ruin the Chinese, Japanese and Indian people completely. They are already populating certain areas in China with exclusively Black populations, which by some strange miracle have money as if they are born with it – wink, wink – race-mixing.

There is, however, another group of people that believes that the Earth is 6000 years old – that is to say – they follow the same timeline as the Jews do, and they are waiting for that Messiah to fulfill that number 6000 – Freemasons. Why should it surprise you? They also have the Jewish Bible inside their Lodge. Every single ritual, every single password, every story, every character inside Freemasonry is Jewish and based on the Bible. Everything they do is Kosher – and they also can’t wait to rebuild the Temple – **perhaps they even believe that the Messiah will be someone who is a Mason!** You can read all the rituals on this [link](#). Anyways, did Jesus do anything of the above? Did he completely fulfill the Messianic prophecies? No. He didn’t even fulfill this basic one :

Isaiah 7:14 – The almah (virgin) shall be with child and his name shall be Immanuel.

First and foremost “almah” doesn’t mean virgin – it means young woman – also the masculine form for “almah” is “elem” which means young man, not virgin. Virgin in Hebrew is “Betulah”. Furthermore, we see that the child should be called Immanuel, which means “God with Us”. How then is our protagonist called Jesus Christ, where Jesus means “The Lord is Salvation”, while Christ means “The Anointed One”? In Hebrew Jesus is Yehoshua – **what has any of this got to do with “Immanuel”?** But, you see – all the Christian nations – for some idiotic reason – adopted this saying “God with Us”.

There is another interesting piece of information here. Since we know that Jews used Christianity to brainwash us, it shouldn’t surprise us that “almah” in greek is “Parthenos”. Now, why is that important? Because Parthenos was the daughter of Apollo and Chrysothemis, who died a maiden – **she died a virgin – and became the constellation Virgo, Virgin.**

Be as it may, the Jews are using the tale of Jesus to actually make him appear as a Messiah. Since the inception of Christianity, Jews have managed to rule the World. **Without Christianity they were like the Aborigines – a random tribe which had basically nothing to offer and were of no real interest to anyone.** You have to understand that with the rise of both Christianity and Islam, Judaism and Jews became a very important factor in the World, if not the Authority of Religion, because these 2 branches of the Bible were linked to their Source – the Jews and Judaism. So, the Jews have managed to grow in power through others and finally will attempt to consume everyone else.

WHAT IS THE **ROLE** OF JESUS?

Now that you understand the Jewish plan, you can also understand that the Jews had to influence the Gentile population through a new version of religion, which would essentially lead to the growth of their own power. If you can't grasp this concept, you haven't really done your research about Jewish power in the world at the moment and the massive, unnatural help that they are getting from all Christian Churches and even the Muslim people. Sure, some may yell, scream and shout and pretend to hate the Jews, but I don't see anyone really targeting them and making sure they go to the abyss, do you?

On a side note – this is also the reason why Orthodox Jews are against “Zionism” – the Messiah is supposed to create Israel. But all Jews want Zionism in the end – they all want to rule the world. The only thing these Orthodox guys are against is the current state of Israel – no Messiah showed up and created it. This is also why this whole religious bullshit is simply that – bullshit. The religion is simply a cover up for the one and only truth – **the Protocols of Zion**.

The Jewish people as a whole will be its own Messiah. It will attain world domination by the dissolution of other races...and by the establishment of a world republic in which everywhere the Jews will exercise the privilege of citizenship. In this New World Order the Children of Israel...will furnish all the leaders without encountering opposition...

This also follows what is written in Isaiah

Matthew 1:21 – She will bear a Son; and you shall call His name Jesus, for He will save His people from their sins.

Notice – only “their sins”. And who are “His people”?

Matthew 15:24 – But He answered and said, “I was sent only to the lost sheep of the house of Israel.”

I wonder why Israel, through Jesus, is prospering so much these days.

Luke 1:33 – and He will reign over the house of Jacob forever, and His kingdom will have no end.

Jesus will reign over the house of Jacob. Now, what exactly is the house of Jacob?

While thus engaged, there appeared one in the form of a man who wrestled with him. In this mysterious contest Jacob prevailed, and as a memorial of it his name was changed to Israel (wrestler with God); and the place where this occurred he called Peniel, "for", said he, "I have seen God face to face, and my life is preserved".

It's like Jews made a bet with someone – you got 6000 years to rule the Planet and kill the White Race – are they playing Risk? Anyway, the "house of Jacob" therefore refers to Israelites, that is to say Jews, who are direct descendants of the sons of Jacob. There are 12 sub-houses of this house : *Reuben, Simeon, Levi, Judah, Dan, Naphtali, Gad, Asher, Issachar, Zebulun, Joseph, Benjamin*. We continue :

The major theme of the Hebrew Bible's narrative is the loyalty of Judah, and especially its kings, to Yahweh, which it states is the God of Israel. Accordingly, all the kings of Israel and almost all the kings of Judah were "bad", which in terms of Biblical narrative means that they failed to enforce worship of Yahweh alone. Of the "good" kings, Hezekiah (727–698 BCE) is noted for his efforts at stamping out idolatry (in this case, the worship of Baal and Asherah, among other traditional Near Eastern divinities), but his successors, Manasseh of Judah (698–642 BCE) and Amon (642–640 BCE), revived idolatry, drawing down on the kingdom the anger of Yahweh. King Josiah (640–609 BCE) returned to the worship of Yahweh alone, but his efforts were too late and Israel's unfaithfulness caused God to permit the kingdom's destruction by the Babylonians in c. 587/586 BCE.

Ironically, the Jewish Orthodox version says the following :

Matthew 1:21 – And she shall bear BEN (Son) and you will call SHMO (his name, Zech 6:12) YEHOSHUA (Zech 6:11-12) because he will bring his people yeshuah (rescue, salvation, deliverance) from their peyshaim (rebellions).

So, Israel and Judah were Sinning against Yahweh. Jesus was to reign over all the tribes of Jacob, but there is one

specific important element that we will find in the New Testament Hebrews :

For the law having a shadow of good things to come, and not the very image of the things, can never with those sacrifices which they offered year by year continually make the comers thereunto perfect. For then would they not have ceased to be offered? because that the worshippers once purged should have had no more conscience of sins. But in those sacrifices there is a remembrance again made of sins every year. For it is not possible that the blood of bulls and of goats should take away sins.

Wherefore when he cometh into the world, he saith, Sacrifice and offering thou wouldest not, but a body hast thou prepared me: In burnt offerings and sacrifices for sin thou hast had no pleasure. Then said I, Lo, I come (in the volume of the book it is written of me,) to do thy will, O God. Above when he said, Sacrifice and offering and burnt offerings and offering for sin thou wouldest not, neither hadst pleasure therein; which are offered by the law; Then said he, Lo, I come to do thy will, O God. He taketh away the first, that he may establish the second. By the which will we are sanctified through the offering of the body of Jesus Christ once for all.

Whereof the Holy Ghost also is a witness to us: for after that he had said before, This is the covenant that I will make with them after those days, saith the Lord, I will put my laws into their hearts, and in their minds will I write them; And their sins and iniquities will I remember no more.

For if that first covenant had been faultless, then should no place have been sought for the second. For finding fault with them, he saith, Behold, the days come, saith the Lord, when I will make a new covenant with the house of Israel and with the house of Judah: Not according to the covenant that I made with their fathers in the day when I took them by the hand to lead them out of the land of Egypt; because they continued not in my covenant, and I regarded them not, saith the Lord. For this is the covenant that I will make with the house of Israel after those days, saith the Lord; I will put my laws into their mind, and write them in their hearts: and I will be to them a God, and they shall be to me a people.

Get it? **He made a new covenant with the houses of Israel and Judah** – the ones that were rebelling and sinning against him – and since everything in Judaism required a sacrifice to God, they made one big final sacrifice to him – **Jesus Christ – he was to be the blood sacrifice to Yahweh so that he could forgive them their sins.** He will remember their sins and iniquities no more. They are forgiven all the non-Yahweh stuff they did in the past. This is what your Jesus came for. He came for the “lost sheep” of Israel (House of Jacob) which were the houses of Israel and Judah. Feel liberated yet?

Another, very interesting, point is the “definition” of the term “Jacob” – its etymology: *to follow with evil intent; to supplant; to deceive*. What is supplant? Who is a supplanter? Supplanter often refers to governments and rulers of countries, and it comes from the verb supplant, which evolved from the Latin supplantare, meaning **“to trip up or to overthrow.”** Fuck me, right? The house of Jacob, that is to say all of fucking Jewry, **literally is defined as a group of people who are supposed to overthrow other Nations.**

WHAT DID CHRISTIANITY REALLY CHANGE?

According to rabbinical teachings, which dominated even during the existence of the Temple (Pes. viii. 8), Baptism, next to circumcision and sacrifice, was an absolutely necessary condition to be fulfilled by a proselyte to Judaism (Yeb. 46b, 47b; Ker. 9a; 'Ab. Zarah 57a; Shab. 135a; Yer. Kid. iii. 14, 64d). Circumcision, however, was much more important, and, like baptism, was called a "seal" (Schlatter, "Die Kirche Jerusalems," 1898, p. 70). But as circumcision was discarded by Christianity, and the sacrifices had ceased, Baptism remained the sole condition for initiation into religious life. The next ceremony, adopted shortly after the others, was the imposition of hands, which, it is known, was the usage of the Jews at the ordination of a rabbi. Anointing with oil, which at first also accompanied the act of Baptism, and was analogous to the anointment of priests among the Jews, was not a necessary condition.

So, Christianity was simply a new version of Judaism specifically designed for these 2 houses that were not really worshiping Yahweh the right way. If you read the "Hebrews", they were also annoyed by having to bring constant sacrifices to God – so he made a deal with them to deliver one final sacrifice – a Human one. That's it. Read the god damn Hebrews. This is why there are "Orthodox Jews" who do not follow this new covenant and "regular Jews", basically Christians, who follow it entirely – because they are of these 2 houses.

Christianity is Judaism 2.0 that has simply dropped circumcision and sacrifices to God, because Jesus was the ultimate sacrifice to God. The rest is pure brainwashing, designed to slowly but surely create a Communist environment wherever Christianity shows up. The Bible itself is the Blueprint of Communism, but in the NT we find all the important "messages" that brainwashed people. Everything you basically hate about Cultural Marxism can be found in the NT :

There is neither Jew nor Greek, there is neither slave nor free man, there is neither male nor female; for you are all one in Christ Jesus.

There is only the Human Race - you are absolutely Equal, you all have absolute Liberty, you are all Transgenders; you are all a big Brotherhood. But, we Jews are your Masters.

Also known as - Equality, Liberty, Fraternity - Goyim

Interestingly enough, it supposedly says this in the Talmud – “Whether Jew or gentile, man or woman, rich or poor – according to a man’s deeds does G-d’s presence rest on him.” Man’s deeds of course defined by doing God’s Will – in other words – you only have to worship Jews and their God, Goyim – then you are fine with us.

- 1) God made a new covenant with the houses of Judah and Israel
- 2) This covenant was established by sacrificing Jesus
- 3) Jesus didn’t fulfill the Jewish idea of the Messiah
- 4) Jews use Christianity and Jesus to accomplish their Messianic age, the Jew World Order, White Genocide
- 5) The Jewish Messiah is literally a Jew who is supposed to bring about the Jew World Order
- 6) Therefore, every Christian is, by definition of his Belief, a Cuck

As long as you are a Christian – you need the Jews. Because your “Messiah” can only come as a Jew – you need Judaism and the Jews. You are keeping Judaism and Jews alive. Without Christianity and Islam, Judaism and Jews are again just and only tribal idiots of a tribal religion with absolutely no impact on anything. The moment you are not a Christian anymore – you need neither – you don’t need Jews or Judaism. I don’t need a single god damn Jew telling me what to do, what to believe in or what to say. **I am free from his shackles.** That is the difference, my Christians.

-
1. <http://www.biblestudytools.com/dictionary/jacob/>
 2. <http://www.thegodmurders.com/>
 3. https://en.wikipedia.org/wiki/Messiah_in_Judaism
 4. <https://en.wikipedia.org/wiki/Israelites>
 5. https://en.wikipedia.org/wiki/Year_6000
 6. <http://www.jewfaq.org/mashiach.htm>
 7. http://www.chabad.org/library/article_cdo/aid/108400/jewish/The-End-of-Days.htm
 8. http://jesusisajew.org/Jesus_is_a_Jew.php
 9. <http://www.masonic-lodge-of-education.com/masonic-calendar.html>

1191

SHARES

[Facebook](#)[Twitter](#)[Subscribe](#)

Select list(s):