
« Older Entries Newer Entries »

Pierce nails Mexico
Editor’s note: ‘These days the mestizos are feeling their oats and flexing
their muscles more than in the past’ wrote William Pierce twenty years ago
in ‘The Mexican Menace’, Free Speech magazine, May 1998, Volume IV
Number 5. Nowadays they are far more emboldened, as can be seen in the
political programs of the Mexican TV. Below, some excerpts from Pierce
article:

The population of Mexico today is about 30 per cent more or less
pure-blooded Indians; about 60 per cent mestizos, or European-
Indian mongrels; and less than 10 per cent Whites, most of
Spanish origin. Social caste in Mexico is based largely on the
percentage of White—that is, Spanish—blood a person has, with
Indians at the bottom of the social hierarchy, Whites at the top,
and mestizos distributed in between roughly on the basis of their
degree of Whiteness. At least, that’s the way it used to be. These
days the mestizos are feeling their oats and flexing their muscles
more than in the past.

The red-bearded Spanish conquistador,
Hernán Cortes, taught the Indians of Mexico to
respect the White man. With 500 Spanish
soldiers and 16 horses he landed in 1519 at
what later became Veracruz, burned his ships
behind him to discourage desertions, and
during the next two years conquered all of
Mexico, which at that time had a population of

more than two million Indians, and utterly destroyed the empire
of the Aztecs, who were renowned as fierce and bloodthirsty
warriors. All of that, however, was nearly 500 years ago, and
things have gone downhill since.

In contrast to the English settlers to the north, who came seeking
land and brought their own women with them from England, the
Spanish came seeking gold and brought no women. Instead they
mated with the Indian women—a practice encouraged by the
priests accompanying them, who were eager to convert the
Indians to Christianity. Thus began the growth of the mestizo
element in Central America.

This process of racial mixture did not bring about the peaceful
amalgamation of the races that the priests claimed it would.
Instead, the history of Mexico has been a series of bloody
revolutions and racial warfare, mostly of mestizos and Indians
against Whites, but also of Indians against mestizos, as in the case
of the recent civil war in Mexico’s southernmost province of
Chiapas.

Since the Second World War there has been a very noticeable
growth in Mexican nationalist sentiment among the mestizo
element in the southwestern United States, and a similar
sentiment is found throughout Mexico. It expresses itself in a
smoldering hatred of gringos: a hatred which often bursts into
open flame.

PUBLISHED IN: AZTEC PEOPLE HERNÁN CORTÉS MEXICO WILLIAM PIERCE ON APRIL 9, 2018 AT 11:59 PM
 COMMENTS (4)

Why Europeans must reject Christianity, 19
by Ferdinand Bardamu

Most destructive force in European history?
World’s most dangerous religion?

Among the great religions, only Christianity
contains within its shell an unlimited capacity
for self-destruction. Nihilism lies at the core of
the Christian gospel; in pure form, the religion
demands the total renunciation of all worldly

attachment for the greater glory of the kingdom of god.
Christianity is the negation of life because it sets goals that, when
attained, lead to the annihilation of the individual. As far as
Western survival is concerned, this can only mean one thing:
civilizational collapse and ethnic suicide. This is exactly what
happened during the Dark Ages, when Christians were at the
apogee of their power and influence in Europe. This decline was
reversed by courageous intellectuals who had rediscovered the
glories of the ancient civilizations, using this past achievement as
the basis for new achievements and discoveries.

Christianity is a dangerous religion. It maximizes the survival and
reproduction of the genetically unfit at the expense of society’s
more productive members. It promotes the mass invasion of the
West by foreigners of low genetic quality, especially from the
Third World. By lowering collective IQ, Christianity has
accelerated Western civilizational decline.

Neo-Christianity, in the form of liberalism and cultural Marxism,
has inherited the orthodox Christian high regard for
Lebensunwertes Leben. Christians and neo-Christians have even
provided the necessary economic and political means, i.e. welfare
statism and human rights, for ensuring that the genetically unfit
breed large numbers of offspring with each passing generation.
This has created an “idiocracy,” one that threatens the
sustainability of all Western institutions. With each passing year,
an enormous fiscal burden is imposed on the state for the support
and daily maintenance of this growing class of dependents.

The Christian belief in the sacredness or intrinsic worth of all
human life means that the religion is best regarded as an
inherently anti-eugenic force. This Christian hatred of race
improvement has manifested itself throughout European history.
Christian monasticism and the priesthood, which removed
Europe’s most gifted men from the gene pool, helped prolong the
Dark Ages by hundreds of years.

Christian opposition to eugenics may also be driven by a
recognition that actual religious belief is correlated with genetic
inferiority. The negative correlation between intelligence and
religiosity has been known since the mid-1920’s. Recent findings
include a 2009 study revealing that atheists have average IQ’s 6
points higher than religious believers. This more than exceeds the
threshold for statistical significance. The study further explored
the relationship between national IQ and disbelief in god, finding
a correlation of 0.60. This negative correlation, replicated across
multiple studies, is the main reason why Christianity has
experienced such explosive growth in the underdeveloped regions
of Africa and Latin America.

In this context, Christian opposition to eugenics is a defensive
maneuver. A more biologically evolved population would abandon
Christianity for a rational belief-system. This would bankrupt the
Christian religion by emptying church coffers and forcing its
clergy to find an alternative source of employment.

Christianity is a threat to global peace and security. This makes it
the world’s most dangerous religion. The Roman Catholic Church,
the largest Christian denomination in the world at almost 1.3
billion members, is opposed to abortion and all other forms of
contraception. Protestants are also against abortion, although
many support voluntary contraception. Neo-Christians, which
include modern liberals and cultural Marxists, although not
opposed to the free availability of abortion and contraception in
the West, are opposed to population stabilization and reduction in
Third World countries.

Although modern research has demonstrated the existence of a
significant positive correlation between foreign aid and fertility,
Christian organizations continue to actively send aid to Third
World countries. The continuous flow of money from the global
north to the global south has led to explosive population growth in
the developing regions of the world.

This problem is most acute in Africa, where the demographic
situation has been significantly exacerbated by foreign aid from
the liberal governments of developed countries and Christian
charities. The population increases through a continuous stream
of charitable donation, which places great strain on available
resources as the local carrying capacity of the land is exceeded.
Competition for scarce resources intensifies, bringing violent
conflict in its wake; large-scale famines occur with increasing
frequency and severity. The destabilization of entire regions leads
to increasing numbers of Africans desperately trying to escape
worsening conditions in their own countries, accelerating the
destruction of Western civilization through the demographic
timebomb of Third World migration.

After the West has been utterly destroyed by rampaging migrant
hordes, the populations that once survived on Christian charity
and foreign aid return to subsistence-level conditions after
Malthusian catastrophe. This results in widespread depopulation
of Africa south of the Sahara Desert.

Like the patristic Christianity that once menaced the world of
classical antiquity, the “neo-Christianity” of social welfare
liberalism and cultural Marxism threatens to bring about the
complete destruction of modern Western civilization. Political
doctrines like equality and human rights, forged within a Christian
theological context, are now used as tools for the dispossession of
Europeans in their own homelands. Not only is neo-Christianity
represented by liberal-leftist ideology; it is also an intrinsic
element of modern Christian teaching that has rediscovered its
primitive Christian roots.

All Christian churches, both Protestant and Catholic, support
racial egalitarianism; they actively promote the ethnocide of the
West through massive and indiscriminate Third World
immigration. This resurgent neo-Christianity gathers momentum
with each passing decade. Time will only tell whether the neo-
Christian recreation of god’s kingdom on earth is successful, but
the current prognosis for Western civilization remains a bleak one.

The multiculturalist state religion was implemented during the
cultural revolution of the 1960s. Reversal of course is not possible
in this current atmosphere of state-sanctioned political
correctness. If the liberal-leftist regimes of the West maintain
their grip on power, the dystopian conditions they have socially
engineered will continue without interruption into the foreseeable
future. The totalitarian nature of multicultural ideology is further
reinforced by the systematic brainwashing of Western populations
and Jewish elite control of politics, the media, all major financial
institutions and the academic world.

European civilization is in danger of being permanently eclipsed
by the specter of neo-Christian influence, which hangs over the
continent like the sword of Damocles. We will always have the
Bible and the church, but Western scientific and technological
advancement will not be with us forever. It is obvious that
Christianity offers nothing but endless misery and suffering for
Western man. Unless the remaining vestiges of Christianity in
Europe are extinguished without a trace, European civilization will
find itself submerged in a dark age more long-lasting and
calamitous than the one that engulfed Europe after the
Christianization of the Latin-speaking West in the 4th century.

For the first time in history, Western man must choose between
Christianity or the survival of his own civilization. We can only
hope that he chooses wisely as the “hour of decision” fast
approaches.

PUBLISHED IN: AXIOLOGY CATHOLIC CHURCH CHRISTIAN QUESTION (CQ) CHRISTIANITY DEMOGRAPHY
EGALITARIANISM LIBERALISM WEST'S DARKEST HOUR ON APRIL 9, 2018 AT 9:07 AM COMMENTS (8)

WDH Radio Show – Episode 9

— Listen to it here! —

WDH host: Joseph Walsh
Special guest: Vegainator

PUBLISHED IN: FREE SPEECH / FREE PRESS MONOCAUSALISM WDH RADIO SHOW ON APRIL 8, 2018 AT 10:02
PM COMMENTS (8)

Why Europeans must reject
Christianity, 18
by Ferdinand Bardamu

Karl Marx, chief interpreter of the “Protestant
Aquinas”

Marxist ideology is neither rationally explicable
nor empirically verifiable. This means that
Marxism is not subject to revision when its
prophecies fail to materialize, or its cardinal
doctrines are disproven; instead, like the

Christian religionist, the Marxist ideologue is forced to engage in
mind-numbing apologetics to maintain a thin veneer of ideological
respectability. Despite claims of being “scientific,” Marxism
requires a rigid doctrinal orthodoxy that demands
excommunication of heretics who deviate from the established
creed. Marxism is, in fact, a neo-Christian religious cult with its
own prophets, saviors, holy books, holy days, and holy sites, as
well as sacred rituals and devotional music.

Marxism shares the same basic doctrines as Christianity, albeit in
materialist garb. The Garden of Eden finds its Marxist counterpart
in the egalitarian social arrangement preceding the rise of
civilization. The Fall from paradise occurs with Adam and Eve’s
disobedience; in the Marxist worldview, the Fall occurs with the
introduction of the division of labor. In Christianity, there is the
devil; in Marxism, the villain is the capitalist. Marx’s historical
materialism is merely the eschatological framework of Christian
orthodoxy in secularized form. In Christianity, god works through
history to redeem the elect. This leads to an apocalyptic showdown
between the forces of good and evil, the millennial reign of Christ,
and the re-establishment of utopian conditions on earth. The
same teleological view of history is found in Marxist ideology. The
internal contradictions within the flow of capital resolve
themselves in favor of proletarian liberation from capitalist
exploitation. The continuous valorization and concentration of
financial resources in the hands of the capitalist, combined with
the “immiseration” of the proletariat, generate apocalyptic
conditions or “revolution.” This leads to the overthrow of the
capitalists, seizure of the means of production, dictatorship of the
proletariat and finally, the establishment of communist paradise
at the end of history.

Marx’s vision of history is so deeply rooted in Christianity that his
philosophy would be more accurately classified as a branch of
liberal Protestantism. This would situate Marx within a Christian
theological tradition beginning with the Jew Saul of Tarsus. Even
Marx’s atheism does not exclude him from the Christian tradition;
the dialectic in Marx’s philosophy of history possesses the same
function as the triune godhead of Christianity; both are abstract
agencies whose purpose is to bring the salvation plan of history to
its final consummation in apocalyptic conflict, returning all
humanity to an imagined golden age that once existed in the
remote past. Marx, like the primitive Christians and their
Reformed inheritors, takes the anticipatory view of human
spiritual equality to its final logical conclusion.

From whence does Marxism acquire its character as a secularized
version of the Christian gospel? The philosophical method of
dialectical materialism, the cornerstone upon which the entire
edifice of “scientific” socialism was constructed, is derived from
Hegel’s use of dialectic in Phenomenology of Spirit. Hegel, called
the “Protestant Aquinas” because of his systematization and
unification of a wide variety of topics in philosophy and Christian
theology, first conceived of dialectic in his early theological
writings. According to the philological and historical evidence,
Hegel, after having spent years immersing himself in St. Paul’s
Letters as a Protestant seminarian, appropriated the term
Aufhebung from Luther’s commentary on Romans. This was
Luther’s translation of the messianic term katargesis in the
Pauline epistles. Hegel made the term the fundamental axis of his
dialectic because Luther’s use of Aufhebung had the double
meaning of abolishing and conserving, like its koine Greek
equivalent katargesis.

Of greater significance is Hegel’s use of Protestant trinitarian
theology to elucidate the underlying structure of objective reality.
For Hegel, the Absolute is the complete totality of everything in
existence; if this is considered as a unity, the Absolute is god, or
the self-consciousness of the universe. The world of sense and
experience is necessarily triadic because, as Absolute Mind, it
reflects the trinitarian structure of the Christian godhead. This
makes everything in the known universe amenable to rational
explanation. “Mystery” has no place in Hegel’s version of
Protestant theology because faith has been replaced with
knowledge.

Hegel’s logical system is divided into three parts, each
corresponding to the three persons of the trinity: I. Logic II.
Nature III. Spirit. These are each further subdivided into three
more categories and so on, reflecting Hegel’s belief that any
systematization of philosophical and theological knowledge must
faithfully mirror the underlying triadic structure of objective
reality to achieve some degree of rational coherence. Even Hegel’s
dialectical method, the cornerstone of his philosophy, is triadic in
structure. The dialectic has three “moments”: (1.) a moment of
fixity; (2.) a dialectical or negatively rational moment and; (3.) a
speculative or positively rational moment.

In Hegel’s dialectic triad, a fixed concept (first moment) becomes
unstable because of a one-sided or restrictive character (second
moment). In the process of “sublation” (or Aufhebung), the
concept of the first moment is overcome and preserved, but an
inherent instability within the concept leads to the creation of its
direct opposite. In the third moment, a higher rational unity
emerges from the negation of the original negation. Hegel’s
teleological vision of the historical process unfolds according to
this three-stage dialectical process of contradiction, sublation and
unity of opposites.

This system is by no means strictly deterministic; in Hegel’s view
of history, the trinitarian god is revealed as transcendent in the
dynamic relationship between historical necessity and
contingency, which subsist as overarching unity on a higher
rational plane of existence. Without this crucial ingredient of
contingency, the telos of history would remain outside humanity’s
grasp, frustrating the divine plan of a trinitarian god who reveals
himself through the logic of the historical dialectic. The Hegelian
telos is the universal self-realization of freedom through the
historical development of man’s consciousness of the divine,
attaining its highest stage of fulfillment in the elimination of all
Christian “mysteries” through complete rational self-knowledge of
god. Given the role of freedom in this dialectical view of history,
the pivotal significance of the Protestant Reformation for Hegel is
easily comprehended. Luther’s iconic enunciation of the doctrine
of universal priesthood, combined with his repudiation of
medieval ecclesiastical authority, meant that freedom was on the
threshold of achieving full actualization within the historical
process as a universal phenomenon, bringing us further toward
the telos of history in modern times.

Like St. Augustine’s linear view of history in City of God, Hegel’s
view is also fundamentally Christian, permeated by the
eschatological and soteriological elements of Protestant
orthodoxy. The central miracle of Christianity, the Incarnation or
Logos made flesh, is further reflected in the unfolding of the
historical dialectic. The dialectical overcoming of particularity and
universality, finite and infinite at the end of history, when man
achieves rational self-knowledge of the absolute, is patterned on
the Incarnation, or the dialectical overcoming of the opposition
between god and man. The self-manifestation of god in the
historical process makes man co-agent in the divine plan of post-
historical redemption. This occurs despite man’s alienation and
estrangement from god. The “unhappy consciousness,” yearning
for god, finally becomes aware of his individual co-agency in god’s
plan of universal salvation and achieves liberation from despair.
This realization, which is really a collective one, ushers in the end
of history by ensuring man’s salvation through the establishment
of god’s kingdom on earth.

For Marx, the Hegelian dialectic suffered from an internal
contradiction. The logic of dialectic presented human history as an
evolutionary process, one of constant motion and change, with no
final, absolute form. Yet paradoxically, the laws of dialectic that
structured historical development within Hegel’s idealist system
were absolutes in a system that was itself final and absolute. How
was this contradiction to be resolved? “With [Hegel],” Marx wrote
in Das Kapital, “[the dialectic] is standing on its head. It must be
inverted, in order to discover the rational kernel within the
mystical shell.” Inversion of Hegel’s speculative idealism resolves
this internal contradiction by recasting the logic of evolution as an
open-ended process. The materialist dialectic replaces the idealist
teleological-conceptual framework of Hegel’s system with an
evolutionary form of human social and biological development.
Nothing is absolute in Marx’s system, except the need for
continuous dialectical progression through contradiction and
unity of opposites. If all substantial being is relative and
transitory, it follows that the laws of dialectic can only be applied
to it in a relative fashion. If evolution is a continuous and open-
ended process, no idealist resolution of its objective material
contradictions is possible without fetishizing them as part of some
hermetically sealed, closed system. Thus, Marx’s inversion of the
dialectic rescued it from Hegel’s absolute Christian idealist
framework, giving it a thoroughly natural, anthropological
foundation within an evolutionary materialist framework. With a
materialized dialectic, Marx was able to formulate a philosophical
methodology that could analyze capitalist economic relations from
a scientific perspective.

The eschatological conceptualization of history as both linear and
teleological is a uniquely Judeo-Christian “contribution” to
Western culture. This replaced the earlier Greek view of history as
a cyclical process. Hegel translated the eschatological framework
of Lutheran Protestant theology into a well-organized
philosophical system. The laws of dialectic were simply
contradictions within the Christian narrative of redemption. The
Marxist theory of historical materialism assimilated this Christian
eschatological framework, in “demystified” and rational form,
precisely because its philosophical methodology incorporated
Hegel’s dialectic as the motor force of historical development.
Thus, we have primitive communism for the Garden of Eden,
capitalist oppressors for the devil, man’s self-alienation for the
effects of original sin, a classless society for the kingdom of god
and so forth. In Marx’s secularized Protestant theology, historical
evolution proceeds by way of class conflict, leading to proletarian
emancipation and communist paradise. In Hegel, man achieves
rational self-knowledge of god, whereas for Marx, man achieves
rational self-knowledge of himself at history’s end, which is really
the beginning of man’s “true” history according to the Marxist
plan of salvation.

Marx’s philosophy, when stripped of all socio-economic elements,
is the trinitarian and Christological dimension of Hegel’s
speculative Protestant rationalism in materialist form. The
eschatological and soteriological framework of orthodox
Christianity remains intact, although secularized and inverted.
Like every good Protestant, Marx acknowledged the influence of
the Reformation upon his own ideas, tracing his revolutionary
pedigree through Hegel to the renegade monk Luther.

The global dissemination of Marxism has revealed Karl Marx as
one of the most influential Christian theologians after St. Paul.
This neo-Christianity is potentially even more destructive than the
patristic Christianity that infected and nearly exterminated the
Western civilization of antiquity. Economic Marxism has killed an
estimated 100 million people in the 20th century; if trends
continue, cultural Marxism will lead to the civilizational and
cultural extinction of the West.

PUBLISHED IN: CHRISTIAN QUESTION (CQ) G.W.F. HEGEL KARL MARX MARTIN LUTHER MARXISM
PHILOSOPHY PHILOSOPHY OF HISTORY REFORMATION ON APRIL 8, 2018 AT 10:04 AM COMMENTS (7)

Why a new subtitle?
Today I changed the subtitle of this site from
‘Just follow the white rabbit’ to ‘Christians are
the ultimate conclusion of Judaism’. Older
subtitles said: ‘Hitler was right’, ‘Gens alba
conservanda est’ and ‘Western racial and
cultural preservation’.

To understand the new subtitle, a Nietzsche
quotation, keep in mind the context of the quote—see red letters in
this post—and also the article ‘White nationalism is deluded, the
rabbi is right’.

______ � ______

Liked it? Take a second to support The West’s Darkest Hour.

PUBLISHED IN: CHRISTIAN QUESTION (CQ) CHRISTIANITY JUDAISM ON APRIL 7, 2018 AT 8:13 PM
 COMMENTS (1)

On Bardamu’s essay
Instalment 17 of Ferdinand Bardamu’s essay revealed things I did
not know about the history Christianity. It also reminds me of one
of the passages that most haunted me of Nietzsche’s The
Antichrist, which I have already quoted a couple of times but it’s
worth re-quoting:

§ 61

Here it becomes necessary to call up a
memory that must be a hundred times
more painful to Germans. The Germans
have destroyed for Europe the last great
harvest of civilisation that Europe was
ever to reap—the Renaissance. Is it
understood at last, will it ever be
understood, what the Renaissance was?

The transvaluation of Christian values: an attempt with all
available means, all instincts and all the resources of genius to
bring about a triumph of the opposite values, the more noble
values…

To attack at the critical place, at the very seat of Christianity, and
there enthrone the more noble values—that is to say, to
insinuate them into the instincts, into the most fundamental
needs and appetites of those sitting there…

I see before me the possibility of a perfectly heavenly
enchantment and spectacle: it seems to me to scintillate with all
the vibrations of a fine and delicate beauty, and within it there is
an art so divine, so infernally divine, that one might search in
vain for thousands of years for another such possibility; I see a
spectacle so rich in significance and at the same time so
wonderfully full of paradox that it should arouse all the gods on
Olympus to immortal laughter: Cæsar Borgia as pope!… Am I
understood?… Well then, that would have been the sort of
triumph that I alone am longing for today: by it Christianity
would have been swept away!

What happened? A German monk, Luther, came to Rome. This
monk, with all the vengeful instincts of an unsuccessful priest in
him, raised a rebellion against the Renaissance in Rome…

Instead of grasping, with profound thanksgiving, the miracle
that had taken place: the conquest of Christianity at its capital—
instead of this, his hatred was stimulated by the spectacle. A
religious man thinks only of himself. Luther saw only the
depravity of the papacy at the very moment when the opposite
was becoming apparent: the old corruption, the peccatum
originale, Christianity itself, no longer occupied the papal chair!
Instead there was life! Instead there was the triumph of life!
Instead there was a great yea to all lofty, beautiful and daring
things!…

And Luther restored the church.

By the way, it is nice that Jack Halliday, as a kind of spokesman
for The West’s Darkest Hour, is trying to communicate, in other
forums, our message as in this thread of Occidental Dissent. I
wonder if the admin of that site, a Lutheran, has been following
what we have been saying about Luther, the Reformation, and
Christianity in general.

But I understand the distant neighbours of the North. Here in the
south all secular intellectuals, without exception, are idiots,
including the criollos (in English see here and in Spanish here). It
seems that the apostates of Christianity fall automatically into a
much worse ideology: ethnosuicidal liberalism and cultural
Marxism. But that is also courtesy of Christianity itself, as we have
been seeing in Bardamu’s essay.

Since I mentioned Jack Halliday, I would like to take this
opportunity to mention another commenter of this site, Spahn
Ranch, who is keen to see aspects of Christianity that I couldn’t
say better.

PUBLISHED IN: ANTICHRIST (BOOK) CHRISTIAN QUESTION (CQ) FRIEDRICH NIETZSCHE GERMANY MARTIN
LUTHER REFORMATION RENAISSANCE TRANSVALUATION OF ALL VALUES ON APRIL 7, 2018 AT 10:55 AM
 COMMENTS (7)

Why Europeans must reject Christianity, 17
by Ferdinand Bardamu

The Christian origins of modern liberalism and
socialism

The “anticipatory” consequences of spiritual
equality meant social and economic equality for
the church, leading to the establishment of
formal communism in the early Christian
communities. This was not just philanthropy,

but a highly organized social welfare system that maximized the
redistribution of wealth. Early Christian communism was
widespread and lasted for centuries, crossing both geographical
and ethno-cultural boundaries. The communist practices of the
ante-Nicene church were rooted in the Jesus tradition of the 1st
century. The existence of early Christian communism is well-
attested by the Ante-Nicene fathers and contemporary pagans.

After Christianity became the official state religion, the church
became increasingly hierarchical as ecclesiastical functions were
merged with those of imperial bureaucracy. The communist socio-
economic practices of the early church were abandoned by
medieval Christians. This was replaced by a view of inequality as
static, the result of a “great chain of being” that ranked things
from lowest to highest. The great chain was used by theologians to
justify cosmologically the rigidly stratified social order that had
emerged from the ashes of the old Roman world. It added a veneer
of ideological legitimacy to the feudal system in Europe. In the
great chain, Christ’s vicar, the pope, was stationed at the top,
followed by European monarchs, clergy, nobility and, at the very
bottom, landless peasantry. This entailed a view of spiritual
equality as “antipathetic.” St. Thomas Aquinas provided further
justification for inequality along narrowly teleological lines. In the
Summa Contra Gentiles, diversity and variety in creation reflect
the harmonious order established by god. If the universe only
contained equal things, only one kind of good would exist and this
would detract from the beauty and perfection of creation.

The antipathetic view of Christian equality was the dominant one
until the Protestant Reformation of the 16th century. Martin
Luther’s iconic act—the nailing of the 95 Theses to the Wittenberg
Castle door in 1517—began an ecclesiastical crisis of authority that
was to have tremendous repercussions for the future of Western
history. The pope was no longer the supreme representative of
Christ on earth, but an irredeemably corrupt tyrant, who had
wantonly cast the church into the wilderness of spiritual oblivion
and error.

Access to previously unknown works of ancient science and
philosophy introduced to an educated public the pagan epistemic
values that would pave the way for the Scientific Revolution of the
17th century. The humanist cry of ad fontes! was eagerly embraced
by Reformers. It allowed them to undermine scholastic
hermeneutical principles (i.e. the Quadriga) and the major
doctrines of medieval Christianity. The rediscovery of more
reliable manuscripts of the Bible served as an important catalyst of
the Reformation.

Reformed theologians, armed with humanist textual and
philological methods, studied the New Testament and the Ante-
Nicene fathers in the original languages. This led to a Christian
“renaissance,” a rediscovery of the early Christian world.
Compared to the lax morality and spiritual indifference of late
medieval clergy, the first 4 or 5 centuries of the primitive church
seemed like a golden age, one that maintained the doctrinal purity
of Christian orthodoxy until Pope Gregory I, unencumbered by the
gross distortions of scholastic theology and ecclesiastical tradition.
Early Christian teachings and practices, forgotten during the
Middle Ages, became popular once again among Protestants.

Reformers sought to recapture the spirit of primitive Christianity
by incorporating egalitarian and majoritarian principles into an
early modern ecclesiastical setting. Egalitarian thought was first
enunciated in Luther’s teaching on the universal priesthood of all
believers. In contrast to medieval Christian teaching, which
viewed the clergy as members of a spiritual aristocracy, Luther
proclaimed all Christians equally priests before god, with each one
having the same capacity to preach and minister to fellow
believers. On this basis, Luther demanded an end to the
differential treatment of clergy and laity under canon law. He also
defended the majoritarian principle by challenging the Roman
ecclesiastical prerogative of appointing ministers for Christian
congregations. Calvin, the other great Reformed leader,
acknowledged the real-world consequences of spiritual equality,
but approached it from the perspective of universal equality in
total depravity.

Protestant radicals viewed the egalitarian policies of the
mainstream Reformed churches as fundamentally inadequate; any
concrete realization of Christian spiritual equality entailed a large-
scale revival of the communistic socio-economic practices of the
primitive church. Muntzer, an early disciple of Luther, is
representative of this more radical egalitarian version of the
gospel. In 1525, a group of religious fanatics, including Muntzer,
seized control of Muhlhausen in Thuringia. During their brief rule
over the city, they implemented the program of the Eleven
Articles, a revolutionary document calling for social justice and
the elimination of poverty. Idols were smashed, monks were
driven out of their convents and monastic property was seized and
redistributed to the poor. From the pulpit, Muntzer delivered fiery
sermons ordering his congregation to do away with the “idol” of
private property if they wished the “spirit of God” to dwell among
them. A leader of the Peasant’s War in Germany, he was captured
in May of 1525 after his army was defeated at Frankenhausen. He
was tortured and then executed, but not before his captors were
able to extract the confession: “Omnia sunt communia.” Whether
the confession represents the exact words of Muntzer is
controversial; nevertheless, it accurately reflects Muntzer’s anti-
materialistic piety and view that the teachings of the gospel were
to be implemented in full.

The Munster Rebellion of 1534-1535, led by Jan Matthys and
Johann of Leiden, was far more extreme in its radicalism. After
the Anabaptist seizure of the city, Matthys declared Munster the
site of the New Jerusalem. Catholics and Lutherans were then
driven from the town, their property confiscated and redistributed
to the poor “according to their needs” by deacons who had been
carefully selected by Matthys. They set about imposing the
primitive communism of the early church upon the town’s
inhabitants. Money was abolished; personal dwellings were made
the public property of all Christian believers; people were forced to
cook and eat their food in communal kitchens and dining-halls, in
imitation of the early Christian “love feasts.” Ominously, Matthys
and Johann even ordered the mass burning of all books, except
the Bible. This was to symbolize a break with the sinful past and
the beginning of a new communist era, like the Year One of the
French Revolutionary National Convention. In the fall of 1534,
Anabaptist-controlled Munster officially abolished all private
property within city limits. But the Anabaptist commune was not
to last for long. After a lengthy siege, the Anabaptist ringleaders,
including Johann of Leiden, were captured, tortured and then
executed by the Bishop of Munster.

The Diggers (or “True Levellers”) and the Levellers (or
“Agitators”), active during the English Civil Wars (1642-1651) and
the Protectorate (1653-1659), were strongly influenced by
primitive Christian teaching. The Diggers, founded by Gerard
Winstanley, were inspired by the communist socio-economic
practices of the early Christians. They tried to establish agrarian
communism in England, but were opposed in this endeavor, often
violently, by wealthy farmers and local government officials who
dismissed them as atheists and libertines. The more influential
Levellers, a radical Puritan faction, tried to thoroughly
democratize England by introducing policies of religious
toleration and universal male suffrage. Their rejection of the
arbitrary monarchical power of King Charles I in favor of
egalitarian democracy was ultimately informed by Christian
theological premises. Prominent Levellers like “Freeborn” John
Lilburne argued for democratic egalitarian principles based on
their exegetical interpretation of the Book of Genesis. All men
were created equal, they said, with no one having more power,
dignity and authority than anyone else in the Garden of Eden.
Since no man had the right to exercise authority over others, only
popular sovereignty could legitimately serve as the underlying
basis of civil government. Many Leveller proposals, as written
down in the Agreement of the People, were incorporated into the
English Bill of Rights of 1689. This document later influenced the
American Bill of Rights of 1791.

John Locke was the founder of modern liberalism, a political
tradition soaked in Christian religious dogma. He drew many
social and political implications from Christian spiritual equality.
His belief in equality was rooted in the firm conviction that all
men were created in the image of god, making them equal by
nature. Church fathers and medieval theologians had long argued
that all men, whether slave or free, were “by nature equal,” but
that social inequality among men was god’s punishment for sin.
John Locke agreed with the patristic and medieval authors on
natural equality but repudiated their use of original sin to justify
the passive acceptance of human social and economic inequality.
Like the Protestant reformers before him, he believed that
spiritual equality was not merely eschatological, but entailed
certain real-world implications of far-reaching political
significance.

Locke’s argument for universal equality was derived from a careful
historical and exegetical interpretation of the biblical narrative.
The creation of man in god’s image had enormous ramifications
for his political theory, especially as it concerns his views on the
nature of civil government and the scope of its authority. From his
reading of Genesis, Locke argued that no man had the right to
dominate and exploit other members of the human species. Man
was created by god to exercise dominion over the animal kingdom.
Unlike animals, who are by nature inferior, there can be no
subjection among humans because their species-membership
bears the imprint of an “omnipotent and infinitely wise maker.”
This meant that all men are born naturally free and independent.
Locke’s view of universal equality further entailed the “possession
of the same faculties” by all men. Although men differed in terms
of gross intellectual endowment, they all possessed a low-level
intellectual ability that allowed them to manipulate abstract ideas
and logically reason out the existence of a supreme being.

In Locke’s view, all government authority must be based on the
consent of the electorate. This was an extension of his belief in
mankind’s natural equality. Any abuse of power by elected
representatives, when all judicial and political avenues of redress
had been exhausted, was to be remedied by armed revolution.
This would restore men to the original liberty they had in the
Garden of Eden. Freedom from tyranny would allow them to elect
a government that was more consonant with the will of the people.

Locke’s theory of natural rights was based on biblical notions of an
idyllic prehistory in the Garden of Eden. Contrary to monarchical
theorists like Filmer, man’s earliest social organization was not a
hierarchical one, but egalitarian and democratic. If all men were
created equal, no one had the right to deprive any man of life,
liberty and private property. In Lockean political philosophy,
rights are essentially moral obligations with Christian religious
overtones. If men were obliged to surrender certain natural rights
to the civil government, it was only because they were better
administered collectively for the general welfare. Those rights that
could not be surrendered were considered basic liberties, like the
right to life and private property.

Early modern Christian writers envisioned in detail what an ideal
communist society would look like and how it would function. The
earliest communist literature emerged from within a Christian
religious context. A famous example is Thomas More’s Utopia,
written in 1516, which owes more to patristic ideals of communism
and monastic egalitarian practice than Plato’s Republic. Another
explicitly communist work is the Dominican friar Tommaso
Campanella’s 1602 book City of the Sun. These works form an
important bridge between pre-modern Christian communism and
the “utopian” and “scientific” socialism of the 19th century. For
the first time in history, these writings provided an in-depth
critique of the socio-economic conditions of contemporary
European society, indicating that only through implementation of
a communist system would it be possible to fully realize the
humanist ideals of the Renaissance. They went beyond
communalization of property within isolated patriarchal
communities to envisage the transformation of large-scale
political units into unified economic organisms. These would be
characterized by social ownership and democratic control.
Implicit in these writings was the assumption that only the power
of the state could bring about a just and humanitarian social
order.

“Utopian” or pre-Marxian socialism was an important stage in the
development of modern leftist ideology. Its major exponents,
Blanc, Cabet, Fourier, Saint-Simon and Owen, were either devout
Christians or men profoundly influenced by the socio-economic
and ethical teachings of primitive Christianity. They often viewed
Jesus of Nazareth as a great socialist leader. They typically
believed that their version of communism was a faithful
realization of Jesus’ evangelical message. In the pre-Marxian
vision, the primitive communism of the early Christian church was
an ideal to be embraced and imitated. Many of these writers even
defended their communist beliefs through extensive quotation
from the New Testament.

Louis Blanc saw Jesus Christ as the “sublime master of all
socialists” and socialism as the “gospel in action.” Etienne Cabet,
the founder of the Icarian movement, equated true Christianity
with communism. If Icarianism was the earthly realization of
Jesus’ vision of a coming kingdom of god, it was imperative that
all communists “admire, love and invoke Jesus Christ and his
doctrine.” Charles Fourier, an early founder of modern socialism,
viewed Jesus Christ and Isaac Newton as the two most important
figures in the formative development of his belief-system. He
grounded his socialist ideology squarely within the Christian
tradition. As the only true follower of Jesus Christ, Fourier was
sent to earth as the “Comforter” of John 14:26, the “Messiah of
Reason” who would rehabilitate all mankind along socialist
industrial lines.

Henri de Saint-Simon, another important founder of modern
socialism, believed the true gospel of Christ to be one of humility
and equality. He advocated a “New Christianity” that would realize
the practical and economic implications of the just world order
preached by Jesus. Saint-Simon was also an early precursor of the
Social Gospel movement, which sought to ameliorate social
pathology through application of Christian ethical principles. The
early Welsh founder of modern socialism, Robert Owen, although
hostile to organized Christianity and other established religions,
regarded his version of socialism as “true and genuine
Christianity, freed from the errors that had been attached to it.”
Only through the practice of socialism would the “invaluable
precepts of the Gospel” be fully realized in contemporary
industrial society.

The earliest pioneers of socialism, all of whom maintained socio-
economic views grounded upon Christian religious principles,
exercised a profound and lasting influence on Marx. His neo-
Christian religious beliefs must be regarded as the only real
historical successor of orthodox Christianity, largely because his
ideology led to the implementation of Christian socio-economic
teachings on a scale hitherto unimaginable. Muntzer, the radical
Anabaptists and other Christian communists are considered
important predecessors of the modern socialist movements of the
19th and 20th centuries. For example, in Friedrich Engels’ short
monograph The Peasant War in Germany, Muntzer is
immortalized as the man whose religious and political views were
way ahead of his times. He even possessed a far more
sophisticated “theoretical equipment” than the many communist
movements of Engels’ own day.

The primitive communist transformation of the socio-economic
order under Christianity is based on 1.) the elimination of all
ethno-linguistic and socio-economic distinction between men—
unity in Christ—and; 2.) the fundamental spiritual equality of all
human beings before god; it is the mirror image of the modern
communist transformation of the socio-economic order under
classical Marxist ideology, which is based on 1.) elimination of all
class distinction between men and; 2.) a fundamental “equality” of
access to a common storehouse of agricultural produce and
manufactured goods. The numerous similarities between
Christian communism and Marxism are too striking to be mere
coincidence. Without the dominant influence of Christianity, the
rise of modern communism and socialism would have been
impossible.

The Protestant Reformation of the 16th century links the socio-
economic egalitarianism of the early Christian communities with
the socio-economic egalitarianism of the modern West. As a
religious mass movement beginning in late medieval times, it
profoundly affected the course of Western civilization. The
Reformation played an instrumental role in the initial formulation
and spread of liberal and socialist forms of egalitarian thought
that now serve as the dominant state religions of the modern
Western “democracies.” Without Luther and the mass upheaval
that followed in his wake, Christian spiritual equality would have
remained an eschatological fact with no direct bearing on the
modern secular world.

Spengler’s observation that “Christian theology is the
grandmother of Bolshevism” is a truism. All forms of Western
communism are grounded in the Christian tradition. The same
applies to liberal egalitarian thought, which was also formulated
within a Christian religious milieu.

PUBLISHED IN: CATHOLIC CHURCH CHRISTIAN QUESTION (CQ) CHRISTIANITY EGALITARIANISM JESUS JOHN
CALVIN JOHN LOCKE KARL MARX MARTIN LUTHER MARXISM PROTESTANTISM REFORMATION ST THOMAS
AQUINAS ON APRIL 6, 2018 AT 11:15 AM COMMENTS (16)

On the admin of this site
Below, an excerpted translation from the German Metapedia’s

article about me (the below pic was taken in 1973):

______ � ______

C.T. (born 1958) is a private scholar and writer living in Mexico
City. He publishes in Spanish and English, with emphasis on
analysis of childhood trauma related to abuse. He acts as a
staunch advocate of combative white self-assertion, including his
blog The West’s Darkest Hour. In 2017, C.T. recorded the
production of English-language radio broadcasts.

C.T. is the son of a composer known in Mexico in the tradition of
classical music; his mother was a concert pianist. Remotely, he
traces his origins back to Spanish ancestors.

The parental home was not only very
Catholic, it was also the place where he
experienced maltreatment as a teenager:
experiences that shaped his character.
Decades later, he made this topic the subject-
matter of various publications that aim to
prevent such events.

Christianity as the downfall of Whites

Mentally and spiritually, C.T. turned his back on Christianity in
adulthood. He considers this religion to be an outrageous ‘death
cult for whites’. All white values have been inverted by Christianity
since its emergence in Europe, so that sub-humanism can be
spread and triumph unhindered, while the white race is
increasingly degenerating, to such an extent that it must fight for
its bare survival.

In his investigations and assessments C.T. uses the German
philosopher Friedrich Nietzsche and the champion of white race
interests, William Pierce, whom he considers the greatest spirit
America has produced.

Already at the conquest of the American continent, the Spaniards
and Portuguese had spoiled their blood due to an ignominious,
racial mixture of Christian convictions (‘all human brethren in
Christ’). In this context C.T. strongly disagrees with what he calls
‘monocausalists’, who only blame the long-lasting, vicious Jewish
influence, for the decline of whites. Long before Jews had set foot
on American soil, the Christian European conquerors and
colonists, including Englishmen and Frenchmen, were driven by
greed to ensure that the conquered territories were filled with
mestizos and Mulattoes.

Attitude to the Germans

C.T. shows an exceptionally strong understanding and sympathy
for the Germans, especially as far as their historical fate is
concerned. In his opinion, the two world wars fought against
Germany in the 20th century were the most fatal crimes that
whites ever instigated. Instead of living peacefully in the guise of
the ‘crown of evolution’, the Germans of that time, the leaders of
the Anglo nations decided to create a world in which the cloaca
gentium of the human race is on top.

The most indispensable book that every white man should read to
focus on the monstrous acts done to the Germans, and to provide
a foundation for contemporary historical education and judgment,
explains C.T., is Hellstorm: The Death of Nazi Germany, 1944-
1947.

PUBLISHED IN: AUTOBIOGRAPHY EVIL GERMANY HELLSTORM (BOOK) MATERIALISM / CAPITALISM
MONOCAUSALISM NEANDERTHALISM TRANSVALUATION OF ALL VALUES ON APRIL 5, 2018 AT 12:27 PM
 COMMENTS (3)

Not a Nietzsche scholar
Writing on Occidental Dissent, in his most recent
article Hunter Wallace wrote: ‘There is a strong
vein of nihilism that runs through the Alt-Right. If
I had to identify its sources, it seems to spring
largely from Nietzschean philosophy…’ One of the
Christian commenters said: ‘What is needed is an
embrace of Orthodox Christianity and its
theology’.

Well, well. Wallace might be a good scholar on American history
but certainly not on Nietzsche.

One of the things that bothers me most about our time is that the
Jews and the academic gentiles quote Nietzsche with a spin in
which they put him exactly as the opposite that he represented. As
before I became openly racist I read a lot about Nietzsche, I
remember very well some details of the biographies that have been
written about him. One of the things that surprised me is that,
when a young Wagner was involved in illegal activities against the
king, the child Nietzsche played at home ‘King Squirrel’ with his
sister, in which the traitors to the King were shot.

Even in his mature books Nietzsche was an exponent of the
morality that Wallace laments has been lost in the Alt-Right. If
instead of making the mistake of reading what academics opine
about Nietzsche, we read Nietzsche directly, we will be surprised
to learn that even in the 19th century he already complained that
the institution of marriage was in danger in Europe, as can be
seen: here.

Those who wish to enter the thoughts of the German philosopher
would do well to start with the masthead of this blog, whose last
pages contain lucid comments by Nietzsche showing that the
ethnosuicidal problem of the West, rather than ‘cultural Marxism’,
is ‘cultural Christianity’ (precisely the self-incriminatory term that
Richie Spence has used to describe himself).

Those who wish to enter the tragic life of the philosopher could
read some excerpts from a very lyrical essay, The Struggle with
the Daimon: a real treat from the literary point of view!

______ � ______

Liked it? Take a second to support The West’s Darkest Hour.

PUBLISHED IN: FRIEDRICH NIETZSCHE ON APRIL 5, 2018 AT 10:54 AM COMMENTS OFF

Why Europeans must reject Christianity, 16
by Ferdinand Bardamu

Christianity: the grandmother of Bolshevism?

In 1933, the German historian Oswald Spengler
wrote: “All Communist systems in the West are
in fact derived from Christian theological
thought… Christianity is the grandmother of
Bolshevism.” This alone makes Christianity one
of the most destructive forces in world history, a

force so radioactive it destroys everything within its immediate
vicinity. But how is this even possible?

Equality is such a fundamental aspect of the church’s kerygma
that if it were removed the entire ideological structure of Christian
orthodoxy would collapse like a house of cards. The “catholicity”
of the church signifies that membership in the body of Christ is
open to all men, regardless of ethno-linguistic or socio-economic
differences. Salvation, because it is equally available to all, means
that all men possess the same innate capacity to achieve it. There
is also universal equality in sinful depravity, as well as in the
possession of unmerited divine grace. Jesus’ commandment to
love one’s neighbor as oneself is merely the application of
universalist and egalitarian principles to human social life. In the
New Testament, believers are asked to serve one another, with the
aim of achieving social equality within an ecclesiastical setting.

Assimilation of Platonic idealism by Ante-Nicene theologians
added a metaphysical dimension to the egalitarian
pronouncements of the New Testament. When God created man,
he imparted the breath of life through his nostrils. This “breath,”
psyche, or anima, translated “soul,” served as the life-principle of
the animate body. The equality of souls before god obtains
because all bear the same imago dei or image of god. In the
Garden of Eden, man lived in circumstances of natural equality.
St. Augustine writes that before the Fall, no one exercised
dominion or lordship over anyone else, but that all ruled equally
and indifferently over the inferior creation. The natural equality
that once existed in this mythical prehistory was lost because of
sin, which corrupted human nature. This brought slavery and
other inequalities into the world. The church believed that the
kingdom of god would restore Edenic conditions at the end of
time.

To the Ante-Nicene church, belief in spiritual equality was not
some ossified formula to be recited by rote like the Apostle’s
Creed, but an ever-present reality with real-world, “anticipatory”
consequences. Gospel narratives that incorporated elements of
primitive communism were received favorably by the church and
declared canonical. In Luke 3, John the Baptist, a member of the
communist Essenes, exhorts his followers to share their clothing
and food with those who are destitute. The communist
pronouncements of John foreshadow the more explicit primitive
communism of Jesus.

In Luke 4, Jesus begins his ministry by inaugurating an acceptable
“year of the Lord’s favor.” This is a direct reference to the Hebrew
Jubilee, which came every fifty years after the completion of seven
sabbatical cycles. The proclamation of Jubilee signified
manumission of slaves, absolution of debt, redistribution of
property, and common ownership of the land’s natural produce.

According to Leviticus, no one owned the land, except YHWH;
only its usufruct could be purchased. This was not a literal year of
Jubilee inaugurated by Jesus. The passages being quoted in Luke
are from Isaiah, not Leviticus which contains the actual Hebrew
legislation. The imagery associated with the Jubilee is used to
describe the realized eschatological features of the new age
inaugurated by the coming Messiah. His return symbolizes the
complete reversal of the old order. The new age will bring about
communistic social relations through the ethical transformation of
believers. From a biblical hermeneutic standpoint, the Torah
Jubilee foreshadows the greater Jubilee now realized in Jesus’
ministry.

Jesus’ economic teachings go far beyond Levitical communal
sharing. They necessitate large-scale re-organization of society
along egalitarian and communist lines. In Luke 6, Jesus
commands his audience to give to all those who beg from them,
without distinction as to friend or enemy. His condemnation of
violent retaliation is closely linked to this ethic of universal
sharing; the communist social arrangement envisaged by Jesus
cannot flourish in an atmosphere of violence and suspicion. The
eschatological age inaugurated by the Messiah is one where
lending without expectation of financial reward has become a new
moral obligation, one that must be carried out if one wishes to
obtain treasure in heaven.

That early Christian communist practice was morally obligatory is
supported by numerous passages from the New Testament.
According to 1 John 3:16-17, true believers will sacrifice their lives
for the good of others, especially by giving to those in need;
anyone who refuses to do this cannot claim to be a Christian in
good moral standing.

In the Ante-Nicene church, fellowship was not only spiritual, but
included mutual aid in the form of concrete material and
economic assistance. The canonical epistle of James defines true
religion as caring for “orphans and widows,” an ancient Hebrew
idiom for the economically disadvantaged. Those who favor the
rich over the poor, instead of treating both equally, are sinners in
need of repentance. They have transgressed Jesus’ great
commandment to “love thy neighbor as thyself.” James says that
“faith without works is dead.” What do these “works” consist of?
We are informed that true faith is shown by those who feed and
clothe the wretched of the earth. If one refuses to do this, one’s
very identity as a Christian is placed in jeopardy.

In 2 Corinthians, Paul provides additional theological justification
for early Christian communist practice using the kenosis of Christ
as a reference point. Christians were expected to follow the
example of Jesus, who was “rich” in his pre-existent state, but
willingly “impoverished” himself so that believers could become
“rich” through his “poverty.” This meant that wealthier Christian
communities were morally obligated to share their abundance of
riches with poorer ones. The purpose of re-distributing wealth
from one Christian community to another, writes Paul, was the
achievement of economic equality between believers.

The apostolic identification of “true faith” with material re-
distribution led to the establishment of the world’s first welfare
system and centrally planned domestic economy. While some
form of primitive communism existed before the institutionalized
Christian communistic practices of the first three centuries AD,
these were reserved for small communities of Greek-speaking
intellectuals or Jewish religious fanatics. What made Christian
communism unique was its moral universalism and non-
ethnocentric orientation. Given the egalitarian thrust of early
Christian communist ideology, it should come as no surprise that
the central organizing principle of classical Marxist economics,
“From each according to his ability, to each according to his need,”
was lifted verbatim from the pages of the New Testament.

Marxism-Leninism, a murderous 20th century ideology that led to
the deaths of over 100 million individuals worldwide, was directly
inspired by the ethical pronouncements of the New Testament.
This is a source of great embarrassment to the Christian
religionist. In defense, apologists emphasize the voluntary nature
of communist practice in early Christianity. Yet this apologetical
evasion is clearly anachronistic.

Freedom defined as the ability to choose in the absence of external
coercion is a uniquely modern idea inherited from post-
Enlightenment philosophies of liberalism. This idea of freedom
affirms the sovereign will as one obedient to itself, but also
reducible to the basic laws of the free market. However, this
understanding of freedom is diametrically opposed to the one
encountered in the ancient Greek philosophical tradition. In this
context, there is no sharp distinction between voluntary action
and involuntary obligation; individuals are not conceptualized as
autonomous agents with a multitude of options to choose from.

Instead, freedom is the ability to pursue the Good without
impediment; only a properly functioning will, in which the subject
has fully realized his true essence, can do this. To do evil goes
against the proper functioning of the will; it is not an expression of
one’s individual capacity for freedom. No one willingly or
voluntarily refuses to pursue the Good; rather, they lack sufficient
moral training or the appropriate self-restraint.

The Christian in the ancient world was free to not worship or
consume meat sacrificed to idols; he was not free to do the
opposite because he was no longer pursuing the Good. A Christian
who violated the prohibition against idolatry was not legitimately
exercising his capacity for free will, even though the prohibition
had been violated in the absence of external coercion. Instead,
such an action was the result of moral ignorance or error.

The same could be said of the early Christian practice of
communism. This was only “voluntary” in the sense that
Christians were freely pursuing a morally acceptable outcome. If
freedom is pursuit of the Good without obstruction, Christians
were morally obligated to participate in the communist socio-
economic practices of the church, otherwise they would not be
considered righteous before god.

PUBLISHED IN: CHRISTIAN QUESTION (CQ) CHRISTIANITY COMMUNISM / BOLSHEVISM EGALITARIANISM
JOHN THE EVANGELIST LUKE THE EVANGELIST NEW TESTAMENT OLD TESTAMENT ST PAUL THEOLOGY ON
APRIL 5, 2018 AT 1:17 AM COMMENTS (4)

This site in a nutshell: here.
See also “The 14 words” and
“New tablets of stone”.

The Fair Race’s Darkest
Hour is a compilation of
texts by seventeen authors
that changed my world-
view. A softcover edition of
the book is available: here.

A translation of the work of
Karlheinz Deschner on the
criminal history of
Christianity is available:
here.

Thomas Goodrich’s
Hellstorm is the most
important book of the 21st
century.

Its subject-matter:
the Holocaust
perpetrated by the

Allied forces on the
Germans, civilians included
(here).

Here: an SS
pamphlet explaining
National Socialism.

How we are light-years
away from the secular, Neo-
Christian ethics of the Alt-
Right can be surmised in
“Darwin’s
exterminationism”.

Presently Siege is only
available as a PDF.

“1945 was the year of the
total inversion of Aryan
values into Christian
values.” —Joseph Walsh

“With the death of Adolf
Hitler in the close of the
2nd World War in 1945
Western civilization, as it
had existed and is still
perceived DIED once and for
all. The only thing that was
left now was a gene pool.”
—James Mason

“The fall of Stalingrad is the
finish of Europe. There was
a cataclysm. The core of it
all was Stalingrad. There
you can say it was finished
and well finished, the white
civilisation.” —L.F. Céline

To unplug yourself from the
Matrix you really need to
undemonize Adolf Hitler,
Heinrich Himmler, National
Socialism and the Third
Reich. Click here to hit ten
articles on vital info about
the Second World War that
the controlled media
concealed from you.

Gens alba conservanda est
(“The white race must be

preserved”)

Worldly gain at the expense
of the Volk is the main
cause of the ongoing
destruction of the white
race.

See “Revaluation of
values”: a
paraphrase from

Francis Parker’s Yockey’s
The Enemy of Europe.

Fortunately, the collapse of
the dollar that is coming
will mark the beginning of
the end of America’s
economic and cultural
hegemony over Europe.

“The sign of the times is
degeneracy. This term—
degeneracy—sums up all
that is happening to the
West.”

CONTACT:

cesartort (at) yahoo

“RACISM”:

On the origin of the
word “racist”

The word “racism”
from the Nietzschean
viewpoint

Two texts by Wm. Pierce:

1. Best article
on the Jewish
question

2. The West’s darkest
hour

See how using non-white
labor in the Ancient World
or capitalism in the
Modern World is the main
factor for white decline:

Who We Are
(abridged)

For a couple of articles on
Richard Wagner and LOTR
click on pics below:

The Jewish Problem
(Jewish authors):

Larry Auster’s
unpublished chapter

Excerpts of Esau’s Tears

The Jewish Problem
(non-Jewish authors):

Definition of anti-
Semitism

The Culture of Critique’s
Preface

History of Jewry:

The saga of the European
Jews

Jew vs. White: More than
3,000 years of conflict

“Racism” is just an
expression of evolution.
All species go through
racial separation on their
path to speciation. No
exceptions.

In humans racist is just a
person who loves his
race, for example the
nymphs on this sidebar.
But in today’s mad West
the term “racist” de facto
means someone who
loves the white race to the
point of wanting to
preserve it.

Women from our
viewpoint:

The eternal feminine

On racial IQ studies:

The new enemies of
science

The roots of civilisation

Who am I?:

See an excerpted
translation from the
German Metapedia article
about me.

HUMAN SKIN COLORS:

ARCHIVES

Select Month

CATEGORIES

14 words

2001: A Space Odyssey
(movie)

Abortion

Abraham (patriarch)

Abraham Lincoln

Achilles

Adam Smith

Adolf Hitler

Adversus Christianos
(book)

Africa

Against the Fall of
Night (novel)

Agamemnon

Alaric

Albert Lindemann

Albert Schweitzer

Albert Speer

Albrecht Dürer

Alcibiades

Alcman

Aldous Huxley

Alex Linder

Alexander Alekhine

Alexander the Great

Alexandr Solzhenitsyn

Alexandria

Alexis de Tocqueville

Alfred Rosenberg

Alice Miller

Alt-Right / white
nationalism

American civil war

Americanism

Amerinds

Ammianus Marcellinus

An Eye for an Eye
(book)

Ancient Greece

Ancient Rome

Anders Breivik

Andrew Anglin

Andrew Hamilton

Andrew Joyce

Angela Merkel

Anti-German
exterminationism

Anti-white
exterminationism

Antichrist (book)

Antiochus IV
Epiphanes

Aphrodite

Apollo

Apollonius of Rhodes

Arcadia

Arcadius

Archeology

Archimedes

Architecture

Argentina

Arianism

Aristocracy

Aristophanes

Aristotle

Art

Artemis

Arthur C. Clarke

Arthur de Gobineau

Arthur Kemp

Arthur Schopenhauer

Artificial Intelligence
(movie)

Aryan beauty

Aryan problem /
Deranged altruism

Asia

Athanaric

Atheism and
secularism

Athena

Athens

Attila

Audios

Augustus

Australia

Austria

Autobiography

Axiology

Aztec people

¿Me Ayudarás? (book)

Barack Obama

Bartolomé de las Casas

Baruch Spinoza

Battle of Poitiers

Battle of Thermopylae

Bayreuth Festival

Beauty

Beethoven

Ben Klassen

Ben-Hur

Benito Mussolini

Benjamin Disraeli

Benjamin Franklin

Beowulf

Berlin

Bernal Díaz del Castillo

Bernardino de Sahagún

Bible

Bill Clinton

Biography

Blacks

Bob Whitaker

Book of Revelation

Brazil

Brenton Tarrant

Brigade (novel)

Brutus

Buddhism

Caligula

Camp of the Saints
(novel)

Canada

Cannibalism

Carl Gustav Jung

Carl Sagan

Carl Schmitt

Carlo Collodi

Carolyn Yeager

Carthaginians

Cassius Dio

Catholic Church

Catholic religious
orders

Cato

Celsus

Celts

Charlemagne

Charles Darwin

Charles Dickens

Charles Martel

Charles V

Chess

Child abuse

Childhood’s End
(novel)

China

Christian art

Christian question
(CQ)

Christian views on Hell

Christianity

Christopher Columbus

Cicero

City of God (book)

Civil war

Civilisation (TV series)

Claudius

Clement of Alexandria

Colin Ross

Color of crime

Committee for
Skeptical Inquiry

Commodus

Communism /
Bolshevism

Conservatism

Conspiracy theories

Constans

Constantine

Constantine II

Constantinople

Constantius II

Corneliu Zelea
Codreanu

Counter-Reformation

Crusades

Currency crash

Daniel (biblical figure)

Dante Alighieri

Darkening Age (book)

David (king of Israel)

David Duke

David Friedrich
Strauss

David Irving

David Lane

Day of Wrath (book)

Daybreak Publishing

Death in Venice
(movie)

Decius

Degeneracy

Degenerate art

Demeter

Democracy

Democritus

Demography

Denmark

Der Ring des
Nibelungen (opera)

Destruction of Greco-
Roman world

Diocletian

Dionysus

Dominique Venner

Don Quixote (book)

Donald Trump

Dorians

Dresden

Dwight D. Eisenhower

Dylann Roof

Eastern Orthodox
Church

Economy

Edmund Burke

Edward Gibbon

Edward I of England

Egalitarianism

Egypt

Eleusis

Elizabeth I

Emperor Julian

Energy / peak oil

England

Enlightenment

Enoch Powell

Erasmus

Esau's Tears (book)

Eschatology

Essay on the Inequality
of Human Races
(book)

Ethnic cleansing

Eugenics

Euripides

Europe

European Union

Eusebius

Evil

Evropa Soberana
(webzine)

Ezekiel

Fair Race’s Darkest
Hour (book)

Fascism

Feminism

Feminized western
males

Film

Final solution

First World War

France

Francis Galton

Francis Parker Yockey

Francisco Franco

Franco Zeffirelli

Frankfurt School

Franklin D. Roosevelt

Franks

Franz Boas

Frederick the Great

Free speech / Free
press

French Revolution

Friedrich Nietzsche

Friedrich Schiller

Fritigern

From Jesus to Hitler
(book)

G.W.F. Hegel

Galerius

Galileo Galilee

Game of Thrones

Gaul

Genetics

Genghis Khan

Genrikh Yagoda

Genuine spirituality

Geography

George Lincoln
Rockwell

George Orwell

George Washington

Germanic People

Germany

Giorgio de Chirico

Giselher Wirsing

God

Goethe

Gone with the Wind
(movie)

Gore Vidal

Goths

Gratian

Greg Johnson

Guillaume Faye

Gulag Archipelago
(book)

Gustave Doré

Hadrian

Hamlet (1948 film)

Hannibal

Hans F. K. Günther

Harold Covington

Harry S. Truman

Hate

Heinrich Himmler

Hellstorm (book)

Helmut Stellrecht

Henry VIII

Heracles

Hermann (Arminius)

Hermann Göring

Hermann Samuel
Reimarus

Hernán Cortés

Herod the Great

Herodotus

Hesiod

Hieronymus Bosch

Hippocrates

History

History of the decline
and fall of the Roman
Empire (book)

Hitler Youth

Hitler's table talk
(book)

Hojas Susurrantes
(book)

Holocaust

Holodomor

Homer

Homosexuality

Honorius (emperor)

Horace

Human sacrifice

Huns

Hunter (novel)

Hypatia of Alexandria

Ibycus

Iceland

Iliad (epic book)

Immanuel Kant

Immigration laws

Impeachment of Man
(book)

India

Individualism

Indo-European
heritage

Industrial Revolution

Infanticide

Inquisition

Intelligence quotient
(IQ)

Ireland

Isaac Newton

Isabella I of Castile

Isaiah (prophet)

Islam

Islamization of Europe

Israel

Italy

James Mason

James Watson

Jane Austen

Japan

Jared Taylor

Jean-Jacques
Rousseau

Jefferson Davis

Jeffrey Masson

Jeremy Bentham

Jerusalem

Jesus

Jewish hate groups

Jewish question (JQ)

Jewish–Roman wars

Jez Turner

Johannes Gutenberg

Johannes Kepler

John Calvin

John F. Kennedy

John Locke

John Milton

John Modrow

John of Patmos

John Stuart Mill

John the Evangelist

John Tyndall

José María Morelos

José Vasconcelos

Joseph Goebbels

Joseph Stalin

Josephus

Joshua

Jovian

Judaism

Julian (novel)

Julius Caesar

Julius Firmicus
Maternus

Justice

Justinian I

Juvenal

Karl Marx

Karl Popper

Karlheinz Deschner

Kenneth Clark

Kevin MacDonald

Kriminalgeschichte des
Christentums (books)

Ku Klux Klan

Lactantius

Latin America

Lawrence Auster

Leon Trotsky

Leonardo da Vinci

Leonidas

Libanius

Liberalism

Library of Alexandria

Literature

London

Lord of the Rings
(novel / film)

Lothrop Stoddard

Louis XIV of France

Louis-Ferdinand
Céline

Luke the Evangelist

Lycurgus

Maccabees

Madison Grant

Mainstream media

Manosphere

Manu Rodríguez
(blogger)

March of the Titans
(book)

Marcus Aurelius

Marcus Eli Ravage

Mark the Evangelist

Mark Twain

Mark Weber

Marriage

Martin Bormann

Martin Luther

Marxism

Materialism /
capitalism

Maternus Cynegius

Matt Koehl

Matthew the Evangelist

Matthias Grünewald

Maxfield Parrish

Maya civilization

Mein Kampf (book)

Men

Metaphysics of race /
sex

Mexico

Michael O'Meara

Michelangelo

Middle Ages

Middle East

Miguel Hidalgo y
Costilla

Militarism

Miscegenation

Miscellany

Moctezuma II

Monarchy

Mongols

Monocausalism

Montaigne

Montesquieu

Morgenthau Plan

Moscow

Moses (Hebrew
lawgiver)

Music

My pinacoteca

Name of the Rose
(novel)

Napoleon

National Socialism

Neanderthalism

Nero

New Spain

New Testament

New York

Newspeak

Niccolò Machiavelli

Nicolaus Copernicus

Non-white
immigration

Nordicism

Norman Rockwell

North America

Norway

Nuremberg

Obituaries

Occam's razor

Occidental Observer
(webzine)

Odysseus / Ulysses

Old Testament

Oliver Cromwell

On the Genealogy of
Morality (book)

On The Historicity of
Jesus (book)

Opera

Oracle of Delphi

Oratory

Origen

Oswald Mosley

Otto von Bismarck

Ottoman Empire

Ovid

Painting

Parapsychology

Paris

Parsifal (opera)

Parthenon

Passing of the Great
Race (book)

Patriarchy

Pedagogy

Pederasty

Percy Bysshe Shelley

Pericles

Persephone

Persia

Peter Schiff

Petronius

Philippe Rushton

Philo

Philosophy

Philosophy of history

Pindar

Plato

Pliny the Elder

Plutarch

Poetry

Poland

Polybius

Pompey

Pope Francis
(Francisco I)

Pope Gregory I

Pope Theophilus of
Alexandria

Porphyry of Tyre

Portugal

Pre-Columbian
America

Prehistory

Pride & Prejudice
(2005 movie)

Pro-white
exterminationism

Protestantism

Pseudoscience

Psychiatry

Psychoanalysis

Psychohistory

Psychology

Puritans

Quotable quotes

Racial studies

Rape of the Sabine
Women

Raphael

Real men

Recceswinth

Reconquista

Red terror

Reformation

Reinhard Heydrich

Religion

Rembrandt

Renaissance

René Descartes

Republic (Plato's book)

Revilo Oliver

Rhodesia

Richard Carrier

Richard Wagner

Richard Walther Darré

Rising Tide of Color
(book)

Robert Jay Mathews

Roger Devlin

Romanticism

Rome vs. Judea (book)

Romulus

Ronald Reagan

Russia

Russian Revolution

Sappho

Satyricon (novel)

Savitri Devi

Schizophrenia

Schutzstaffel (SS)

Science

Second World War

Seneca

Sense and Sensibility
(movie)

Sexual "liberation"

Siege (book)

Sigmund Freud

Silvano Arieti

Skepticism

Sleeping Beauty (1959
film)

Socrates

Solomon

Solon

South Africa

Soviet Union

Spain

Sparta (Lacedaemon)

Sponsor

St Ambrose

St Athanasius

St Augustine

St Cyril of Alexandria

St Francis

St Ignatius of Antioch

St Irenaeus

St Jerome

St John Chrysostom

St Paul

St Peter

St Thomas Aquinas

Stefan Zweig

Stilicho

Strabo

Struggle with the
Daimon (book)

Sturmabteilung (SA)

Suetonius

Summer, 1945 (book)

Sweden

Switzerland

Sword

Tacitus

Temple of Artemis

Temple of Jerusalem

Temple of Serapis

Tenochtitlan

Tertullian

Thebes

Theoderic the Great

Theodore Lidz

Theodoret

Theodosius I

Theodosius II

Theology

Third Reich

Thomas Cole

Thomas Goodrich

Thomas Hobbes

Thomas Jefferson

Thomas Szasz

Thucydides

Thus spoke
Zarathustra (book)

Tiberius

Titus

Tom Sunic

Trajan

Transvaluation of all
values

Trauma model of
mental disorders

Turin Shroud

Turner Diaries (novel)

Twilight of the idols
(book)

Two Hundred Years
Together (book)

Ukraine

Ulfilas

Uncategorized

Uncle Tom’s Cabin
(novel)

United Kingdom

United States

Universalism

Valens

Valentinian I

Valentinian II

Valentinian III

Valerian

Vercingetorix

Vespasian

Videos

Vienna

Vikings

Vincent van Gogh

Vladimir Lenin

Vladimir Putin

Vlassis Rassias

Voltaire

W.B. Yeats

Ward Kendall

WDH radio show

Welfare of animals

West's darkest hour

White-slave trade

Who We Are (book)

Wikipedia

Wilhelm Sieglin

Will Durant

William Blake

William James

William Pierce

William Shakespeare

Winston Churchill

Wolfgang Amadeus
Mozart

Women

Wuthering Heights
(novel)

Xenophon

Yearling (novel)

Zeus

Zosimus

Zweites Buch

The greatest of the
“conservative” thinkers,
Joseph de Maistre,
pointed out long ago that
the French Revolution led
the revolutionaries rather
than was led by them. For
he believed that certain
Providential forces rule
our lives. These forces he
saw in Christian terms,
but others, like
Heidegger, for instance,
saw them in terms of
Being, over which humans
have no control.

In either case, the force of
Providence or Being or
Destiny has a power that
has often made itself felt
in our history. For this
reason, I have little doubt
that Europeans will
eventually throw off the
Judeo-liberal system
programming their
destruction. I’m less
confident about we
Americans, given the
greater weakness of our
collective identity and
destiny. But nevertheless
even we might be saved
from ourselves by this
force—as long as we do
what is still in our power
to do.

—Michael O’Meara

BLOGROLL

The Occidental Observer
(scholarly site about the
Jewish Question).

Nazi Propaganda Guide
Page (not exactly a
National Socialist friendly
site but very informative
of primary NS sources).

The legacy of Wm. Pierce

David Irving’s Website

Jake F.’s NS Archive

IN SPANISH

La hora más oscura

From Guillaume Faye's
"Mars & Hephaestus":

The twenty-first century will
be a century of iron and
storms. It will not resemble
those harmonious futures
predicted up to the 1970s.
It will not be the global
village prophesied by
Marshall MacLuhan in 1966,
or Bill Gates’ planetary
network, or Francis
Fukuyama’s end of history:
a liberal global civilization
directed by a universal
state.

The Third Age of European
Civilization commences, in
a tragic acceleration of the
historical process, with the
Treaty of Versailles and end
of the civil war of 1914-18:
the catastrophic twentieth
century. Four generations
were enough to undo the
labor of more than forty.
Europe fell victim to its own
tragic Prometheanism, its
own opening to the world
and universalism, oblivious
of all ethnic solidarity.

The Fourth Age of European
civilization begins today. It
will be the Age of rebirth or
perdition. The twenty-first
century will be for this
civilization, the fateful
century, the century of life
or death.

Let us cultivate the
pessimistic optimism of
Nietzsche. “There is no
more order to conserve; it is
necessary to create a new
one.” Will the beginning of
the twenty-first century be
difficult? Are all the
indicators in the red? So
much the better. They
predicted the end of history
after the collapse of the
USSR? We wish to speed its
return: thunderous,
bellicose, and archaic. Islam
resumes its wars of
conquest. China and India
wish to become
superpowers. And so forth.
The twenty-first century will
be placed under the double
sign of Mars, the god of
war, and of Hephaestus, the
god who forges swords, the
master of technology and
the chthonic fires. This
century will be that of the
metamorphic rebirth of
Europe, like the Phoenix, or
of its disappearance as a
historical civilization and its
transformation into a
cosmopolitan and sterile
Luna Park.

The beginning of twenty-
first century will be the
despairing midnight of the
world of which Hölderlin
spoke. But it is always
darkest before the dawn.
Let us prepare our children
for war. Let us educate our
youth, be it only a minority,
as a new aristocracy.

Today we need more than
morality. We need
hypermorality, the
Nietzschean ethics of
difficult times. When one
defends one’s people, i.e.,
one’s own children, one
defends the essential. Then
one follows the rule of
Agamemnon and Leonidas
but also of Charles Martel:
what prevails is the law of
the sword, whose bronze or
steel reflects the glare of
the sun.

T A G S:

4 words

For Spanish-speakers: an
autobiography of the
editor of this site in two
volumes is available: here
and here.

He who has not read Day
of Wrath has not looked
at the admin of this site in
the eyes. A hard copy is
available: here. For an
introduction see: here.

______ ______

“Hate is not some useless
organ like the appendix.
It’s there for a reason.

Why does Christianity do
all it can to talk us out of
necessary and functional
drives?

Well, the answer is that
it’s a bit of software
meant to disable our
enemy recognition
module. Christianity
preaches blind love, and
that love is murdering the
West”. – Alex Linder

“Why were you so
ungrateful to our gods as
to desert them for the
Jews?” —Emperor Julian to
the Christians

Regarding the sticky
post see esp. post #37.
For the context of the
Christian problem see:
here.

 Search

When you forbid your
enemy to hate, you’ve
disarmed him.

T H E W E S T ’ S D A R K E S T H O U R
U N D E R T H E H E A R T T R E E O F B R A N T H E B R O K E N

RSS 2.0Comments RSS 2.0

Close and accept Privacy & Cookies: This site uses cookies. By continuing to use this website, you agree to their
use.

To find out more, including how to control cookies, see here: Cookie Policy
Follow

https://chechar.wordpress.com/page/70/
https://chechar.wordpress.com/page/68/
https://chechar.wordpress.com/2018/04/09/pierce-nails-mexico/
https://chechar.wordpress.com/category/aztec-people/
https://chechar.wordpress.com/category/hernan-cortes/
https://chechar.wordpress.com/category/mexico/
https://chechar.wordpress.com/category/william-pierce/
https://chechar.wordpress.com/2018/04/09/pierce-nails-mexico/#comments
https://chechar.wordpress.com/2018/04/09/why-europeans-must-reject-christianity-19/
https://chechar.wordpress.com/category/axiology/
https://chechar.wordpress.com/category/catholic-church/
https://chechar.wordpress.com/category/christian-question-cq/
https://chechar.wordpress.com/category/christianity/
https://chechar.wordpress.com/category/demography/
https://chechar.wordpress.com/category/egalitarianism/
https://chechar.wordpress.com/category/liberalism/
https://chechar.wordpress.com/category/wests-darkest-hour/
https://chechar.wordpress.com/2018/04/09/why-europeans-must-reject-christianity-19/#comments
https://chechar.wordpress.com/2018/04/08/revolutionary-podcast-episode-0/
https://chechar.files.wordpress.com/2017/06/goebbels_mic.jpg
https://soundcloud.com/user-411159965/revolutionary-podcast-episode-0
https://chechar.wordpress.com/category/free-speech-free-press/
https://chechar.wordpress.com/category/monocausalism/
https://chechar.wordpress.com/category/wdh-radio-show/
https://chechar.wordpress.com/2018/04/08/revolutionary-podcast-episode-0/#comments
https://chechar.wordpress.com/2018/04/08/why-europeans-must-reject-christianity-18/
https://chechar.wordpress.com/category/christian-question-cq/
https://chechar.wordpress.com/category/g-w-f-hegel/
https://chechar.wordpress.com/category/karl-marx/
https://chechar.wordpress.com/category/martin-luther/
https://chechar.wordpress.com/category/marxism/
https://chechar.wordpress.com/category/philosophy/
https://chechar.wordpress.com/category/philosophy-of-history/
https://chechar.wordpress.com/category/reformation/
https://chechar.wordpress.com/2018/04/08/why-europeans-must-reject-christianity-18/#comments
https://chechar.wordpress.com/2018/04/07/why-a-new-subtitle/
https://chechar.wordpress.com/2018/01/23/apocalypse-for-whites-xxxix/
https://chechar.wordpress.com/2017/08/14/wn-is-deluded-the-rabbi-is-right/
https://chechar.wordpress.com/support/
https://chechar.wordpress.com/category/christian-question-cq/
https://chechar.wordpress.com/category/christianity/
https://chechar.wordpress.com/category/judaism/
https://chechar.wordpress.com/2018/04/07/why-a-new-subtitle/#comments
https://chechar.wordpress.com/2018/04/07/on-bardamus-essay/
https://chechar.wordpress.com/2018/04/06/why-europeans-must-reject-christianity-17/
http://www.occidentaldissent.com/2018/04/04/up-from-nihilism/
https://chechar.wordpress.com/2018/04/04/blue-pill-latinam/
https://nacionalismocriollo.wordpress.com/2011/10/12/a-la-goma-con-octavio-paz/
https://chechar.wordpress.com/category/antichrist-book/
https://chechar.wordpress.com/category/christian-question-cq/
https://chechar.wordpress.com/category/friedrich-nietzsche/
https://chechar.wordpress.com/category/germany/
https://chechar.wordpress.com/category/martin-luther/
https://chechar.wordpress.com/category/reformation/
https://chechar.wordpress.com/category/renaissance/
https://chechar.wordpress.com/category/transvaluation-of-all-values/
https://chechar.wordpress.com/2018/04/07/on-bardamus-essay/#comments
https://chechar.wordpress.com/2018/04/06/why-europeans-must-reject-christianity-17/
https://chechar.wordpress.com/category/catholic-church/
https://chechar.wordpress.com/category/christian-question-cq/
https://chechar.wordpress.com/category/christianity/
https://chechar.wordpress.com/category/egalitarianism/
https://chechar.wordpress.com/category/jesus/
https://chechar.wordpress.com/category/john-calvin/
https://chechar.wordpress.com/category/john-locke/
https://chechar.wordpress.com/category/karl-marx/
https://chechar.wordpress.com/category/martin-luther/
https://chechar.wordpress.com/category/marxism/
https://chechar.wordpress.com/category/protestantism/
https://chechar.wordpress.com/category/reformation/
https://chechar.wordpress.com/category/st-thomas-aquinas/
https://chechar.wordpress.com/2018/04/06/why-europeans-must-reject-christianity-17/#comments
https://chechar.wordpress.com/2018/04/05/on-the-admin-of-this-site/
http://de.metapedia.org/wiki/Tort,_C%C3%A9sar
https://cienciologia.wordpress.com/category/hellstorm/
https://chechar.wordpress.com/category/autobiography/
https://chechar.wordpress.com/category/evil/
https://chechar.wordpress.com/category/germany/
https://chechar.wordpress.com/category/hellstorm-book/
https://chechar.wordpress.com/category/materialism-capitalism/
https://chechar.wordpress.com/category/monocausalism/
https://chechar.wordpress.com/category/neanderthalism/
https://chechar.wordpress.com/category/transvaluation-of-all-values/
https://chechar.wordpress.com/2018/04/05/on-the-admin-of-this-site/#comments
https://chechar.wordpress.com/2018/04/05/not-a-nietzsche-scholar/
http://www.occidentaldissent.com/2018/04/04/up-from-nihilism/
https://chechar.wordpress.com/2013/02/16/nietzsche-on-the-institution-of-marriage/
https://chechar.files.wordpress.com/2018/02/rome_judea2.pdf
https://cienciologia.wordpress.com/category/the-struggle-with-the-daimon/
https://chechar.wordpress.com/support/
https://chechar.wordpress.com/category/friedrich-nietzsche/
https://chechar.wordpress.com/2018/04/05/why-europeans-must-reject-christianity-16/
https://chechar.wordpress.com/category/christian-question-cq/
https://chechar.wordpress.com/category/christianity/
https://chechar.wordpress.com/category/communism-bolshevism/
https://chechar.wordpress.com/category/egalitarianism/
https://chechar.wordpress.com/category/john-the-evangelist/
https://chechar.wordpress.com/category/luke-the-evangelist/
https://chechar.wordpress.com/category/new-testament/
https://chechar.wordpress.com/category/old-testament/
https://chechar.wordpress.com/category/st-paul/
https://chechar.wordpress.com/category/theology/
https://chechar.wordpress.com/2018/04/05/why-europeans-must-reject-christianity-16/#comments
https://chechar.files.wordpress.com/2018/04/frdh_by_ct.jpg
https://chechar.wordpress.com/about-this-blog/
https://chechar.wordpress.com/14-wds/
https://chechar.wordpress.com/2018/02/17/new-tablets-of-stone/
http://www.lulu.com/shop/c-t-editor/the-fair-races-darkest-hour/paperback/product-23605077.html
https://chechar.files.wordpress.com/2018/10/krim_lulu_cover.jpg
http://www.lulu.com/shop/k-d/christianitys-criminal-history/paperback/product-23821307.html
https://chechar.wordpress.com/2011/12/10/hellstorm-book-review/
https://cienciologia.wordpress.com/hellstorm/
https://chechar.files.wordpress.com/2017/07/the-real-holocaust.jpg
https://chechar.wordpress.com/2013/04/22/himmlers-worldview/
https://chechar.wordpress.com/2017/10/29/darwins-exterminationism/
https://chechar.files.wordpress.com/2017/07/siege.jpg
https://chechar.files.wordpress.com/2017/05/james-mason-siege.pdf
https://caesartort.wordpress.com/2017/11/19/siege/
https://youtu.be/czdLNUG8ajY
https://chechar.files.wordpress.com/2015/12/uncle-adolf.jpg
https://chechar.wordpress.com/undemonize-hitler/
https://chechar.wordpress.com/2014/07/10/the-new-racial-classification-first-part/
https://chechar.wordpress.com/2013/11/01/mammon/
https://chechar.wordpress.com/2017/09/20/revaluation-of-values/
https://chechar.wordpress.com/category/guide-to-investing-in-gold-silver-book/
https://chechar.wordpress.com/2015/05/20/america-since-world-war-ii/
https://chechar.files.wordpress.com/2017/07/eugenics_and_race.jpg
https://chechar.wordpress.com/2015/07/30/on-the-origin-of-the-word-racist/
https://chechar.wordpress.com/2015/08/04/racism/
https://chechar.files.wordpress.com/2012/12/wm-pierce.jpg
https://chechar.wordpress.com/2012/12/30/seeing-the-forest/
https://chechar.wordpress.com/2012/12/01/who-we-are-26/
https://chechar.files.wordpress.com/2011/09/botticelli.jpg
https://cienciologia.wordpress.com/category/who-we-are/
https://chechar.wordpress.com/2011/10/08/wagners-wisdom/
https://chechar.wordpress.com/2012/01/04/the-scouring-of-the-shire/
https://chechar.wordpress.com/2013/03/14/austers-unpublished-chapter/
https://chechar.wordpress.com/2013/03/28/esaus-tears/
https://chechar.wordpress.com/2013/05/02/definition-of-anti-semitism/
https://cienciologia.wordpress.com/category/culture-of-critique/
https://chechar.files.wordpress.com/2012/03/parrish-1927.jpg
https://chechar.wordpress.com/2013/01/19/kemp-on-the-jews/
https://chechar.wordpress.com/2012/12/13/who-we-are-23/
https://chechar.files.wordpress.com/2013/10/maxfield_parrish_hilltop.jpg
https://chechar.files.wordpress.com/2012/12/maxfieldparrish_10.jpg
https://chechar.wordpress.com/2019/02/18/the-eternal-feminine/
https://chechar.wordpress.com/2011/04/17/the-new-enemies-of-evolutionary-science/
https://chechar.wordpress.com/2011/05/25/roots-of-civ/
https://chechar.files.wordpress.com/2017/09/kd_cover_daybreak.jpg
https://chechar.wordpress.com/2018/04/05/on-the-admin-of-this-site/
https://chechar.files.wordpress.com/2013/10/felix_von_luschan_skin_color_chart.png
https://chechar.files.wordpress.com/2012/06/lady_godiva_by_john_collier.jpg
https://chechar.wordpress.com/category/14-words/
https://chechar.wordpress.com/category/2001-a-space-odyssey-movie/
https://chechar.wordpress.com/category/abortion/
https://chechar.wordpress.com/category/abraham-patriarch/
https://chechar.wordpress.com/category/abraham-lincoln/
https://chechar.wordpress.com/category/achilles/
https://chechar.wordpress.com/category/adam-smith/
https://chechar.wordpress.com/category/adolf-hitler/
https://chechar.wordpress.com/category/adversus-christianos-book/
https://chechar.wordpress.com/category/africa/
https://chechar.wordpress.com/category/against-the-fall-of-night-novel/
https://chechar.wordpress.com/category/agamemnon/
https://chechar.wordpress.com/category/alaric/
https://chechar.wordpress.com/category/albert-lindemann/
https://chechar.wordpress.com/category/albert-schweitzer/
https://chechar.wordpress.com/category/albert-speer/
https://chechar.wordpress.com/category/albrecht-durer/
https://chechar.wordpress.com/category/alcibiades/
https://chechar.wordpress.com/category/alcman/
https://chechar.wordpress.com/category/aldous-huxley/
https://chechar.wordpress.com/category/alex-linder/
https://chechar.wordpress.com/category/alexander-alekhine/
https://chechar.wordpress.com/category/alexander-the-great/
https://chechar.wordpress.com/category/alexandr-solzhenitsyn/
https://chechar.wordpress.com/category/alexandria/
https://chechar.wordpress.com/category/alexis-de-tocqueville/
https://chechar.wordpress.com/category/alfred-rosenberg/
https://chechar.wordpress.com/category/alice-miller/
https://chechar.wordpress.com/category/alt-right-white-nationalism/
https://chechar.wordpress.com/category/american-civil-war/
https://chechar.wordpress.com/category/americanism/
https://chechar.wordpress.com/category/amerinds/
https://chechar.wordpress.com/category/ammianus-marcellinus/
https://chechar.wordpress.com/category/an-eye-for-an-eye-book/
https://chechar.wordpress.com/category/ancient-greece/
https://chechar.wordpress.com/category/ancient-rome/
https://chechar.wordpress.com/category/anders-breivik/
https://chechar.wordpress.com/category/andrew-anglin/
https://chechar.wordpress.com/category/andrew-hamilton/
https://chechar.wordpress.com/category/andrew-joyce/
https://chechar.wordpress.com/category/angela-merkel/
https://chechar.wordpress.com/category/anti-german-exterminationism/
https://chechar.wordpress.com/category/anti-white-exterminationism/
https://chechar.wordpress.com/category/antichrist-book/
https://chechar.wordpress.com/category/antiochus-iv-epiphanes/
https://chechar.wordpress.com/category/aphrodite/
https://chechar.wordpress.com/category/apollo/
https://chechar.wordpress.com/category/apollonius-of-rhodes/
https://chechar.wordpress.com/category/arcadia/
https://chechar.wordpress.com/category/arcadius/
https://chechar.wordpress.com/category/archeology/
https://chechar.wordpress.com/category/archimedes/
https://chechar.wordpress.com/category/architecture/
https://chechar.wordpress.com/category/argentina/
https://chechar.wordpress.com/category/arianism/
https://chechar.wordpress.com/category/aristocracy/
https://chechar.wordpress.com/category/aristophanes/
https://chechar.wordpress.com/category/aristotle/
https://chechar.wordpress.com/category/art/
https://chechar.wordpress.com/category/artemis/
https://chechar.wordpress.com/category/arthur-c-clarke/
https://chechar.wordpress.com/category/arthur-de-gobineau/
https://chechar.wordpress.com/category/arthur-kemp/
https://chechar.wordpress.com/category/arthur-schopenhauer/
https://chechar.wordpress.com/category/artificial-intelligence-movie/
https://chechar.wordpress.com/category/aryan-beauty/
https://chechar.wordpress.com/category/aryan-problem-deranged-altruism/
https://chechar.wordpress.com/category/asia/
https://chechar.wordpress.com/category/athanaric/
https://chechar.wordpress.com/category/atheism-and-secularism/
https://chechar.wordpress.com/category/athena/
https://chechar.wordpress.com/category/athens/
https://chechar.wordpress.com/category/attila/
https://chechar.wordpress.com/category/audios/
https://chechar.wordpress.com/category/augustus/
https://chechar.wordpress.com/category/australia/
https://chechar.wordpress.com/category/austria/
https://chechar.wordpress.com/category/autobiography/
https://chechar.wordpress.com/category/axiology/
https://chechar.wordpress.com/category/aztec-people/
https://chechar.wordpress.com/category/me-ayudaras-book/
https://chechar.wordpress.com/category/barack-obama/
https://chechar.wordpress.com/category/bartolome-de-las-casas/
https://chechar.wordpress.com/category/baruch-spinoza/
https://chechar.wordpress.com/category/battle-of-poitiers/
https://chechar.wordpress.com/category/battle-of-thermopylae/
https://chechar.wordpress.com/category/bayreuth-festival/
https://chechar.wordpress.com/category/beauty/
https://chechar.wordpress.com/category/beethoven/
https://chechar.wordpress.com/category/ben-klassen/
https://chechar.wordpress.com/category/ben-hur/
https://chechar.wordpress.com/category/benito-mussolini/
https://chechar.wordpress.com/category/benjamin-disraeli/
https://chechar.wordpress.com/category/benjamin-franklin/
https://chechar.wordpress.com/category/beowulf/
https://chechar.wordpress.com/category/berlin/
https://chechar.wordpress.com/category/bernal-diaz-del-castillo/
https://chechar.wordpress.com/category/bernardino-de-sahagun/
https://chechar.wordpress.com/category/bible/
https://chechar.wordpress.com/category/bill-clinton/
https://chechar.wordpress.com/category/biography/
https://chechar.wordpress.com/category/blacks/
https://chechar.wordpress.com/category/bob-whitaker/
https://chechar.wordpress.com/category/book-of-revelation/
https://chechar.wordpress.com/category/brazil/
https://chechar.wordpress.com/category/brenton-tarrant/
https://chechar.wordpress.com/category/brigade-novel/
https://chechar.wordpress.com/category/brutus/
https://chechar.wordpress.com/category/buddhism/
https://chechar.wordpress.com/category/caligula/
https://chechar.wordpress.com/category/camp-of-the-saints-novel/
https://chechar.wordpress.com/category/canada/
https://chechar.wordpress.com/category/cannibalism/
https://chechar.wordpress.com/category/carl-gustav-jung/
https://chechar.wordpress.com/category/carl-sagan/
https://chechar.wordpress.com/category/carl-schmitt/
https://chechar.wordpress.com/category/carlo-collodi/
https://chechar.wordpress.com/category/carolyn-yeager/
https://chechar.wordpress.com/category/carthaginians/
https://chechar.wordpress.com/category/cassius-dio/
https://chechar.wordpress.com/category/catholic-church/
https://chechar.wordpress.com/category/catholic-religious-orders/
https://chechar.wordpress.com/category/cato/
https://chechar.wordpress.com/category/celsus/
https://chechar.wordpress.com/category/celts/
https://chechar.wordpress.com/category/charlemagne/
https://chechar.wordpress.com/category/charles-darwin/
https://chechar.wordpress.com/category/charles-dickens/
https://chechar.wordpress.com/category/charles-martel/
https://chechar.wordpress.com/category/charles-v/
https://chechar.wordpress.com/category/chess/
https://chechar.wordpress.com/category/child-abuse/
https://chechar.wordpress.com/category/childhoods-end-novel/
https://chechar.wordpress.com/category/china/
https://chechar.wordpress.com/category/christian-art/
https://chechar.wordpress.com/category/christian-question-cq/
https://chechar.wordpress.com/category/christian-views-on-hell/
https://chechar.wordpress.com/category/christianity/
https://chechar.wordpress.com/category/christopher-columbus/
https://chechar.wordpress.com/category/cicero/
https://chechar.wordpress.com/category/city-of-god-book/
https://chechar.wordpress.com/category/civil-war/
https://chechar.wordpress.com/category/civilisation-tv-series/
https://chechar.wordpress.com/category/claudius/
https://chechar.wordpress.com/category/clement-of-alexandria/
https://chechar.wordpress.com/category/colin-ross/
https://chechar.wordpress.com/category/color-of-crime/
https://chechar.wordpress.com/category/committee-for-skeptical-inquiry/
https://chechar.wordpress.com/category/commodus/
https://chechar.wordpress.com/category/communism-bolshevism/
https://chechar.wordpress.com/category/conservatism/
https://chechar.wordpress.com/category/conspiracy-theories/
https://chechar.wordpress.com/category/constans/
https://chechar.wordpress.com/category/constantine/
https://chechar.wordpress.com/category/constantine-ii/
https://chechar.wordpress.com/category/constantinople/
https://chechar.wordpress.com/category/constantius-ii/
https://chechar.wordpress.com/category/corneliu-zelea-codreanu/
https://chechar.wordpress.com/category/counter-reformation/
https://chechar.wordpress.com/category/crusades/
https://chechar.wordpress.com/category/currency-crash/
https://chechar.wordpress.com/category/daniel-biblical-figure/
https://chechar.wordpress.com/category/dante-alighieri/
https://chechar.wordpress.com/category/darkening-age-book/
https://chechar.wordpress.com/category/david-king-of-israel/
https://chechar.wordpress.com/category/david-duke/
https://chechar.wordpress.com/category/david-friedrich-strauss/
https://chechar.wordpress.com/category/david-irving/
https://chechar.wordpress.com/category/david-lane/
https://chechar.wordpress.com/category/day-of-wrath-book/
https://chechar.wordpress.com/category/daybreak-publishing/
https://chechar.wordpress.com/category/death-in-venice-movie/
https://chechar.wordpress.com/category/decius/
https://chechar.wordpress.com/category/degeneracy/
https://chechar.wordpress.com/category/degenerate-art/
https://chechar.wordpress.com/category/demeter/
https://chechar.wordpress.com/category/democracy/
https://chechar.wordpress.com/category/democritus/
https://chechar.wordpress.com/category/demography/
https://chechar.wordpress.com/category/denmark/
https://chechar.wordpress.com/category/der-ring-des-nibelungen-opera/
https://chechar.wordpress.com/category/destruction-of-greco-roman-world/
https://chechar.wordpress.com/category/diocletian/
https://chechar.wordpress.com/category/dionysus/
https://chechar.wordpress.com/category/dominique-venner/
https://chechar.wordpress.com/category/don-quixote-book/
https://chechar.wordpress.com/category/donald-trump/
https://chechar.wordpress.com/category/dorians/
https://chechar.wordpress.com/category/dresden/
https://chechar.wordpress.com/category/dwight-d-eisenhower/
https://chechar.wordpress.com/category/dylann-roof/
https://chechar.wordpress.com/category/eastern-orthodox-church/
https://chechar.wordpress.com/category/economy/
https://chechar.wordpress.com/category/edmund-burke/
https://chechar.wordpress.com/category/edward-gibbon/
https://chechar.wordpress.com/category/edward-i-of-england/
https://chechar.wordpress.com/category/egalitarianism/
https://chechar.wordpress.com/category/egypt/
https://chechar.wordpress.com/category/eleusis/
https://chechar.wordpress.com/category/elizabeth-i/
https://chechar.wordpress.com/category/emperor-julian/
https://chechar.wordpress.com/category/energy-peak-oil/
https://chechar.wordpress.com/category/england/
https://chechar.wordpress.com/category/enlightenment/
https://chechar.wordpress.com/category/enoch-powell/
https://chechar.wordpress.com/category/erasmus/
https://chechar.wordpress.com/category/esaus-tears-book/
https://chechar.wordpress.com/category/eschatology/
https://chechar.wordpress.com/category/essay-on-the-inequality-of-human-races-book/
https://chechar.wordpress.com/category/ethnic-cleansing/
https://chechar.wordpress.com/category/eugenics/
https://chechar.wordpress.com/category/euripides/
https://chechar.wordpress.com/category/europe/
https://chechar.wordpress.com/category/european-union/
https://chechar.wordpress.com/category/eusebius/
https://chechar.wordpress.com/category/evil/
https://chechar.wordpress.com/category/evropa-soberana-webzine/
https://chechar.wordpress.com/category/ezekiel/
https://chechar.wordpress.com/category/fair-races-darkest-hour-book/
https://chechar.wordpress.com/category/fascism/
https://chechar.wordpress.com/category/feminism/
https://chechar.wordpress.com/category/feminized-western-males/
https://chechar.wordpress.com/category/film/
https://chechar.wordpress.com/category/final-solution/
https://chechar.wordpress.com/category/first-world-war/
https://chechar.wordpress.com/category/france/
https://chechar.wordpress.com/category/francis-galton/
https://chechar.wordpress.com/category/francis-parker-yockey/
https://chechar.wordpress.com/category/francisco-franco/
https://chechar.wordpress.com/category/franco-zeffirelli/
https://chechar.wordpress.com/category/frankfurt-school/
https://chechar.wordpress.com/category/franklin-d-roosevelt/
https://chechar.wordpress.com/category/franks/
https://chechar.wordpress.com/category/franz-boas/
https://chechar.wordpress.com/category/frederick-the-great/
https://chechar.wordpress.com/category/free-speech-free-press/
https://chechar.wordpress.com/category/french-revolution/
https://chechar.wordpress.com/category/friedrich-nietzsche/
https://chechar.wordpress.com/category/friedrich-schiller/
https://chechar.wordpress.com/category/fritigern/
https://chechar.wordpress.com/category/from-jesus-to-hitler-book/
https://chechar.wordpress.com/category/g-w-f-hegel/
https://chechar.wordpress.com/category/galerius/
https://chechar.wordpress.com/category/galileo-galilee/
https://chechar.wordpress.com/category/game-of-thrones/
https://chechar.wordpress.com/category/gaul/
https://chechar.wordpress.com/category/genetics/
https://chechar.wordpress.com/category/genghis-khan/
https://chechar.wordpress.com/category/genrikh-yagoda/
https://chechar.wordpress.com/category/genuine-spirituality/
https://chechar.wordpress.com/category/geography/
https://chechar.wordpress.com/category/george-lincoln-rockwell/
https://chechar.wordpress.com/category/george-orwell/
https://chechar.wordpress.com/category/george-washington/
https://chechar.wordpress.com/category/germanic-people/
https://chechar.wordpress.com/category/germany/
https://chechar.wordpress.com/category/giorgio-de-chirico/
https://chechar.wordpress.com/category/giselher-wirsing/
https://chechar.wordpress.com/category/god/
https://chechar.wordpress.com/category/goethe/
https://chechar.wordpress.com/category/gone-with-the-wind-movie/
https://chechar.wordpress.com/category/gore-vidal/
https://chechar.wordpress.com/category/goths/
https://chechar.wordpress.com/category/gratian/
https://chechar.wordpress.com/category/greg-johnson/
https://chechar.wordpress.com/category/guillaume-faye/
https://chechar.wordpress.com/category/gulag-archipelago-book/
https://chechar.wordpress.com/category/gustave-dore/
https://chechar.wordpress.com/category/hadrian/
https://chechar.wordpress.com/category/hamlet-1948-film/
https://chechar.wordpress.com/category/hannibal/
https://chechar.wordpress.com/category/hans-f-k-gunther/
https://chechar.wordpress.com/category/harold-covington/
https://chechar.wordpress.com/category/harry-s-truman/
https://chechar.wordpress.com/category/hate/
https://chechar.wordpress.com/category/heinrich-himmler/
https://chechar.wordpress.com/category/hellstorm-book/
https://chechar.wordpress.com/category/helmut-stellrecht/
https://chechar.wordpress.com/category/henry-viii/
https://chechar.wordpress.com/category/heracles/
https://chechar.wordpress.com/category/hermann-arminius/
https://chechar.wordpress.com/category/hermann-goring/
https://chechar.wordpress.com/category/hermann-samuel-reimarus/
https://chechar.wordpress.com/category/hernan-cortes/
https://chechar.wordpress.com/category/herod-the-great/
https://chechar.wordpress.com/category/herodotus/
https://chechar.wordpress.com/category/hesiod/
https://chechar.wordpress.com/category/hieronymus-bosch/
https://chechar.wordpress.com/category/hippocrates/
https://chechar.wordpress.com/category/history/
https://chechar.wordpress.com/category/history-of-the-decline-and-fall-of-the-roman-empire-book/
https://chechar.wordpress.com/category/hitler-youth/
https://chechar.wordpress.com/category/hitlers-table-talk-book/
https://chechar.wordpress.com/category/hojas-susurrantes-book/
https://chechar.wordpress.com/category/holocaust/
https://chechar.wordpress.com/category/holodomor/
https://chechar.wordpress.com/category/homer/
https://chechar.wordpress.com/category/homosexuality/
https://chechar.wordpress.com/category/honorius-emperor/
https://chechar.wordpress.com/category/horace/
https://chechar.wordpress.com/category/human-sacrifice/
https://chechar.wordpress.com/category/huns/
https://chechar.wordpress.com/category/hunter-novel/
https://chechar.wordpress.com/category/hypatia-of-alexandria/
https://chechar.wordpress.com/category/ibycus/
https://chechar.wordpress.com/category/iceland/
https://chechar.wordpress.com/category/iliad-epic-book/
https://chechar.wordpress.com/category/immanuel-kant/
https://chechar.wordpress.com/category/immigration-laws/
https://chechar.wordpress.com/category/impeachment-of-man-book/
https://chechar.wordpress.com/category/india/
https://chechar.wordpress.com/category/individualism/
https://chechar.wordpress.com/category/indo-european-heritage/
https://chechar.wordpress.com/category/industrial-revolution/
https://chechar.wordpress.com/category/infanticide/
https://chechar.wordpress.com/category/inquisition/
https://chechar.wordpress.com/category/intelligence-quotient-iq/
https://chechar.wordpress.com/category/ireland/
https://chechar.wordpress.com/category/isaac-newton/
https://chechar.wordpress.com/category/isabella-i-of-castile/
https://chechar.wordpress.com/category/isaiah-prophet/
https://chechar.wordpress.com/category/islam/
https://chechar.wordpress.com/category/islamization-of-europe/
https://chechar.wordpress.com/category/israel/
https://chechar.wordpress.com/category/italy/
https://chechar.wordpress.com/category/james-mason/
https://chechar.wordpress.com/category/james-watson/
https://chechar.wordpress.com/category/jane-austen/
https://chechar.wordpress.com/category/japan/
https://chechar.wordpress.com/category/jared-taylor/
https://chechar.wordpress.com/category/jean-jacques-rousseau/
https://chechar.wordpress.com/category/jefferson-davis/
https://chechar.wordpress.com/category/jeffrey-masson/
https://chechar.wordpress.com/category/jeremy-bentham/
https://chechar.wordpress.com/category/jerusalem/
https://chechar.wordpress.com/category/jesus/
https://chechar.wordpress.com/category/jewish-hate-groups/
https://chechar.wordpress.com/category/jewish-question-jq/
https://chechar.wordpress.com/category/jewish-roman-wars/
https://chechar.wordpress.com/category/jez-turner/
https://chechar.wordpress.com/category/johannes-gutenberg/
https://chechar.wordpress.com/category/johannes-kepler/
https://chechar.wordpress.com/category/john-calvin/
https://chechar.wordpress.com/category/john-f-kennedy/
https://chechar.wordpress.com/category/john-locke/
https://chechar.wordpress.com/category/john-milton/
https://chechar.wordpress.com/category/john-modrow/
https://chechar.wordpress.com/category/john-of-patmos/
https://chechar.wordpress.com/category/john-stuart-mill/
https://chechar.wordpress.com/category/john-the-evangelist/
https://chechar.wordpress.com/category/john-tyndall/
https://chechar.wordpress.com/category/jose-maria-morelos/
https://chechar.wordpress.com/category/jose-vasconcelos/
https://chechar.wordpress.com/category/joseph-goebbels/
https://chechar.wordpress.com/category/joseph-stalin/
https://chechar.wordpress.com/category/josephus/
https://chechar.wordpress.com/category/joshua/
https://chechar.wordpress.com/category/jovian/
https://chechar.wordpress.com/category/judaism/
https://chechar.wordpress.com/category/julian-novel/
https://chechar.wordpress.com/category/julius-caesar/
https://chechar.wordpress.com/category/julius-firmicus-maternus/
https://chechar.wordpress.com/category/justice/
https://chechar.wordpress.com/category/justinian-i/
https://chechar.wordpress.com/category/juvenal/
https://chechar.wordpress.com/category/karl-marx/
https://chechar.wordpress.com/category/karl-popper/
https://chechar.wordpress.com/category/karlheinz-deschner/
https://chechar.wordpress.com/category/kenneth-clark/
https://chechar.wordpress.com/category/kevin-macdonald/
https://chechar.wordpress.com/category/kriminalgeschichte-des-christentums-books/
https://chechar.wordpress.com/category/ku-klux-klan/
https://chechar.wordpress.com/category/lactantius/
https://chechar.wordpress.com/category/latin-america/
https://chechar.wordpress.com/category/lawrence-auster/
https://chechar.wordpress.com/category/leon-trotsky/
https://chechar.wordpress.com/category/leonardo-da-vinci/
https://chechar.wordpress.com/category/leonidas/
https://chechar.wordpress.com/category/libanius/
https://chechar.wordpress.com/category/liberalism/
https://chechar.wordpress.com/category/library-of-alexandria/
https://chechar.wordpress.com/category/literature/
https://chechar.wordpress.com/category/london/
https://chechar.wordpress.com/category/lord-of-the-rings-novel-film/
https://chechar.wordpress.com/category/lothrop-stoddard/
https://chechar.wordpress.com/category/louis-xiv-of-france/
https://chechar.wordpress.com/category/louis-ferdinand-celine/
https://chechar.wordpress.com/category/luke-the-evangelist/
https://chechar.wordpress.com/category/lycurgus/
https://chechar.wordpress.com/category/maccabees/
https://chechar.wordpress.com/category/madison-grant/
https://chechar.wordpress.com/category/mainstream-media/
https://chechar.wordpress.com/category/manosphere/
https://chechar.wordpress.com/category/manu-rodriguez-blogger/
https://chechar.wordpress.com/category/march-of-the-titans-book/
https://chechar.wordpress.com/category/marcus-aurelius/
https://chechar.wordpress.com/category/marcus-eli-ravage/
https://chechar.wordpress.com/category/mark-the-evangelist/
https://chechar.wordpress.com/category/mark-twain/
https://chechar.wordpress.com/category/mark-weber/
https://chechar.wordpress.com/category/marriage/
https://chechar.wordpress.com/category/martin-bormann/
https://chechar.wordpress.com/category/martin-luther/
https://chechar.wordpress.com/category/marxism/
https://chechar.wordpress.com/category/materialism-capitalism/
https://chechar.wordpress.com/category/maternus-cynegius/
https://chechar.wordpress.com/category/matt-koehl/
https://chechar.wordpress.com/category/matthew-the-evangelist/
https://chechar.wordpress.com/category/matthias-grunewald/
https://chechar.wordpress.com/category/maxfield-parrish/
https://chechar.wordpress.com/category/maya-civilization/
https://chechar.wordpress.com/category/mein-kampf-book/
https://chechar.wordpress.com/category/men/
https://chechar.wordpress.com/category/metaphysics-of-race-sex/
https://chechar.wordpress.com/category/mexico/
https://chechar.wordpress.com/category/michael-omeara/
https://chechar.wordpress.com/category/michelangelo/
https://chechar.wordpress.com/category/middle-ages/
https://chechar.wordpress.com/category/middle-east/
https://chechar.wordpress.com/category/miguel-hidalgo-y-costilla/
https://chechar.wordpress.com/category/militarism/
https://chechar.wordpress.com/category/miscegenation/
https://chechar.wordpress.com/category/miscellany/
https://chechar.wordpress.com/category/moctezuma-ii/
https://chechar.wordpress.com/category/monarchy/
https://chechar.wordpress.com/category/mongols/
https://chechar.wordpress.com/category/monocausalism/
https://chechar.wordpress.com/category/montaigne/
https://chechar.wordpress.com/category/montesquieu/
https://chechar.wordpress.com/category/morgenthau-plan/
https://chechar.wordpress.com/category/moscow/
https://chechar.wordpress.com/category/moses-hebrew-lawgiver/
https://chechar.wordpress.com/category/music/
https://chechar.wordpress.com/category/my-pinacoteca/
https://chechar.wordpress.com/category/name-of-the-rose-novel/
https://chechar.wordpress.com/category/napoleon/
https://chechar.wordpress.com/category/national-socialism/
https://chechar.wordpress.com/category/neanderthalism/
https://chechar.wordpress.com/category/nero/
https://chechar.wordpress.com/category/new-spain/
https://chechar.wordpress.com/category/new-testament/
https://chechar.wordpress.com/category/new-york/
https://chechar.wordpress.com/category/newspeak/
https://chechar.wordpress.com/category/niccolo-machiavelli/
https://chechar.wordpress.com/category/nicolaus-copernicus/
https://chechar.wordpress.com/category/non-white-immigration/
https://chechar.wordpress.com/category/nordicism/
https://chechar.wordpress.com/category/norman-rockwell/
https://chechar.wordpress.com/category/north-america/
https://chechar.wordpress.com/category/norway/
https://chechar.wordpress.com/category/nuremberg/
https://chechar.wordpress.com/category/obituaries/
https://chechar.wordpress.com/category/occams-razor/
https://chechar.wordpress.com/category/occidental-observer-webzine/
https://chechar.wordpress.com/category/odysseus-ulysses/
https://chechar.wordpress.com/category/old-testament/
https://chechar.wordpress.com/category/oliver-cromwell/
https://chechar.wordpress.com/category/on-the-genealogy-of-morality-book/
https://chechar.wordpress.com/category/on-the-historicity-of-jesus-book/
https://chechar.wordpress.com/category/opera/
https://chechar.wordpress.com/category/oracle-of-delphi/
https://chechar.wordpress.com/category/oratory/
https://chechar.wordpress.com/category/origen/
https://chechar.wordpress.com/category/oswald-mosley/
https://chechar.wordpress.com/category/otto-von-bismarck/
https://chechar.wordpress.com/category/ottoman-empire/
https://chechar.wordpress.com/category/ovid/
https://chechar.wordpress.com/category/painting/
https://chechar.wordpress.com/category/parapsychology/
https://chechar.wordpress.com/category/paris/
https://chechar.wordpress.com/category/parsifal-opera/
https://chechar.wordpress.com/category/parthenon/
https://chechar.wordpress.com/category/passing-of-the-great-race-book/
https://chechar.wordpress.com/category/patriarchy/
https://chechar.wordpress.com/category/pedagogy/
https://chechar.wordpress.com/category/pederasty/
https://chechar.wordpress.com/category/percy-bysshe-shelley/
https://chechar.wordpress.com/category/pericles/
https://chechar.wordpress.com/category/persephone/
https://chechar.wordpress.com/category/persia/
https://chechar.wordpress.com/category/peter-schiff/
https://chechar.wordpress.com/category/petronius/
https://chechar.wordpress.com/category/philippe-rushton/
https://chechar.wordpress.com/category/philo/
https://chechar.wordpress.com/category/philosophy/
https://chechar.wordpress.com/category/philosophy-of-history/
https://chechar.wordpress.com/category/pindar/
https://chechar.wordpress.com/category/plato/
https://chechar.wordpress.com/category/pliny-the-elder/
https://chechar.wordpress.com/category/plutarch/
https://chechar.wordpress.com/category/poetry/
https://chechar.wordpress.com/category/poland/
https://chechar.wordpress.com/category/polybius/
https://chechar.wordpress.com/category/pompey/
https://chechar.wordpress.com/category/pope-francis-francisco-i/
https://chechar.wordpress.com/category/pope-gregory-i/
https://chechar.wordpress.com/category/pope-theophilus-of-alexandria/
https://chechar.wordpress.com/category/porphyry-of-tyre/
https://chechar.wordpress.com/category/portugal/
https://chechar.wordpress.com/category/pre-columbian-america/
https://chechar.wordpress.com/category/prehistory/
https://chechar.wordpress.com/category/pride-prejudice-2005-movie/
https://chechar.wordpress.com/category/pro-white-exterminationism/
https://chechar.wordpress.com/category/protestantism/
https://chechar.wordpress.com/category/pseudoscience/
https://chechar.wordpress.com/category/psychiatry/
https://chechar.wordpress.com/category/psychoanalysis/
https://chechar.wordpress.com/category/psychohistory/
https://chechar.wordpress.com/category/psychology/
https://chechar.wordpress.com/category/puritans/
https://chechar.wordpress.com/category/quotable-quotes/
https://chechar.wordpress.com/category/racial-studies/
https://chechar.wordpress.com/category/rape-of-the-sabine-women/
https://chechar.wordpress.com/category/raphael/
https://chechar.wordpress.com/category/real-men/
https://chechar.wordpress.com/category/recceswinth/
https://chechar.wordpress.com/category/reconquista/
https://chechar.wordpress.com/category/red-terror/
https://chechar.wordpress.com/category/reformation/
https://chechar.wordpress.com/category/reinhard-heydrich/
https://chechar.wordpress.com/category/religion/
https://chechar.wordpress.com/category/rembrandt/
https://chechar.wordpress.com/category/renaissance/
https://chechar.wordpress.com/category/rene-descartes/
https://chechar.wordpress.com/category/republic-platos-book/
https://chechar.wordpress.com/category/revilo-oliver/
https://chechar.wordpress.com/category/rhodesia/
https://chechar.wordpress.com/category/richard-carrier/
https://chechar.wordpress.com/category/richard-wagner/
https://chechar.wordpress.com/category/richard-walther-darre/
https://chechar.wordpress.com/category/rising-tide-of-color-book/
https://chechar.wordpress.com/category/robert-jay-mathews/
https://chechar.wordpress.com/category/roger-devlin/
https://chechar.wordpress.com/category/romanticism/
https://chechar.wordpress.com/category/rome-vs-judea-book/
https://chechar.wordpress.com/category/romulus/
https://chechar.wordpress.com/category/ronald-reagan/
https://chechar.wordpress.com/category/russia/
https://chechar.wordpress.com/category/russian-revolution/
https://chechar.wordpress.com/category/sappho/
https://chechar.wordpress.com/category/satyricon-novel/
https://chechar.wordpress.com/category/savitri-devi/
https://chechar.wordpress.com/category/schizophrenia/
https://chechar.wordpress.com/category/schutzstaffel-ss/
https://chechar.wordpress.com/category/science/
https://chechar.wordpress.com/category/second-world-war/
https://chechar.wordpress.com/category/seneca/
https://chechar.wordpress.com/category/sense-and-sensibility-movie/
https://chechar.wordpress.com/category/sexual-liberation/
https://chechar.wordpress.com/category/siege-book/
https://chechar.wordpress.com/category/sigmund-freud/
https://chechar.wordpress.com/category/silvano-arieti/
https://chechar.wordpress.com/category/skepticism/
https://chechar.wordpress.com/category/sleeping-beauty-1959-film/
https://chechar.wordpress.com/category/socrates/
https://chechar.wordpress.com/category/solomon/
https://chechar.wordpress.com/category/solon/
https://chechar.wordpress.com/category/south-africa/
https://chechar.wordpress.com/category/soviet-union/
https://chechar.wordpress.com/category/spain/
https://chechar.wordpress.com/category/sparta-lacedaemon/
https://chechar.wordpress.com/category/sponsor/
https://chechar.wordpress.com/category/st-ambrose/
https://chechar.wordpress.com/category/st-athanasius/
https://chechar.wordpress.com/category/st-augustine/
https://chechar.wordpress.com/category/st-cyril-of-alexandria/
https://chechar.wordpress.com/category/st-francis/
https://chechar.wordpress.com/category/st-ignatius-of-antioch/
https://chechar.wordpress.com/category/st-irenaeus/
https://chechar.wordpress.com/category/st-jerome/
https://chechar.wordpress.com/category/st-john-chrysostom/
https://chechar.wordpress.com/category/st-paul/
https://chechar.wordpress.com/category/st-peter/
https://chechar.wordpress.com/category/st-thomas-aquinas/
https://chechar.wordpress.com/category/stefan-zweig/
https://chechar.wordpress.com/category/stilicho/
https://chechar.wordpress.com/category/strabo/
https://chechar.wordpress.com/category/struggle-with-the-daimon-book/
https://chechar.wordpress.com/category/sturmabteilung-sa/
https://chechar.wordpress.com/category/suetonius/
https://chechar.wordpress.com/category/summer-1945-book/
https://chechar.wordpress.com/category/sweden/
https://chechar.wordpress.com/category/switzerland/
https://chechar.wordpress.com/category/sword/
https://chechar.wordpress.com/category/tacitus/
https://chechar.wordpress.com/category/temple-of-artemis/
https://chechar.wordpress.com/category/temple-of-jerusalem/
https://chechar.wordpress.com/category/temple-of-serapis/
https://chechar.wordpress.com/category/tenochtitlan/
https://chechar.wordpress.com/category/tertullian/
https://chechar.wordpress.com/category/thebes/
https://chechar.wordpress.com/category/theoderic-the-great/
https://chechar.wordpress.com/category/theodore-lidz/
https://chechar.wordpress.com/category/theodoret/
https://chechar.wordpress.com/category/theodosius-i/
https://chechar.wordpress.com/category/theodosius-ii/
https://chechar.wordpress.com/category/theology/
https://chechar.wordpress.com/category/third-reich/
https://chechar.wordpress.com/category/thomas-cole/
https://chechar.wordpress.com/category/thomas-goodrich/
https://chechar.wordpress.com/category/thomas-hobbes/
https://chechar.wordpress.com/category/thomas-jefferson/
https://chechar.wordpress.com/category/thomas-szasz/
https://chechar.wordpress.com/category/thucydides/
https://chechar.wordpress.com/category/thus-spoke-zarathustra-book/
https://chechar.wordpress.com/category/tiberius/
https://chechar.wordpress.com/category/titus/
https://chechar.wordpress.com/category/tom-sunic/
https://chechar.wordpress.com/category/trajan/
https://chechar.wordpress.com/category/transvaluation-of-all-values/
https://chechar.wordpress.com/category/trauma-model-of-mental-disorders/
https://chechar.wordpress.com/category/turin-shroud/
https://chechar.wordpress.com/category/turner-diaries-novel/
https://chechar.wordpress.com/category/twilight-of-the-idols-book/
https://chechar.wordpress.com/category/two-hundred-years-together-book/
https://chechar.wordpress.com/category/ukraine/
https://chechar.wordpress.com/category/ulfilas/
https://chechar.wordpress.com/category/uncategorized/
https://chechar.wordpress.com/category/uncle-toms-cabin-novel/
https://chechar.wordpress.com/category/united-kingdom/
https://chechar.wordpress.com/category/united-states/
https://chechar.wordpress.com/category/universalism/
https://chechar.wordpress.com/category/valens/
https://chechar.wordpress.com/category/valentinian-i/
https://chechar.wordpress.com/category/valentinian-ii/
https://chechar.wordpress.com/category/valentinian-iii/
https://chechar.wordpress.com/category/valerian/
https://chechar.wordpress.com/category/vercingetorix/
https://chechar.wordpress.com/category/vespasian/
https://chechar.wordpress.com/category/videos/
https://chechar.wordpress.com/category/vienna/
https://chechar.wordpress.com/category/vikings/
https://chechar.wordpress.com/category/vincent-van-gogh/
https://chechar.wordpress.com/category/vladimir-lenin/
https://chechar.wordpress.com/category/vladimir-putin/
https://chechar.wordpress.com/category/vlassis-rassias/
https://chechar.wordpress.com/category/voltaire/
https://chechar.wordpress.com/category/w-b-yeats/
https://chechar.wordpress.com/category/ward-kendall/
https://chechar.wordpress.com/category/wdh-radio-show/
https://chechar.wordpress.com/category/welfare-of-animals/
https://chechar.wordpress.com/category/wests-darkest-hour/
https://chechar.wordpress.com/category/white-slave-trade/
https://chechar.wordpress.com/category/who-we-are-book/
https://chechar.wordpress.com/category/wikipedia/
https://chechar.wordpress.com/category/wilhelm-sieglin/
https://chechar.wordpress.com/category/will-durant/
https://chechar.wordpress.com/category/william-blake/
https://chechar.wordpress.com/category/william-james/
https://chechar.wordpress.com/category/william-pierce/
https://chechar.wordpress.com/category/william-shakespeare/
https://chechar.wordpress.com/category/winston-churchill/
https://chechar.wordpress.com/category/wolfgang-amadeus-mozart/
https://chechar.wordpress.com/category/women/
https://chechar.wordpress.com/category/wuthering-heights-novel/
https://chechar.wordpress.com/category/xenophon/
https://chechar.wordpress.com/category/yearling-novel/
https://chechar.wordpress.com/category/zeus/
https://chechar.wordpress.com/category/zosimus/
https://chechar.wordpress.com/category/zweites-buch/
http://statcounter.com/
https://chechar.files.wordpress.com/2017/02/banners.jpg
https://chechar.wordpress.com/2014/06/28/being-and-the-14-words/
https://chechar.files.wordpress.com/2013/06/banner.jpg
https://www.theoccidentalobserver.net/
http://research.calvin.edu/german-propaganda-archive/index.htm
http://williamlutherpierce.blogspot.mx/
http://www.fpp.co.uk/
https://natsocarchive.wordpress.com/
http://nacionalismocriollo.wordpress.com/
https://chechar.files.wordpress.com/2015/07/rockwell.jpg
https://chechar.files.wordpress.com/2017/06/uncle-adolf-stamp.jpg
https://chechar.wordpress.com/tag/4-words/
http://www.lulu.com/shop/c-t/hojas-susurrantes/paperback/product-23971061.html
http://www.lulu.com/shop/c-t/me-ayudar%C3%A1s/paperback/product-23881843.html
http://www.lulu.com/shop/c-t/day-of-wrath/paperback/product-23869275.html
https://chechar.wordpress.com/2018/08/06/day-of-wrath-21/
https://chechar.files.wordpress.com/2017/01/dow_cover.jpg
https://chechar.files.wordpress.com/2018/07/julian.jpg
https://chechar.wordpress.com/2018/01/22/apocalypse-for-whites-xxxvii/
https://chechar.wordpress.com/2012/04/03/the-christian-problem-encompasses-the-jewish-problem/
https://chechar.files.wordpress.com/2019/02/pierce_quote.jpg
https://www.paypal.com/cgi-bin/webscr?cmd=_s-xclick&hosted_button_id=GQ3SVXKJS75JG
https://chechar.wordpress.com/
https://chechar.wordpress.com/feed/
https://chechar.wordpress.com/comments/feed/
https://automattic.com/cookies

