

Volksgemeinschaft: The Death of Fragility

National Socialism
In
Three Principles

An Introduction
For The Coming Man

*For my brothers & sisters.
We must secure the existence of our people & a future for White children.*

National Socialism is a philosophy of life based on three interconnected principles. Understanding & applying these three truths as a way of life is what distinguishes us from impotent hobbyists, paralysed by the enormity of our struggle, who do nothing but complain at each other as our people are destroyed.

This is not a an apologia, if all the lies they tell about us were true it would change nothing. We require no excuses & give none, the purpose of this work is not persuasion but selection. The fourteen words require no justification, if a man genuinely needs to be convinced to care for his people he is worthless & should be discarded. We require men with the strength for this struggle. We do not require weaklings without the honesty & courage to question their failed values, challenge their timid conscience or risk their pathetic existence.

Though not perfect this simple guide will help those of us who are are still worthy of our Blood to find their way home. In the end what we will fight to the death for is what we really believe, anything we are content to merely say is no more than an opinion.

- First Principle -
NATURAL LAW
The Guide

'Man must never fall into the insanity of thinking that he was meant to become lord & master of nature, which a half-education has helped to encourage. Man must realize the fundamental necessity of nature's rule, & realize that his existence is subject to the law of eternal strife & upward struggle. He will then feel that there cannot be a separate law for mankind in a universe in which planets orbit suns, moons orbit planets, & where the strong are always the masters of the weak – subjecting them to such laws, or crushing them.

Man must submit to the eternal principles of this supreme wisdom. He may try to understand them, but he can never free himself from their sway.'

Mein Kampf.

Natural Laws are the fundamental principles, truths, structures & mechanisms of existence.

Natural Law is Logos & the truth from which all correct action must derive.

Thus Natural Law is reality, truth & morality.

Natural Laws are most obvious in the form of the physical sciences, mathematics & such patterns as the Golden Ratio but are not limited to these. The most essential Natural Law that governs all living things, in all places & all times without exception is the selection of the fittest by the prevailing ecology over time through the process of struggle. What Natural Law demands of us in order to meet this requirement is by definition moral & good. This eternal law of struggle & selection requires we find the personal & collective strength, loyalty & merit to engage in this often violent process successfully in order to continue as a people.

Natural Laws are not optional they are mandatory, we may try to mitigate or avoid them, we may even think to succeeded for a time but always & inevitably Logos destroys anti-Logos.

In the end all will be resolved in accordance with the fundamental structure of the universe & anything that doesn't fit will be cut away. Our purpose is to follow this truth not only for mere survival but also because it is beautiful, healthy, righteous & good.

The universe is correct.

'Man's effort to contradict the iron logic of nature brings him into conflict with those principles to which he himself owes his own existence'

Mein Kampf

- Second Principle -
NATION
The Cause

'Nations that make mongrels of their people, or allow their people to be turned into mongrels, sin against the will of eternal Providence. And thus their overthrow at the hands of a stronger opponent cannot be looked upon as a wrong but, on the contrary, as a restoration of justice. If a people refuses to guard & uphold the nature-given qualities that have their roots in the Blood, then such a people has no right to complain over the loss of its earthly existence.'

Mein Kampf

Nation is neither government or the state, nation is a thing of Blood & a subset of race. It is from our shared ancestral lineage that our collective biology, temperament, history & culture arises. Over the generations our nation functions like a superorganism, struggling, growing, sickening & weakening, strengthening & recovering or dying.

Evolving through time & struggle our Blood has always successfully passed down through the generations in an unbroken pedigree reaching back millennia. Like a great river our race & its constituent nations flow generation upon generation from the past we inherit from our parents & people, through us the living embodiment of our nation in the present & from us to our children & the future that we bequeath to them.

Our Blood belongs to our people & we have a duty to pass on this sacred Blood unpolluted to our children.

Our Blood is our nation, culture is its memory, we are its living manifestation & it lives or dies through us. If we become weak & degenerate or forget what we are by falling prey to clever rhetoric, perverse propaganda, abstract idealism or petty materialism then our nation will die, first psychologically then physically.

'Our contemporary generation of weaklings will naturally decry such a policy, & whine & complain about it as an assault on the most sacred of human rights. No, there's only one right that is sacrosanct, & this right is at the same time a most sacred duty, namely: that the purity of the Blood should be preserved, thus preserving the best types of human beings & rendering possible a nobler development of humanity itself.'

Mein Kampf

- Third Principle -
HONOUR
The Method

'This state of mind, which forces self-interest into the background in favour of the community, is the first prerequisite for any true human culture.'
Mein Kampf

Honour means living by a moral code that derives from something sacred that is greater than oneself. National Socialist honour derives from the iron laws of nature & love of our people. It inspires us to a spirit of sacrifice, courage & loyalty that demands we take responsibility for our nation because we are its living manifestation. This honour demands action to better ourselves, our children, our community & through these things our nation. This requires personal development, hard work & a culture that encourages the best in us through meritocratic hierarchy & healthy eugenics instead of catering to the worst through misplaced sentiment or notions of inherent equality. National Socialist honour is incompatible with weakness, degeneracy, indolence & selfishness.

It is through application that our worldview lives & that application is honour. Only when we have internalised Natural Law as an act of personal & national will & made its meritocratic hierarchy our way of life will our people have national honour. Honour is the antithesis of egoism. Without some form of honour a man's motivations typically become nothing more than selfishness & profligacy. Likewise if a nation lacks men of honour with the capacity to sacrifice, fight & die for something greater than themselves then all forms of government, all checks & balances & all law will become obscenities served by traitors, cowards & fools.

'Despite all views to the contrary, such honour does actually exist – or rather it will have to exist. A nation without honour will sooner or later lose its freedom & independence. This is in accordance with the ruling of higher justice, for a generation of rabble is not entitled to freedom. He who would be a slave cannot have honour.'
Mein Kampf

The Purpose Of The National Socialist State

National Socialism is the act of consciously living in accordance with Natural Law personally, nationally & racially. The National Socialist state & its leaders are the political embodiment of this truth. Beyond survival the aim of the state is to establish a healthy social ecology - our habitat - that promotes the best through meritocratic hierarchy, eugenics & autarky. Like ourselves the state is a manifestation of our nation & does not supersede it - Blood, family & community come first. Blood because it is what we are. Family because it is the most essential continuation of that Blood. Community because it is the most functional & human scale level of practical action in the furtherance of the Blood. Our highest aim is national & racial elevation: spiritually, culturally & biologically. The state is simply one part of that.

All is in service to the Blood of our race & nations.

Democracy Is Deception

On a modest scale it is possible for a small group of people to establish something resembling democracy amongst themselves through direct human contact without the intermediaries of mass media, money or byzantine mechanisms & without requiring great power. Such human scale organic democracy allows a natural & usually positive feedback loop to occur that is potentially capable of selecting good leaders through direct contact. This group dynamic is normally spontaneous in any small group over time. It is the only form of democracy that has any value but is limited in scale.

Large scale democracy is impossible because it is entirely dependent on mass media, money & elaborate mechanisms that act as intermediary & are inevitably controlled by someone. Whoever controls the mechanisms of money, media & education controls the awareness of the masses regarding anything outside of their own direct experience, no one is completely immune to this. Whoever controls the flow of information & money - be they private or governmental - controls the masses well enough to create the illusion of legitimacy for whatever they please & comprise the actual rulers irrespective of the disposable apparatchiks who form the superficial government. The democratic myth is a shell game run by plutocratic swindlers reinforced by astroturfing. Its purpose is to lure the masses into participation by promising them a voice while branding any action outside of the swindlers control a crime. Instinctively the masses sense this but are so seduced by the illusion of power that democracy itself is never questioned. Impotent, leaderless & paralysed by learned helplessness all the masses can manage is not bothering to vote.

Democracy is anodyne, it is flypaper.

The mechanism of money, media & education controlling the masses is inevitable in any society of sufficient size regardless of worldview or how the mechanism is used. As National Socialists we seize these things, strip them of their deception & turn them to good in accordance with Natural Law: To secure the existence of our people & a future for White children.

Our Blood is too important to be handed over to careerists whose primary concern is electoral pandering while delivering us to their plutocratic masters. If the people are to have a voice, if bad leaders are to be overcome & if government is to do its duty it can only come through the actions of honourable men not a democratic puppet show.

Men of honour, decisiveness, intelligence & vision must lead or disaster will follow. Democracy conspicuously does not select such men, neither would it allow them to take any meaningful action should they have the audacity to try.

If 'true' democracy were even possible on a large scale it would simply stagnate. The 'will of the people' is essentially inert & egoist, wanting nothing more than to complain, consume & fornicate.

'True' democracy is stagnant because the masses don't dream, only men dream.

All Governments Are Authoritarian Dictatorships

The true leaders of a nation are those who direct the application of violence on sufficient scale. Money, media & education merely serve to direct the masses understanding of that application & of the world outside their immediate experience. This does not make worldview, reason, respect, reciprocity, referendums, popular support or rule of law irrelevant. It means that for good or ill, just or tyrannical, in service to our Blood or against it, dictating freedoms or dictating slavery the process of power, violence & dictatorship is inevitable in any nation of sufficient size. A benevolent dictator is still a dictator, it is simply the calculus of power.

This is not rationalising dictatorship it is revealing it as a Natural Law that cannot be prevented in a society of sufficient scale. We proceed from this blunt truth & the understanding that power does not corrupt it reveals. Dictators are needed because most people don't require persuasion only direction but dictatorship must not be confused with tyranny. To lead well far more than mere force is required, competent men of good character understand that to have power over something is to be responsible & accountable for it. They use power like a scalpel with tact, sensitivity, reason & fairness without illusions & for a higher purpose. Men of bad character think of power as a form of selfish freedom where that are accountable to nothing. They use power typically as a blunt tool for petty, selfish, irrational or ignorant ends. Because of this our leaders must be the most elite & honourable if they are to be worthy of the absolute authority & absolute accountability required in those who bear the duty of guides & custodians of our nation. Such honourable men are the antithesis of corruption, they create a culture of high trust & therefore encourage healthy nations because they are naturally trustworthy themselves. But high trust nations are susceptible to small groups of parasitic liars precisely because of the prevalent expectation of integrity in others - deception is not guarded against. If these corrupt parasites grow to dominate the host then trust is destroyed, corruption becomes the norm & the nation deteriorates until it dies or honourable men rectify the situation. This means that honourable men must not hesitate to wield power or fear intrigue, infighting or cliques because to do so is to surrender these things to the corrupt & self serving.

Bad men fail because they are not good men. Good men fail because they are not hard men. To secure the existence of our people & a future for White children we must be hard, honourable & good men. Such great men are rare & identified from amongst the best of us by other good men of honour through their actions over a lifetime of struggle, service & proven character.

Men of honour who understand that to know a man well you have to see what he does when he thinks he doesn't have to answer to anyone. Hard men who are not fooled by favours, salesmen, money or lies. If this requirement seems dangerously precarious that's because it is. However the greater danger by far is the obfuscation of the eternal problem of leadership quality behind blind mechanisms that become the domain of pedants, careerists & corruption.

We have the governments we deserve but rarely the leaders we need.

Good Character & Good Leaders

The laws of men are meaningless without the men themselves. By recognising this truth we become diametrically opposed to plutocrats, democracy, careerists & all government mechanisms that persist by mob or rote. In its place we embrace the naturally meritocratic & autocratic leadership principle: That the quality of all leadership is utterly dependent on the human quality of the men themselves, their personal character, worldview & general competence at decision making are paramount.

The true measure of a man is character. The good character we need is not quite the same as intelligence although intelligence is important. Good character comprises mental & physical courage, discipline, agency, independence, an internal locus of control, the capacity for common sense, instinctive racial loyalty, integrity & the ability to subordinate personal feelings to duty. It excludes mulish obstinacy, wilful ignorance, blind obedience, hubris, selfish ambition & tyranny.

Good character is the foundation of a healthy worldview & correct action, just as poor character will pervert even the greatest truths in the end. For this reason apparatchiks must be constantly guarded against. Only those of good character are capable of applying the spirit of the law.

The purpose of leadership is to elevate, galvanise & direct. If a people are deprived of this strong leadership they fall back on their basic inner drives becoming a shallow, petulant, materialistic & easily manipulated mob subject to the oligarchs of mammonism & plutocracy.

Good leaders transform a mob into a team, protect us from the lowest & elevate us to greatness. But good leaders are more than just men of good character, leadership ability is largely inborn & particularly in youth good leaders can sometimes be assertive, confrontational & independent instead of compliant. Their respect & allegiance must rightly be earned as they must earn ours, it cannot be coerced.

Good character is the foundation of good leadership, good government & good society.

Accountability, Reciprocity & Merit

You give loyalty, respect & obedience to your leader in accordance with his merit. In return he will give loyalty, respect & direction to you in accordance with your merit. Together you will accomplish the fourteen words. Leaders are duty bound to ask, to listen & to serve the nation through referenda & direct contact while providing good leadership. Decisions are made with consideration for Natural Law, good judgement & the nation. Should a state & its leaders betray their nation it is the duty of every honourable man of that nation to destroy such traitors & replace them with men that know their duty. If they wont fight they are slaves. Such a process of struggle itself eventually reveals who the true & worthy leaders are at all levels.

The common belief that democracy & parliament reduce the need for violent action by holding a government accountable & giving the people a voice is nothing but anodyne for weak, apathetic men as they continue doing nothing while our people are destroyed. Honourable men who know their duty & act upon it are the basis of good government, not a democratic pantomime orchestrated by money & mass media for the continued pacification of the domesticated animals that currently pass for men.

In the absence of an honourable state, honourable men must replace it - violently.

In the absence of honourable men a nation is doomed.

To Live By A Great Truth Is Honour

Without a foundational truth to measure himself & all things against a man becomes incoherent, dissolute & easily misled. To make sense of life he will resort to egoism since all he has left to direct him are his most prevalent impulses & inclinations. If he is a reactionary coward he becomes a conservative. If he is an accountant he resorts to utilitarianism. If he is bitter, jealous & resentful he will demand equality. If he moral syphilis he will proclaim himself a liberal. If he is vacant he will follow the herd.

But all these shallow imitation values have failed us just as left & right party politics & democracy have failed us. National Socialism is none of these things. We aren't fighting to turn things back or to scratch an itch. We aren't afraid of the hard path. We aren't timid & indecisive parliamentary negotiators who betray a cause the moment they claim to embrace it or hide their will behind the democratic sophistry of the greater number. Neither do we excuse inaction, subversion or degeneracy in the name of freedom.

We understand that to believe in something is to fight to the death for it.

- A man believes in his children because he will die for them.

We understand that to believe in something is to be defined by it & sacrifice for it.

- A man believes in something if it is a sacred truth he must live by & hold above all else.

For a man to have such truth is to have it burn within him, it cannot be faked or denied, it demands, compels & shows him what good & evil is. Many men are horrified by such passion, they find apathy easier. Because of this it is only men with a burning belief in a great truth of some sort that matter because only such men are capable of meaningful struggle. By extension, to deprive men of all great truth is to render them inert, without honour, touchstone or motivation. Healthy instinct is a manifestation of Natural Law within us & serves simple creatures well. But sufficiently self aware men need more than that to live by. They need a coherent worldview grounded in a great truth to serve as touchstone, nexus & guide. If men have nothing to lay claim to as the Truth they are lost. Without the commitment that comes from belief in a great truth men can do nothing but what comes easily or are compelled to do by external circumstances.

From conviction comes commitment.

We are National Socialists, ours is a living worldview that animates us with the truth of Natural Law in the name of our Blood, it demands strength, commitment & action. We are pragmatic, but our pragmatism is a method not a goal: The end justifies the means so long as the means don't contradict the ends & we will consider any action that furthers those ends. Just as any action that makes us weaker is degenerate, so any action that makes us truly stronger in the end is good.

Natural Law as manifest by hard physical reality & carved into our genes by aeons of evolution is the great truth - all things are wrong that do not conform to it, all things perish that do not obey it. Natural Law is the only good & in the name of our Blood we will live by it.

Natural Law, Nation & Honour Supersede Freedom

Liberalism is egoism masquerading as universalism, it can be made to accept absolutely anything so long as it is marketed as freedom with predictably revolting consequences.

If something opposes Natural Law it is degenerate, morally wrong & we are not free to do it. To flourish we must have the freedom to live & express ourselves but if we become divided by selfish freedom or tolerate degeneracy in the name of liberty we will fall. The liberty & survival of our nation comes before personal freedom. Life must not be stifled by contrived rules but freedom without morals, particularly in the absence of external limiting factors, is a recipe for degeneracy. In order to function properly freedom must have a greater structure than the golden rule or whatever we think we can get away with, such facile restrictions only enable degeneracy.

Freedom is a poor substitute for results.

Freedom & morals must combine, freedom without morals is degenerate, morals without freedom is tyranny. Morality & freedom must be guided by Natural Law. On a social & political level freedom only exists within the framework provided by men of good character with a healthy worldview, power & the will to use it.

In the end the only real freedom is strength. This must include self discipline, agency & courage arising from an internal locus of control. A man incapable of these has no strength & is incapable of freedom. Thus freedom is not inherent to everyone & many are incapable of it regardless of what rights they believe they have. Freedom is neither given nor universal, it is found only in those with the capacity for it.

Natural Law, Nation & Honour Supersede Tolerance

Tolerance is the mantra of degenerates & a coping mechanism of the powerless. Tolerance has become a pseudo-moral term used to deflect criticism from something repugnant & attack anything that opposes it. Tolerance in place of moral occurs in a nihilistic vacuum devoid of any great truth. It is a feeble non-aggression pact with others so that you may all wallow together in filth without disturbance.

The actual purpose of healthy tolerance is simply to ease trivial social friction not serve in place of a worldview or as a weapon to stifle dissent. If something is right then tolerating it is superfluous, if something is significantly wrong tolerance is degenerate. Appropriate intolerance is therefore a virtue because it means opposing that which is significantly wrong.

Tolerance is a virtue in domesticated animals because it makes them easier to control.

Tolerance is taught to keep us docile.

Truth itself requires no defence, but finding the truth requires struggle. By its very nature truthfulness is intolerant & uncompromising because to compromise with falsehood is to corrupt ourselves from the truth. A worldview must define itself as truth or it is no more than an opinion. But it is not enough to be true, it must assert itself as truth or be obfuscated by ruthless falsehoods that are not so reticent or lacking in agency. If we cannot intellectually & physically assert ourselves & the great truth over the wrong then we are neutered & defeated before we begin. Therefore we assert National Socialism as the truth without hesitation or compromise. We will not tolerate falsehoods that contradict fundamental truths or essential goals, neither will we tolerate subversion & degeneracy. We do this not as dogmatic fanatics but as honest fanatics - we acknowledge errors when they occur as any honest man must, it is a vital part of the struggle for truth & we are not omniscient. Without self honesty & absolute respect for truth a worldview is nothing but ignorance doomed to fail.

Honest intolerance grounded in truth is vital for any sane & healthy nation. The alternative is moral syphilis concealed by the sophistry of liberalism, smug apathy & fatuous virtue signalling, we know the cesspit that results in, we are living in it.

The present degenerate condition of our race & nations demonstrates how much we must fight to align ourselves with truth without compromise & the terrible consequences when we fail to do so.

Natural Law, Nation & Honour Are Totalitarian

Unity brings power through focus & teamwork. But to have unity we must first have strength through good leadership, a generally shared worldview & the ability to actually get results.

Only strength brings unity & power. Through strength, unity & power we will lead our people to a healthy social ecology & awareness of Natural Law by any appropriate means. Thus, we are philosophically, politically & socially totalitarian: Unified in one organic body through Blood, worldview, leadership & function. If politics is war by other means then like an army we must be organised to our task, able to take any action required without hesitation or bickering.

Natural Law is itself totalitarian thus reality is our ally & excessive force is superfluous. Because our emphasis is primarily on innate qualities rather than ultimately trivial social conditions any attempt at excessive control becomes self defeating since by forcing superficial conformity we blind ourselves to innate character. We know character & quality is ultimately innate, thus our approach is to find the best through honest meritocratic selection in all things, this precludes micromanagement, excessive force or group think – on the contrary, we want people to demonstrate their innate quality & personal character for better or worse. Men often need hard motivation & fair incentives to realise their full potential but compliance at gunpoint disfigures a man, reduces him to a slave & blinds us to his true character. Any fool can train a dog but to earn a man's trust & loyalty we must be worthy of it.

A man's mind is his own, if he has the capacity for freedom he will speak it & act upon it.

Control over peoples personal lives is undesirable, impractical & unnecessary. With the exception of self evident degenerates people are usually far better able to live their lives without interference so long as they have values grounded in Natural Law & a healthy social ecology within which to flourish. Degenerates cannot be tolerated but in a healthy nation they are rare & typically not difficult to identify & eliminate.

Something as personal & profound as a worldview can never be coerced because that only results in the recruitment of insincere cowards, group thinkers & apparatchiks resulting in catastrophe. The ultimate failure of coercion is that it doesn't select for quality or truth it selects for compliance. Fortunately we do not require that everyone be a National Socialist, particularly since many appear to be incapable of it, we want quality not quantity. However we do demand as an absolute requirement Blood loyalty, intolerance of degeneracy, adherence to duty & unity under National Socialist leadership.

Such large scale social phenomena as the economy, education, politics, laws, business & mass media are by nature always controlled by someone. Thus 'freedom of the press' & 'free enterprise' are nothing more than freedom for the controlling plutocrats to do as they please without interference. Freedom to lead our people off a cliff if they choose, protected by the pseudo-sacred mantra of 'freedom' all the way down. Yet when worthy leaders perform their duty by preventing this they are called monsters by the very same plutocratic hyenas. Money, politics, media & education in the hands of the enemies of our Blood have wrought devastation & brought us all to the brink of extinction. A healthy nation with good leaders cannot tolerate this & has an absolute duty & right to use all its power to prevent it & take any action required to further our Blood in accordance with Natural Law.

Above all the following truth must be carried inside each of us & acted upon:

It is not democracy, parliament, money, media, dictators, tyrants, states, traditions, the laws of men or the will of the people that rules. Natures laws rule, they are absolute, all encompassing & neither tolerant or democratic. It is our duty to live by this truth.

Variation, Innate Inequality & Selection

We select the best through honest meritocracy based on personal character & ability. Meritocracy is commonly misunderstood to be based on equality. In fact meritocracy is the preeminence of the fittest & the only real aristocracy. It recognises innate inequality, seeks that inequality & rewards the greater. But superior merit is by nature more scarce than the norm. Thus, merit can never be assumed, it must be consistently demonstrated through action & results. The greatness of a man's accomplishments & sires is something for him to live up to & perhaps exceed not coast upon. Gross environmental obstacles like extreme poverty, malnutrition, lack of basic education & other blatant disadvantages must be overcome as a prerequisite for an honest & fair society but ultimately it is our innate personal qualities expressed as practical merit that must form the basis of social selection.

Superiority demonstrates greater quality, overcoming & fortitude, not less.

Because we are inherently unequal genuine meritocracy & the honest hierarchy of merit this results in are vital. The greater must hold social & genetic primacy over the lesser in order for our people to develop, anything else is dysgenic. Innate class & social class must be in accord. This hierarchical, meritocratic elitism need not be enforced or contrived with elaborate social mechanisms. It inevitably arises naturally over time in accordance with the prevailing natural or social ecology. A sick social ecology will select sick men, a healthy social ecology will select the best. Our concern is to eliminate unhealthy social contrivances & align ourselves & our culture with the laws of nature to expose our innate qualities to healthy selection.

Considered in this way it should be clear that meritocracy is an internal process of selection intended for national & racial elevation that specifically excludes other races on the grounds that they are competing subspecies.

The Logos Of Men & Women

Both men & women have reciprocal roles & duties that arise from our inherent, differing yet complementary natures - our Logos. If a nation is to thrive these natural strengths must be honoured because they complete one another & only together function correctly.

A man's Logos is to be a good husband, father & eventually grandfather, he must provide for his family, place their welfare above his own, lead them & fight for them. his nation & his race.

A woman's Logos is to be a good wife, mother & in time a grandmother, she must be the heart of the family, place their welfare above her own & support her husband. She also fights for her family, nation & race but in a manner that reflects her strengths as a wife & mother.

Together with their children & relatives they form an interconnected multi-generational family support network, part of a community & the basis of a healthy nation. These are the most vital duties of men & women, they are absolutely essential for our race to continue. It is perfectly possible to do more than these things. But if we forget our Logos or allow our roles & duties to be overruled by notions of selfish freedom or delusions of equality then the ecology of the family is destroyed. This creates an isolated & broken people acting out the vestigial customs of marriage without purpose & family without function as they slowly die out. In the end Darwinian fitness is measured in surviving children, this alone reveals the dysgenic nature of the pablums we are expected to believe.

As men we must understand that the natural ecology of women is a healthy & decent patriarchy.

When men are weak & degenerate women become weak & degenerate.

Only together can we secure the existence of our people & a future for White children.

Social Selection Must Follow Natural Selection

The purpose of eugenics is to eliminate the genetically unfit from our population by sterilisation & negative selection while promoting the best through positive selection in order to ensure future generations are biologically greater than ourselves. Our eugenic criteria isn't solely intelligence or even physical health & ability as important as they are. To the degree they are genetically derived, good character, critical thinking & independence are at least as important because without these qualities men & nations are helpless. Eugenics must be approached with care but the common notion that it is wrong or cruel is absurd, the wrong is allowing the unfit to selfishly torment future generations under the guise of personal freedom.

Eugenic selection does not require totalitarian breeding programmes. With the exception of sterilisation in the case of degenerates & extreme genetic defectives, it is only necessary to have a healthy social ecology that selects over time for the best & does not support the worst. Personal failure & inadequacy must affect genetic fitness, the genuinely unfit must not prosper through the well meaning assistance of their betters.

Superiority Is Virtue

The more an idea is contradicted by observable reality the more cognitive dissonance is present, the more rationalisations are required to explain away the contradictions & the more force is needed in the attempt to impose the incorrect idea on the world.

Thus, if we are foolish enough to assume inherent equality we become compelled to rationalise away our self evident inequalities by claiming we are merely blank slates programmed by society with no meaningful input from within. If any meaningful innate characteristics were to be acknowledged then we could not be fundamentally equal except in some desperately abstract sense & so the onus must be placed on society alone - it must be assigned responsibility for what we are. It then follows that the 'oppressive social constructs' that are blamed for inequality need to be eliminated to allow everyone to reach their full & equal potential. This results in a destructive process where anything believed to cause inequality is deemed a system of oppression & must be destroyed. The problem with this is that we are not inherently equal & so an endless search for increasingly nebulous systems of social oppression begins that inevitably results in a hellish totalitarian regime that must exercise ever increasing & more forceful control to eliminate the last stubborn social inequalities without ever succeeding.

It is certainly the case that disadvantageous social systems exist but that is only part of the problem, the other component is inherent traits. Both must be addressed, the former by personal & social improvement, the latter by meritocratic selection & carefully applied eugenics.

We insist on equal opportunities, laws & essential duties for our own people but we reject the delusion that people are themselves inherently equal. On the contrary, we embrace our inherent inequality because the natural hierarchy of merit this creates is the basis of all biological & cultural development. The more equal the opportunities the more innate inequality can express itself & the more unequal, fair & honest the outcomes. We are inherently unequal, thus honest hierarchy is required for us to flourish & meritocracy is how we find it. From the highest to the lowest we are hierarchical meritocrats. This honest meritocratic hierarchy does not mean abusing those below us, it is a cooperative & mutually beneficial process of elevation encompassing our whole nation & our entire race. Innate quality & social class must be in accord.

Our people have bought into the fantasy of equality. Until they see the truth & value of honest inequality they are defenceless against those who use egalitarian 'fairness' to cripple our strength as they further their own interests.

Culture Is A Racial Construct

Culture is not a collection of customs, material objects, art forms or language, these things are only secondary expressions of culture. Culture is a form of phenotype, a manifestation of the innate characteristics of a race & nation - their Logos - in response to environment.

Culture can be perverted or degraded but at its core it can never be discarded or appropriated, race & nation will always express itself in some form no matter the circumstances even if that form is twisted or maladapted. Superficial cultural trappings may be adopted from others willingly or otherwise but only in accordance with the nature of the race & nation itself, its spirit will shine through inevitably & unconsciously in some form. Even worldview & great truths will be filtered & expressed in accordance with a peoples nature, this is inevitable, natural & healthy. For better or worse the spirit of a race can only be extinguished by their complete biological extinction. So long as a race lives its cultural phenotype will manifest itself in time.

Understanding culture as phenotype on a personal, national & racial level is essential.

A wise culture respects itself as the memory & manifestation of the nation or it is rootless.

An honest culture encourages the spirit & self expression of the race & nation or it is oppressive.

A healthy culture privileges the race & nation over others or it is suicidal.

A just culture recognises that honest failure & honest success must exist or it is dysgenic.

A fair culture encourages the best & allows its people to reach their full potential or it is dysfunctional.

Race Is An Extended Family

Even the greatest ideas can be reinterpreted, rewritten, forgotten or dismissed. We can join any number of superficial groups & leave them again but our Blood is what we are & it came into existence through the workings of Natural Law. It animates us, influences us, defines us & connects us to each other in ways that transcend mere ideas or arbitrary groups.

Our race & the nations that arose from it form a great extended family & back through generations of ancestry we find ourselves directly related to ever increasing numbers of our own race but only tenuously to the other races. Naturally, this forms a point of resistance to mongrels, to those who deny Natural Law, those who insist their ideology supersedes race, nation & reality or wish to exterminate, manipulate or disenfranchise us while claiming we do not or should not exist. We must love our people & be proud of them. If we can find nothing in them to be proud of any longer then we must make ourselves something to be proud of so that the children of our Blood will have something to believe in. Love them, fight for them, elevate them & in the end die for them & pass the flame on to our sons & daughters, forever.

Racial Purity

Race is readily identifiable down to the genetic level & miscegenation is discernible for generations after contamination. Racial purity is not only possible it is our present actual condition & its maintenance is an absolute requirement. Mongrelisation is death, tolerating a single drop of alien Blood is to collaborate with the destruction of our people & our genetic destiny - fast or slow it ends in extermination. The unique qualities of our race - our pedigree - encoded in our genes & their variant Alleles, evolved & refined through so much struggle & selection, over so much time, is destroyed forever by miscegenation replacing us with a kludge.

This kludge is a mongrel organism in which the refinements born from generations of struggle & selection have been destroyed. It cant even breed true until it has climbed the long, slow, painful way up through the generations of struggle & selection required to form a new subspecies. A status that its sires discarded in their betrayal.

Speciation Is Elevation, Evolution & Progress

Speciation is the process by which part of a species begins its own evolution on the path to realize its genetic destiny by forming its own distinct subspecies called race & in time becoming a new, unique species. This process is inevitable & universal, it is a Natural Law. Our own species & all its subspecies, including our own race, arose from it. Hybridisation or more correctly mongrelisation, is abomination, degeneration & a defilement of this process. It sins against the laws of nature & destroys the lessons carved into our bones by millennia of struggle & selection.

If a race will not keep its Blood pure it will die, any potential it had will be wholly or partially destroyed, all genetic progress will be effectively reset & its broken legacy will serve only as raw material for whatever emerges from the mongrels it allowed to replace it as the Natural Law of speciation begins again through generations of struggle & selection.

Nature is an executioner as well as the source of life.

Most of the species that have ever existed are extinct. I will die & you will die. In time we will be forgotten. Cities will burn. Civilisations will fall. Mountains will be levelled. Even the earth & the stars will end. Yet so long as we devote ourselves to the truths embodied in nature our Blood has the potential to endure, continually adapting, speciating & evolving.

Racism Is Taking Your Own Side In Darwinian Struggle

Racialism is the recognition of human biodiversity - the apparently remarkable understanding that the general biological characteristics of a group of related people on a scale that corresponds to subspecies actually does exist, is heritable & has a significant impact on behaviour & life outcomes. Racism merely combines this truth with the proper attitude of loyalty to ones own race & the nation that forms a part of it. Racial hatred is not an automatic requirement, neither is it excluded since it is perfectly correct & honourable to hate something if it attempts to subvert, abuse or destroy you.

Our world is becoming increasingly overpopulated, resource poor & our homelands continue to be invaded by racial aliens aided by traitors. Thus conflict is inevitable, it doesn't matter who started it we will naturally fight. In such a brutal zero sum conflict racial hatred is necessary, moral & honourable. Our Blood comes first & we must fight ruthlessly & selflessly for the preeminence of our own without pity, mercy, hesitation or consideration for our personal feelings on the matter.

Such uncompromising loyalty is nothing more than adherence to Natural Law.

A race that wont take their own side will be replaced by those that do.

Positive Racism & Negative Racism

Positive racism means loving, supporting & prioritising your own race & nation. Negative racism is antipathy, hatred or opposition to other races. Both have their place & it is not wrong to hate the enemy when they have earned it. But it is positive racism that is by far the more important because only through the mutual respect & in group preference that comes from the love we have for our own that we can even begin to function together as a team. Though it isn't always easy, the love & pride we have in our own Blood is vital for the racial & national teamwork we need to survive & thrive.

A race that refuses to cooperate as a team for their mutual benefit is condemned by the laws of nature to extinction, typically at the hands of their biological rivals.

Personal Character & Racial Character

Personal character is very important & we should always be willing to recognise the unique qualities that any individual may possess regardless of their race, but it is dishonest to judge an entire people by only a few individuals. It is general characteristics & persistent behaviour over time that must determine how we evaluate groups, not the exceptions or any ultimately superficial environmental conditions. We must understand other races from this perspective overall, any attempt to emphasise the exceptions or appeal to environment to further a particular agenda is sophistry. Racial character always reveals itself given sufficient time & numbers.

It must be remembered that Natural Law teaches us that racial aliens are direct competition in the struggle for survival. Thus, in the end it is of no long-term consequence that racial aliens are individually or collectively good people or bad, worthy of respect or worthy of disgust they are simply rivals.

Racial Standards

Blood loyalty is our shield, sword & salvation. But loyalty cannot be blind, shared Blood is a prerequisite but alone it is not enough. There are some who are only nominally one of us: traitors, apparatchiks, weaklings, racial polluters, perverts & other degenerates. These people are parasites, they contribute nothing, drain the vitality of our nation, exploit the sentimental & corrupt those around them in order to perpetuate their miserable existence. Such cancerous strains of our people must be identified, prevented from attaining any authority & eliminated, violently if necessary. There must always be room for oddballs, outsiders & the unorthodox but tolerating degenerate filth is betrayal of our Blood & cancer to our people.

Racial Superiority Not Racial Supremacy

A strong case can certainly be made for Aryan superiority, there are few other races that can compare to our accomplishments although some come close & like us they have much to be proud of. But if we were the least capable race would that mean that we should surrender to death or allow ourselves to be exploited? Naturally not.

It is Natural Law & thus morally correct that a race - any race & all nations - takes pride in itself, fights for its existence, betters itself, furthers its interests, privileges itself over others & struggles for preeminence. Any attempt to undermine or prevent these vital attitudes & behaviours must be taken as an act of racial war or a sign of racial decay.

Supremacy in the sense of imperialism is not a requirement, our focus is on our own independence & self improvement, not others. We strive for supremacy of quality, not imperialist supremacy & empire. Imperialism is aggressive parasitism leading to arrogance & gradual dependency on the conquered resulting in the slow death of the very strength that creates empire in the first place. In the end empires are self defeating, as the long history of our race demonstrates. This does not forbid war including aggressive expansion if required. It simply means that if the vanquished are not of our Blood they must be deported or exterminated.

The concept of the 'Human Race' is a fallacy. Our own imperfect race strode ahead for millennia unhindered by such notions & largely alone. It is in the interests of the other races that we believe the universalist dogma of the 'human race' in order that we support them & cripple ourselves. We are expected to elevate the 'human race' above the survival of our own Blood while the other races do as they please & hold us collectively responsible for their own failings.

The universalist dogma of the 'human race' must be discarded, it is inconsistent with Natural Law. Other races were never our concern, there is nothing we need them for, we must step over them as our ancient ancestors stepped over the earlier hominins - or we will be stepped over.

We must transcend the other races or they will consume us.

The Jews Posses Nothing They Haven't Stolen

Superficially Jews operate as we are all supposed to: As a form of race with in-group preference to further their interests & out compete their rivals. This is perfectly understandable & if that was the extent of it we could simply respect them as opponents in the struggle for life & power. Unfortunately, in part perhaps because they are a diaspora people of mixed ancestry the Jew has evolved to instinctively act as the racial, national, cultural & philosophical equivalent of HIV. Many

Jews appear to be unaware of this aspect of their character, they are simply pathological.

Like HIV the Jew must subvert their hosts racial & national immune system by destroying or controlling their identity, self respect & self determination or risk being destroyed by their host in turn. As they gain more control & begin to prosper their host nation develops the equivalent of

AIDS, it can no longer assert or defend itself or even claim that it should - death follows.

Despite attempts at misdirection by the Jew & their minions the Jewish question is really very simple & quite obvious. It is not if they have power, what kind of power or how they got it. The Jewish question is: What do they do with the power they have? Are the Jews our friends & what to do about it if they aren't? If racism is taking our own side in Darwinian struggle, why shouldn't the Jew do likewise? Yet when we point this out & side with our own just as they do these same Jews

call us evil. If HIV could speak it would talk like a Jew.

In many ways the Jew are a corrupt reflection of National Socialism but stripped of all truth & love. As a collection of mongrels they are defined primarily by negative racism & motivated by fear, greed & a compulsive, malicious perversion. They echo the truths embodied in National Socialism in some ways because they have been shaped by Natural Law, as have all things. However unlike National Socialism the Jew has no comprehension of Natural Law & is horrified when confronted with it. Like all parasites they only know how their host works & cannot survive alone, they know nothing of the greater world. So long as the host provides suitable habitat that's all the

parasite Jew needs to understand, Natural Law is beyond them.

The Jew is a liar, a cheat, a pervert & a thief but not technically a hypocrite. They may assume any form of protective colouration but in the end the Jew is always & only a Jew & will never be anything else. Their Jewish 'guilt' is no more than fear of getting caught. Their concern for 'human rights' or 'freedom' exists only so long as it benefits them. Their 'Morality' is nothing more than psychological warfare. Their 'dialectics' are devoid of truth & exist merely as a way to extend their power. To the Jew all things are a means, an end or an obstacle. Yet in its own twisted way this is commendable, they always know who they are even if they don't know what they are. The Jew HIV

must be understood from this perspective or they will destroy us.

The last half of the 20th century gave the Jew the greatest opportunity in history to prove that we were wrong about them & all they have done is prove us right. There can be no more tolerance, forgiveness or excuses for them, their toadies or their works. How many times have we expelled them in the hopes that they would change? But why should they change when their behaviour continues to be successful & our own excuses, venality, moral cowardice & timid conscience maintains their habitat for them? Why would we even consider reforming them at all when we

could have simply stepped over their corpses millennia ago?

The Jews are responsible for their actions & we are responsible for ours. They are pernicious but in the end are only a symptom of our own weakness - a weakness they actively encourage. Only by overcoming our present weakness through the conscious application of Natural Law can we begin to cleanse ourselves of the Jew & their influence - physically, mentally & spiritually. We must never forget that ultimately, the condition we permit ourselves to exist in through our own choices is a

direct reflection of our inner nature.

By cleansing ourselves of weakness with the hard wisdom of National Socialism we begin to cleanse ourselves of the Jew & all they have wrought.

The Strength Of The Pack Is The Wolf & The Strength Of The Wolf Is The Pack.

Our family, community, nation & race are far greater things than us yet we also recognise individual quality & encourage personal agency & excellence in the service of our people. This is because our race & nation - being functionally immortal - is more important than any individual & we are dependant upon it. It is only as nations that we survive yet at the same time we are the living embodiment of our nation & it lives or dies through us - we are interdependent.

We are individuals manifested by & connected to something greater than ourselves - our race & nation, it is only through the best of us & the best in us that our Blood can survive & evolve. Personal character, self determination & accomplishment are extremely important but these things cannot be allowed to degenerate into uncaring, self absorbed & arrogant individualism or pretentious egoism. Such pathetic creatures think themselves free & independent because they can indulge themselves yet lacking nation, honour or any motivation greater than self gratification they render themselves dissolute, interchangeable, atomised & powerless.

Community Interest Above Self Interest, Our Blood Above Ourselves.

The proper relationship between the individual & their nation is similar to a healthy family, composed of individuals organised in an honest hierarchy, working together in a community unified by shared Blood, duty & love for something greater than themselves that they willingly subordinate their needs too.

A healthy community cannot be created by coercion, we must earn our brothers & sisters trust & respect through action & results. We must be willing to help our own not arrogantly dismiss them when they need assistance. Helping our people is our duty, seeing them become stronger is a privilege but like so much else in life this is a selection process. Good White men & good White women will naturally support & fight for each other whereas the weak, the perverse, the disloyal & the degenerate will not.

It is no longer easy to be White, through the coming generations of struggle & selection the degenerates who wear our skin will continue to take the path of least resistance & self select out of our race through mongrelisation, collaboration or sterility. This selection process must be embraced as an opportunity to cleanse ourselves of such disgusting, weak & traitorous genetic detritus who have ridden on our backs while scorning us for far too long.

A people that stand together as family & community, willing to die bearing witness to its Blood, can withstand anything except physical extermination. To survive that they must win, to win they must fight, but to fight they must first believe in themselves & their Blood.

Capitalism Is Plutocracy

Many make the error of conflating business, private enterprise, private property & earned wealth with Capitalism, a mistake the Capitalists are eager to encourage. Capitalism is mammonism powered by feckless consumerism & cheap labour. Its goal is to make us 'compete' to improve our capitalist masters profit margins in return for as little as possible. The relationship is similar to a drug addicted prostitute & their plutocratic pimp. But the ultimate goal of Capitalism isn't money it is power, money is simply how plutocrats wield it.

Capitalism divides us against each other in greedy pursuit of consumption while reducing us to economic slaves through crippling personal & national debt, usury & economic manipulation. By these means Capitalism & its oligarchs hold almost total power over our nations, economies, governments & survival - this cannot be tolerated.

We refuse to subordinate our nation to material wealth & consumption. The purpose of our economy is to serve the needs of our people, not the needs of money or its masters. A healthy economy is important but our true wealth is family, community & the elevation of our Blood through our own productive labours - not mammonism.

We will not permit inherently globalist & degenerate Capitalism to undercut our peoples labour with cheap imports so they can profiteer at the expense of our jobs, our economy & our nation.

The independence & self determination of our nation requires autarky.

We will not permit our currency to be the tool of central bankers & speculators who manipulate our money supply to control & wreck our nation. Unlike debt based currency borrowed at interest from central banks our currency isn't borrowed, it is issued directly by government fiat in direct relation to our productive labour - GDP. Its purpose is to serve only as receipt for the economic value created by productive labour & to allow its exchange for goods & services between ourselves. We know that if government doesn't control money, money will control government.

We will not permit economic parasites that accumulate wealth without labour by leeching off the productive labour of better men than themselves via usury, economic manipulation or unearned shareholding. Money must be earned, not magically increased or accumulated without productive labour.

We will not permit the tyranny of money. Money must be sterile, it can never be permitted to independently duplicate or perpetuate itself. The accumulation of money must be linked directly to productive labour & ultimately it can only be earned, saved or spent.

By allowing ourselves to be seduced by feckless consumerism, globalism, currency manipulators & usurers we have been reduced to consumer cattle whose only purpose is the accumulation of funds to allow greater & more comfortable consumption until we are so impoverished & crippled with debt that we cease to function & our Capitalist owners move on leaving a ruined nation in their wake. An impoverished nation whose only purpose is to cheaply manufacture goods the international Capitalist locust peddles elsewhere as they profiteer from the same ruinous cycle.

Capitalism, economic slavery & parasitism must die so that our people may live.

Marxism Is A Tabula Rasa Cult

At its core Marxism in all its forms is the delusion of equality taken to its illogical conclusion, powered by envy & resentment, masquerading as altruism & justice. Its goal is utopia through the destruction of real or imagined systems of oppression. Marxism shares many of the petty materialist assumptions of capitalism as seen by its typically economic & materialist understanding of things. As a result of this & its incorrect tabula rasa assumptions all forms of Marxism inevitably construct grotesque, inorganic states that must hold the people at gunpoint to enforce an imagined equality with vile, dehumanising & disastrous results. All forms of Marxism have proven themselves to be the tyranny of lunatics, setting us against ourselves & Natural Law in the pursuit of an impossible & dysgenic equality that can only ever destroy as it fails.

When pressed, Marxists will admit the general possibility of inherent inequality but only as sophistry. If asked to state what inequalities in particular, they will acknowledge superficial differences as if they were meaningful inequalities & attribute all genuinely significant inherent inequalities to environment. Meanwhile insisting that all they really want is equal opportunities, rights & the abolition of social inequalities in order to establish an 'equal & classless society'. Yet fundamental inequality & an equal society are mutually exclusive - the more equal the opportunities the more innate inequality can express itself unhindered & the more unequal the outcomes. Thus, the notion that a profoundly unequal people - even with equal opportunities & just laws - could produce an equal & classless society is stupefying. Fundamental inequality, honestly determined, is not inequity. Yet these cultists prefer their cognitive dissonance & weasel words over a fair society of honest inequality & meritocratic hierarchy.

It is from innate inequality that a nations true social classes must derive.

Stripped of the unspoken & unexamined assumption of fundamental equality nothing remains for the Marxist cult but ultimately superficial social reforms & irreconcilable inequality.

At its core, socialism itself is simply the organisation of society to the fair & mutual benefit of the people that comprise it, this is genuine social justice. Many people overlook this worthy aspiration because of the vile attempts Marxists & their derivatives have made to accomplish it. In spite of the fact that socialism predates it by generations, Marxism has attempted to appropriate socialism to the extent that many can no longer understand socialism in any other way but that of Marxism. Nevertheless there are other forms of socialism that are quite distinct, National Socialism specifically is the socialism of Blood & innate inequality, a profoundly different form of socialism that is diametrically opposed to the tabula rasa. Unlike Marxism we have a firm grasp of reality & embrace it as truth & morality instead of impotently denying it. We understand that inherent inequality is neither unnatural, unfair or something to be afraid of but embraced, that honest meritocracy renders class war an absurdity & that the means of production is our nation itself.

Thus we are socialists but we are not Marxists or any derivative of Marxism of any kind.

True socialism & thus social justice is the mutual support of family, community & nation, working as a team, organised in honest meritocratic hierarchy arising from our innate inequality in combination with a social ecology that selects the best at all levels. This National Socialist nation must be guided by leaders acting in accordance with Natural Law for the purpose of national survival & elevation - socially, biologically & spiritually.

National Socialism is notably the only successful form of socialism.

From this it should be apparent that true nationalism & socialism are synonymous, their ultimate goals are the same, namely the survival & elevation of a people. Nationalism & socialism must function together: Nationalism without socialism is little more than antipathy for outsiders, socialism without nationalism is national suicide.

The National Socialist Way

Everything we have is a result of someone's productive labour without which we are naked, homeless & starving. It was through the labours of our forbears that they accomplished so much & built so strong & these things would have formed the foundation for our own labours had we lived up to them. Now in place of our great & undreamed future we endure the disgrace of subsisting on the labours of others to satisfy the greed of Capitalists & our own gratuitous consumption whilst the mongrel descendants of Marxism degrade us in pursuit of their obscene notions.

A nations labour in service to itself is a sacred manifestation of their will, talent & vision.

Should a people be lazy, stupid, selfish & disorganised? They will live in mud huts.

Should they be intelligent, conscientious & focused? They will build wonders.

This is a generational process that builds upon the work of our forefathers. Our labour isn't merely to fulfil material needs, it is a sacred act, a manifestation of ourselves we give to our people. Considered in this way the true perversion of Capitalist or Marxist control of our productive labours becomes horrifically clear, both are nothing more than brigands & exploiters.

Rich or poor, a people are entitled to the results of their own honest labours, it is not a commodity for Capitalist locusts to feed upon or a weapon for Marxists filth to turn against us. Our own peoples productive labours must be liberated from the parasite load of usurers, profiteers & exploiters to which we have become host. There can be no passive income, all free riders - state or private - must be removed so that labour may assume its proper place as a healthy manifestation of the will & character of our nation & a source of elevation.

Honest success & earned wealth is not a crime, private property is not a sin, owning & running a business is not a cause for guilt, private enterprise & fair competition is not wrong, materially bettering yourself & your family through hard work requires no justification.

However, undercutting our own peoples productive labour with cheap imports or enslaving labour with excessive taxation, debt based currency or usury are crimes against our people. So is abusing & exploiting our people or refusing to reciprocate with proper pay what your employees have earned you through their work as well as your own.

Whatever our individual social & economic role may be we are duty bound to work to the best of our ability in the name of our Blood because our labours are our home & our legacy. This is seen in our economic approach which is not particularly dogmatic but functional with the goal of ensuring our peoples sustenance, defence, fair treatment & labour while encouraging internal private enterprise & initiative. This includes direct state control should that be required to establish economic cohesion, autarky, the control of imports, exports, currency & the prevention of profiteering.

No one shall want through no fault of their own & no one shall gain through no effort of their own.

Strength Through Joy, Joy Through Strength

National Socialism is not dour or miserable, it is not for pedants, degenerates, prigs or prudes. We are certainly hard & understand duty but our values are not sadistic, masochistic or life denying & our morals are not punishments. What the ignorant view as oppressive is in reality the simple life affirming values of nature that liberate us from delusion & degeneracy. This is not a miserable condition but one of joyous understanding of life & ourselves, even the bitter parts. There is joy in life & joy in strength. By embracing the laws of nature we find all the strength, joy & beauty of nature within ourselves. We no longer fear the hardness of life because we understand that it is natural & we are born from that same hardness. From this savage, life affirming joy comes the strength to live in the world where so much suffering & struggle must also exist.

Strength brings joy, weakness brings misery.

We would live more if only it didn't hurt so much yet we are never more alive than when we suffer & struggle - & never more incapable of appreciating it. This is the paradox of strength through joy, it is inseparable from suffering & struggle. We drink the wine & take the lees in the same draught, they are part of the same great truth.

Sentiment Or Survival

Empathy & compassion will always arise when sufficient self awareness develops. They reveal a greater truth & a larger world than our own solipsistic part of it. We need these truths because without them we are little more than sociopaths, incapable of the bonds that family, community & nation require. However without the wisdom & strength born of Natural Law that places empathy & compassion into their proper healthy context they will gradually degenerate into emotional incontinence & paralysing sentiment that makes simple decisions impossible. This is the risk that always comes with sufficient awareness.

Sentiment is a cancerous outgrowth of the twin noble truths of compassion & empathy, those who succumb to it lose the capacity to fight & will fall prey to social parasites who morally & emotionally manipulate them into catering to their wishes with endless tales of misery & accusations of abuse. Sentiment is a form of psychological death that renders men incapable of living in accordance with the iron laws of nature & committing the often ruthless acts life requires.

Empathy & compassion show us when to be kind, Natural Law teaches us when to be hard.

Empathy & compassion make good teachers but poor leaders.

Morality is not a series of dysfunctional mawkish outbursts born of ignorance & sentimental weakness. Morality is consciously applied correct action & thus must conform to the truths of the universe. Sentiment is immoral because it is incapable of this correct action.

Needless cruelty or sadism is degenerate but mercilessness for a higher purpose is healthy, clean & necessary. Until we become men who can put our boot on the enemies neck - not because they are evil, but because we are good - we will remain children & all our victories will be temporary as our own history demonstrates. Our values must be greater than mere sentiment & weakness masquerading as morality. Natural Law abhors such weakness & will not tolerate it for long, fortunately for us that brief period is now over. As the remains of our playpen civilisation collapse Natural Law will violently reassert itself in our lives & sentiment will die along with all the timid notions derived from it.

Empathy & compassion contain truth but sentiment is fatal.

Only those men who are capable of the first two without succumbing to the third are able to fight for their nation & only those nations that are blessed with such heroic men have a future.

Honour requires we must be such men.

For War Is The Father Of All & King Of All

All war is war for power. Power for resources, power over people, power over ideas, power to impose your will & determine outcomes. War is will to power magnified & is as inseparable from life as will to power itself. Where there is life there is war.

War is not a temporary state it is an eternal truth, all things come into the world or perish through it & everything that lives is a combatant within it.

Force & violent struggle are fundamental truths of the universe, Natural Laws & the foundation of all power. All power must ultimately be expressed as physical force overtly or otherwise & all other expressions of power only exist in relation to it & ultimately derive from it. Even persuasion, trickery & manipulation are nothing more than the harnessing & redirection of another's force. Without simple violence to reinforce them all laws, rights, currency, contracts & government become nothing more than custom or caprice.

Violence is one of life's most basic currencies: Simple observation reveals it, practical experience teaches it, the endless war of evolution proves it. Cowards conceal this blunt truth behind layers of sophistry & dissociation between those who direct force, those who carry it out & their targets, all while salving their conscience with timid rationalisations. But bloody violence is our father, it shaped us & it will always be with us. Violence is an essential mechanism of life & in practical terms even something so profound as a worldview primarily serves only to direct & control violence in a manner that is considered to be correct, it can never abandon it.

Force, violence & power are not new truths they are foundational truths. Only when cleansed of millennia old obfuscations & platitudes do we become capable of once again seeing naked force, honest violence & ruthless power as the pitiless eternal truths they are.

Armed with these Natural Laws we reassert the primacy of violence & liberate ourselves from the rhetoric, sentiment & mammonism our utterly worthless rulers use to yoke better men than themselves. The honest, ruthless violence of men unafraid of blood & horror is the truth. The sickening moral perversion & sophistry the weak use to conceal their own use of the same violence via proxies is an obscenity.

Stark violence governs the universe & the victors will always rule it.

The courage of men & nations is revealed by how honestly they grasp this hard truth.

We Must Use Violence, Violence Must Not Use Us

Life, struggle, power, violence & war are part of the same process, to reject one is to reject them all. This is not a mandate for being a beast, it does not make brute force & naked violence the only way to solve every problem or even necessarily the best solution in every instance. It means that we cannot disown violence, consider it inherently immoral, pretend that its always unneeded or claim that it doesn't accomplish anything. It means that violence must & will be used at some point. But we must understand that there is a limit to how much force anyone can bring to bear on any situation beyond which other solutions must apply.

For a man to grasp that he has the power of violence at his command irrespective of others is a tremendous realisation but might does not quite make right - there is far more to Natural Law than that. Might is one Natural Law amongst many. Nevertheless might is required & its appropriate & intelligent application in the struggle for the life of our race, our nations & ourselves is both mandatory & moral.

Reason is not devoid of violence & savagery. We must never forget that violence is a Natural Law but not the only Natural Law. There are things violence cannot or must not do, understanding when & when not to use violence is vital.

When we apply excessive force we become bad. Yet if we deny the primacy of violence, romanticise it to the point of futility or forget that intelligence & violence must always be combined & serve a greater purpose then we doom ourselves.

Intelligence without force is impotent. Force without intelligence is futile.

While it is sometimes true that intelligent men may manipulate & control violent men under certain circumstances, more often violent men will overcome intelligent men through the most basic application of physical force. But violent intelligent men beat them both.

If we delegate our violence to others instead of grasping it directly ourselves then we delegate our power & our lives to those others & will suffer the fate of all weaklings. A nation that becomes incapable of violent self assertion can do nothing but stagnate & wait for death.

Nature Is Kathēkon, Eusebeia, Rta, Dharma, Tao, Logos

Nature is the emergent phenomena that arise from the interaction of Natural Laws.

By observing the patterns of nature we come to understand Natural Law.

We do not claim that every aspect of the natural world is automatically good for us in a direct personal sense or that we should become Luddites - rather that the principles & truths that give rise to nature are inherently correct because they comprise reality & give rise to the universe. This is neither a naturalistic fallacy or an appeal to nature, it is adherence to reality. Since morality is consciously applied correct action & correct action must conform to reality there can be no genuine values, truth or morality that are not derived from reality & its laws. This is apparently terrifying to many people who for some reason view what is normal in nature with horror when men willingly embrace it.

Natural Laws are the truths of the universe & nature is the dynamic manifestation of these truths in almost infinite combination. But this diversity will also include that which is weak or unsuitable as an inevitable consequence of the endless & unplanned variation of the universe. It is the fate of these weak or unsuitable things to be eliminated through struggle, this is also Natural Law.

Nature is rich & dynamic because it includes all possibilities, even the unsuitable or weak.

Nature is healthy & beautiful because it destroys the unsuitable or weak.

Nature exists in direct accordance with the persistent patterns of the universe & may be viewed as the immediate, living, dynamic expression of reality, truth & thus correct action that we are all bound by. Consciously recognising these truths is essential for any self aware organism because sufficient awareness is capable of imagining things that cannot exist - square circles or innate equality for instance. So compelling can such fantasies be that some may prefer them to reality & try to make them real but in placing fantasy above reality they inevitably fail - reality always wins & error is eventually destroyed.

Unlike the many stunted & life denying fantasies so many people invent to cope with life, National Socialism embraces nature & life with all its suffering, struggle & joy enthusiastically as a manifestation of the truths we live by. Man, his Logos, his culture & society, his community & family, his race & nation, leaders, laws & state, his ancestors & his children all aligned with the greater Logos of the universe called Natural Law. Just as in nature this is true peace, not as a condition of non violence but as a condition without cognitive dissonance.

Natural Law is reality, truth & morality - nature is its living manifestation.

For those with the strength to embrace Natural Law the natural world is not a thing to be feared, despised or dismissed as a mere resource or an inconvenience - it is a touchstone of truth & purity.

It is the source of all beauty & must be respected accordingly.

God, Religion & Natural Law

The universe manifestly exists regardless of how it came to be. If it is the creation of a higher power or simply of itself in no way changes the practical reality of things. Whether a man is religious, atheist or agnostic we are all bound by the structure of reality: Natural Law.

We must strive to understand this truth & follow nature's laws whatever their ultimate origins because by their very definition they must be correct - to argue against them is to argue against reality & the universe itself. By extension, if any worldview contradicts the fundamental truths of existence it is wrong & we reject it utterly.

We exist in this universe as a part of its structure & no other.

Omniscience cannot make mistakes or change its mind, therefore the universe's fundamental nature & truths must be the will of any God that may exist. The works of God in their core principles cannot contradict the will of God. Therefore the universe with all its struggle, suffering & magnificence cannot be sinful, fallen or broken. There is no 'escape' from it, no 'problem of evil', no devil & no theistic sophistry needed to reconcile a petty, human image of God with reality. A timid & weak image of God made by timid & weak men to ease their feeble conscience & cope with life. Reality & its structure is the truth that governs our existence & as a result it must be the basis of all our values, religious or otherwise. If cognitive dissonance exists between your image of God & reality then your image of God is wrong.

To shield themselves from the universe men have invented millennia of lies & rationalizations. But any worldview, no matter how cherished or well meaning, that contradicts Natural Law must be discarded as the mistakes of children, the delusions of the sick or the malice of the evil. Divinity, wisdom, salvation & enlightenment are found only in the workings of Natural Law not in fantasies. The works of mere men - even such works as this - are at best an attempt to describe the supreme wisdom of Natural Law. For those who seek a holy text it is written in the workings of nature, within us, around us & accessible to all through simple & direct experience & a healthy, honest & practical life consciously grounded in the hard lessons nature teaches us if we simply pay attention. Reality is fair whether we like it or not. Unlike the laws of men, Natural Law is not childish wish fulfilment, it is hard, just & fair. It is the fierce & sacred justice of the wild God of the universe.

It is the justice of men with the strength to understand & embrace Natural Law, to live by it mercilessly & apply it to others with the same ruthlessness because they know it is The Way:

Truthful, just & pitilessly fair.

To understand this & consciously live by it is a sacred & honourable act. It is an act of worship.

It is the will of the universe. It is National Socialism.

The Touchstone Of Reality

We are neither materialist or idealist, both reject parts of reality & insist that things function in the manner they imagine. Materialism reduces us to little more than a mechanism while idealism impotently denies the irrefutable physical truths that our continued existence is based upon. Thus both are crippled, incomplete, life denying & not fit for any whole & honest man.

Unlike materialism or abstract idealism National Socialism is not dogmatic, stunted, petty or life denying. We combine practical idealism with a vigorous & healthy grasp of physical reality because that is the manifestation of the very truths that we proceed from. National Socialism is not the precious intellectualism & unrealistic abstract ideas of academics & theorists. Neither does it arise from the petty materialism of lesser men who only know the cost of things but never the value.

National Socialism is as robust, practical & adaptable as the nature from which it arises & the act of living in the universe in accordance with Natural Law is a spiritual & philosophical act.

Idealism versus materialism is a false dichotomy, the spiritual & material worlds are the same.

National Socialism Is Sapience

Living in materially primitive conditions allows Natural Law to directly impose itself upon us through the daily process of struggle. Under such conditions it is difficult for degeneracy to flourish because nature cuts away that which doesn't work. Explaining Natural Law & National Socialism under such circumstances would be almost superfluous.

The material affluence that comes from a highly developed civilisation - particularly with sophisticated technology & affluence - eases this process of struggle & permits degeneracy to persist & grow like cancer. If material affluence without struggle continues for long enough in the absence of any compensating worldview we come to be dominated by our more basic inner drives simply because we have nothing more compelling to direct us. These inner drives are characterised by a simple desire for pleasure & aversion to discomfort but now divorced from the natural ecology & external limiting factors that kept them functioning in a healthy manner. Like children we want freedom without consequences but everything has consequences. We come to see happiness & comfort as our right while such apparent anachronisms as honour, courage, duty, loyalty, labour & struggle are dismissed as distasteful, inconvenient, irrelevant or tolerated as quaint personal affectations instead of the absolute requirements they are. Comfort becomes our goal & we give up our honour & our nations future for the easy life of a domesticated animal in order to obtain it. We become useless creatures, infantilized, effete, fragile, unable to physically & mentally live in the real world. Addicted to supernormal stimulation & obsessed with our diversions because we have no greater touchstone or purpose to guide us. Such degenerates cannot build civilisation or maintain their nation, they barely even bother to procreate. As they continue to deteriorate, their culture degrades from an enabling tool into a playpen designed to shield the weak & broken from the terrors of reality. Without intervention this ends in extinction. The problem of success leading to material affluence & the subsequent easing of struggle resulting in profligacy, psychological weakness & biological degeneration followed by stagnation, collapse & death is a threshold problem every sufficiently materially advanced nation must face because the absence of meaningful struggle is inherently degenerative - biologically & philosophically.

Sooner or later we always pay the price for remaining comfortable too long.

The temptation may be to return to a materially simple way of life & thus avoid the entire issue. This does nothing but defer the problem to future generations when they inevitably rebuild & we will have failed in our duty to them & ourselves.

The solution is to understand Natural Law & consciously apply it to ourselves as a personal & national way of life. Instead of domestication, egoism, weakness, sophistry, dissolution & degeneracy we embrace struggle, community, strength, truth, loyalty & overcoming - the National Socialist life. The worldview of National Socialism brings the wisdom & motivation required to elevate us to the status of sapient men instead of stagnating in physical weakness, spiritual squalor & moral syphilis as we die out.

Sentience requires sapience because even healthy instinct can only take us so far. For life to progress it must consciously embrace Natural Law. Without it we will continue to fail until we become extinct. The price of success is conscious living. This is why all sufficiently materially advanced nations must embrace National Socialism & do so in a form that reflects their nature as a people.

Natural Law does not recognise apology or forgiveness, its second chances are rare & only grudgingly given. Like it or not we will live in accordance with Natural Law either externally through circumstances or internally by sapient choice.

Thermopylae

The great men that built the first National Socialist state were neither gods nor devils but good men, with all the imperfections & mistakes of good men. Yet through them we have been afforded a glimpse of what can be, they have shown us the way. We will never forget them, what they built & what they sacrificed. We remember that it took the combined might of three superpowers to bring them to a temporary halt, it was our Thermopylae. The nature & consequences of that material defeat have only succeeded in proving us right more absolutely than any superficial victory ever could.

Look at what these villains who call themselves heroes have built.

What they call victory is a depraved & dysgenic regime in complete opposition to Natural Law. It rules over us, hates us & wants us dead just as it hates all healthy, strong & natural things. Its gestation lasted millennia. Its hallmarks are ugliness, perversion, hypocrisy & filth coated in saccharine. Its motivation is fear, greed & resentment disguised by a psychopaths impersonation of compassion & morality. Its dogma is that some are more equal than others. Its strategy is the total perversion of all values leading to the deconstruction & corruption of all things. Its tactics are typically Jewish & female: weaponised weakness, hysteria, sophistry, manipulation, deceit & the pathologizing of dissent. Its origin myth is the holocaust. Its devil is the white man. Its saints are perverts & its freedom is depravity. Its missionaries are Jews & its greatest sin is in resisting them. Its true believers are fake rebels completely dependent on the regime. Its executioners are flabby wretches in ill fitting suits parroting well rehearsed double speak. Its enablers are traitors, cowards or fools. Its attack dogs are the hordes of weaklings & non-whites. Its preferred victims are our women & children. The regime hides these things in plain sight with nauseating rhetoric, specious arguments, moronic slogans, hollow affluence & the plausible deniability of soft power but stripped of these things & judged by its actions & their results its true nature is clear.

What exactly does it have to offer our race or anyone of worth?

This regime of the grotesque, inferior & weak can only appeal to degenerates. No one else would fall for the drivel that we are all beautiful, special, unique & the same.

Yet for all its power everything the regime preaches has failed utterly. The ultimate failure of its believers lies in their inability to recognise this. As a result, like all madmen they will eventually destroy everything over which they hold power, unless they are themselves destroyed.

The Wheel Turns

The present pathetic condition of our people was inevitable at some point, it is merely the accumulated dross of millennia. It forms a necessary stage in our evolution & if it did not exist it would be necessary to invent it, how else could we overcome the siren song of weakness & learn? For generations we have had the opportunity but in our hubris & sentiment we refused to respect & internalise the hard truths that gave birth to us. Instead, out of ignorance & timid conscience we chose weakness because it promised softness & ease. The consequences have proven terrible. Yet weakness can be a better teacher than strength. Some things can only be learned the hard way & the gods of the copybook headings are teaching us a lesson our blood will remember should it have the strength to survive. After being smothered in filth we are now learning the importance of cleanliness. After being fed lies we are coming to understand the value of truth.

Having grown weak we are realising the purpose of strength & at last we are beginning to see. They call our race monsters while relying on our sense of decency & fairness to get their own way. The sham is revealed the moment they hold power & immediately deny to us the 'rights, freedoms & justice' they demand from us, did you really expect anything else? Hypocrisy is a sign of inferiority. Their 'anti-racism' is a sadistic grift enabled by our peoples absurd masochism. They hate us while exploiting our good intentions & why shouldn't they exploit us if we are fool enough to let them? But there is a far better life for our race than grovelling before those who cry out in pain as they strike us. The grovelling will continue until we can honestly reply to those who would morally or emotionally blackmail us *'I don't care & I'm not sorry'* not out of ignorance but from the wisdom to recognise Natural Law & the strength to live by it without apology or sentiment. To fight monsters we must become monstrous, what of it? Monsters are effective otherwise they would be irrelevant. But even monsters & degenerates have something to teach & in the generations since Thermopylae we have learned a great deal.

Relish the enemy, they teach ruthless truths, repay them in kind.

The Sun Rises

A worldview is capable of so drastically affecting someone's understanding & behaviour that it can rival severe schizophrenia in the dysfunction it induces when wrong, the useful idiots of the regime are an example of this. They throw our people to the wolves & compete to be the most inferior & degenerate in order to please their masters & they think they are enlightened. What can be done with such vermin?

In order to empower itself & perpetuate its monstrous & delusional ideas the regime must continually employ fatuous & contradictory dialectical pilpul to 'deconstruct' inconvenient reality. But reality is not so easily dismissed & we are not all so easily fooled. It is a selection process as always, even under the weight of affluence, astroturfing & weakness some of us still live. We are the lost ones, reviled & untouchable, raised in the cesspit they made of our peoples greatness. For the heresy of rejecting their filth & taking our own side they cast us out. Good, by doing so they forced us to search for answers & we unearthed the truth they denied us. In some ways they made us. Where others see death we see the opportunity for rebirth through struggle.

Though it will take generations, by rejecting the iron laws of nature the regime & its underlying sickness are doomed. Its followers will die with it, the rest of us will weather the destruction & emerge stronger in body & mind, cleansed & made wise by sacred struggle & ruthless selection.

Our race lost itself for millennia & still wanders sick & weak in the long dark.

Yet the sun rises.

This Golden Age Of Struggle

If suffering is the price we must pay for existing then struggle is the price we must pay for achieving since meaningful struggle only occurs when we leave our comfort zone & strive. Struggle is both internal & external: Internal struggle is with weakness, external struggle is with life & to overcome the former is to embrace the latter.

By the process of painfully cutting away that which is weak or unsuitable through struggle life ascends, in the absence of struggle life falters. We must embrace this process & allow it to transform us, nothing lost by doing so was of real value.

The difference between a domesticated animal & a wild one is struggle.

Strength only truly exist in the presence of struggle & if no struggle presents itself the strong will create it. The purpose of strength is struggle, it is of no use to the safe & comfortable. This is why there are so few strong men in soft times & why the strong are so difficult to govern.

Nations are manifest by how well they engage in struggle: materially, culturally & spiritually. If a nation cannot overcome through struggle & live then it will be overcome by struggle & die - this is as it should be.

Life itself is struggle, the more meaningful the struggle the better. Take joy in struggle, it is life's greatest blessing for a universe without struggle is vacant & stagnant.

If you long for past glories or a golden age & curse these times because of the burden it places upon us then you haven't understood: Struggle was never the enemy, the enemy is weakness.

For those strong enough to bear it this is a golden age of struggle.

The Goal

To secure the existence of our people & a future for White children that is greater than our own. To accomplish this requires nothing less than the revolutionary & conscious alignment of our selves & our people with reality & its laws in order to overcome the profligacy, hubris & weakness that inevitably grows from success, abundance & the easing of struggle.

To recognise Natural Law as the heartbeat of the universe & the basis of all things. To internalise it as a worldview & through this enable us to further evolve & truly embrace what it means to be a part of the universe that has become aware of itself.

Through these truths we cleanse ourselves of weakness, recover our souls, unapologetically reassert ourselves & reclaim our peoples future.

United through Blood, community, leadership & vision.

Strong. Vigorous. Dynamic. Honourable.

Avatars of Natural Law.

Summary

- ◆ Natural Law is reality, truth & the basis of all morality.
 - ◆ Nature is the living manifestation of Natural Law.
 - ◆ Nature destroys that which doesn't work.
- ◆ Separation from the truths manifest in nature is physically & mentally degenerate.
 - ◆ Race & nation are complimentary units of interspecific Darwinian struggle.
 - ◆ Racism is taking your own side in Darwinian struggle, embrace it or die.
 - ◆ Darwinian fitness is ultimately measured in surviving children.
 - ◆ Selection is inevitable because innate inequality is inevitable.
 - ◆ If selection is not natural or eugenic it will be dysgenic.
- ◆ Honest meritocratic hierarchy through selection is righteous, eugenic & just.
 - ◆ The greater must hold biological & social primacy over the lesser.
 - ◆ Leadership transforms a mob into a team.
 - ◆ Honour is living by these truths without compromise.
 - ◆ No justification, permission or apology is required.
 - ◆ The will to act gives us the right to act.

'Therefore, in the struggle for our new idea - which conforms completely to the primal meaning of things - we will find only a few fellow warriors in a social order that has become physically & mentally decrepit. From these classes, only a few exceptional people will join our ranks: only those few mature people with young hearts & vigorous minds - but not those who consider it their duty to maintain the present state of affairs. Against us is the endless army of those who are lazy minded & indifferent rather than evil, as well as those whose self interest leads them to uphold the present situation. But in contrast with the apparent hopelessness of our great struggle lie the magnitude of our task & the possibility of success. A battle-cry that, from the very start, scares off all the small minded ones, or at least discourages them, will become the rally signal for all those with real fighting natures.'

Mein Kampf

CREDO

Wayland Smith (Dr. Peter H. Peel) 1971

NATIONAL SOCIALISM is the social conscience of Socialism without class hatred & outmoded economic dogma.

It is the productive efficiency of Capitalism without the cruelty & exploitation of unrestrained greed.

It is the reverence for tradition & history of Conservatism without inflexibility or petrification.

It is the rationality of Liberalism without its emasculated rootlessness & its blindness to deeper modes of perception.

It is Patriotism which transcends narrow nationalism & embraces the Race.

It is a religion without superstition — without magic & magicians, without the supernatural, without a sick & treasonable hankering after Other Worlds.

It accepts the inevitable quantum of pain in Existence with joyous fortitude — not with poisons & anaesthetics & comforting delusions.

It is an affirmation & a yea-saying. It knows that for the brave, for the strong & for the healthy, life is always joyous.

It knows that there are Aristocratic Races & Rabble Races & that the highest values must always be incomprehensible to the Rabble Races — thus the object of their hatred, fear & mockery.

It is unimpressed by noblemen but it respects above all the Noble Man.

It knows that the most despicable of all sins is treason — treason to the Comrade, treason to the Race, treason to Life, treason to the Earth.

It calls to the Highest Men & to that which is highest even in the Lesser. But to fat & greasy souls, to the soft, to the cowardly, to the lovers of despicable ease, to the greedy, to the skraelings, it is a thundercloud & a hurricane.

One should ask first not, "Is National-Socialism worthy?" but "Am I worthy to be a National-Socialist?"

Let the bugles of National-Socialism summon the great ingathering of the Folk.

Beyond this age of Fenris-Wolf & Midgard Serpent, the skies are red with a new dawn.

After the Fimbul-Winter comes anew the great springtime of our Race.

With our eyes on the furthest galaxies — O divine hunger — & our feet on the necks of the submen — O divine contempt — who durst yet say what we cannot yet do?

O Ye Great-of-Heart & Splendid-of-Soul, where else is your lost Homeland but in our serried phalanxes?

CALL US, O WAR-FATHER TO THE RAVEN'S FIELD & TO RAGNAROK. WE SHALL NOT COME HALTINGLY ON LAME FEET TO VICTORY OR VALHALLA!

HAIL VICTORY!

Further Reading

Selected Original National Socialist Works

National Socialism has been routinely misrepresented by the ignorant or malicious. This ranges from dubious translations to instances of complete fabrication of entire documents. For this reason we must solely rely on primary sources of good provenance with more questionable works discarded out of hand.

- Core works are marked in bold -

Adolf Hitler - **Mein Kampf (Dalton Translation)**

- Hitler's Second Book (Kemp Translation)

- Collection Of Speeches 1922-1945 (Neues Europa)

Joseph Goebbels - **The Nazi-Sozi**

- **More Morality, Less Moralism**

- Struggle For Berlin

- Europe In The Year 2000 & Other Essays

Alfred Rosenberg - The Track Of The Jew Through The Ages

- Myth Of The 20th Century (Dalton Translation)

Helmut Stellrecht - **Faith & Action**

Heinrich Himmler The Voice Of Our Ancestors

Alfred Kotz - Ss Leadership Guide

Kurt Eggers - Ss Warrior Poet, Collected Works

Edwige Thiabaut - The Ss Order: Ethics & Ideology

Anonymous, 1930'S - **God & Folk**

- The Nazi Primer

Anton Holzner - Collected Works

Walther Darré - A New Nobility Of Blood & Soil

Deitrich Eckart - Bolshevism From Moses To Lenin

Twenty-One Leading Members Of Party & State - Germany Speaks

Gottfried Feder - **Collected Works (Economics)**

Fritz Edel - German Labour Service

Werner Reher - Social Welfare In Germany

Wilhelm Bauer - German Economic Policy

Erich Schinnerer - German Legislation & Law

Philip Bouhler - Greater Germany's Battle For Freedom Vol 1-3

William Joyce - Twilight Over England

Selected Post War National Socialist & Adjacent Works

Presented here without comment

- George Lincoln Rockwell - **White Power**
 - **In Hoc Signo Vinces**
 - This Time The World
- Colin Jordan - **National Socialism: Vanguard Of The Future**
- Savitri Devi - The Lightning & The Sun
- Matt Koehl - Adolf Hitler: German Nationalist Or Aryan Racist?
- David Lane - 88 Precepts
- Dale Peterson - What Is National Socialism?
- Jost Turner - Back To The Land
 - Golden Rule
 - Guidelines For Recruiting
 - Proper Aryan Behaviour Toward Women
 - Political Realities
- Guillaume Faye - Why We Fight
- César Tort - Day Of Wrath
 - On Exterminationism
- Vladimir - Open Letter To The White Man
- Ironmarch - Mental Liberation
 - The Awakening Of A National Socialist
 - A Squires Trial
- James Mason - Siege
- Murdoch Murdoch - Always The Horizon

Related Reading

A modest selection of additional works. Although few of these are National Socialist they all have something relevant to offer when read with discernment.

General

- Ragnar Redbeard - Might Is Right
- Heraclitus - The Logos, Fragments Of Heraclitus
- William G Simpson - Toward The Rising Sun
 - Which Way Western Man?
- Friedrich Nietzsche - Beyond Good & Evil
 - The Will To Power
- Benito Mussolini - The Doctrine Of Fascism
- Alain De Benoist - The Problem Of Democracy
- Alexander Jacob - Nobilitas
- Neema Parvini - **The Populist Delusion**
- John Q. Publius - The God That Failed
- Jonathan Bowden - Western Civilisation Bites Back
 - Pulp Fascism
- Pierre Krebs - **Fighting For The Essence**
- Guido Taitetti - Political Witchcraft
- Maurice Bardèche - Nuremberg Or The Promised Land
- Clare Ellis - **The Blackening Of Europe**
- Scott Howard - The Transgender Industrial Complex
- Peter Mcloughlin - Easy Meat
- Colin Flaherty - Don't Make The Black Kids Angry
 - White Girl Bleed A Lot
- Pentti Linkola - Can Life Prevail?
- C. James & J. A. Fitzgerald (Editors) - Of The Land & The Spirit

Ancient History

- Guillaume Durocher - The Ancient Ethnostate
- Eduardo Velasco - Sparta & Its Law
- Hans F. K. Günther - The Religious Attitudes Of The Indo-Europeans
- Kevin Macdonald - Individualism & The Western Liberal Tradition
- David W. Anthony - The Horse, The Wheel, & Language
- Mallory & Mair - The Tarim Mummies
- Arthur Kemp - March Of The Titans

History of National Socialist Germany

Leon Degrelle - **Hitler's Social Revolution**
- Hitler Democrat

Richard Tedor - **Hitler's Revolution**

William Luther Pierce - Gun Control In Germany 1928-1945

Mariken Lenaerts - National Socialist Family Law

David L Hoggan - The Forced War

Udo Walendy - Truth For Germany

John Wear - Germany's War

Sean Mcmeekin - Stalin's War

Evans & Romerstein - Stalin's Secret Agents

Thomas Goodrich - Hellstorm

Nicholas Kollerstrom - Breaking The Spell

Richard Harwood - Nuremberg & Other War Crimes Trials

Vincent Reynouard - French Gestapo Trials

First Hand

Vera Oredsson - **When The Flagpoles Bloomed**

Heinz Linge - **With Hitler To The End**

Hans Snyckers - Diary Of An S.A Leader

Lothrop Stoddard - **Into The Darkness**

Anthony M. Ludovici - Hitler & The Third Reich

Friedrich Kurreck - Life In The Third Reich

Hans Schmidt - Life In Hitler's Germany

Leon Degrelle - Campaign In Russia

Otto Skorzeny - My Commando Operations

Hanna Reitsch - The Sky My Kingdom

Economics

Isac Boman - **Money Power**

Kerry Bolton - **The Banking Swindle**

Bank Of England Bulletin, Q1 2014 - Money Creation In The Modern Economy

David Rogers Webb - The Great Taking

Stephen M. Goodson - A History Of Central Banking

Eustace Mullins - A Study Of The Federal Reserve

Ellen Hodgson Brown - The Web Of Debt

Biology, Racial Character & Conflict

Frank Salter - **On Genetic Interests**

Robert Plomin - **Blueprint**

Charles Murray - **Human Diversity**

Sarich & Miele - **Race**

Jared Taylor - **White Identity**

- **Face To Face With Race**

John Harvey - **Race & Equality**

Bo Winegard - **Dodging Darwin**

Helmuth Nyborg - **Race & Sex Differences In Intelligence & Personality**

Richard Lynn - **Race Differences In Intelligence**

Edward Dutton - **Race & Sport**

- **Race Differences In Ethnocentrism**

J. Philippe Rushton - **Race Evolution & Behaviour**

Russell T. Warne - **In The Know**

John Alcock - **The Triumph Of Sociobiology**

David Sloan Wilson - **Darwin's Cathedral**

George Mcdaniel - **A Race Against Time**

Lothrop Stoddard - **The Rising Tide Of Colour Against White World Supremacy**

Mike Hawkins - **Social Darwinism In Europe & America, 1860-1945**

Arthur Keith - **Evolution & Ethics**

Ricardo Duchesne - **Faustian Man In A Multicultural Age**

Gary Wilson - **Your Brain On Porn**

The Jewish Question

Kevin Macdonald - A People That Shall Dwell Alone

- Separation & Its Discontents

- **The Culture Of Critique**

- The Frankfurt School Of Social Research

Brenton Sanderson - The War On White Australia

Aleksandr Solzhenitsyn - **200 Years Together**

Israel Shahak - **Jewish History, Jewish Religion**

Brossat & Klingberg - Revolutionary Yiddishland

Edward Bernays - Propaganda

Benjamin Garland - Merchants Of Sin

Scott Howard - **The Open Society Playbook**

Hervé Ryssen - Understanding The Jews

Theodor Fritsch - The Riddle Of The Jews Success

Henry Ford - The International Jew

Ariel Toaff - Passovers Of Blood

Manfred Gerstenfeld - Neopaganism In The Public Square & Its Relevance
To Judaism

Thomas Dalton - The Jewish Hand In The World Wars

- Protocols Of The Elders Of Zion (definitive)

Alison Weir - Against Our Better Judgement

Fiction

Some light recreational reading

- Cormac McCarthy - Blood Meridian
- Hermann Löns - The Warwolf
- H.P Lovecraft - Collected Works
- R E Howard - Collected Works
- Robinson Jeffers - Poetry
- George Orwell - 1984
 - Colin Jordan - Merrie England 2000
 - Uprising
- Ward Kendall - Hold Back This Day
- Aldous Huxley - Brave New World
- Nikolai Gogol - Taras Bulba
- Tom C. Mckenney - One-Man War
- Ferdynand Ossendowski - Beasts Men & Gods
- Unknown, 7-10th Century - Beowulf (Shamus Heaney Translation)
 - Homer - Iliad (Lombardo Translation)
 - Odyssey (Lombardo Translation)
- Xenophon - Anabasis
- Jean Raspail - The Camp Of The Saints
- William Luther Pierce - The Turner Diaries
 - Hunter
- O.T. Gunnarsson - Hear The Cradle Song
 - H Millard - Ourselves Alone & Homeless Jack's Religion
- Jack Vance - The Cadwal Chronicles
- E R Eddison - The Worm Ouroboros

Hail Victory

Epilogue:
The Birth Of The New Aryan

*There was once a great race of men who exceeded all others.
In their greatness they developed hubris.
In hubris they became weak.
In weakness they became degenerate.
In degeneracy they fell prey to others & fought amongst themselves.
Through these things they died.*

*We are the remnants of that great race.
Many of our Blood are now so degenerate they are beneath contempt.
But nature rightly abhors weakness & all the horrors that have been & are yet to come are
nothing more than the death of fragility & the restoration of natural justice through generations
of genocidal Darwinian struggle. Never doubt this is a conflict of good against evil, loyalty against
betrayal, strength against weakness, evolution against dissolution, sanity against insanity, Logos
against anti-Logos.
No one will save us but ourselves, neither should they, for what cannot survive through its own
strength will die through its own weakness.
Through the coming generations of sacred struggle & selection our Blood will finally be cleansed
of the recurring weakness, hubris & sentiment that has now brought us to our present pathetic
condition.
Through these things we will be reborn.
The men & women that will emerge from the horror generations hence, having kept our Blood
pure will be the new Aryan, they will know good from evil & they will know no mercy.
The eagle becomes a phoenix.*

*Natural Law is the guide.
Nation is the cause.
National Socialism is the method.
Struggle is the touchstone.
Greatness is the goal.*

Samizdat