

Mike Steele
War History Research
Foundation

Skinhead Territory of the Fourth Reich
and
Album in Memory of Metal (Mike Steele)
by
Hagur

© 2000 - March 2013 (revised and augmented)
Skull Press Ebook Publications,
Ghent, Belgium – Non Commercial

**Mike Steele War History Research
Foundation**

**Skinhead Territory of the Fourth Reich
and
Album in Memory of Metal (Mike Steele)
by
Hagur 88/14**

© 2000 - March 2013 (revised and augmented) Skull Press Ebook Publications,
Ghent, Belgium – Non Commercial – Non Political

Skinhead Territory of the Fourth Reich

By Hagur 88/14

Open Introduction along Skinhead History

With a large migration of immigrant workers from Jamaica to Great Britain in the 1960's, the white *working class* youth began adopting the style of their Jamaican counterparts – short, cropped hair, straight-leg denim jeans with the cuffs rolled up, black military style boots, braces (suspenders) – and embraced the musical genre of ska. Skinheads are a product of Mod's, a subculture of youth noted for their consumerism and affection for style, music and scooters. Around 1965 a group of “hard” or “gang” mods, who could be identified by their shorter hair and working-class image, emerged from the larger mod scene. This resulted in a schism that produced “peacock mods” (The Who, The Kinks) and skinheads, commonly known by that name by around 1968 (other early nicknames include “lemons” and “suits” among others). Early followers were mainly interested in and influenced by Jamaican Reggae and Ska music (aka, The Spirit of 69), Jamaican Rude Boy culture and a dislike of those perceived as the ‘ruling classes’. They had an extreme dislike for the government and many

larger businesses as both appeared to misrepresent the working class and their wishes.

Skinhead culture exploded in the year 1969, after which the original skinheads slowly dropped into new categories, including the self-explanatory “Suede-head” (defined by the ability to manipulate one’s hair with a comb) and the next-stage group, the “Smoothies” (often up to shoulder-length hairstyles). Both groups existed as lapse versions of skinheads, whose fashions regressed to their mod roots, introducing the more common wearing of brogues (originally an identifier once boots became too conspicuous) as well and the slacks-with-a-sweater look. Here was a far cry from the singly blue-jeaned and typically boot-toed skins of the past.

During the mid-1970’s in the UK, the skinhead movement was reborn in an unexpected way. With the introduction of Punk Rock to the public, kids were looking for the next great shock-rockers. Skinheads with shorter hair, less emphasis on style and cleanliness, and a new sound grew and grabbed the attention of the media as a result of repeated incidents of hooliganism during football (soccer), often to the point of rioting, between skinheads and members of the so-called ruling class. So-called “Punk skins” also gained a great deal of media attention after they were recruited by the anti-immigration political group, the National Front who used the skinheads’ reputation for violence to intimidate opposition. Most skinheads deny that their group was recruited to engage in racist and criminal activity by this organization, claiming that the National Front recruited street youth, shaved their heads to give them the appearance of skinheads, and paid them to bully, threaten and even enact violence upon immigrant workers.

The negative press generated concerning skinheads caused a demise in their numbers. American skinheads received the same spin as their British counterparts. Fueled by sensationalist television, skinheads were inaccurately stereotyped a mindless, violent, and racist. As a response to this negative stereotype, the 1980’s saw the birth of the SHARP movement in New York. The group claims to be opposed all forms of bigotry.

The Third Wave of ska brought a resurgence in skinhead subculture in the early 1990’s, and the popularity of the group continues to grow. Today, skinheads can be found in all of North America and Europe as well as in places such as Japan and Mexico.

“Let us hang together, or we will all hang separately.”

(Benjamin Franklin)

What is the skinhead of the Fourth Reich?

A Skinhead of the Fourth Reich has combined the Neo-Nazi ideology with the gang lifestyle of the Skinheads as originated in England where gangs of shaven-heads and tattooed youths in combat boots began to be seen in the streets in the early 1970's, symbolising tough, patriotic, working-class attitudes in contrast to the supposedly pacifist, middle-class views of the hippies.

The Skinheads of the Fourth Reich glorify Adolf Hitler, aspiring to create his vision as found in “Mein Kampf” of a worldwide Aryan Reich.

Hitler's will power and sense of the historic alone remains until this very day in the memory of his followers. His determination not to surrender endured, and with it his determination to fight until the very end. And, if we were to fall, he will fall with us, but the fight will go on until victory. Hitler's dogma around the fight for the preservation of the Aryan Race and own folk first has today logical consequences that are profoundly important. If Jews, Arabs and niggers

(blacks), for example, are equal to the Aryan Race in every way, what accounts for their poverty of spirit, criminality, and dissipation? Since any theory of racial differences has been for the time being outlawed, the only possible explanation for black failure is White racism. And since

those outside the Aryan Race are markedly poor, crime-prone, and dissipated, the West must be racked with pervasive racism.

The Skinhead movement in England in the late '60s, early 70's had become a fashion among some groups of young factory workers to shave their heads, because they had to keep their hair cut short anyway in order to avoid getting it caught in the machinery.

Just as today everywhere in Europe, Racial, Social, and economic conditions in Britain deteriorated, these young, White Factory workers were among the hardest hit. Specifically, because of an open door (read whore) immigration policy on behalf of Britain, all these non-whites from third world countries came pouring into the island as everywhere else in Western Europe. These white youths rebelled and "reacted" to the problems by going around beating up any and ALL non-whites, especially the immigrants who were taking their jobs.

Love and hate go hand in hand. If you love your family, then it is a natural instinct to hate that which would want to threaten your family. So then the parasitical race of non-whites are a direct threat to the White Race, whom we love dearly, therefore we hate them for their actions directed AGAINST us.

The Skinhead way of life is also a lot of fun.

Next to political idealism to save the white race, the skinhead life style causes a lot of fun, as opposed to all the boredom of being a "peace and love" type of hippie. We do not waste our time trying to solve everybody's problems, as we just solve our own.

We get indeed into fights! So what? Everybody gets into fights at some time or another in life. We get more shit from the police just because we are skinheads, and that is not nice of them. But then again, ever seen a nice policeman?

We are proud to be Aryans and White. If some people do not like that? Well, too bad, we are not going to alter our views. We never will!!! We are proud of our heritage and our culture and we are willing to fight for our traditions. Got a problem with that? You do not like it? That is life, not everybody agrees.

And now what, you think Oi! Music sucks? We think disco and rap should not even be classified as music. Get our point? Oi! Rules!!! It is the best of the best music!! But of course, not everybody knows how to appreciate good and simple things. Oi! Means “hey” and came from a greeting term among the working class of England in the late ‘60s beginning 70’s and soon became our style of music, since it represents the white working class. One of the most legendary bands is Skrewdriver founded by Ian Stuart, the grandfather of all skinheads. By a tragic twist of fate, he died in ‘93, but his music lives on now & forever and can be pretty much be found anywhere they sell WP CD’s & tapes. Ian also gave us the concept of Blood & Honour, which are skinheads in different countries, which promote the skinhead subculture. They pretty much all have a skin ‘zine you can order. There are hundreds of Oi! Bands to choose from that are available today. 4-skins and Brutal Attack are available classics.

Beer drinking is common among Skinheads. ALL Skinheads know their beer, and many are the varieties, but we can all agree on the best beer conform to the country one is in, as for UK it would be in the realm of a good Guinness! Let me just stress one point though, while we may like our beer and women, we know our limit and we must remain in control of ourselves if we are to win this War. Things must be kept in perspective. As in all things, over indulgence is disastrous and dangerous to oneself.

No real skinhead will do any kind of drugs. Whereas some skinheads do smoke cigarettes and drink (obviously), drugs are for hippies and punks. We only want alert and active Skinheads that the War may be won soon.

The Skinhead “look”.

We are fighting a propaganda war, so let’s dress smart and be open about it. We are living in militant times, not PAX days. But being militant does not mean being illegal. We shall remain legal throughout our activities as emphasised again below around badges.

First of all, most Skinheads have tattoos, shaved or very short hair, as it is suggested up to 3 to 5 mm, as from the working class in Great Britain (see above). The original skinheads had to shave their heads because of their jobs. But then they became known as “skinheads” and it became part of our *subculture*. Not only does it represent the very thought of “skinhead” but also in a fight you already have an advantage of not getting your hair pulled out. The great white Romans used to shave their heads too right before battle, so the concept of a shaved head is nothing new. Although now it is synonymous with white youth, aka skinheads! Dr. Martens or Combat boots are the favourites;

braces (suspenders), flight jacket, Fred Perry's, rolled up jeans, all add up to our uniform. A fringe hair cut on female skinheads, aka skinbyrds, is called a Chelsea cut. A Byrd in UK means a girl.

The meaning of the coloured laces in the boots are: Common among Neo-Nazi's, straight laced white laces in the boots means "White Power"; red laces for the blood that is shed for the preservation of the White Race, and the blood one is willing to shed for the White Race. Common among **non** Neo-Nazi Skinheads are the black laces meaning, "fresh cut". White and red are the most usual used colours.

The black flight jackets are the easiest to find, since they can be bought relatively at any military surplus stores. Black flight jackets for the male Skinhead, red/burgundy flight jackets for the female Skinhead. I personally recommend two flight jackets, one with patches, one without any. Preferably a simple green one without patches for obvious reasons.

The colour meaning of the braces are the same as for the laces. White and red are mostly used.

Badges. Most skinheads have a Celtic Cross patch usually on the left arm of the flight jacket, but other badges of different Brotherhoods are used as authorised by laws of the respective country. Recommended the Skrewdriver's fist patch with the wording White Power right above it. I would also recommend among others the following SS badge.

Nothing beats a good pair of blue jeans rolled up, marble coloured steel capped Grinders, white or red braces and a black Fred Perry shirt. That's classic casual wear but we also wear black or burgundy combat boots, and preferably with a white T-shirt and a military cap or beret.

Usual skinhead dresscode:

- Paraboots, Doc Martens, Rangers
(10 – 14 – 20 – 30 holes)
- Jeans (LEVIS 501 short · washed/bleached)
- Military trousers (Khaki, Urban, Camo)
- T-shirt at choice, and Sweater LONSDALE
Polo FRED PERRY, BEN SHERMAN, LONSDALE
- Shirt BEN SHERMAN or military
- Bomber jacket, jeans jacket (washed/bleached)

Tattoos

I would suggest to make no haste with tattoo's as you may regret it afterwards, for instance a slogan brought on your body you no longer want. When attached to a particular Brotherhood it is wise to wait a couple of years before bringing the first tattoo on the body. However, common to Skinheads are the following tattoos and locations on the body. Behind both upper arms, a two worded slogan, such as White (on one arm) and Power (on the other, obviously). Old English lettering on the lower back or on the stomach arched. "Skin" on the right hand knuckles and "head" on the left hand knuckles, or "love" and "hate" along with a symbol on the web between the left thumb and left index. It is all your choice and responsibility what one does with his body.

Legal Advice

Think and act coherently in all your actions at all time and do not do anything that will put you in prison for the rest of your life. Make it worth your while. Find an organisation to join and join it NOW! Gather around your leader and give him the utmost support he so rightfully deserves and needs. Everyone also needs to quite trying to be their own "Fuhrer" and realize that we cannot all just lead our own little army, but must unite into one big battering ram to SMASH the non-whites in our respective Aryan countries once and for all. The only way to do that is through unity. White Power!

Words and Numbers

Sieg Heil means Hail Victory in German. “88” goes to the eighth letter of the alphabet “H”, so HH means “Heil Hitler”. ZOG means Zionist Occupational Government in regards to the federal whores who enjoy burning innocent women and children alive.

Religion

In this time and age of scientific discovery, science fully integrated in the life of us all, there is no longer a need or even room for whatever religion among the White. Christianity failed long ago in our Aryan World, as in fact it has never been our religion at all. Christianity is a product of the Jews, as they wrote the Old and New Testament, and finally brought it to Europe, first of all through a Jew called by the name of Saul of Tarsus, better known as the apostle Paul. The product as “rough material” brought in from Israel, was further moulded and fashioned through Ecclesiastical Councils throughout the centuries up to the years’ 60, in order to keep us quiet and low under the banner of their authority. What religions teach can never be proved, as it is purely man-made. Only “man” is important. The Jews do not believe we are equal, they only believe that they are the chosen ones. This is why there will never be “peace” in Israel and surrounding countries. They want the supremacy they will never get. Niggers are helpless without the White, as an example Congo and surrounding countries today.

Humanism

The Skinhead is his own god, as beside him there is no other god. We are all gods, but the greatest and more recent god now entered into history is the Fuhrer, Adolf Hitler.

Nazism, National Socialism is today at its highest peak since the “pause” of Hitler’s leadership and ideology in 1945. Today, all over the world, National Socialism wins millions of votes on our simple racist solutions to very complex problems of the society. We blame the cultural and ethnic minorities for the problems in our society. These immigrants whether they are Jews, Arabs, Turks or niggers and eventually their reciprocal leaders, are a threat to our democracy, and to everything that is part of Aryan freedom and purity of race. Adolf Hitler is the man who tried to return the Aryan race to its greatness and today more than ever we express our pride in his great achievement for our race. While he can only be remembered today, his writings as “Mein Kamph” are a sure guide

for us to continue in his footsteps, and we shall not cease from striving “**since we believe the destiny of our noble Aryan race lies among the stars**”.

The Nine Fundamental Principles of National-Socialism

- 1) In everything that you do or undertake, strive for excellence.
- 2) Do your duty by placing the welfare and well being of your race before your own self-interest, and seek to preserve and extend your race by marrying among your own kind, and by producing/nurturing healthy children.
- 3) Uphold the noble ideal of honour in your own personal life, and strive to live, and die, in an honourable way.
- 4) Strive to uphold the noble, human, ideals of fairness and courtesy by being fair and courteous toward others, regardless of their race and culture, and strive to treat animals in a humane way.
- 5) Be loyal to those you have sworn loyalty to, if necessary unto death. Your word, once given, should not be broken since to break your word is a dishonourable act.
- 6) Be intolerant of what is harmful and unhealthy to, and what endangers, your race, and what is detrimental to the other creations of the divine¹.
- 7) Reverence Nature and be respectful toward what reveals or expresses the divine².
- 8) Always be ready, willing and physically fit enough to defend yourself and your family – and thus your own personal honour – and always carry a defensive weapon to enable your honour to be saved.
- 9) Seek always to make the world a better, a more noble, place by striving to make others aware of the noble ideals of honour, loyalty and duty.

From Reichsfolk Europa, by David Myatt

¹ National Socialism.

² National Socialism.

We are the extreme right of the right-wing.

Empowering Ourselves

By Hagur 88/14

“By the Sign, Thou shalt Conquer”

(Emperor Constantine)

Within us, as well as within our Western patriarchal heritage and culture, even before the missionary invasion of Christianity, there have been at all times mythical gods serving for our example as a source of personal empowerment. Not all the gods are mythical, as those men and women who have led great lives are archetypally also gods to follow as living examples. The study of great lives and the understanding of these gods will not only increase our knowledge about the patriarchy, but also magnify its archetypal influences on us.

David Myatt in “A National-Socialist Glossary” describes an archetype based on the teaching of the psychologist Carl Gustav Jung as such:

An archetype expresses an *ideal, or is a representation of what is ideal. As such, an archetype represents what is beautiful and harmonious – a striving for excellence – and is possessed of *numinosity. What is archetypal is what is most representative of, or most excellent about, a particular thing.

*An idea is basically a created model for which no natural *archetype exists. Abstract ideas express a concept of what is ‘common’ – that is, what is not the best; what is not of excellence. An idea is the exact opposite of an *ideal. Ideals represent and express personal, or individual, character; an idea represents an abstraction which individuals are expected to conform to or be subservient to.

Knowledge around history and the pondering on great lives that have come up, are powerful and invisible forces that interact to effect individual man, even to total transformation. And, this is why anniversary commemorations of great men and heroes are extremely important in National Socialism. Knowledge about the lives of these great gods can if we are willing, enhance self-knowledge and self-acceptance, and then open the way for us to be active as Them that have safeguarded and led our Western civilisation; communicating through personal example, empowering men and women to make the choice that will lead to self-actualisation, honour and conquest.

The story of great men and women are like archaeological sites that reveal cultured history to us. They sacrificed their lives to protect our culture and assure our freedom. The more we make their lives as part of ourselves, the more their magnetic power will attract and integrate in our own lives, contributing to a changing world.

In fact, all the qualities of the gods whether they are mythical or of great living characters as part of our history are potential patterns in the psyches of all men, yet in each individual some of these patterns are activated (energised or developed) and others are not. This is not at all a blame, but a call for action. According to Jung, an archetype is like the invisible pattern that determines what shape and structure a crystal will take when it does form itself. Once the crystal actually forms, the now recognisable pattern is similar to an activated archetype. Archetypes might also be compared to the “blueprints” contained in seeds. Growth from seeds depends on soil and eliminate conditions, the presence or absence of certain nutrients, dedicated care or neglect, and the hardiness of the variety itself. A seed may not grow at all, or not survive after it has sent out its first shoots.

Archetypes are basically human patterns, some of which are innately stronger in some people than in others. Some men seem to embody a particular archetype from Day One and stay pretty much on this course throughout their lives; or an archetype may emerge in another man in the middle years of his life, for example when he reads about a great character or a movement, or when he agrees and accepts a philosophy as Reichsfolk. The archetype is then activated, or in Jungian terms, “constellated” by another person or an event.

There is a saying, “Doing is becoming,” that very clearly expresses how gods can be evoked or developed by a chosen course of action. The question so often is, “Will you take the time?” Men who identify strongly with one particular archetype may go through stages, all of which correspond to aspects of that one god.

Archetypes, or biographies as well as writings of great men, tell us important things about our own deepest nature, and help us to hold our ground as Aryans.

You may have read about a hero, a great life, as much as you may dream about, and wish to be that very character. I would say, “honour your dream”. A wish that has become like a dream is so filled with meaning it is now your duty to exhaust the meaning of your daydreaming. Behind the dream which must turn in personal experience will become archetypal factors which will be met as guide and source of inspiration, even seductress maybe, or a personification of destiny, an finally Aryan life itself.

The importance of the god or hero in mythology even in history such as great men of the century ending lies in the fact that such characters, conceived in equal likeness as everybody else and yet having more power over humanity, should gradually build up the vision of an omnipotent Reichsfolk.

Jung proposed that the totality of the human psyche come forth into three categories:

- 1) personal consciousness;
- 2) the personal unconscious, and
- 3) the collective unconscious

Personal consciousness is a very transitory affair, consisting of whatever occupies our conscious awareness at a given moment of time. Everything passes into consciousness by way of the unconscious. And, the collective unconscious identical in all individuals is universal and impersonal. This collective unconscious does not develop individually, but is inherited. It consists of pre-existent forms, the archetypes. As archetypes, the “gods” in mythology and history, exist as patterns governing emotions and behaviour, and are powerful

forces that demand their due, recognised, loved or not. All have an influence whether disruptive or not, as they all exert an unconscious claim on the man.

Archetypes are pre-existent, or latent, internally determined patterns of being and behaving, of perceiving and responding. These patterns are contained in the collective unconscious – that part of the unconscious that is not individual, but universal and shared. These patterns can be described in a personalised way as gods and goddesses; their myths or not are archetypal accounts. They evoke feelings and images, and touch on themes that are universal, and for us as part of our Aryan inheritance and our shared human experience.

Interpretation of a character, can have the impact on you as of a personal dream that illuminates a situation and your own character, or the character of someone you know. In religion, the saint or hero in heaven or paradise, is nothing else than the archetypes or universal human patterns in the collective unconscious, that can be constellated, precipitated or evoked by circumstances that energise them. These patterns have existed through time, lived out by people who have long since died. In a sense they exist as “shades” or archetypes that indeed are repeatedly born again when they are remembered. Anniversaries are certainly very important not to forget and to commemorate as the Reichsfolk do.

The psychology of Carl Gustav Jung, whether he was aware of it or not solves the problem of the old and worn-out clichés of world religions with their meaningless and unjustified promises of a “life after death”, and all the rest is no longer of our time.

People of Noble Mind and Deeds

By Hagur 88/14

While the psychologist Carl Gustav Jung confirms in his writings the historical continuity of the Aryan race from the Urreligion of all white humans who worshipped the sun and the stars, the silver thread of secret traditions known in the West from the mystery cults of the Greeks and the Romans, the Gnostics and the alchemists, the German natural philosophers, the Freemasons and the Rosicrucians; some 5000 years ago in India, the Aryans were known as “the People of Noble Mind and Deeds”. This is found in chapter two of the Bhagavad Gita as in most recent translations, to quote Ramananda Prasad living in Fremont, California (USA), and the late Paramahansa Yogamanda who immigrated to USA as well.

Here follows the quotation:

“The Supreme Lord said: How has the dejection come to you at this juncture? This is not fit for an Aryan (or the people of noble mind and deeds). It is disgraceful, and it does not lead one to heaven, O Arjuna. (2.02 / Prasad translation)

So far, I do not know whether Jung was aware of the quotation, but he was certainly convinced that our Western culture should only be rooted in one’s own blood and soil, and not permit or follow the sweet poisons of foreign deities, to bring forth the god within so that we should release only the inner powers of the “Volk” (folk), the Reichsfolk today. A major component of Jung’s way of thinking was the belief that the soil upon which one trod, soil soaked with the blood of our own generations, shapes not only one’s soul (oneself) but also one’s physical characteristics. That means to dig down to the primitive in us, for only out of this, arises the experience, “I am the power, the glory, I am another god”. This idea is not only echoed in National Socialism, Reichfolk, Fascist philosophy in general, but also in modern occultism and even New Age thought.

Jung said, “my view of god is this, that I regard the sun as a source of all life”, while in 1910 he reproduced the following hymn:

We are all children of the sun. Out of its womb our planet was born. An eternal law of nature compels us to be within its sphere and influence. The immensity of space is cold, still, lifeless – our luminous mother sun, warming and ripening our fruit, appears as the simple, true element of

life. Our ancestors knew this in ancient times. Thus their justifiable joy when the sun made its slow victorious spiral across the sky. They then remembered that all those trees, which concealed their greenness in the wintertime, were consecrated to the god, Wotan. (Sonwendfest)

Jung's massive hymn to the sun could not have come at a more opportune time in our Western and Aryan history. It is for us, and as much as it is possible, to carry high the ancient Aryan banners such as the "sun wheel", the symbol of the god that is to be found in the ancient homelands of the Aryans. Because of decades of Reichfolk arguments about the consequences of the work of the philologists such as Muller and Renan, there is more and more an extraordinary revival of interests in not only the symbolism of sun worship but also in its practice. Behind counters of military shops one can purchase items of Reichfolk symbolism, as much as there is a revival today of the natural philosophy of the ancient Aryans all over Europe, while some perform group rituals in honour of the sun. However, sun worship is one element in our Western culture, as there are other values as well. The Reichfolk philosophy describes a broad plan for our society today, on the individual as well as on the culture levels as for the cleansing of the Aryan race. Many Reichfolk energies (*energetic points*) are established today in almost every Western country in Europe, devoted to the renewal and rebuilding of our cultural society. Is it just a coincidence that Jung was obsessed with these very issues at the very same point in history? Is it just a coincidence that this is the time when Jung too, became so to speak a pagan who said the old northern gods were as inner faculties still alive within us?

Jung often referred to the ancient Northern mysteries as the "secret", "hidden" or "underground" religions and their social organisations as the secret or hidden assemblies that kept alive the deity spark from the dawn of creation. He truly believed that the mysteries of Mithras were his direct experimental link to the ancient Aryans. Jung interpreted the discoveries of the Zurich School as follows: "Within each native European there was a living pre-Christian layer of the unconscious psyche that produced religious images from the Hellenistic pagan mystery cults or even the more archaic nature religions of the ancient Aryans. This phylogenetic unconscious does not produce purely Christian symbols but instead offers pagan images, such as that of a sun as god."

Christianity must be regarded as a Jewish religion that was cruelly imposed on the Aryans of Europe. Therefore, it is Judaism as the product of another civilisation that came to interfere in the affairs of the European pagans, and separated people from nature. The Aryans of Europe, especially the German people had been zionistically civilised only a thousand years ago and were therefore closer to their ancestors and their Urreligion of the sun, the sky and

sacred graves of trees. Zionistic cultures, cut off from the primordial source of life, do not hold mysteries in which a direct experience of the gods (*energies*) can be attained through pathworking and initiation rituals.

Even today, more and more we are cut off from the advantages that such Aryans mysteries offered to us as Westerners.

The “Reichsfolk” with its multiple movements today, all over Europe and the rest of the world, are working very hard to redeem the Aryan world following the example of a modern Sun-god, and under the shadow of his Sign as the most wonderful and mystical experience, perceivable through the conscious awareness of our nobility in mind and deeds. There is today, even more than ever a very collective problem, that should keep us all awake, and on that which one should act upon. Aryans more than ever live in a war condition, but let us keep our 88 banners high. Let us reason together, “don’t overlook the ‘oil’ problem today always getting more expensive, but look to it as a trick from the Arabians in spite of OPEC agreements to have us finally in their power”. Let it never go so far.

Our War Targets

by Hagur 88/14

The Aryan tradition and customs are gradually taken away from us in Europe, as well as in other countries where the white are in majority, injured by the invasion of other cultures and races, especially the Islam.

Today, more than ever, all our traditional values are minimised and taken away from us, because of the growing multi-racial materialistic society giving us no other alternative than to “accept” the fact that our land is invaded by strangers finding their “dwelling place and shelter”. We have no longer the right to live as white safely together, while Zionistic governments outlaw our customs, spiritual values, various Nordic traditions of ours, and way of life. Our governments increasingly favour the non-Aryan ethnic minorities, which have settled in our various countries and are mostly anonymously entering by different unthinkable channels, and in Belgium they are known as the “profiteers”.

National Socialism, whichever the worldwide movement is called in our respective countries, are the custodians of genuine freedom of white democracy, upholding our own principles of blood, justice and honour. We must fight for our countries where it is good for us (the white) to live, but soon life will be dramatically impossible to live if sufficient warriors among us do not act in the immediate.

What is important and valuable about our European way of living, and it obviously includes U.S.A and other nations where the white has the ruling majority is becoming lost, obscured through the present Zionistic governments tending towards a multi-cultural society. It is the political game of our several governments to dupe us all, and own kindred in Brussels, Paris, The Hague, Cologne, and so on. What they are doing today is absolutely illegal, committing themselves to change, making and enforcing ever more laws altering drastically our Aryan attitudes, beliefs and behaviour of ours in favour of a multi-racial society.

Today’s situation finds its warning in “Mein Kamph”, II, XV:

In his Three Articles of Faith Clausewitz expressed this idea admirably and gave it a definite form when he said: “The stigma of shame incurred by a cowardly submission can never be effaced. **The drop of poison which thus enters the blood of a nation will be transmitted to posterity. It will undermine and**

paralyse the strength of later generations.” But, on the contrary, he added: “Even the loss of its liberty after a sanguinary and honourable struggle assures the resurgence of the nation and is the vital nucleus from which one day a new tree can draw firm roots.”

The last sentence of Clausewitz gives us hope and should sound in our ears, agitate us, and lead us to action.

“We really need to go on war and fight, rejecting present society policies of multi-racialism, and its misleading values and gods which present governments make for us, tolerating new liberties in favour of drug-addicts and sex-obsessed race-mixing, dreaming of a multi-racial paradise.”

The time has come, in other words, to preserve our white heritage, as described by Homer in “The Iliad” and “Odyssey”, that we belong to the “warrior” culture both by nature and instinct. But, before we start “acting”, let us sit down and think as intelligent warriors. The white (ourselves) from our Nordic “Futhark” tradition possess an instinct to strive, to explore, and to conquer.

The multi-cultural society that present Zionistic governments are creating and rapidly putting into motion, are “shadows” as it cannot be fixed in our Aryan society. In this extremely painful way, let us gain insight of what is awaiting us, if we are remaining stagnant! The “shadows” may surely produce the death of our Aryan culture, a standstill that hampers our cultural morality, making convictions ineffective and at last even impossible. If we do nothing, the multi-racial culture arising today will lead our countries to “chaos” and melancholy, making to disappear Aryan values and way of life.

We must learn to be warriors again in order to avoid the ruin of our race and slavery, overwhelmed by other cultures. (Did you ever think even for one moment, that we have become slaves to the Eastern oil producing nations, as everything depends on them ... so far!)

We cannot alter the present situation alone, but as a group through our respective political parties aiming the Aryan life, and groups such as well organised “skinhead brotherhoods” to which the writer belongs. We must stir our Aryan blood in our veins, and fight even to the bitter end. But, there is nothing we can do alone. The only thing I can do alone is “write”, but “action” is group work. Together, and only together we are fierce, tough, and noble warriors.

For instance, a skinhead brotherhood is a group of young but also older men and women sharing the same “Ideal”, acting heroically together to protect and

defend our Aryan values even in the face of death. To belong to a party is the heroic choice one has made to be honoured and revered to in life and death. How awful they that die purposeless, being satisfied with what present multi-racial society disgustingly has to offer to a “Noble Race”.

While each Western country fighting for the survival of the Aryan race has its own targets, in common we have at least four main targets, and they are:

- (1) Immigration stop.
- (2) Justice for own folk.
- (3) Preservation of White race.
- (4) Family welfare.

- (1) Our race should not intermingle with other races, as it would render our evolutionary effort throughout hundreds of thousand of years absolutely fruitless. Today, we see the decline around through mental and physical degeneration. The Zionists allowing immigration from outside the Aryan territory are the destroyers of our culture, as gradually they make our race to descend into profound darkness, causing within no time our heritage to vanish, firstly through “intermingling” resulting in contamination of blood. By “darkness” is here understood disease and sickness of body and mind because of intercourse with people of other races such as with niggers.
- (2) As we are at least at the moment, obliged to live in spite of our pure white origin and heritage in multi-racial communities, we seriously have to fight for “**own folk first**”. It is for our preservation we have to go on war, for the protection of our families and kindred. Our great modern leader (88) would say, “What we have to fight for is the necessary security for the existence and increase of our race and people, the subsistence of its children and the maintenance of our racial stock **unmixed**, the freedom and independence of the Fatherland.”
- (3) Our folk, our race, and our mutual nations should always maintain the same and greatest concern that it may remain healthy and Aryan based on “Blood and Honour”. At the time of writing last Sunday, I attended an important Congress in the neighbourhood, almost across the road, gathering over 1.200 like-minded folk from all parts of Flandres and every age, the largest political propaganda gathering of the moment. Outside the conference room, among the different stalls books, flags, badges and so on were available, but one stall sold a very remarkable T-shirt, with a slogan in red, reading “Here

our Blood – When our Right” (Hier ons Bloed – wanneer ons Recht). I bought it by the way, as it is for that which I am standing for.

The fatherland is the homeland, the nation, of a specific race, **OURS**. The preservation of the white race is our duty, or else we are just wasting our time. “Folk and Fatherland”, “Blood and Honour” are great truths always to remember.

- (4) Greatest attention should be taken to family welfare because of our folk and race, as the Aryan family is the expression of the organic destiny of our white human species, and connection to nature as part of a benevolent and beautiful universe.

Within ourselves, we must discover “**the hero with a sword**”, and fight as dragons for the preservation of our rights as Aryans, even if we have to taste blood through sacrifice.

To fight alone superhuman force is needed, while as a group whatever the name, as long fighting together for the same purpose, no sword will wound us but rather we will break their bones and crush their skulls, as we will be victorious in the battle having passed the sea of flames.

Laws of the Lone Wolf

(Anon)

- Anyone is capable of being a Lone Wolf.
- Resistance is a lifestyle, each performs to his or her individual abilities. Success and experience will come in time.
- Always start off small. Many small victories are better than one huge blunder (which may be the end of your career as a Lone Wolf). Every little bit counts in a resistance.

- Knowledge is power. Learn from your mistakes as well as the mistakes of others.
- Never rush into anything, time and planning are keys to success.
- Never attempt anything beyond your own abilities, failure could lead to disaster.
- The less any outsider knows, the safer and more successful you will be.
- Keep your mouth shut and your ears open.
- Never truly admit to anything.
- Communicate your message to others having the same beliefs as yours. Communication will add to your knowledge base. After all, having an opinion is still legal (I think).
- Communication is a good thing, but keep your covert activities a secret. This will protect you as well as others like you.
- Remember, even the smallest things make a difference. You will see that what you are doing is making an impact.
- If you never get caught, you are better than any army.
- Others will notice your activities, but never try to take any credit for them, your success should be all the recognition you need.
- Never keep any records of your activities that can connect you to the activity.

- Keep in mind that repeated activity in one area will lead to increased attention to the area and possibly to you.
- The more you change your tactics, the more effective you will become. Random chaos is never predictable.
- Have a “rainy day” fund set aside in a safety deposit box (out of your local area and not in a high activity area), complete with new ID just in the event that something unexpected goes wrong.
- Only you will know your limitations.
- Never utter more than the 5 Words to any agent or representative of ZOG: **“I Have Nothing To Say.”** There are no exceptions. Anyone who does talk must be shunned from the movement forever.
- Former associates of the talker may consider much harsher punishment.
- Never talk to a Grand Jury even when faced with contempt of court. No exceptions.
- Never join a membership group: Support those activists, publications and groups with periodic free-will donations. You will be able to live without your membership card- also known as a security blanket. No meetings (that includes rallies, conventions, concerts and rendezvous) that are not for a compelling, specific activist reason that cannot be accomplished through other communication means (mail, email, Net, phone, etc.).
- Exist and fight as lone wolves or in a small cell and you will last longer and be at peak performance.

Where the Aryan is Standing

Thoughts along the Cosmology of the Tree of Wyrd by Hagur 88/14

The World represents cosmic consciousness, and it connotes energy, the ability to see the ever-renewing meaning beyond concrete reality. It reflects ideas from where the knowledge (*intellectualism*) animated by activity and enthusiasm, but also indicating obedience graced by willing acceptance of “Natural Laws”.

We are bound to the Cosmos, and as we, Whites and Aryans, our cosmology is the one of the Tree of Wyrd (*comparable with the Yggdrasil*) with its seven planets and its vibratory energies known as gods: Moon (Thor), Mercury (Loki), Venus (Freya), Sun (Balder), Mars (Heimdall), Jupiter (Frigg), and Saturn (Odin). Each planet is also a threefold sphere, representing three vibrations or energies named by twenty-one Albion Gods from the Northern tradition, constituting the Tree of Wyrd.

We are bound to it as we are bound to Nature for it has the Cosmos at its very roots as a living organic. The enigma and mystery of the Tree of Wyrd housed in metaphors show us that this are observations of the travellers in the supraconscious of our thinkers, and not the dogmatic constructs of rationalistic philosophers. Differently explained, “Wyrd” can be compared with a Supernatural Being (*but it is not*), the Cosmic Being (Jung’s “*collective unconscious with its archetypes*”), made manifest or using religious terms for once, incarnate on planet “Earth” just as we are in human form. Our ancestors were Whites, we are born white, and it must continue **without** contamination of blood through intermingling with other races, as this is our game to play in the “Opus Magnus” of Nature.

The Tree of Wyrd, our Universe behind the scene of visibility, the Laws of Life in activity, represents in every way and aspect “fulfilment and completion”, having in its creative process reached the goal, enabling us to participate in the dance of life within the equilibrium of natural laws as mature men and women in both psychic and psychic wholeness.

The psychologist, Carl Gustav Jung claimed:

“The goal of the opus (*Opus Magnus of the Cosmos itself*) was to deliver ‘anima mundi’, the world creating spirit of god (*collective unconscious*), from the chains of Physis.” (Jung, C.W. 13, 404).

We should constantly remind ourselves that in this multiracial world of ours which through our blind governments we are forced to “live, move, and have our being”, in this heretical present society (*against Aryan nature*), we should pump up enough courage to fight for a return to our Aryan condition, as our only freedom and democracy.

“To enable us to do these things, we need to create and maintain the ordered, rational, just, tolerant an fair society which is civilisation, as we need to expand such civilisation beyond the confines of this planet by exploring the cosmos itself.” (“Rambling Notes on The Meaning of Life” by David Myatt)

The Aryan civilisation is the evolution of that particular part of cosmic (*collective*) consciousness, sustained by congenial order, enabling the White a fully human mode of existence. Aryan blood alone can reanimate a perfect state of consciousness in which the Whites rejoin the profound unity of the psyche.

Aryan civilisation is the bringing into being of that which is without being, the Cosmos or the Tree of Wyrð behind the scene of visibility. Man, as for us the Aryans, is a reconstruction as it were of the totality, the foundation and origin of all personality, drawn from the Cosmic Self, the Collective Unconscious with its archetypes. Explained differently, the collective unconscious contains information that can be accessed by us at any time. It appears to have no limits in time and space. That is, it can access information that was recorded by primitive people, or it can access information about events that have not yet taken place in one’s life. I am sorry to say that the collective unconscious won’t fit into an individual brain very well. Our constant unfoldment in the scope of White civilisation and, therefore, **“creative energy of reason, blood, justice and honour”**, is symbolised by the **Swastika**, regarded as the natural evolutionary developments which are conducive, the generator of life and vital force.

The White race has crossed seas, harnessed rivers, curved mountains, tamed deserts, and colonised into the farthest ends of the Earth. It has been responsible for all possible invention from cement to the most recent inventions, millions of technological miracles in every possible field.

But, if the blood of the White race should become contaminated with the blood of niggers, as this is already the case today fortunately not on a major scale, then our greatness would be destroyed and our Aryan heritage undermined. However, remember “aids” comes mainly from Africa. When in a basket of apples only one is rotten, the whole will soon be contaminated if not withdrawn. “Aids” is exactly the result of interracial living. One may not have even touched a nigger and yet be contaminated with “aids” because someone had intercourse with the African nigger. Already the disease is too widely spread!

If the Whites would be excluded, **reality** is excluded in any consequential sense, and the result would become ultimately a human bias. The Aryans represent the complete science to turn the “invisible reality” of Nature not only in himself but around far beyond the limitation of the religions, the more that Universal Cosmology considers that there is no individual life after death whether it be called heaven, paradise or even hell. We should only be concerned with the here now, and the future of our race as it is the only everlasting life.

Carl Gustav Jung puts it in another way:

“Man does not change at death into his immortal part, but is mortal and immortal even in life, being both ego and Self.” (Collected Works, Vol.5, 384, fn 182)

When you look to your children, they are your eternal life, as they are supposed to produce children too, so on and forth. Therefore, the family is very important, and extreme right accentuates this very strongly.

“If our race is indeed to survive we must have the cosmic vision – this knowledge of ourselves as a nexus between the past and the future. We must know our duty, and do our noble duty, whatever the personal cost to ourselves, as individuals.”

(A Cosmic Perspective, by David Myatt)

Today, in this multiracial society of ours, a great reverse must take place, however calling for much sacrifice (*opfer*) before our respective governments will really understand the true purpose of our efforts in the safeguarding of our race. What they are doing today is the “opus contra naturam” (working against nature). A multiracial society is a perilous adventure, finally making of our land a dead place, devoid of conscious life.

What left-wing and extreme left politicians are doing today, **except ourselves the “extreme right”**, is tyrannical in a way, and un-democratic, because they have outlawed the Nature philosophy, and therefore are acting illegally. A multiracial society is an abomination for true democracy, and in fact “inciting

racial hatred”. If **we hate**, it is because of the fermentat governments. Our present governments (left wings) are the real and only troublemakers, and in this way they have created a tyrannical society with its corresponding laws against our literature, propaganda, public marches, meetings and way of life.

Like our ancestors, **we need to be warriors**, ready to fight for our rights, even if it is a dangerous adventure, but that of **honour**.

There are three options to fight against the power and the tyranny of the present multiracial systems, the first and the second being:

“(1) A political party which fields candidates in elections, while getting people to vote for those men and women,(2) converting the folk as it were to our **Cause** through social and political reforms.”

And, for the third option, I am saying only this, “**take the whole armour**” until out of the turmoil and terror “ fermentation” (*cleansing*) is achieved, the interracial system threatened, that the one precious flower of the Aryan spirit may be unfolding again. Evil is the necessary opposite of good, without which there would be no good either. It is impossible even to think “war” out of our existence. It is a necessary “action”. The view that we can simply turn our back on “war” and in this way eschew it belongs to the long list of antiquated naiveties.

In order to stand for our rights, we need to cultivate “**the will**” as part of the Will of the Cosmos itself. The “lion” as symbolised on the “Flandres” flag is the symbol of disciplined but brutal force, evoking the “dog days” of summer in which the sun radiates with destructive force. In the psychic realm the lion stands for the power of the instincts; but your instinctiveness will not be effective unless you work at your “will-power”. One must be led by the necessary mental forces to attain mastery of power. Will-power has to be trained in such a manner that you can say of yourself, “I am the power, the glory, I am another god”. I do hope, later, in another article to write out some exercises in order to agitate your “will-power”.

The strong will activates goodness and softness but also hate and violence. Here, we need to remember that when grapes are fermenting, an incredible amount of energy is generated and the ultimate product of this “ fermentation” is “power” (*spirit*) resulting in “action”.

Action is the release of dynamic power, as mastery, control and discipline require the energy of the will. They are needed in all kinds of exercise, both in

learning necessary skills and techniques, and in actualising the unlimited amount of human potential, which is the achievement of mastery, followed by determination, decisiveness, resoluteness, promptness, courage and daring. In developing the strength of the will we make sure that a willed act will contain enough intensity, enough “fire” to carry out its purpose. Realising the value of the will, evoking feelings towards the will, physical exercises, and exercising the will in daily life is the obvious training.

And, remember the only “immortality” is to secure the future of our race as part of the Cosmos “Wyrd”. There are two great laws that operate in the physical and in the psychological worlds: the *Law of action and reaction*, and the *Law of rhythm and equilibrium*, as such “Wyrd” is working.

Through their operation, the Zionists causing damage to our Aryan culture finally attract harm upon themselves. In the footsteps of “88” we must choose his goals and at the same time as an essential aspect of training the will. It is necessary both for the protection of Aryan folk and culture and for our own, that our will be the one of the warrior, strong and skilful.

Hagur SS/14 since 1998
With gratitude and in memory to Metal SS (Mike Steele)

Album in Memory of Metal (Mike Steele)

Skinhead Territory

Skins have been kicking ass from the late sixties till today. The movement started among the English working class youth whose aspirations were to bring back the working class spirit and gain respect as such. It was for the first time that members of a subculture did not deny their roots and their traditions.

Oi and beer till I die

The origins of the Oi music are pretty obscure and there is a fair amount of arguing going on about that. In my opinion, the music is the clear expression of the working class voice.

It is the sound of the resistance against currents which, in one way or another, tend to deteriorate the working class values: hard work, loyalty, deep respect for traditions, etc, etc etc...

The style of Oi music strongly emphasises the voice more than any other music style does. The message conveyed by the lyrics is far more important than the sound of a guitar. That kind of explains why you don't find long solos in Oi music, most often, there are no solos in the songs.

"Let us hang together, or we will all hang separately."
(Benjamin Franklin)

Oi is music of its own kind,
apart from all the mainstream
commercialised types of music.

Some people call it
"music against the stream".

However you define it,
it's great music
to my ears and it goes perfectly
with a
pint of beer!

Boots and Braces

Skinheads wear
heavy workboots
or combat boots,
tough jeans or
army pants, braces
(i.e. thin suspenders)
and a flight jacket

(sometimes with a lot of patches or pins). Needless to say,
skins have short hair (if at all) and more often than not,
lots of tattoos.

Skinhead Politics

I'd better shut up
on this one if
I don't want this
Book taken down.

Skinhead life is fun
So you people out their wonder
why we skinheads chose to be
skinheads, right?
Well, let me put it in simple terms:
it's 'cause being a skinhead is lots
of fun, as opposed to all the
boredom of being a
"peace and love" type of hippie.
We don't waste our time trying
to solve everybody's problems.
No way, we just solve our own!!

Yeah, we get into fights! So what?
Everybody gets into fights at some
time or another in life.

We get more shit from the cops just
because we're skinheads, and that's
not nice of them. But then again,
ever seen a nice cop?

Metal speaks:

We're proud to be Europeans.
You people don't like that?
Well, too bad, but we're not
about to change.

We never will!!!
We're proud of our heritage
and our culture and we're
willing to fight for our
traditions. Got a problem
with that? Don't like it?
That's life, not everybody
agrees.

And now what, you think Oi!
Music sucks?
We think disco and rap shouldn't
even be classified as music.
Get my point?
Oi! rules!!!
It's the best of the best music!!
But of course, not everybody
knows how to appreciate good things.
And then again, ever seen a skinhead
have a bad hair day?

So I'm a skinhead.
The Skin scene, that's one
way we talk about our
"culture" was born in the
United Kingdom in the
sixties. Most of you won't
remember the sixties, so it
probably just means hippies
to you.

I do remember the sixties, so that makes me a geezer, old in other words.
But there was a lot more going on than just hippies and anti-war demonstrations.
Many of the hippies were middle and upper-middle class kids who
found the idea of college and a career too boring and decided that'd opt for free love
and anything else free that they could get there hands on.

Meanwhile on the other side of the tracks, or the river if you were in London, the working class was going down for the third time. Skinheads were born in the neighbourhoods that were dying because the jobs were gone. For skinheads, their old man who used to work the docks or some other equally glamorous job was laid off and now on the dole. The heart of working class pride used to be making it go in a hard situation with your head held high and not needing anything more than a chance and mates working alongside of you. You worked hard and you played hard, and yes you usually drank hard too.

Skinheads didn't much care for hippies, consumer culture, or many of the other great achievements of the sixties. But you can't really blame us, since it was just rubbing our noses in what we could never have. The color televisions, the cars, the posh vacation isn't like to come along for the bloke on the dole. Skinheads, the young lads coming of age in dying neighbourhoods with shrinking opportunities, and a of life, community, pride, and patriotism under attack had no time or patience for lazy, rich kids too bored to attend to basic hygiene.

OK, all of you have been taught that history is boring so let's skip ahead almost fifty years and move across the pond to the San Francisco Bay Area that I reluctantly call home right now. There have been all sorts of boom and bust cycles, but mostly bust. City and State are broke and the Country is in hock to China. And if, like me, you work for a living, try to take care of your family, confront health problems, love your country, and generally wish to be left alone to mind to your own business and have a bit of fun with your own friends... then buckoo, you are the bottom of the whole damn totem pole.

So here I am in glorious San Francisco where everyone is entitled, everyone is pissed that it's not being handed to them, and everyone is exempt from any responsibility or accountability regardless of how fucking stupid they act.

Most of what they want and aren't getting fast enough comes out of my paycheck, or my peace and quiet, my privacy, or my freedom. Oh yeah, they piss and shit on my doorstep while whining about how oppressed they are.

So hang on mates, this is probably going to be a bumpy, grumpy ride. Yet, there is still some rough fun to be had.

And maybe the guy with the buzzed head isn't as stupid, dense, or bigoted as you thought.

Oi

(and while you're at it, get a haircut.)

Love and hate go hand in hand. If you love your family, then it is a natural instinct to hate that which would want to threaten your family.

Skinheads get indeed into fights!

So what?

Everybody gets into fights at some time or another in life.

They get more shit from the police just because they are skinheads, and that is not nice of them. But then again, ever seen a nice policeman?

A Skinhead of the Fourth Reich

My good friend Metal (Mike Steele), deceased after a short but painful illness, on March 28, 2009.

As skinhead, he belonged to W.P. He called himself a Skinhead of the Fourth Reich, because attached to the Neo-Nazi ideology. His gang lifestyle began when he was a schoolboy somewhere in UK. He belonged to the gangs of shaven-heads in combat boots as seen in the streets in the early 1970's. (he did not have tattoos.) The Skinheads symbolise tough, patriotic, working-class attitudes in contrast to the supposedly pacifist, middle-class views of the hippies.

The Skinheads of the Fourth Reich glorify Adolf Hitler, aspiring to create his vision as found in "Mein Kampf" of a worldwide Aryan Reich.

Just as today
everywhere in Europe,
Racial, Social,
and economic conditions
in Britain deteriorated,
these young,
White Factory workers
were among the
hardest hit.

Specifically, because of an open door
(read whore) immigration policy on
behalf of Britain, all these
non-whites from third world countries
came pouring into the island as everywhere
else in Western Europe.
These white youths rebelled and
"reacted" to the problems by going around
beating up any and ALL non-whites,
especially the immigrants who were taking
their jobs.

We are proud to be Aryans and White.
If some people do not like that?
Well, too bad, we are not going to
alter our views. We never will!!!
We are proud of our heritage and our
culture and we are willing to fight
for our traditions.
Got a problem with that?
You do not like it?
That is life, not everybody agrees.

#Metal

Next to political idealism
to save the white race,
the skinhead life style
causes a lot of fun,
as opposed to all the boredom
of being a "peace and love"
type of hippie.
We do not waste our time
trying to solve everybody's
problems, as we just solve
our own.

We are proud of our heritage and our culture and we are willing to fight
for our traditions. Got a problem with that? You do not like it?
That is life, not everybody agrees.

We get indeed
into fights!
So what?
Everybody gets
into fights at some
time or another
in life. We get
more shit from
the police just
because we are
skinheads, and that
is not nice of them.
But then again,
ever seen a nice
policeman?

Oi! means "hey" and came from a greeting term among the working class of England in the late '60s beginning 70's and soon became our style of music, since it represents the white working class.

And now what,
you think Oi!
Music sucks?
We think disco
and rap should
not even be
classified as music.
Get our point?
Oi! rules!!!
It is the best of the
best music!!
But of course,
not everybody knows
how to appreciate
good and simple
things.

Beer drinking is common among Skinheads. ALL Skinheads know their beer, and many are the varieties, but we can all agree on the best beer conform to the country one is in, as for UK it would be in the realm of a good Guinness! Let me just stress one point though, while we may like our beer and women, we know our limit and we must remain in control of ourselves if we are to win this War. Things must be kept in perspective. As in all things, over indulgence is disastrous and dangerous to oneself.

No real skinhead will do any kind of drugs. Whereas some skinheads do smoke cigarettes and drink (obviously), drugs are for hippies and punks. We only want alert and active Skinheads that the War may be won soon. . Things must be kept in perspective. As in all things, over indulgence is disastrous and dangerous to oneself.

Metal says:

We are fighting a propaganda war, so let's dress smart and be open about it.

We are living in militant times, not PAX days. But being militant does not mean being illegal. We shall remain legal throughout our activities as emphasised again below around badges.

First of all, most Skinheads have tattoos, shaved or very short hair, as it is suggested up to 3 to 5 mm, as from the working class in Great Britain. The original skinheads had to shave their heads because of their jobs. But then they became known as "skinheads" and it became part of our subculture.

Metal continues:

Not only does it represent the very thought of "skinhead" but also in a fight you already have an advantage of not getting your hair pulled out. The great white Romans used to shave their heads too right before battle, so the concept of a shaved head is nothing new.

Although now it is synonymous with white youth, aka skinheads!
Dr. Martens or Combat boots are the favourites; braces (suspenders),
flight jacket, Fred Perry's, rolled up jeans, all add up to our uniform.
A fringe hair cut on female skinheads, aka skinbyrds, is called a Chelsea cut.

Love
in the
Air

Among the Skinhead population in UK, a Byrd means a girl.

The meaning of the coloured laces
in the boots are:

Common among Neo-Nazi's,
straight laced white laces in the boots
means "White Power"; red laces for the
blood that is shed for the preservation
of the White Race, and the blood one is
willing to shed for the White Race.

Common among non
Neo-Nazi Skinheads are the black laces
meaning, "fresh cut".

White and red are the most usual
used colours.

Badges. Most skinheads have
a Celtic Cross patch usually
on the left arm of the flight
jacket, but other badges of
different Brotherhoods are
used as authorised by laws of
the respective country.

Recommended the
Skrewdriver's fist patch
with the wording White Power
right above it. I would also
recommend among others the
following SS badge.

The Skinhead is his own god, as beside him there is no other god. We are all gods, but the greatest and more recent god now entered into history is the Fuhrer, Adolf Hitler.

Nothing beats a good pair of blue jeans rolled up, marbled coloured steel capped Grinders, white or red braces and a black Fred Perry shirt. That's classic casual wear but we also wear black or burgundy combat boots, and preferably with a white T-shirt and a military cap or beret.

Usual skinhead dresscode:

- Paraboos, Doc Martens, Rangers (10 - 14 - 20 - 30 holes)
- Jeans (Levis 501 short washed/bleached)
- Military trousers (Khaki, Urban, Camo)
- T-shirt at choice, and Sweater Lonsdale Polo Fred Perry, Ben Sherman, Lonsdale
- Shirt Ben Sherman or military
- Bomber jacket, jeans jacket (washed/bleached)

The colour meaning of the braces are the same as for the laces. White and red are mostly used.

Tattoos

It is suggested to make no haste with tattoo's as you may regret it afterwards, for instance a slogan brought on your body you no longer want. When attached to a particular Brotherhood it is wise to wait a couple of years before bringing the first tattoo on the body. However, common to Skinheads are the following tattoos and locations on the body. Behind both upper arms, a two worded slogan, such as White (on one arm) and Power (on the other, obviously). Old English lettering on the lower back or on the stomach arched. "Skin" on the right hand knuckles and "head" on the left hand knuckles, or "love" and "hate" along with a symbol on the web between the left thumb and left index. It is all your choice and responsibility what one does with his body.

Legal Advice

Think and act coherently in all your actions at all time and do not do anything that will put you in prison for the rest of your life.

Make it worth your while. Find an organisation to join and join it now! Gather around your leader and give him the utmost support he so rightfully deserves and needs.

Everyone also needs to quite trying to be their own "Führer" and realize that we cannot all just lead our own little army, but must unite into one big battering ram to smash the non-whites in our respective Aryan countries once and for all. The only way to do that is through unity. White Power!

GET SOME

Words and Numbers

Sieg Heil

means Hail Victory in German.

"88" goes to the eighth letter of the alphabet "H", so HH means "Heil Hitler".

ZOG means Zionist Occupational Government in regards to the federal whores who enjoy burning innocent women and children alive.

In this time and age of scientific discovery, science fully integrated in the life of us all, there is no longer a need or even room for whatever religion among the White. Christianity totally failed long ago in our Aryan World, as in fact it has never been our religion at all. Christianity is a product of the Jews, as they wrote the Old and New Testament, and finally brought it to Europe, first of all through a Jew called by the name of Saul of Tarsus, better known as the apostle Paul.

Humanism

The Skinhead is his own god, as beside him or her there is no other god or goddess. We are all gods, therefore say to yourselves and chant it again and again,

“I am the Power, I am the Glory,
I am another God.”

Skinheads express their pride in the belief that the destiny of the White Race lies among the stars.

Metal believed that within us, as well as within our Western patriarchal heritage and culture, even before the missionary invasion of Christianity, there have been at all times mythical gods serving for our example as a source of personal empowerment. Not all the gods are mythical, as those men and women who have led great lives are archetypally also gods to follow as living examples. The study of great lives and the understanding of these gods will not only increase our knowledge about the patriarchy, but also magnify its archetypal influences on us.

S k i n h e a d s

Our ancestors knew this in ancient times. Thus their justifiable joy when the sun made its slow victorious spiral across the sky. They then remembered that all those trees, which concealed their greenness in the wintertime, were consecrated to the god, **Wotan.** (Sonwendfest)

Carl Gustav Jung, psychologist, said, “my view of god is this, that I regard the sun as a source of all life”, while in 1910 he reproduced the following hymn: “We are all children of the sun. Out of its womb our planet was born. An eternal law of nature compels us to be within its sphere and influence. The immensity of space is cold, still, lifeless –our luminous mother sun, warming and ripening our fruit, appears as the simple, true element of life.

Metal always said: "A skinhead brotherhood is a group of young folk but also older men and women sharing the same 'Ideal', acting heroically together to protect and defend our White values even in the face of death."

Metal is fighting. We must learn to be warriors again in order to avoid the ruin of our race and slavery, overwhelmed by other cultures as the Islam. (Did you ever think even for one moment, that we have become slaves to the Eastern oil producing nations, as everything depends on them ... so far!)

Knowledge around history and the pondering on great lives that have come up, are powerful and invisible forces that interact to effect individual man, even to total transformation. And, this is why anniversary commemorations of great men and heroes are extremely important. Knowledge about the lives of these great gods can if we are willing, enhance self-knowledge and self-acceptance, and then open the way for us to be active as Them that have safeguarded and led our Western civilisation; communicating through personal example, empowering men and women to make the choice that will lead to self-actualisation, honour and conquest.

In Memoriam Mike Steele
Died, March, 28, 2009

“Metal”

The story of great men and women are like archaeological sites that reveal cultured history to us. They sacrificed their lives to protect our culture and assure our freedom. The more we make their lives as part of ourselves, the more their magnetic power will attract and integrate in our own lives, contributing to a changing world.

There is a saying, “Doing is becoming,” that very clearly expresses how gods can be evoked or developed by a chosen course of action. The question so often is, “Will you take the time?” Men who identify strongly with one particular archetype may go through stages, all of which correspond to aspects of that one god. Archetypes, or biographies as well as writings of great men, tell us important things about our own deepest nature, and help us to hold our ground as Aryans.

METAL - NEW EMAIL:
88@ReichSkin.com

On November 18, 1998, in Antwerp I made very quickly acquaintance with "Metal" a skinhead from London on vacation, and it was his birthday too. We were enjoying drinks in a night bar. Interested in his ideas and ideals in becoming a skinhead comrade, I needed to be initiated as he said, carving his name and seal on my back through scarification. Among skinheads an initiation rite determines if the inductee is mentally and physically strong enough to be worthy becoming a comrade. In other words political skinheads want mates who have "heart" and who will fight at the first sign of trouble.

Metal was White Power and a Nazi skinhead, a racist and nationalist. He was well known in many parts of Europe and elsewhere: Iceland, Berlin, Amsterdam, Antwerp, Zurich, Monaco, and Rome. The second scarification as shown here was on my demand. "Blood" seemed to be very important for Metal, and even tasted someone's blood as mine. He remarked, "your blood tastes sweet, are you diabetic?" I replied "no".

"Beat in" or "jump in" - The inductee must prove him/her self by enduring a severe beating by a pre-determined number of members for a pre-determined number of minutes. During this act the members use fists, kicks and stomps, or even clubs to beat the new member. This is frequently called an "act of love." It is also, in many cases, an act of extreme violence. The new member at best may survive with broken ribs, cuts and contusions or maybe a broken jaw. However the beating can be so severe that the person could suffer permanent injury or even death.

However,
never attempt anything beyond your own abilities, failure could lead to disaster.

Metal always claimed:

To fight alone superhuman force is needed, while as a group whatever the name, as long fighting together for the same purpose, no sword will wound us but rather we will break their bones and crush their skulls, as we will be victorious in the battle having passed the sea of flames.

In Custody

There is also a dark side in Metal's life, in fact quite unknown to me. He kept quite about it. Beginning this century, he told me having a court case which would cost him a few years of his life, though not guilty as he claimed. He spent a number of years into custody, but was able to take vacation at times under special condition, and I found him visiting Antwerp anyway. I never really questioned him about this. I know that one barman in Antwerp visited him regularly where he was staying. When he was released his illness began.

Metal's Last Days

The skinhead movement has evolved worldwide over the last thirty or so years and is still changing. This subculture appeals to the young; a majority of racist skinheads appear to be males in their late teens and early twenties though a significant minority are women. Metal was one of them, belonging to White Power. Metal, "The White Power movement was supposed to be your family, your brothers who would always have your back." You saw leaving a Skinhead culture as a betrayal, but everybody is to die one day. Your death came unexpected; you were so young, and full of initiatives. Your short life is a remarkable story of courage and redemption. You are forever a skinhead!

Kamerad!

**I take that you have heard about
my recent health diagnosis, then?**

25/12/2008

**“It’s dreadful that after each failing treatment Metal had,
it just looked like someone had beaten the hell out of him.”**

Well still alive.

**Got back from Zurich yesterday, and off to Berlin
tomorrow. Sometime in the next two-three weeks**

I plan to visit the Netherlands and Belgium...

**I am also off to Iceland, Sweden, Monaco,
Rome and Madrid. A whirlwind "farewell tour"
saying goodbye to family and friends, so expect
a visit.**

Metal’s last messages mobile

Sorry this sad message is by text.
Mike "Metal" Steele died peacefully
on 28/03/2009 after a valiant fight
against illness. Your number was in his
phone. Tiny.

Sorrow and emptiness now takes his place, with the utmost care they
zip up the big black bag and wrap his body in an "White Power" flag.
A hero now belongs to the Undead Gods, "Those Who Have Risen".

METALS
+44-7768628209

This telephone number is no longer
available, don't try it.
Remember after all,
death is not the greatest loss in life.
The greatest loss is what dies inside
us while we live.

I value Metal (Mike Steele) who for me always found the time in Antwerp.

In fact, when we honestly ask ourselves which person in our lives means the most to us, we often find that it is those who instead of giving advice, solutions, or cures, have chosen rather to share our pain and touch our wounds with a warm and tender hand.

We are 14/88 comrades. Metal was a true friend who stabbed me only in the front. Metal I will ever remember all you taught me, and have done for me.

Skinheads
is a story
of a way
of life

We remember
you, less we
forget

The End

An important note before going any further:

National Socialism was wrong about using the word “Aryans” for the White Race.

“Only Indians are Aryans not the White Race, ” this is made clear in the Bhagavad Gita:

sri-bhagavan uvaca

kutas tva kasmalam idam visame samupasthitam

anarya-justam asvargyam akirti-karam Arjuna (2.02)

sri-bhagavan uvaca -- the Supreme Lord said; *kutah* – whence, wherefrom; *tva* – upon you, unto you; *kasmalam* -- dejection; *idam* -- this; *visame* – in perilous strait, in this hour of crisis; *samupasthitam* – comes, arrived; *anarya* -- persons who do not know the value of life; *justam* -- practiced by; *anaryajustam* – unworthy (unaryanlike); *asvargyam* -- which does not lead to higher realms, spheres, heaven excluding; *akirti* -- infamy; *akirti* -- the cause of; *akirtiakirti* – disgraceful; *arjuna* -- O Arjuna.

The Supreme Lord said: From where has this dejection come into your mind in this perilous hour? This is unknown to an Aryan, not leading to heaven but causing disgrace, O Arjuna. (2.02)

However, in this manuscript we respect the National Socialist Tradition by using the word “Aryans to denote the White race.

A Number of Pages from a Warrior's Diary

By Hagur SS/14

The Warrior's Diary – 1

True Democracy is an expression of the desire of the Aryan Race to determine its own destiny in the scope of its tradition "Own Folk First". The today's savage society because multiracial, in which the true Aryan families find themselves persecuted , one day will see the bitter end of present ruling mechanisms because of their lack of strength and the ability to see the real situation.

The more multiracials pursue their ideas, the more Aryan citizens will return to National Socialism. However, our marching towards a pure Aryan civilisation is not possible without the efforts of Aryan warriors. We are the warriors, and on us rely our families to speed up the victory of the Swastika, saving our Race from extinction and destruction.

At the moment the present leaders do not know what they are up to, and are forcing themselves to see nothing, only serving self-interest. Adolf Hitler claimed that we could save our homelands, by transforming ourselves into higher, nobler beings by pursuing idealistic goals and strive for excellence, National Socialism. "Effort" through the triumph of the Will, assuring the immortality of our Noble Race.

The Warrior's Diary – 2

Adolf Hitler's own words:

"What we have to fight for is the necessary security for the existence and increase of our race and people, the subsistence of its children and the maintenance of our racial stock unmixed, the freedom and independence of the Fatherland; so that our people may be enabled to fulfil the mission assigned to it by the Creator." (p.125)

(Mein Kamph I – Excerpts)

Today, our Fatherlands of Europe, countries as Germany, United Kingdom, Belgium, Holland, France and others swarm with immigrants, coloured people not to go in detail, who gradually will outnumber us, and we are told that these beings are our "equals", able to vote away our money, our liberties, our blood, our lives, our safety and our honour. They are an epidemic among us, and it has to be stopped.

In an adjacent street where I live, a lawyer from another area of my town having moved to new premises, people around are already deeply worried. Apparently, all his clients are Turks and North Africans. So far I did not see the scenery, but I have been told today that forty beings were waiting outside to get in for

consultation, criminals among us obviously. Consultations are said to be free two afternoons a week from 14.00 hrs (02.00 p.m.) onwards. If at visiting hours one passes by the local prison, a long queue of visitors mostly immigrants are waiting to get in. Where is our safety today, and yet it is our land!

The time is pressing to rediscover our origins and firmly keep our cultural philosophy, ethnic roots alive as the Aryan flame must eternally burn. "Let us be wild! Let us be real Aryan warriors!"

Since the thrust of the present multiracial civilisation in its phase of senility is towards a global plutocracy, with the plutocrats and globalists utilising consumerism and multi-culturalism to break down our nations and cultures and the archetypes (*Jung*) upon which they are based, it is fitting that National Socialism is spread again, if need be ruthlessly, but rapidly and effectively.

Let us more than ever join today's movements everywhere well alive together with Aryans immolating themselves in a passion of self-sacrificing devotion to the Aryan Cause. There is no symbol other than the Swastika and no name other than "88", the greatest leader of modern times to inflame us in the battle for our mutual welfare.

"If all that changes slowly is explained by life, all that changes quickly is explained by fire. Fire is the ultra-living element. It is intimate and it is universal. It lives in our hearts. It lives in the sky. It rises from the depths of the substance and offers itself with the warmth of love. Or it can go back down into the substance and hide there, latent and pent-up, **like hate and vengeance.**"
(*The Psychoanalysis of Fire Gaston Bachelard*)

The Warrior's Diary – 3

"We National Socialists regarded our flag as being the embodiment of our party programme. The red expressed the social thought underlying the movement. White the national thought. And the swastika signified the mission allotted to us – the struggle for the victory of Aryan mankind and at the same time the triumph of the ideal of creative work which is in itself and always will be anti-Semitic."

(Mein Kampf, Volume 2, chapter 7)

Those words have also a meaning for us today, as we are now confronting the same problems of multiracialism as in the days of Adolf Hitler when “Mein Kampf” was written. Let us analyse those words of our Leader:

- (a) The flag, the embodiment of our program, brought forward in fourteen words as a Creed by the National Socialist revolutionary David Lane:

“We must secure the existence of our People and a future for White children.”

These most significant words stand for the origin of Aryan life to begin with the family, the ideal of organic lifestyle, and the importance of intellectual, creative and manual work where each and everyone finds its place.

- (b) The red expressing the social thought, which holds Aryan solidarity, social order, and honest economy.
- (c) White the national thought, in order that Aryan men and women can live and work in their homes and walk in the streets without fear. Every threat to our white racial integrity, every form of organised and vicious crime, and that, which threatens White and public terror, must be weeded and destroyed.
- (d) The Swastika signifies our mission, and the struggle for the victory of Aryan mankind and the triumph of National Socialism.

The flag appeared in public in the midsummer of 1920, representing young and old, and our Aryan culture. Although we cannot rise our flag everywhere today, unless among ourselves, it is flapping high in the air within our hearts and minds, the Swastika our most sacred symbol of our own folk, and part of Aryan culture.

Therefore, in these most confusing times of ours, we must each moment promote every form of genuine White cultural endeavour, and instil in our youth beauty and order, characterising our Aryan heritage. We must at all times and in every circumstance keep awake in this multiracial society, our race and

tradition, because ZOG (Zionist Occupation Government) are degrading and debasing our “Blood” as well as our “Honour”.

It’s enough! The Swastika is calling us to action, and wake you sleeper, taking the arms of your “will”, strength and courage.

The Swastika is a call to activism meaning commitment, dedicating ourselves to the Cause of Aryan survival, as a daily effort. This is the time for action, if we do not want to see the death of our race, our ethical values for always buried into a contaminated soil. Hold “honour” in all your achievements, working for the best interests of the Aryan Race. One of my employers as they were mandated for only three or four-year scarcely saw his wife and most of the time went back home just to go to bed, he always said, “Doing your best is not enough”. Therefore, let us join together in one and unique effort, and we shall not be harmed, rejecting fear always, motivated by the choice we made, power and action.

Epilogue:

In the Richard Wagner’s “Ring of the Nibelung”, Siegfried, during the part of the play that Gunter comes home with Brumhilde, he says:

“If I acted falsely, let this spear strike my heart. If what she says is true and I betrayed my brother, let this spear kill me.”

The Warrior's Diary – 4

Self-defence

A National-Socialist warrior is one who puts personal honour, loyalty and duty before self-interest and gratification. Self-disciplined, he uses his own judgement to do what is noble, right, decent and idealistic, and in no circumstance he spreads rumours and makes personal allegations about someone or a group of people because possible dishonourable conduct.

The real combat should only be possible when personal and true knowledge of the enemy has been obtained as through confrontation ‘maybe’ in an honourable **dispute** if such is made possible. We should, before using force, be totally sure that our deeds are justified, as a means of rightly and more fully defending the Aryan Cause, our families, children, comrades, and all what National Socialism stands for. We certainly do not engage ourselves in vain fighting, unless for our noble ideals as disciplined warriors.

I am in **no circumstance** preaching “pacifism or peace pursuits”, as this is only a target of the multiracials. How many times one hears around, “I am not extreme right, but in fact **they are absolutely right!**” Multiracials do not believe in that which they are defending, and hypocritically inside themselves they

know we are right and they are dangerously wrong. They not only see their own international and economic profits, but are confusedly standing between their newest laws, the league of human rights and societies for racial prevention. But, I repeat, **“they know we are right”**.

A true warrior is not a pacifist or a peace preacher, but someone in spite of all what a just war entails he undergoes suffering, hardship, injury and death as the hard and necessary reality. For the cause of “Blood and Honour”, war breeds nobility. The reality of pacifism and unnatural acts such as the “Camp David peace retreats” at Bill Clinton’s second residence with the premier of Israel and Arafat of Jordan have always been proved useless, getting nowhere and even destroying as seen today in Jerusalem.

The Aryan warrior’s character is essentially the one of combat and personal experience of war. Let’s say we combat from cradle to grave as part of our “Blood” and “Honour”. In a world with patriarchal and Aryan ideals is a feminine principle, which values sentimentality and relatedness more than law and power unthinkable, as conventions do not help. A true warrior acts with a heart for his own people, mindful of what he is doing while he does it impulsively and without much thought about the situation he is entering, even if he has to pay the price for his life.

Being loved and loving others have no place in our battle for Aryan rights. Psychologically, when the multiracials face “angry” National-Socialists, they surely will get their lesson and be devalued, as only “power under the shadow of the Swastika” brings security and well being.

A good war creates assistance and maintains civilisation, while a bad war destroys it. Conquering the multiracials, for the restoration of Aryan values, freed of present enmeshments brings victory and sorrow alike as the result of war, but a war fought for a sublime cause is always won. All Aryans together in “one accord” have to forge and hone a mental sword first and decide to go on fight as part of our culture itself, and this we do with innate craftsmen. **We are armed with the strength of a dragon** in the face of danger, without fear and susceptibilities, giving us great power to fight successfully. In our fight we will taste blood until our homeland is being returned to us where it is good for our folk to live. Behind the false words and pretensions of the multiracials, stands our hidden truth revealed, and no one will destroy us. We will fight until full victory, and our enemies humiliated.

We must remain on the defensive all the time, and that leads to elections and in voting only for extreme right political parties, in order to obtain a loyal trusted

body of members caring for the White community, and recruiting only from such communities.

All our people, men and women, young and old, as under the Swastika we are all alike and equally important, there no difference between us whatsoever, therefore we should all be 'blooded', and take part in extreme right activities. To become a member of a party is like swearing an oath of loyalty that is binding. In order to avoid infiltration of multiracial group's individuals among our members and to avoid those brothers and sisters being "turned", we must be totally committed and fanatical. There can be no compromise, as for us it is either victory or defeat. **We do not want defeat.** Whatever should happen, there can be no "deals" with other political parties, no 'truce' and no suspension of the struggle, armed or not, for any tactical reason. The fight must go on until present systems be overthrown, and for such we have heroic warriors, fulfilling our destiny as Aryans.

In our multiracial culture today, the faithful Aryans are equally devalued and rejected. The immigrants in our countries are using the attributes the White has made, and as gratitude they minimise our land and us. Immigrants are greater racists than we are, believe me. For them, we are absolutely nothing, even in our own land they just tolerate us because they have to. We are their targets of attack, because they do believe we are their inferiors. Comrades, that is absolutely true. Violence is continually at our doorstep.

They are quite mistaken about us, as we are more than they think valiant warriors, and unafraid and unhindered we go to war with no concern for the consequences. The Aryan warrior is the embodiment of aggression if necessary, the impetuous response to battle, that instinct that makes other races wade, stroked out with weapons or just fist. Aryan warriors drawn to action use tools and even manpower.

We should also on a personal base protect ourselves, as since in most countries it is forbidden to possess a gun or other martial weapon, we have to use our own strength. And, our hands have to be used. At the end of this diary, you will find nine methods of using your hands for defence through appropriate hand combat techniques. The list is from an unknown author.

National-Socialism supports the inalienable right to individual and collective self-defence against corrupt regimes if a revolution is called to do so, and also to protect ourselves. Therefore, National Socialism supports the right to possess and use whenever necessary, effective firearms and proper ammunition, free of the unreasonable regulations, even taxes intended to deprive the citizenry of self-defence weapons.

Hand to Hand Combat Techniques

(Information from comrade Metal)

A Brief Overview of Basics

When engaged in hand-to-hand combat, your life is always at stake. There is only one purpose in combat, and that is to kill your enemy. Never face an enemy with the idea of knocking him out. The chances are extremely good that he will kill YOU instead. When a weapon is not available, one must resort to the full use of his natural weapons.

The natural weapons are:

- * The knife-edge of your hands.
- * Fingers folded at the second joint or knuckle.
- * The protruding knuckle of your second finger.
- * The heel of your hand.
- * Your boot
- * Elbows
- * Knees
- * Teeth.

Attacking is a primary factor. A fight was never won by defensive action. Attack with all of your strength. At any point or any situation, some vulnerable point on your enemies body will be open for attack. Do this while screaming as screaming has two purposes.

1.To frighten and confuse your enemy.

2.To allow you to take a deep breath that, in turn, will put more oxygen in your blood stream. Your balance and balance of your enemy are two important factors; since, if you succeed in making your enemy lose his balance, the chances are nine to one that you can kill him in your next move. The best overall stance is where your feet are spread about shoulders width apart, with your right foot about a foot ahead of the left. Both arms should be bent at the elbows parallel to each other. Stand on the balls of your feet and bend your waist slightly. Kinda of like a boxer's crouch. Employing a sudden movement or a

scream or yell can throw your enemy off-balance. There are many vulnerable points of the body.

We will cover them now:

Eyes: Use your fingers in a V-shape and attack in gouging motion.

Nose: (Extremely vulnerable) Strike with the knife edge of the hand along the bridge, which will cause breakage, sharp pain, temporary blindness, and if the blow is hard enough, death. Also, deliver a blow with the heel of your hand in an upward motion, this will shove the bone up into the brain causing death.

Adam's Apple: This spot is usually pretty well protected, but if you get the chance, strike hard with the knife-edge of your hand. This should sever the windpipe, and then it's all over in a matter of minutes.

Temple: There is a large artery up here, and if you hit it hard enough, it will cause death. If you manage to knock your enemy down, kick him in the temple, and he'll never get up again.

Back of the Neck: A rabbit punch, or blow delivered to the base of the neck can easily break it, but to be safe, it is better to use the butt of a gun or some other heavy blunt object.

Upper lip: A large network of nerves are located. These nerves are extremely close to the skin. A sharp upward blow will cause extreme pain, and unconsciousness.

Ears: Coming up from behind an enemy and cupping the hands in a clapping motion over the victims ears can kill him immediately. The vibrations caused from the clapping motion will burst his eardrums, and cause internal bleeding in the brain.

Groin: A VERY vulnerable spot. If left open, get it with knee hard, and he'll buckle over very fast.

Kidneys: A large nerve that branches off to the spinal cord comes very close to the skin at the kidneys. A direct blow with the knife edge of your hand can cause death.

There are many more ways to kill and injure an enemy, but these should work best for the average person. This is meant only as information and I would not recommend that you use this for a simple High School Brawl. Use these methods only, in your opinion, if your life is in danger. Any one of these methods could very easily kill or cause permanent damage to someone. One more word of caution, you should practice these moves before using them on a

dummy, or a mock battle with a friend. (You don't have to actually hit him to practice, just work on accuracy.)

Warrior's Diary – 5

Our High Triumphant Standards

For 55 years since the close of World War II, governments have only booked temporary and flashy political successes in Europe, but totally failed in solving the problems for the survival of the White race and culture. National Socialism came into being to preserve and protect White humanity and Aryan culture. In every country of our historical continent, leaders have completely failed to aim the mastery of the earth for the Aryans to rule. They only have organised independences everywhere in the world, totally and purposely ignoring (*not forgetting*) that absolutely nothing is won through pacifism and mutual

agreements as they are still doing up to this day. Only the “Sword” would have helped to maintain our territories, but not without bloodshed. Even in pacifism bloodshed is not excluded, simply because it is not in the nature of man himself. We are warriors.

Present governments totally ignore the supremacy of the White race in contrast to the savage societies who usually perish because they are unable to perceive the real situation all the time, drowned in superstitions, and stumbling in the darkness of ignorance.

In spite of White intellectual achievements and science, our governments will make “own folk” perish because of failure of the will, and therefore creating a humanitarianism selfish and soft. They forget what the White really are, men and women endowed with a fighting spirit of honour, self-sacrifice and heroism, in contrast with the pacifists giving way to a growing love for ease and luxury, resulting in weakness and inertia. Multiracialism, our present civilisation, is at the effete stage of its decay, but do they worry! They only think about their own carrier, themselves, and not about the welfare of the people. They only interfere after there has been a catastrophe, but never takes preventive measure to avoid calamity. They only do something when they think loosing voters. Only National Socialism can halt the final collapse of present, decadent society.

But, do not think even for one moment that since the death of the Fuhrer, National Socialism is dead or even dormant, it is well alive, and even more today among young and older citizens in our hidden shelters, as we are being persecuted. Some may come to me to inquire about occultism, and usually they will infiltrate racism and its problems today, opening a discussion and giving way to National Socialism as the only solution for our problems.

We must strive for an all-white Europe where it is for us good to live and our children and grandchildren, where the future is secured, and where we are our sole masters of a glorious destiny.

The spirit of Adolf Hitler is still among us – he lives – in the hearts and minds of men and women where there is a sufficient spark of self-sacrifice, creative vigour, real warriors that will permit the survival of the White race. The multiracial governments may fight against us, severely attack us, but never touch us. We shall not fail to re-conquer our soil even at the cost of much blood, as under the Swastika banner we will master Europe and save civilisation.

National Socialism is a powerful movement, and if in many places underground, many are prepared to immolate themselves in a passion of self-sacrificing devotion to the Cause.

**“Let us remember in silence
Our comrades who gave their lives
Before, during and after the Holy War.”**

*(Hitlerian salute)*³

And, there is no symbol other than the Swastika, and no other name than Adolf Hitler to remember, as strong today as when he was alive among his loved people, to fling ourselves into the flames of defence, and if necessary armed until the goal is reached.

“We believe.”

**Adolf Hitler was sent by our gods
To guide us to greatness.
We believe in the inequality of races
And in the right of the Aryan to live
According to the laws of the folk.”**

We are not bothered to start on the scaffold of history, like the martyrs of Nuremberg, as the mighty hand of the Fuhrer will reach us down, acting through our own idealism.

**“We believe in justice for our oppressed comrades
And seek an end to the world-wide
Persecution of National-Socialists.**

³ The short texts in fat letters are taken from the ONA manuscripts.

We believe in the Magick of our wyrd

And curse all who oppose us.”

The same iron blood of our mighty ancestors flow also in our veins. The Swastika under which we shelter is our instrument of power that makes us rise to defy the rats and vermin at our feet.

“We express our pride in the great achievements

Of our race

And shall not cease from striving

Since we believe the destiny

Of our noble Aryan race lies among the stars!”

We will make our adversaries feel the toes of our boots and stamp them out. The National Socialist warrior is like fire that destroys and purifies dysfunctional civilisation, freeing as such Aryan humanity, our own folk. As an alchemical process, once we go through the fire, immersion in water follows: feelings return, and we are revived.

Multiracials and anti-Aryans:

- How can you punish us and our children for a fault **of your own**?
- How can you punish our children **for what you did**?
- How can you maintain that truth and justice are sacred to you **and behave as you are**? You forcibly lack integrity because your actions are not consistent with the values you believe in.

Wisdom knows that all things will pass; that suffering is a part of life; that life is in fact a meaningful journey; that renouncing power for sentimentality, is a destructive choice. Truth is about the reality of the present situation and the character of those involved. Wisdom draws from a deep Aryan source and is accessible through reason, honour, blood, loyalty, and duty, the Triumph of the

Will. National Socialism upholds the natural way of honour and the triumph of individual will.

Let us all rise and stand up, and let the multiracial governments see, the warriors of force we are, Adolf Hitler burning in our breasts. National Socialism is the great demonstrator of will-power, and neo-heathen principles and symbolism, our deepest roots found in secret places. We must return to our origins and firmly keep our cultural, spiritual, and ethnic roots alive.

Behold the sign of the sun

And the flag of he who was chosen

By our gods!

Praised are you by the defiant:

Through your courage we have

The strength to dream!⁴

⁴ From ONA manuscripts.

Warrior's Diary – 6

Today's Underground Power

“Power” keeps men in line and gets them to obey without question, which is an essential requirement if we really want to succeed in our daily endeavour to save our Aryan culture. Wherever obedience to power is emphasised, feelings and thoughts that lead to independent behaviour and compassion for others are systematically suppressed. Being loved and loving others as it is preached by the multiracials have no place in power-based institutions under the banner of the Swastika, until we can say, **“we have won to ourselves the Aryan world”**. To choose power to re-conquer our homeland is a choice of the self. Choice by choice we decide, and our final decision has an effect on who we are in the process of becoming, the restoration of “Our Own Folk First”.

Today, ours is underground power, forging the future in our caves. Faith in our ability moves mountains, and frees Aryan Nations even strengthening them no matter how dangerously they have been humiliated through the presence of other races in their midst.

Through power we have sufficient courage to endure inner and outer wounds and pain without getting depressed. If we are not backed by power, there will be insufficient courage to endure all these things. “Power” is our Aryan attitude, and the pride of our Race as a most natural thing, and this we must show in our daily behaviour and comradeship, with an unshakeable self-confidence and racial pride.

Adolf Hitler's speech in Flensburg on April 23, 1932:

“Whatever we will gain, above all stands man who experiences it. Regardless which achievements we aim at, it is only man who succeeds with them and thus consecrates them. Therefore, the National Socialist confession is not a matter of proof of membership, but can only be the outward confirmation of an inner confession. This confession, however, obligates one to constantly educate oneself, and it demands constant propaganda and circulation.”

Multiracialism, as seen in our countries today, protects no one, and there is no place to go where one can be safe. Niggers, Turks, Arabians and other races, making Aryans feel very bad, intoxicating the land where we live.

Obviously dressed as a skinhead last Saturday night, having to attend a meeting somewhere at the outskirts of Antwerp, I had to cross the town from the Central Station to my destination having to pass the nigger area where they have their café's and meeting points, at which place one just walks by with the fear that at any moment someone may strike or hurt you. The idea certainly threatens, and one imagines that at any second someone would attack. It is a great relief when one has past these dark and filthy streets of city Antwerp. I said, "dark and filthy or dirty streets" because badly lighted at night, having to walk between the residue of their houses just lying about on the pathways.

In spite of all this, not everything is quite anguishing, next to living with painful feelings, betrayed by present multiracial governments, lots of Aryans live for vengeance and power, unfortunately as for the time been underground, but with the aspiration to see a new day. They have all one and the same purpose, the way to recovery through revenge and power, that no Aryan may ever be the victim again of present situation in Europe. Together we are powerful, and it already gives a sense of security, not only since the multiracials are dangerously insignificant and weak, but also because our underground community of Aryan warriors is growing everyday. "Together", we should become a trained and controlled powerful corpse in both sides of our existence, mind and body.

In everyday life there are various opportunities to put ourselves to the test: never avoid difficulties, and walk straight through even if there are easier, crooked ways to go, and estimate the goal higher than one's own fear, never responding to one's own laziness. Our underground power already brings a feeling of safety, while our goal compensates the underlying feeling of continuous danger. However, the higher we go up the ladder on the trappings of success, our efforts will finally lead us to victory. Today persecuted as we all are, we work underground and from our individual shelters, but one day soon, we will be allowed in the open achieving our ideal in building up National Socialists States in Europe.

However, we have still a long way to go, as a revolutionary situation can only be brought about by a concerted attack, over many years which has as its fundamental aim the disruption and breakdown of multiracism in everyday life. This does not mean a few bombs every so often, as it does not mean a few daring attacks on a few targets, wasteful and pointless, but in building a power-base which can supply the dedicated people as they are needed to mount persistent and calculating pressure applied to the whole structure of everyday life.

Many we are to be Aryan warriors as seen in my neighbourhood last weekend of November 11, attending a yearly Military fair. Again dressed as a skinhead I visited the fair, and to my greatest astonishment found on almost every stall “N.S.” items, such as flags, badges old and new, several other gadgets underlining “Blood and Soil”. “Blood and Soil” represent the origin and miracles of Life, the Ideal of organic lifestyle and the importance of truly creative work. As I walked along between the stalls, the older skinhead I am, younger ones came near me to greet and others from far. (Between skinheads “age” does not play the part, we are all equal.) One skinhead together with his wife and two children came along, as he wanted to know where I bought my “Dr. Martens” boots, and maybe it was only to start a conversation. In less than an hour they came back, and offered me a drink. At first, the subject of the conversation was my boots, but soon we argued about today’s problems, as well as to the lack in our country of skinhead brotherhoods for joining. The comrade 28 of age, had been skinhead for the last eight years, now and again meeting others in a café near Bruges. At the end we split, sharing each other’s address. Also many vendors were opening conversation about present unbearable situation, and the difficulties nowadays to pass customs from Germany with NS articles for sales abroad. There was an excellent ambience at the fair, proving once more that we are many to work underground (*unseen*), preparing ourselves to come in the open one day soon, the breaking day of victory.

The fight over Europe will only be finished when the last decent European has become a National Socialist, and when our worldwide view has a firm footing everywhere. Only he is a National Socialist who constantly feels responsible for the Idea who serves it, and who spreads the word.

The strength of the skinhead, and indeed of all the folk is loyalty, discipline, sacrifice, comradeship and modesty, while it is an everyday’s duty to serve the Folk.

This is what Adolf Hitler said:

“It is everybody's duty to serve his Folk, it is everybody's duty to prepare himself for this service, to steel his body and to strengthen and prepare his mind.”

Warrior's Diary – 7

David Lane and Family

Total Aryan Lifestyle

To immerse yourself into a total lifestyle, such as being a “Fourth Reich Skinhead” may take a lot of time, but everyone should remember that if one looks like a thug or is violent, it does not mean that he is a criminal. Crime is something that you do on the side, unless you have a career based around it, like the drugs and hormone mafia, migration and slave traffic, etc. All these crimes are against our NS principles.

Those who may think, although with uncertainty, about my N.S. creed already work at my trial, but it makes me to build up a near-mythological image of myself, while my opponents throw gasoline on the fire, however only intensifying my inner rage and hatred towards the multiracial deceivers. In fact, they only help us to fully function within our self-created skinhead image, and outwardly as a way of life one has plainly and freely accepted for himself.

The Fourth Reich skinheads are deeply rooted within a “Blood and Soil” cosmology, because of our White North European origins, pure Aryans as the very source of its White emanation around the world, and this in both physical appearance as well as in the threefold mind (C.G. Jung), and in the instinctive and intellectual behaviour. National Socialism does believe that the “White race” was and is, from its natural potentiality, chosen for the developing of a superior civilisation and imperialism. The world’s history, is the history of the White once conquering the Earth, and this is the reason why Whites are found everywhere in the world with supreme skills and abilities.

Because of our growing Aryan population for the last two centuries, however declining the latter years, has led us to be everywhere present to secure the world-wide economy as other races are unable to man the pumps on their own. On the “Dark Continent” as Africa we remain the brave explorers, but where are our colonies today which in fact should be regained! However, before going that far, we should work at the purification of homeland from the intruders; and, after we can regain our colonies since they were acquired legally, the more that those countries have forced us to their independency, and afterwards not even keeping their promises they have become our enemy power. The necessity of regaining our colonies is not only a matter of honour and equality within our own Aryan race, but also for economic reasons and necessity of life, and to provide space for the returning migrants.

The more National Socialism comes to power, gradually freeing the States from multiracialism, the more our economy will also develop because of rediscovered Aryan man-power, the White man in the right place.

Today, in our own North European countries and “Whites” abroad, the multiracial enemies surround us, while our governments do not want to see the danger of their hospitality at the cost of “Own Folk First”. At the moment, more than ever as during the Third Reich, in Europe and where the “White” is represented all over the globe, our culture is a sinking ship that the migrates are fleeing along with their women and children, obliging us at our own cost and expense to receive them as “a duty”, but showing their cowardice in pointing

their dirty fingers our way, while through their religious beliefs they want to prove that their existence is God-ordained.

Indeed today, the multiracial outlook must be seen as a threat to us all, our Aryan culture as well as our civilisation, while this and other of my writings are a call to form a united front, fighting against foreign barbarism.

No idea is better suited to guarantee lasting peace between our White nations than National Socialist racial thinking, “Own Folk First”, which calls for the furtherance and maintenance of one’s own race and people. In other words, lasting peace is possible based in the consciousness of the ethnic or racial distinctiveness of each race and recognition of his or her reciprocal rights to existence. However, only the White has a power position.

“Own Folk First”, we should take great care for that which belongs to us, because of blood of our blood, as that which does not belong to us is foreign. “Extreme Right (Far Right) in my country and elsewhere, is acting wisely and does what is right not only for the moment, but eternity.

While the decisive battle is gradually taking form, we cannot predict the future, unless making wishful thinking. But, let us see things as they have developed so far, and evaluate the forces currently in motion, as for my country since October 8th, 2000, our latter and successful communal elections. There is no longer any hope of stopping “extreme (far) right awakening” of the Nations, even if precisely today the French government will soon forbid Internet servers to transmit “Swastika” sites on the ground of heavy penalty for each site. On Internet, we must soon find other solutions as how the front page is constructed apart from the inside, using passport-sign-in names, passwords, etc., locking us in.

Opposition should not make us fail in our endeavours, but just follow the National Socialist program, to save:

- (a) Aryan aesthetics, which we know from the ancient and even latter past some 50 years ago when I was a child.
- (b) Aryan awareness, necessary for nobility.
- (c) Aryan avant-garde, constituting the new elite, we, ourselves.

Let us be true warriors, skinheads and others in one accord, as a unique guided energy, as one and sole force to rebuilt our Nations. Warriors together, we are armed instruments under the nobility of the Swastika and National Socialist Rules.

National Socialism is in the best position to understand present chaotic situation, and let our Folk more and more understand our position as “Fourth Reich Warriors”, the total Aryan life-style. National Socialistic ideas rooted in the knowledge of present and historical necessities of the White future must be fought with fanatical devotion to defeat present multiracial systems. The Swastika that we now raise is the symbol of our loyalty to Aryan mankind and closely bound to heroism. Loyalty not only in deeds, but also in character is demanded from us, no less heroic virtue than does loyalty in deed.

Warrior's Diary – 8

The Strengthening Agitation

This is not pie in the sky comrades, but clear thinking. National Socialism is more than ever acting like a roto-rooter and very shortly our philosophy will extrapolate itself into our Western world, to the benefit of all Aryans. Once more last weekend of November 25, at the Berlin march against opposing German governmental restrictions touching us, just show through the large attendance in the streets the ever-growing understanding of “Own Folk” and Whites everywhere. Nothing is to stop us, while the fight against multiracialism is nowadays an easily observable phenomenon, where opportunity is taken for the force of National Socialism to find its way, however not with great peril or pain. If this observation were accurate, then we are today faced with an unprecedented opportunity.

So, I have, as mentioned over and over again in my writings been attracted to this phenomenon, and let us continue to unfold the miracle, for our comrades engaged in the effort have courage enough to suffer even wounds and pains without getting depressed, but filled with pride in our Race as a natural matter for both White men and women, as this is today brought to the crucial historical test. Indeed, whenever the existence of the White is threatened, the foundation of their development and rise becomes important, the more that racial mixing is developing today. Already warning voices were raised in the 18th. & 19th. Centuries where Liberalism began to destroy the Nations of Europe, against the history of every great Aryan nation showing a clear and definite idea of White uniqueness and therefore rejection of foreign races. And this attitude is as innate in people as it is in animals. What would your dog mostly do when a stinking and unwanted nigger is knocking at your very door?

Race is the decisive and moulding force in the life of every White nation in Nordic Europe. Language, culture, customs, various traditions, life style, humanitarian laws (not religious laws), governmental forms and economies, the whole variety of life should be racially determined, and only then we are creators and bearers of pure Aryan culture. Inferior races as black Africa have no history, as they completely lack in the ability to master their own fate as seen in Congo today.

A philosophy that assumes multiracialism, teaching human equality, and that all humanity is part of a common step-by-step process of development, is wrong and a conscious lie. As serious investigations have proved, there is “no” development of all humanity. It is also false to think that all the Cultures and their individual organisms, follow the laws of growth and decline, and therefore every culture must eventually perish. Comrades, only those people perish that ignore their culture and act against the law of blood, which do not maintain the purity of the leading and guiding race. Our battle today is to maintain just that, the purity of our leading and guiding race for the future. The forces of the dying Christian Churches, Liberalism, Communism and other Abrahamic Nations such as Judaism and Islam have so far misled our people’s thinking.

The great life force of National Socialism at the core of all White creation, essentially Cosmic or collective subconscious (Jung), permeating every aspect of our consciousness is at the heart of natural Aryan Laws and Principles, fundamental and basic to our existence. There should never be an escape from the historical significance and value of common Nordic blood and the importance of keeping it pure, but today we are endangered. Our pure European and mental traits must never be altered by mixing with any other non-European races. Kant once said: "Act as if the principle of your life could be the principle for your entire nation."

Using the mind for the higher purpose of National Socialism is a gratifying experience, and it is at that point that we can foster constructive personal attitudes and evoke energies such as “agitation” from within to be used to fulfil our duty in both thinking, feeling and acting in the fight to win. It also involves the building up of our ideal reliability, our skills, as well as motivating them for the best possible accomplishments in training as well as doing our duty in combat.

How can we agitate? A few examples:

- (1) We are serving a great Cause, planting again the seeds of National Socialism in the hearts and minds of the Aryan folk, giving ourselves full time and effort to the task.

- (2) We should remember that if we are to teach others, we must always be learning ourselves. Marches such as during the Crystal Nights, Adolf Hitler's and Rudolf Hess' anniversaries, and as for Flandres commemorating Cyriel Verschaeve, priest and clairvoyant of Alveringen (1874-1945) should lead us to lightning speed.
- (3) We should learn to speak well and teach others only through our hard work and experience.
- (4) Never do anything without preparation, and do gather material from newspapers, books and pamphlets. Stay attune with every happening, and learn from history.
- (5) We should only talk when the subject has been thought through, and of the things we understand and that which persuades us.
- (6) It is necessary in every way and aspect always to pay attention to the audience, and if people are not listening another subject should be considered.
- (7) Never interrupt questioners, during which it gives you the time to find out the answer. And, if you do not know it, say you will answer it another time. Never use empty phrases. Be smooth.

For a National Socialist, living means fighting against all enemies of our present "Fourth Reich", and against all multiracial theories that endanger the living community of "Own Folk First". Our entire life is a fight for the White in honour of our leader Adolph Hitler, who has left us a rich heritage, "National Socialism". Everybody who lived his life in good and bad days in accordance with these principles will face death with calmness. He will not desire or carelessly seek his own death because, even in the darkest hours, his Aryan life as a warrior is meaningful and worth living. A happy and brave life includes a courageous and confident death.

The effectiveness of agitation is increased if agitation:

- (1) Includes a rich content of the present chaotic multiracial view.
- (2) Considers every extreme (far) right activity, from meeting to spare-time, from an ideological standpoint and considers it as a harmonious whole.
- (3) Responding quickly to current events.
- (4) Working consistently with the general political-ideological work and with propaganda and cultural programs such as on Internet as written (or oral) agitation.

The primary field of operations are:

- (1) The forces of agitation as found in brotherhoods.
- (2) Oral agitations in brotherhoods through personal discussion, group behaviour and music.
- (3) Regular political briefings.
- (4) Frequent attendance to meetings.
- (5) The mass media.
- (6) Working with written information and arguments.
- (7) Visual material.

This is the main preparation to outdoor agitation from within the brotherhoods, as the most effective work, because it all comes from a central point. Outdoor agitation should, however, always have the approval of the corresponding brotherhood, and if necessary from local governmental offices as to marches and outside commemorations.

Let us always remember that we are fighting for our most valuable Aryan possession: our freedom. We are fighting for our land, our children in order that they may never become slaves of foreign rulers. And, this is not an empty phrase. We are fighting for a happy future in a free, pure and peaceful White mankind.

“It is in the enunciation of National Socialism that security for all the White lies.” (Hagur 88/14)

Focussing:

- (1) Aryan⁵ Rights
- (2) Aryan Folk First
- (3) National Socialist Approach

We have the power to move forward, to orient the Self to a higher objective, where National Socialism is the underlying theme. There is no truer direction apart from “thought first”, as “thought” is energy. Our “fighting” morale is a matter of the individual, but also of the Aryan community. The enemy attacks it today; therefore we must all defend our Cause. Heil Hitler!

⁵ Aryan Rights means the right of the White Race.

Warrior's Diary – 9

National Socialism, Source of Wonder

We might well say that White mankind as a whole is not only in the middle of economic, political and social crises; it stands also in a profound psychological (spiritual) turmoil because of multiracialism, while quite a number among us are simply not willing to recognise today's problem consciously. Indeed, many unhappy, frustrated, troubled, and in a way sick people are either unaware or ignoring the deep cause of their psychological misery, until they are helped to understand today's worldwide political madness.

This turmoil and inner striving among the Whites is the greatest sign that our Aryan nobility is being profoundly touched by multiracialism, and if the present crisis is not rapidly in care of National Socialism as the only solution to solve the great problems of the day, all hope and promise for the future is lost.

Adolf Hitler saw, and observers with the greatest insight see that the present crisis can only be remedied through a return to a purely Aryan civilisation, and today we stand at the advent of the Fourth Reich of White history. Governments will have to accept their own failure, or else the inevitable will surely take place.

Against present general and critical situation, we understand the urgent need of the hour where National Socialism everywhere is taking determined steps to confront chaotic multiracialism. Let us make once more a close examination of present situation, as we are living very difficult days. However, through White unified effort at work everywhere, this is but a time of transition. Hereunder, in summary form, are some of the tasks that are tackled.

- (1) To really understand what is going on at the moment, as the essential starting point.
- (2) To remain calm and patient while National Socialism is part of our daily life, avoiding every reaction, knocks and unnatural inconveniences imposed by the multiracials, our Zionistic governments. At the time of writing, the Belgian ministers are gathered to discuss the toleration of a certain amount of cannabis per person without being fined for its use. That already is unacceptable. But, as an Aryan one is not obliged to obey laws that are against the welfare of our Noble Race.
- (3) To actively collaborate with groups, communities and political parties aiming National Socialism in the construction (or rebuilding)

of a purified White civilisation. I am afraid we will have to be warriors and builders at the same time.

As with any building, this cannot be achieved by isolated individuals, but only as part of an elite, or groups of National Socialist workers, whatever their name. Every movement should not only aim National Socialist principles, but also be free (independent), flexible and universally Aryan as part of our true nature.

Thus, the union resulting from the formatted groups while each corpse entirely internal in nature, must be based on a common understanding, a common zeal and a common urge to serve White humanity, but there must be complete freedom in terms of particular concepts, methods and areas of activity. The union between the warriors of different groups must have the nature of real comradeship, as a brotherhood understands it, and not of an external organisation as the multiracials have. We must function as an elite, to provide guidelines, encourage well-thought initiatives, educate young and old, enlightening and lifting people up to National Socialist level in all areas of Aryan life and activity.

Know that our present hereditary Aryan organism is totally disconnected and absolutely disturbed, where a remoulding should really take place to avoid the “die” of our heritage and culture. Today’s problems are perceived by millions of silent people everywhere present in our White world. And, why are they silent? Because, they are just scared for repercussion! However, also silently they appreciate our enthusiasm, zeal and sacrificial commitment everywhere at work in our various countries. Enduring multiracial hardness and obstinate will finally lead to the obvious revolution. But such a general rise will only be possible when the silent Folk no longer remain silent and wake up to action, sustaining the effort of the warriors and be warriors themselves. Believe me, the warriors of the Fourth Reich today are an unique possibility, at this stage in Aryan history, for National Socialism to take a great leap forward in its ongoing process of breaking multiracialism, but all depend on the personal and collective initiatives of Aryan men and women.

If this should be the case, while many, many of us are convinced about today’s multiracial problems, it is our fervent wish and firm intent that all awakened Folk, all enlightened minds and generous hearts take advantage of the wonderful opportunities presented by Aryan groups and parties in spite of the many difficulties, while our intend is to build up together a glorious new Aryan society as set before us by nature and brought forward in paganism since time immemorial.

There is another natural question that deserves a brief answer at this point: “What happens to someone once his eyes have been opened to National Socialism?” The adventures towards our vision are varied, complex and at the same time a source of wonder. After the solemn, pivotal experience in which the National Socialist way of life is awakened, we truly begin a new life, driven by an intense benevolence, and feeling the deep need to restore Aryan humanity along the universal life of its laws, observing them in all things. However, we need to be continuously directed by the act of the will (*see, “Finding Shelter under the Swastika, Exercising the Will”*), before the full and final victory of our Race, as meanwhile we will surely have to pass the “dark night” of the annihilation of multiracism through the warrior’s power and defence. As a matter of fact, we already find ourselves in the middle of some kind of pre-situation. Only a conscious Folkish race as the Aryans is able to save our White nations of bastardisation with other races lowering our value through blood mixing by a continuation of immigration in hundreds upon hundreds even thousands of individual specimen, and finally make us sink into an equally inferior, incompetent, valueless folk. As long as we are indifferent to today’s multiracial problems, we are in danger. The extraordinary extremes that we can observe everywhere today are mainly the after effects of our disruption, determined by blood, the superior into the inferior racial elements. Let us no longer move into a permanent pauperisation of personality values through race-mixing, and the lowering of our cultural importance.

The White world has nothing to do with the present governmental obligations to conduct a stupid, impossible and dangerous multiracial policy, as this is attacking White Folk’s freedom, whose consequence is slavery, and which cannot be viewed as a condition of Aryan honour.

Through National Socialism we can win, and we will win, providing a gigantic White worldwide effort by everyone. No one can stand aside, as it involves us all. Today’s cold war will finally benefit us all, but loosing will destroy our race. In multiracialism Christianity has really played destructively, from the moment it entered Europe and from there the whole world. This is how things are, but we no longer have to accept the inflictions of Christianity and other Abrahamic faiths. Pope Leo X (1513-1521) claimed, “The Christ myth has served us well.” Instead, the battle for our Aryan destiny demands the national Socialist devotion, energy and readiness, leaving Christianity out of it all.

The worst is certainly not yet behind, as it is today the duty of every White man and woman to be filled with a firm and resolute conviction that our fighting today must be fought to a conclusion such that it cannot be repeated. It all depends upon ourselves, and let us fight until victory is ours. Do not ask when it will come, rather let us do everything to be sure that it will come.

Comrades, we are all engaged in the most fateful battle of our history, and we should remind ourselves:

- (1) Everything is possible in this our fight, save that we capitulate and bow to multiracism.
- (2) We are fighting for Aryan life. If we win, we will be able to repair the damages and the pain by applying our full strength.
- (3) Our war is a defensive one, forced by the multiracials, wishing to destroy the life and growth of the White.
- (4) Our fight demands our full devotion for itself and its duties.
- (5) Nothing is too valuable to be sacrificed for our freedom.

Our enemies, the multiracials are committing every conceivable crime against White humanity, culture and civilisation, but together we are strong, fighting but winning this war.

Under the Swastika I stand.

Naught shall defect my will from its Nationalistic Idea.

Implementing my will to its mission of struggle and victory for Aryan Welfare.

I give myself wholly to National Socialism, turning towards the field of service

And serve Own Folk first.

(Hagur 88/14)

Warrior's Diary – 10

“Own Folk” Christmas Shopping

There is probably no one among us who in this hour does not look up to the end of year festivities, be it Yule around December 21 marking the Winter Solstice as a time of divine births, taken over by the Christians some days later on the 25th. celebrating their own godly birth, and New Year. Prior to these events, daily life is marked by many preparations buying food and gifts to spend the end of year as generously as possible or even wastefully, finishing the best one can a cycle of twelve months and start a new year. Like every time, it brings the economy to a top level. At this time of the year, fortunate as well as less privileged folk buy along to each one's budget to satisfy family, relationship and friends.

“Economy” these days is in the hands of our enemies, the multiracial manipulators and migrant shops, going against Aryan culture and life-style without mercy. Here again, Aryans are drawn into a combat of choice and firm decision. The White fighting for their rights should only buy from comrades if at all possible and White folk as a way of helping own blood. We should by no means feed the intruders and profiteers of other races entering and interfering in our White cultural life-style. We should never buy from them.

Even if your budget is limited, don't buy in shops of other races just because they are cheap, such as goods found in Turkish, Arabic and other race's bazaars, shops and selling points. Most of the time they sell shoddy merchandise anyway, and will find every opportunity to cheat you. In Antwerp (Belgium) before the communal elections of October 8, 2000, the local police effected raids in Turkish and Arabian night shops where they found all sorts of illegal items, rotten food, outdated bottles, cans and tins, endangering the population. Many shops were closed each time they repeated their raids, but only twice. The police discontinued the raids after the elections; as for this reason further actions were no longer necessary, while the majority of the folk voted for Right Nationalism anyway in spite of the campaign of multiracial political parties. I thought to myself, “they should also organise raids in day shops as well, and not only in Antwerp but in other towns and cities as well!” While our own shops are more expensive, we certainly sell quality goods.

Never buy in shops of non-Aryans, even if it means to have to spend more money. Why! Here follows radical conclusions:

- (1) Aryans have to stand for themselves in front of intruders and profiteers, as the multiracials authorities forbid all possible arguments and actions against them. Other races do not belong to us, and they themselves are against Aryan culture and life-style. They hate their hosts.
- (2) Aryans cannot discuss with other races and help them with their problems, as in doing so we would only support our enemies.
- (3) Aryans cannot allow other races the same advantages one would give to an honest White opponent. Rather, the Aryans will only use generosity and nobility to **trap** the enemies.
- (4) Other races have nothing to do with us; neither interferes with Aryan questions, and certainly not in our politics. They are foreigners, aliens, and profiteers only enjoying our rights as guests, rights that they always abuse.
- (5) The so-called religious Islamic morality is no morality at all, but an encouragement to blood shedding. They have certainly no claim for protection from us.
- (6) The more Aryans oppose intruders and profiteers, the more valuable it is.
- (7) Moslems evaluate the Aryan questions from their standpoint and culture as a result, the opposite of what they say must be true.
- (8) True Aryans must reject multiracism. He who defends them harms the Aryans. Opposing other races is a matter of personal hygiene.

White, Aryan duty is to transform the miracle of National Socialism into reality. Everywhere in the world, the Whites who are expressing themselves in National Socialism have a clear and unmistakable statement against today's manipulators of multiracism. They want a radical break with Aryan's (White only) racial and cultural policies, attacking our own (and even theirs) freedom and economy as well. No more toleration on our part can possibly be imagined. It is quite clear that the will to get rid of multiracism and their ideas is no longer that of a small political party, but of an entire awakened Aryan humanity. The time has come to transform mourning about a dying Aryan culture into deeds: "fight... fight...fight."

The National Socialists take their responsibilities, with no intention of ducking responsibilities, and certainly not to prop up that which is collapsing, but to topple it. We are only interested in the welfare of "Own Folk First", and not in personal elevation, and personally I only write to wake up minds and hearts, desiring nothing for myself, but everything for the mutual good of the Aryans.

We want to give our full efforts to the good of the White world, striving to win back honour and prosperity for our Nations.

We are National Socialists because we see our White Nations as the only way to bring all our forces together to preserve and improve our existence and the conditions under which we should live. Multiracialism cannot prove itself as a reality, but proves failure. Against the validity of **nature, blood, will-power** and the will to life, the struggle for existence in this difficult society of ours, prove the falsity of multiracial theories.

We are fighting against multiracism.

We are fighting for a genuine Right Nationalism.

We are fighting for true Socialism.

We are fighting for the rights of the White.

We are fighting for Blood and Honour.

We are the warriors of the Swastika.

Raising high the red flag,

Marching towards freedom.

Comrades, the storm is coming and we are all part of it to fight for freedom. Multiracism must go, and its political hacks must be thrown out of their chairs. There will be no pardon. We will not allow the White world sink into disgrace, but give back the real reason for its existence, the true meaning of Aryan life.

We are National Socialists, and one day near when we are in full strength, we will have sufficient power to regain our White world for ourselves. Politics is not governed by moral principles but by power. If National Socialism conquers the White world, it has also the right to rule according to its ideals.

All genuine National Socialism is characterised by simplicity and clarity in being and in action, displaying itself in the smallest as well as in the greatest matters, is and will always be the dominating principle. Because we are National Socialists we feel even more at this Winter Solstice time the deepest blessing over the entire White world, and while seasoning greetings are extended everywhere, we also want to promote justice among "Own Folk".

We oppose Christmas shopping among other races and its manipulators, because we are defending our White Cause. Through the hardness of our governments, our revolutionary acts are more and more visible, making of us a different type

of person to the observing eye. “Goodwill” is only a rootless saying of the man of Nazareth found in the writings of his nearest followers recorded some 50/60 years after his disappearance or even death (who can tell), whereas Aryans even before Christianity made its entry in Europe are “**just**” (upright) **warriors**, striving for “**Blood and Honour**”. Our ruthless (*if necessary*) battle is the one against multiracial corruption of which White nations are victims.

Maybe, around your corner there is a Turkish shop selling half price Turkish yoghurt (*10 % fat*), since the expiration of date of freshness, a fortnight overdue, don't buy the stuff because it is cheap and you can not afford something superior and healthier. Better talk about your misery with your comrades, as we all have a heart for “Own Folk First”, for you my sister and brother. Why hiding yourself under the yoke of your problems? Talk about it!

It would be a mistake to predict what year 2001 will be, and all that belongs to the nearest and farthest future, those of our White children. But, one thing is clear: “it will be an as hard year as this one on our way to Victory. However, remember, victory will not fall into our laps; we have to earn it, everyone according to his possibilities. One thing is sure, everyone has to work and fight.

My seasonal greetings at this time of the year, is the sincere wish for the return of “**Blood, Honour, Loyalty and Duty**” among Folk and Homeland, with increasing faith in National Socialism.

Let me again repeat:

“It is in the enunciation of National Socialism that security for all the White lies.” (Hagur 88/14)

Focussing:

1. Aryan Rights
2. Aryan Folk First
3. National Socialist Approach

Warrior's Diary – 11

Family and National-Socialism

The Aryan family today as in time past; before present multiracial decay; is the White mankind's whole ancestral experience, rich in emotional or sensitive emanations of father, mother, child, husband and wife. Our "own blood" babies are born with Aryan personality traits, energetic, wilful, placid, curious, able to spend time alone, or wanting the company of others. Babies lusty cry have an unmistakable power to demand what it wants right now.

An Aryan infant, whether a boy or a girl, and later a man or a woman, show actions and attitudes that are judged and reacted to through the approval or disapproval, pride, honour, or even shame when own race is being attacked, putting young and old in a warrior's position.

In a Aryan family, but not the way it is found scattered today, is expected that a boy be like his father and follow his footsteps, while a girl is mother's little helper, encouraged to stay at home and playing "Mommy" or "house" herself, which she is encouraged to do. It is the duty of the Aryan mother to encourage her girl to develop what comes naturally, feeling good as a woman at the hearth and at home, however without making her education one-sided as she also has to enter the adult life and be a warrior herself. Today, girls in our multiracial world have become inauthentic as they are made to pretend other than they are. Though poison is a harsh metaphor, today's Aryan children in our Zionistic society should be taught to recognise multiracial lies as poison, and if swallowed, denials replace the truth of their own White perceptions and feelings, and are as deadly to authenticity as a drink is to an alcoholic.

The development of the sense of responsibility for the care of the family has always been special and great among the Aryans. The physical care of the child as well as the psychological unfoldment, has gradually been extended until either the parents, educational institutions whether highlighted by religion or not, the community or state have always been responsible for the infant's growth, the elements varying according to the Western country of birth and social status, fulfilling the "Law of Necessity".

The Aryan race, throughout the ages, both symbolically and indeed in fact, underlying the very structure of White existence itself are preserved, developed and are held before the White race, as that which is ultimately the ideal: National-Socialism. This is fourfold:

- (1) The recognition of parental status, which is the relation of the child to father and mother, the weaker to the stronger as it were, of the more experienced to the less experienced. Here is developed the sense of protection, which is the working out of the parental love aspect for the children and their White future.
- (2) The recognition of parental responsibility, inherited, applied or shouldered. Thereby, the need of providing opportunity for the unfoldment of knowledge.
- (3) The recognition of the faculty of justice, which is, or rather should be, the expression of the relationship between father, mother and children, the unit within the larger unit, or the family within a larger whole, the Aryan society represented by National Socialism. "Justice" is essentially the process whereby each gives to each along psychical and physical lines, and it is one of the rudimentary expressions of the quality of self-sacrifice that is in its turn, an aspect of the "Triumph of the Will".
- (4) The recognition of fanatical interplay within the larger National-Socialism as a world power or relationship, justly, harmoniously and rhythmically. This is the sense of just relations, carried forward consciously and harmoniously developed.

Parental hierarchy and responsibility, National-Socialist interplay, justice and sacrifice for own folk first, are four Aryan recognitions which will enable each Aryan to do his part and take his share in bridging National-Socialism between own folk, and White nations around, also in the regaining of our colonies, thus establishing honour, fairness and reason.

National-Socialism presents a united front to the world; parents defend their own White children and their future, position and situation, family pride and Aryan traditions. The grip of multiracism today upon the families is a factor that is largely responsible for the revolt of modern youth against parental control, and other factors such as rebellion against worn-out established religions and philosophies equally responsible.

However, under National-Socialism, educators prepare the youth in schools, colleges, universities and recreation terrains for the participation in an active and sound community or folk life. To be Aryan means more than being part of "White/European" racial decent, it means as for us to have the attitude as described in National-Socialism the custody of White customs and legacy.

We must totally reject and with force multiracism as brought forward by present governments with their degrading values and goals, which they are enforcing upon us, in order to tame and keep us domesticated. When I was a little boy, Roman Catholic parish priests used to say, “we must keep our believers as much as possible ignorant,” and so they did but not for long as they are now loosing their parishes. More than ever, time has come to defeat on every level Zionism among us!

National-Socialism provides us with a sense of racial identity, re-uniting us with our unique Aryan Destiny, enabling us as a Race to survive, grow, maintain and develop our civilisation, necessary for our evolution to continue. Present “left” governments lack Aryan honour, abandoning themselves to unnatural, diseased and abstract ideas as racial equality, pacifism, decadent self-indulgence, disdained superficial personal happiness and discipline. On the contrary, National-Socialism strives for a harmonious balance with Nature, and that means “Blood and Soil, Folk and Fatherland”, and the reconquest of our lost colonies. The real purpose and meaning of Aryan life is to strive, aid and keep healthy our folk, and therefore continue our evolution as human beings.

The idea of Aryan generation, birth and consequent manifestation runs like a guiding thread through our Nordic thought. Our ancient Nordic and Germanic teachers as found in the Esoteric Runology, ever employed the symbolism of natural process as found in the Futhark in order to illustrate and make clear the needed instructions, that later helped to lay the National-Socialist foundation, which in the coming age as from today will lead our Race into these ideas as a modern way and manner of thought.

National-Socialism should govern the attitude of parents from today, and as for this, our White children should be prepared. The more our ideal grows as in the approach of family life, parenthood and the training of children, the more attentive and intelligent work is done.

The subject of parenthood and child training is too vast for the Warrior’s Diary to deal with, but certain statements must be made which is indicative of future National-Socialism to paint the way to where the changed attitude is anticipated. They are mainly as follows:

- (1) The urge to produce again large Aryan families to that of generating quality and intelligence in the offspring.
- (2) The need of an increasing Aryan birth-rate.

What has multiracism done to devalue the White race?

- (1) Changing the motives of marriage as encouraging such as co-habitation and much more.
- (2) Creating today's attitude of parents towards their children far away from traditional disciplinary measures.

Today, more than ever, there is in the White world an urgent need for rapid procreation and the production of large families through which our race will be saved, and National-Socialism achieve its goals.

Today, the preparation of adults for the duty of parenthood and their training in the necessities of the coming children is of prime importance in National-Socialism.

Only if, by the help of every well-willing Aryan, we can realise a true embodiment of National Socialism, our Folk will have a future. Let National Socialist institutions of the future as from today educate and strengthen the White families.

Joseph Goebbels, addressing himself to the German Women, March 18, 1933, said:

We are not willing **to stand aside and watch** the collapse of our national life and the destruction of the blood we have inherited.”

And, I like to borrow the very words of Adolf Hitler (October 3, 1941), saying:

“When this war (*of multiracism*) is over, I will return from it as a more fanatical National-Socialist than I have ever been”.

So, be it, comrades!

Warrior's Diary – 12

Fighting Today's Clay Giants

Aryans, White humanity seems to be on the precipice of declination caused by the governmental giants everywhere in Europe, U.S.A., and other countries where the White is in majority. Increasingly, as years go by, governments become anti-Aryan. Present systems give no quarter and show no mercy towards the survival of the White race. However, are they all so strong as we imagine? I think in a way that the enemies of the Aryan Race have at the moment never been so much threatened, as at handling the non-White political refugee problems, and have thus entered in a very critical phase. If they persist in their crooked policies regarding the political refugees as in Belgium today, they will be checkmated soon with public opinion from diverse corners around today's tragedy. "Opinion", at least in the writer's country, produce only deep pessimism and a test of nerves among own folk, especially where political refugees in wait of official papers are being lodged in cities and locations where tourism is normally flourishing, and that brings the local habitants to social uncertainty in both private and public life.

Politicians have no listening ear towards "own folk", therefore, in a large measure we are all called to rely on ourselves, and basically it would finally mean the creation of a revolutionary situation with daring attacks on a number of targets facing the political refugees, non-White immigrants and drug addicts.

The present Zionist governments can be defeated through the United Aryans from everywhere, White Nations, the White in past and present colonies. By the "United Aryans" is meant White men and women endeavouring to think in terms of the entire Aryan race. It requires a great effort, for the conditioning of fifty years multiracism and more must be overcome. In the fight for Aryan freedom, we must refuse to think as representatives of any nation, creed, class and ideology or philosophy. This involves the development of a universal Aryan Consciousness, of identification with only and wholly the Aryan family. This broad view, however, of what is good for the Aryan race will finally involve the wise sharing of the earth's resources, also in the regaining of our lost colonies.

The Aryan race in the light of National Socialism illuminates folk and land with purpose. It gives us a framework of reference as we declaim our part on the stage of multiracism, as National Socialism is a set of values with which to interpret the everyday experiences that befall us, as that of an adequate sense of relationship to Aryan man and his cosmos.

We as National-Socialists are fighting for Aryan freedom, for the future of our race and the civilisation that our race alone, has created since time immemorial. The annals of history prove that the Aryan race alone has the supremacy over other races, to win fame and glory, ever to remember. By heroically fighting, we are being Aryan, and true to our unique racial soul of righteousness.

The tides of Aryan times, it is quite clear, are today swept away in multiracism, requiring a breakdown of present governmental systems, demanding of Aryan warriors creative action. Let us all lit the candle of understanding within the mind, and burn in unity to fight the enemy. More difficulties arise when the blind White man stubbornly insists on pursuing his own way in the present multiracial world, disregarding the directions of National Socialism. In such instance, the result is catastrophic, examples of which are daily in plentiful evidence. When some White people oppose the intention of National Socialism, the lash of disorder and pain is very much present.

Aryan's destiny depends on the point at which our mutual intention is primarily focussed. In order to sound evaluation, we must know the difference between the Aryan race and other races, the White and the savage; the National-Socialist and the multiracial or better expressed the scandalmonger. Aryans, where there is no vision, the folk perish!

This is, of course, true, but what produces the vision if not the directed focussing of attention? There is only one thing that is objectively incontestable for Aryans: We must win!

The will is dynamic propulsion that crashes through all obstacles, and carries the warrior to the destined goal. Marvellous are its potencies! Will is the anvil that shops the iron of circumstance; it is the energy that shatters the form to release the life, the impulsion that creates a world and destroys everything that harms it or when its purpose has been served. The will-to-power is a dominant Aryan drive. The motive, however, may be expressed in two ways: power for self and family, and power for defence of own folk and land. From these two drives, knowing what should be done follows doing it, the more that the acceptance of National Socialism creates positively an inner crises (*urge*) that requires decision.

The most disastrous fact with which Aryans must reckon today is that the Zionist government's ability to destroy White culture has reached a bloody and destructive point. It now lies within the National Socialist's power to put an end to multiracial heresy.

The thinking warrior as he surveys the maelstrom of multiracism, endeavours to answer a number of problems through **action**.

- (1) The problem of today's governing Zionism.
- (2) The problem of non-Aryan justice through the application of current new laws.
- (3) The problem of Aryan destiny in today's world.
- (4) The problem of attacked Aryan freedom.
- (5) The problem of today's multiracial education.
- (6) The problem of contamination of Aryan blood and honour.
- (7) The problem of sexual liberties and goings-on having the "aids" epidemic as result.
- (8) And, much more ... to be added to the list.

Adolf Hitler wrote in *Mein Kampf*, Chapter IV "Munich", discussing the problems of his days, as it is ours today:

"Nothing was dreaded so much as the possibility of an armed conflict; but finally, and at a most unfavourable moment, the conflict had to be faced and accepted. They thought to cut loose from the cords of destiny, but destiny held them fast."

Like the deeds of Aryan warriors from the night of time, National Socialism is prepared to condition the world today until those subjected to multiracism are brought to inertia. Genuine Aryan warriors have always evoked forces within themselves that shaped and moulded; therefore, it also our duty today to take on our shoulders the same life-task to rescue that which may be lost forever. Time is pressing!

Let us fight until we live in a meaningful world of ours where it is safe for Aryans to live. Our fight on the stage of "Blood and Soil" will never be purposeless whatever we endeavour to do for the common good. We, warriors, are actors in the ordered drama of humanity, our White leadership, and are instruments in the working out of the Nordic cosmology. An Aryan warrior may also be defined as a conglomeration of energies held together as a unit by the cohesive power of the entire cosmos. Of great importance on Earth is the quality of Aryan livingness that the White expresses. Again, "will-power" is a transmissible potency that propels the warriors to sure Victory, while the tides of

Aryan history are manifestations of this onward thrust that impels all Aryans towards the desired future. The will of every White man and woman, unfortunately at present often rudimentary, must become aligned to the collective Aryan will of which all of us are the manifestation. It is no wonder that conditions change so slowly through the inertia of so many Whites, just leaving the job to others, while they are well aware of today's dangers. Aryans come out from your shells, and allow the great questions of the day to be answered through your fighting capacities, power and influence. Do not leave the discerning few to recreate the Aryan world, but join us in the fight. It involves mobilising your "just will" within your minds, and bringing its energies of yours to solve the multiracial problems with power.

Zionist governments howl and chatter, wandering about the world showing their cowardice and pointing their dirty fingers towards National Socialism, but vain are their efforts. They are only giants of clay as the systems they create to enforce their control is overstretched, fragile, flashy and temporary. They are only hiding themselves behind their pancakes of new laws, doomed to collapse in their own incompetence, leaving behind chaos and confusion as observed today.

National Socialism stands for the people, while its warriors fight for all White, giving their full effort for the safeguard of the community, striving to regain honour and prosperity for Folk and Fatherland, and White Nations around.

Loyalty to own folk, loyalty to National Socialism, loyalty to our heroes.

The warriors are prepared to sacrifice themselves for the people, and are even prepared to die the patriotic death.

Again, our duty is to transform the miracle of National Socialism into reality as a logical necessity. Let us all be filled with the spirit of adventure as our forefathers did and re-conquer that which belongs to us.

It is clear, therefore, that it is time to think again Aryan traditional strategy and tactics when it comes to opposing the multiracials, where the rights now accepted by the Zionists, as being undeniable will disappear. Let the coming night be filled with thoughtful points of resistance. For Aryans, living means fighting with passionate efforts, and we will not rest before our goal is achieved, and once it is accomplished National Socialism will watch securely.

“He who wants to regain the faith of those who have been betrayed must possess a holy faith. Such a faith was the foundation of National Socialism’s decade-long struggle for victory”

(The Way to Action, “*Der Stürmer*”, #5/1943, by Julius Streicher)

Loyalty not only in deed, but in character is demanded of you.

Loyalty of character often demands no less heroic virtue than does loyalty in deed.

Loyalty in character is unbreakable loyalty, a loyalty that knows no ifs and buts, that knows no weakening.

Loyalty in character means absolute obedience that does not question the results of the order nor its reasons, rather obeys for the sake of obedience itself.

(Rudolf Hess Speech on 25 February 1934)

Warrior's Diary – 13

Words of Life from the Führer

These are quotations from “Mein Kampf” and speeches of Adolf Hitler, that our vision may expand, and our will-power to think and reflect may grow. Were we free today, we would not suffer so much for “own folk and land” or with the frustration, which comes facing multiracism. Let us ponder on National Socialism that action may follow.

“The call for Aryan Warriors, to meet the need of the White world today, is a cry that has never been so great, nor the responsibility resting upon us so deep and urgent”.

“On this planet of ours human culture and civilization are indissolubly bound up with the presence of the Aryan. If he should be exterminated or subjugated, then the dark shroud of a new barbarian era would enfold the earth.”

(Mein Kampf, Vol. II, Ch. I)

The Aryan warriors today are going through a preparation period and an interlude of adjustment to restore “Blood and Soil” to the White.

“We all feel that in the distant future many may be faced with problems which can be solved only by a superior race of human beings, a race destined to become master of all the other peoples and which will have at its disposal the means and resources of the whole world.”

(Mein Kampf, Vol. II, Ch. I)

The wonder and the immensity of Aryan drama unfolding in the confusing world today is a proof of its reality, and the grasp of the White, small though it may appear at times, is a guarantee for the future of Race, Blood and land.

“What makes a people or, to be more correct, a race, is not language but blood. Therefore, it would be justifiable to speak of Germanisation only if that process could change the blood of the

people who would be subjected to it, which is obviously impossible. A change would be possible only by a mixture of blood, but in this case, the quality of the superior race would be debased. The final result of such a mixture would be that precisely those qualities would be destroyed which had enabled the conquering race to achieve victory over an inferior people. It is especially the cultural creativeness which disappears when a superior race intermixes with an inferior one, even though the resultant mongrel race should excel a thousand-fold in speaking the language of the race that once had been superior. For a certain time there will be a conflict between the different mentalities, and it may be that a nation which is in a state of progressive degeneration will at the last moment rally its cultural creative power and once again produce striking examples of that power. But these results are due only to the activity of elements that have remained over from the superior race or hybrids of the first crossing in whom the superior blood has remained dominant and seeks to assert itself. But this will never happen with the final descendants of such hybrids. These are always in a state of cultural retrogression.”

(Mein Kampf, Vol. II, Ch. II)

The objective of National Socialism is the development and the establishment of a Race and Blood consciousness of the pre-Christian German civilisation of Europe.

“Thus the indispensable prerequisite for the existence of a superior quality of human beings is not the State but the race, which is alone capable of producing that higher human quality.”

(Mein Kampf, Vol. II, Ch.II)

The structure of the Aryan world today as seen in National Socialism, is the opposite of governing Zionism today.

“A State may be considered as a model example if it adequately serves not only the vital needs of the racial stock it represents but if it actually assures by its own existence the preservation of this same racial stock, no matter what general cultural significance this statal institution may have in the eyes of the rest of the world. For it is not the task of the State to create human capabilities, but only to assure free scope for the exercise of capabilities that already exist. On the other hand, a State may be called bad if, in spite of the existence of a high cultural level, it dooms to destruction the bearers of that culture by breaking up their racial uniformity. For the practical effect of

such a policy would be to destroy those conditions that are indispensable for the ulterior existence of that culture, which the State did not create but which is the fruit of the creative power inherent in the racial stock whose existence is assured by being united in the living organism of the State. Once again let me emphasize the fact that the State itself is not the substance but the form. Therefore, the cultural level is not the standard by which we can judge the value of the State in which that people lives. It is evident that a people which is endowed with high creative powers in the cultural sphere is of more worth than a tribe of negroes. And yet the statal organization of the former, if judged from the standpoint of efficiency, may be worse than that of the negroes. Not even the best of States and statal institutions can evolve faculties from a people which they lack and which they never possessed, but a bad State may gradually destroy the faculties which once existed. This it can do by allowing or favouring the suppression of those who are the bearers of a racial culture.”

(Mein Kampf, Vol. II, Ch.II)

The danger to which Aryans are subject today.

“For instance, if an individual member of a race should mingle his blood with the member of a superior race the first result would be a lowering of the racial level, and furthermore the descendants of this cross-breeding would be weaker than those of the people around them who had maintained their blood unadulterated. Where no new blood from the superior race enters the racial stream of the mongrels, and where those mongrels continue to cross-breed among themselves, the latter will either die out because they have insufficient powers of resistance, which is Nature’s wise provision, or in the course of many thousands of years they will form a new mongrel race in which the original elements will become so wholly mixed through this millennial crossing that traces of the original elements will be no longer recognizable. And thus a new people would be developed which possessed a certain resistance capacity of the herd type, but its intellectual value and its cultural significance would be essentially inferior to those which the first cross-breeds possessed. But even in this last case the mongrel product would succumb in the mutual struggle for existence with a higher racial group that had maintained its blood unmixed. The herd solidarity which this mongrel race had developed through thousands of years will not be equal to the struggle. And this is because it would lack elasticity and constructive

capacity to prevail over a race of homogeneous blood that was mentally and culturally superior.

Therewith we may lay down the following principle as valid: every racial mixture leads, of necessity, sooner or later to the downfall of the mongrel product, provided the higher racial strata of this cross-breed has not retained within itself some sort of racial homogeneity. The danger to the mongrels ceases only when this higher stratum, which has maintained certain standards of homogeneous breeding, ceases to be true to its pedigree and intermingles with the mongrels.”

(Mein Kampf Vol. 2, Ch. 2)

The various kinds of White folk today is that it falls into three groups:

- (1) Those who sense National Socialism and are prepared to work it out.*
- (2) Those who are capable to carry out National Socialism but prefer others to do the work.*
- (3) Those just sensing nothing except the things which concern their own selfish interests.*

“Any idea may be a source of danger if it be looked upon as an end in itself, when really it is only the means to an end. For me and for all genuine National-Socialists there is only one doctrine. People and Fatherland.

What we have to fight for is the necessary security for the existence and increase of our race and people, the subsistence of its children and the maintenance of our racial stock unmixed, the freedom and independence of the Fatherland; so that our people may be enabled to fulfil the mission assigned to it by the Creator.

All ideas and ideals, all teaching and all knowledge, must serve these ends. It is from this standpoint that everything must be examined and turned to practical uses or else discarded. Thus a theory can never become a mere dead dogma since everything will have to serve the practical ends of everyday life.”

(Mein Kampf, Vol. I, Ch. VIII)

“But in that very fact there lies an inexhaustible source of strength. The conviction that our Movement is not sustained by money or the

lust for gold, but only by our love for the people, that must ever give us fresh heart, that must ever fill us with courage for the fray.”

(Munich, Speech of July 28, 1922)

“A people that in its own life [volkisch] has lost honour becomes politically defenceless, and then becomes enslaved also in the economic sphere.”

(Munich, Speech of September 18, 1922)

Only National Socialism stimulates in the development of the conscious aptitude for Aryan service, in the growth of a conscious understanding of the individual part to be played in the working out of its teaching for the progress of all of us towards the reach of our goal “own Blood and Soil”. Adolf Hitler gives us a final advise for us in this new millennium, and in facing the “Fourth Reich”:

“It must never be forgotten that nothing really great in this world has ever been achieved through coalitions, but that such achievements have always been due to the triumph of the individual. Successes achieved through coalitions, owing to the very nature of their source, carry the germs of future disintegration in them from the very start; so much so that they have already forfeited what has been achieved. The great revolutions which have taken place in human thought and have veritably transformed the aspect of the world would have been inconceivable and impossible to carry out except through titanic struggles waged between individual natures, but never as the enterprises of coalitions.”

(Mein Kampf, Vol.II, Ch.VIII)

Our mission today, within the frame of National Socialism is that we should be willing to work without recognition in the combat to that which is against Aryan nature. We must work behind the scenes of multiracialism, preparing the day to come to the open and “fight”. We must be filled with ambition, pride of race and of accomplishment. It is necessary for all White to get a wider vision of the enterprises taken under the Swastika. Only through National Socialism is the future of great promise, provided the Whites learn the lessons of the present clearly presented to us all today, clearly understanding the problems with its many ramifications and various multiracial implications. The slow but careful formation of National Socialism all over the world is indicative of present crisis. The formation is obviously slow, and those who are active as true Aryan warriors, immersed in problems and pains, sometimes find it hard to view the future with assurance, but all effort today prepares for a sure future for our White children. We are called to bring order out of chaos until victory is won.

Active Aryans, warriors, are found divided into two parts:

- (1) An inner nucleus composed of those active men and women who know themselves National Socialists, in conscious touch with its Plan, and are strenuously working at its realisation.
- (2) Those who have responded to the vision of National Socialism, and are found fighting on the battlefield. They are, therefore, men and women of will and power.

Both parts work in one accord, out of their own free wills and courage, daring to attempt the working out of National Socialism in the face of a world of foes.

Warrior's Diary – 14

Replicas

The National Socialist is well alive today, and its life is an expression of the great sign, the Swastika. There is power in the Aryan warrior claiming National Socialism, as well as in “folk and soil”, just as there is in “Mind and Cosmos”. With “**will and power**” on the way to triumph, we use mind and body until victory is won. Let us be concerned with the Aryan craft of living, in harmony with our forefathers and our nature, with the magick of our “Blood and Honour” in the things of our own Race. No creature on Earth can describe Aryan greatness! Like the tree of Yggdrasill whose mighty branches as legend tells, separate the heavens from the earth and whose trunk is the axis of the universe, the White civilisation reach deeper than the roots of mountains and its evergreen leaves catch the whiling stars as they pass.

Flags, daggers, badges, uniforms, combat clothing, vehicles, weapons and more are tools and materials used during the Third Reich, today as “signs” (*objects*) for us to remember its greatness never to forget. They are for the White Race to remember the efforts of Adolf Hitler, his Corps, army and collaborators of every country to preserve intact the Germanic and Aryan heritage of Europe. National Socialism signs or symbols are connected with conventions (implicit and subconscious), up to tacit agreements manifested representing a sublime aim.

The meaning of National Socialist signs are in this way related to our Aryan culture, today universally accepted as such. They are Western ideography, to be credited as complete entities. It is clear that the Swastika is strongly associated with “**power and energy**”. In Scandinavia it was once known as Tor's hammer. Today it is used on some maps to signify electric power stations. ASEA, now ABB, a Swedish manufacturer of electrical machines used the swastika in its logotype until the Second World War.

The earliest occurrences of the swastika in Europe are in ancient Greece with its many variations. In Christian symbolism, the swastika is called “**Crux Gammata**” as the French call it “**la Croix Gammée**”. The name as does the Greek “*gammadion*”, comes from the Greek letter Γ, *gamma*. It is as if four gamma signs have been put together to make the swastika. Another Greek name for it is “*tetraskelē*”, the four-legged one. In England, it is called “*fylfot*”.

It was not until the 1920's that Adolf Hitler adopted the swastika for the first time, and was used drawn within the circle, the symbol for eternity. In Finland, the Swastika was used from 1918, in connection with the war of liberation from the Russian Empire, while even today it is a common Finnish symbol. Finland had been, since the fifteenth century, a part of Svea Rike, i.e., Sweden. However, Russia expanded and challenged the power of Svea Rike and in the seventeenth century conquered the eastern part of the Swedish Empire, which became the Grand Princedom of Finland in the Tsar's empire. After the October Revolution, many folk took the opportunity to free themselves from their Russian chains. Among these were the inhabitants of Finland. This resulted in civil war between the Reds, the Communist workers and crafters, the Whites, the aristocracy, the landowners, and the farmers who owned their fields, the freeholders. It was during this struggle for independence that the embryo for the independent Finnish Air Force was conceived. Its first fighter plane was a gift from Count Erik von Rosen. It was, as a matter of course, decorated with his favourite swastika sign, painted on the wings of the single-engine ski plane. From this year, 1918, until shortly after World War II, the Swastika, blue on a white background, was the symbol used by the Finnish Air Force.

The "Swastika" is so powerful, that it might even be true to say that National Socialism never would have come into existence without Adolf Hitler being inspired by its ideogram.

In "Mein Kampf" Adolf Hitler wrote:

"The question of the new banner, i.e., how it should look, occupied our minds considerably ... The reason being that not only was it to be a symbol for our struggle, but also had to be very effective in posters and placards. Those who have had experience with the masses realise just how important such a seemingly trivial thing is. A working and effective sign can be the deciding factor in hundreds of separate instances as to whether an interest is awoken for a movement."

The swastika was officially recognised as the National Socialist party's sign on August 7, 1920. The banner is red representing Socialism, with a white circular for eternity, virginity, the Aryan ideal, and within the circle the swastika, standing for folk, power, the movement as ours today, and "Own Folk First", meaning anti-multiracism. The swastika banner advocates "racial purity".

Doctor Joseph Goebbels, head of National Socialist propaganda, believed that banners were more valuable and effective than newspapers. Alfred Rosenberg wrote, "Mit einer Fahne führt man Millionem in den Kampf".

The Swastika flag, ever since February 28, 1933 when all other political symbols were forbidden, had a reason to be chosen to protect folk and land or state. This was done within less than one month after Adolf Hitler had taken office as Chancellor of the Reich.

Several other countries then adopted the Swastika. In 1933, the English fascist party, the Imperial Fascists, swapped another well-known **fascist** symbol, **fascēs** – with the broad axe for the swastika. The swastika even appeared in Sweden, Holland, and the United States. The symbol for the American Nazi party is still today the swastika with a small circle at its middle, suggesting a claim to White worldwide rule.

In Germany a number of the so-called free corps, independent paramilitary units in Germany, such as the Ehrhardt Brigade and the Rossbach Free Corps, who before used the swastika in their standards, had also incorporate the sign.

Two other symbols are also related to the Swastika. In the 1920's National Socialism had already begun to organise what was called the *Sturmabteilungen*, the SA, groups dressed in brown uniforms who fought against the Communists in the streets and squares. To protect National Socialist speakers attacked by Communists and other adversaries, a group called *Schutzstaffeln* (Protection Detachment), the SS, was formed. The SS were protection units in black uniforms bearing the “Sigil” (SS) symbols. By the middle of the 1930's the SA and SS together numbered around half a million men. The prototype for the “SS” symbol was the rune known in Germany as “**Sigrune**”, the **victory rune**. Among the Nordic runes, it appears as the sign for both an s-sound and an e-sound. It was known as the sun-rune or the yew-rune. The yew tree was formerly used for making battle bows.

The sign ↑, black against a white background, for instance, on black uniforms, was also used in National Socialism. ↑ is the old Nordic rune **Tyr**. It is associated with *law and order, sword and fighting, victory and death*. *Hitler Jugend* (Hitler Youth) used this sign as a part of their badge

Another sign that was used is the crutch cross, ✝, which was related to the cross on the standards used by the Order of the Knights of the Teutonic Crusade during the fourteenth century, **T** (Tau in French).

The Swastika was the rightly inspired, associated with ancient concepts of power, energy, and prosperity. It was associated to old and respected ideograms such as the cross taken over by the Christians and the Iron cross.

Today, many groups such as Skinhead and Pagan brotherhoods use the Celtic cross (Sun cross) to represent their idealism, as in Sweden to represent the National Socialist party with the name *Nordiska Rikspartiet*. In France, the party, “Jeune Nation”, also adopts the sign and in Belgium, the sign is, too, frequently used in upcoming and fast growing paganism as a sign associated to power.

The powerful meanings of the signs discussed above and others are manifold, and we cannot enter into them in too much depth here, but sufficient has been said for further study and reverence. After the wilful destruction of the Nordic and European traditions by the Christian Churches, there is today a way back to the powerful runic secrets in the fabric of our Aryan culture, while no one will stop its growth as the heroic challenge in this third millennium.

The warrior should never be unconscious of the nature and impact of the Swastika as fourfold energy or power, driving him to activity, for the safeguard of own folk and soil. The Swastika is the energy extending itself not only from its Northern Europe centre where its fire has been discovered and brought to life again by Adolf Hitler in representing National Socialism, but circulating from and around the world by the Aryans, the masters of humanity. Only under the shelter of the Swastika there will be completed activity in every nation and governmental departments when National Socialism has become a blazing, fiery wheel, burning away multiracism. However, this is only possible through forceful channels of warriors as from the centre of the Swastika until all that hinders is consumed, and there is naught remaining but the ruling Aryans as history shows from time immemorial.

On the “Koningsplatz” in Munchen the “Honour Temple” has as sole shrine the Swastika symbol, confirming Adolf Hitler’s words:

“If the fight for a worldview is not led by devoted heroes, death defying fighters will soon disappear entirely.”

Adolf Hitler, *My Struggle*

Warrior's Diary – 15

Aryan Leadership

Each of us will now recognise the brilliance of National Socialism, as this has become an historical fact. The finer National Socialism is built up in our lives, the more brilliantly will shine forth its light from the Swastika.

The Swastika is vibration, and through its measurements of vibration is fixed the valiant value of every warrior. Nothing can prevent a warrior's progress if he but attends to the philosophy of National Socialism, and that is Aryan humanity as the planetary light bearer, transmitting its knowledge, wisdom and understanding to the remainder of the world, even through our authoritarian attitude towards other races.

In the light of National Socialism, leaders have to learn to start alone, and can even do so if they have the understanding of the real need for the White in today's world, and have "love" enough for "Folk and Land".

“Only he who has experienced in his own inner life what it means to be German and yet to be denied the right of belonging to his fatherland can appreciate the profound nostalgia which that enforced exile causes. It is a perpetual heartache, and there is no place for joy and contentment until the doors of paternal home are thrown open and all those through whose veins kindred blood is flowing will find peace and rest in their common Reich.”

(Mein Kampf, Vol. I - Ch. 3)

What are the lessons for true Aryan leadership as for every warrior?

- The first lesson is the one of vision. What are your goals in National Socialism? What is the Aryan motive of yours, which will be and is strong enough to hold you steady to the purpose and true to the strategy to be developed until the final triumph is reached? No one else can formulate how you are going to work it out; it depends of your own personality problem, and upon the strength of the vision, and the reality of the picture that you paint in your mind, will influence your achievements.

“One truth which must always be borne in mind is that the majority can never replace the man. The majority represents not only ignorance but

also cowardice. And just as a hundred blockheads do not equal one man of wisdom, so a hundred poltroons are incapable of any political line of action that requires moral strength and fortitude.”

(Mein Kampf, Vol. I - Ch. 3)

- The second lesson is the development of a just sense of proportion. This, when truly developed and applied, will enable the leader and obviously the warrior to fight the just war. Every true leader, how good his warriorship is, must be just in his dealings, continually realising the magnitude of National Socialism, while appreciating the limitations of his own in the light of the vision of Adolf Hitler when he was writing “Mein Kampf” in prison. The leader needs constant self-development, as it is said in German “with feeling in the tips of the fingers”, and the cultivation of the mind for the welfare of the White, as if he is even to make his proper contribution. Therefore, the leader should keep learning, always be dissatisfied with himself and his attainment, not in any morbid sense, but so that the principle of National Socialist growth and the pushing forward and onward, may be at all times fostered. In addition, this means clear thinking and constant adjustment.

“A leader who has to abandon the platform founded on his general principles, because he recognizes the foundation as false, can act with honour only when he declares his readiness to accept the final consequences of his erroneous views. In such a case, he ought to refrain from taking public part in any further political activity. Having once gone astray on essential things, he may possibly go astray a second time. But, anyhow, he has no right whatsoever to expect or demand that his fellow citizens should continue to give him their support.”

(Mein Kampf Vol. I – Ch. 3)

- The third lesson is the development of the mind of synthesis. This enables you to include your absolute nearness to “own folk” within the range of your National Socialist influence. If your own atomic energy is released into constructive channels, and if it remains safely guarded by National Socialism, the multiracism system is doomed.

“The art of leadership, as displayed by really great popular leaders in all ages, consists in consolidating the attention of the people against a

single adversary and taking care that nothing will split up that attention into sections. The more the militant energies of the people are directed towards one objective the more will new recruits join the movement, attracted by the magnetism of its unified action, and thus the striking power will be all the more enhanced. The leader of genius must have the ability to make different opponents appear as if they belonged to the one category; for weak and wavering natures among a leader's following may easily begin to be dubious about the justice of their own cause if they have to face different enemies."

(Mein Kampf Vol. I – Ch. 3)

- The fourth lesson is the avoidance of criticism, for hanging on to it makes barriers, and is an obvious loss of time. Learn to distinguish the spirit of criticism from the ability to analyse and make practical application of the analysis. As you go along day after day, learn to analyse multiracial life as it is found today at your own location, continuously confronting and attacking Aryan culture, but do this from the angle of National Socialism and not from your own point of view.

"If the race is in danger of being oppressed or even exterminated the question of legality is only of secondary importance. The established power may in such a case employ only those means which are recognized as 'legal'. yet the instinct of self-preservation on the part of the oppressed will always justify, to the highest degree, the employment of all possible resources.

Only on the recognition of this principle was it possible for those struggles to be carried through, of which history furnishes magnificent examples in abundance, against foreign bondage or oppression at home.

Human rights are above the rights of the State. But if a people be defeated in the struggle for its human rights this means that its weight has proved too light in the scale of Destiny to have the luck of being able to endure in this terrestrial world.

The world is not there to be possessed by the faint-hearted races."

(Mein Kampf Vol. I - Ch. 3)

Can your imagination picture to you your reaction when, because you are a leader or simply a warrior – you have to shoulder all the blame for any failure, even when not personally responsible; you have to accept without retaliation the attacks of those you are trying to defend “Folk and Land”, who expect so much from you because you are forced to live in the blaze of public opinion.

“Whatever definition we may give of the term ‘public opinion’, only a very small part of it originates from personal experience or individual insight. The greater portion of it results from the manner in which public matters have been presented to the people through an overwhelmingly impressive and persistent system of ‘information’.”

(Mein Kampf Vol. I – Ch. 3)

It takes courage to make just decisions and to abide by them; it takes courage to adjust oneself to National Socialism – daily and in all relations – to the need of the present time and to the service of the White; it takes courage to fight against present established multiracism as more important than the petty affairs of our individual lives and humdrum contacts. It takes courage to make sacrifices, and refuse time to non-essential activities for the sake of our Race. Finally, it takes courage to attack the enemy on behalf of own Folk and Soil, and to obliterate own wishes in the emergency and need of our time.

“If you lack the requisite courage or if you yourself do not know clearly what your better substitute ought to be, leave the whole thing alone. But, whatever happens, do not try to reach the goal by the roundabout way of a political party if you are not brave enough to fight with your visor lifted.”

(Mein Kampf Vol. I – Ch. 3)

Young people today are thinking deeper than those are seated in our multiracial governments, as youngsters are intellectually equipped with a much deeper sense of own White race, and their Aryan awareness much more fully developed than it may be thought of, where statistics cannot and do not prove anything.

In this multiracial chaos, the White gradually and firmly learn to appreciate a return to Folk and Soil conditions and their requirements, even if meanwhile the path to victory may be a thorny one, and difficulties met at every turn.

The marching forward to victory, overcoming the difficulties as we go along, and in a single-hearted adherence to National Socialism, with our attention fixed

on the future of the Aryans and their evolutionary and cultural development, comes at length fruition, and the attainment of the goal.

“Nobody can doubt that this world will one day be the scene of dreadful struggles for existence on the part of mankind. In the end, the instinct of self-preservation alone will triumph. Before its consuming fire this so-called humanitarianism, which connotes only a mixture of fatuous timidity and self-conceit, will melt away as under the March sunshine. Man has become great through perpetual struggle. In perpetual peace his greatness must decline.”

(Mein Kampf Vol. I – Ch.4)

I cannot too strongly re-iterate the following facts:

- (1) That the goal of National Socialist teaching is to put the White in touch again solely with its own Folk on own Soil, or “Blood and Honour”.
- (2) The conscious response to National Socialism and to its plan is dependent upon the sensitive reaction of every leader and warrior, as well as between the leaders and warriors.
- (3) Where there is true and right comprehension of National Socialism, only then, we have the infallible guidance for a successful outcome of Aryan greatness and superiority on other races. In addition, let us end with the beautiful and profound words of Adolf Hitler.

“Nature knows no political frontiers. She begins by establishing life on this globe and then watches the free play of forces. Those who show the greatest courage and industry are the children nearest to her heart and they will be granted the sovereign right of existence.”

(Mein Kampf Vol. I – Ch. 4)

Warrior's Diary – 16

“Facing Today's New Totalitarianism”

“Germany was waging war for its very existence. The purpose of its war propaganda should have been to strengthen the fighting spirit in that struggle and help it to victory.”

(Mein Kampf, Vol. I, Ch. VI)

The immediate goal for all genuine warriors at this time can be related as follows:

- (1) The achievement of clarity of thought as to the present multiracial and immediate problems, and how to confront them today! Propaganda is the first instrument of defence, quite easily achieved through our modern and inexpensive means which today's technology presents.
- (2) The development of personal determination in the fighting process against multiracism, which is flooding the world at this time. This is brought about by defending own Aryan folk not to succumb to present corruption.
- (3) Fighting present cold war with complete impersonality. Someone going to war with the intention of gaining personal wealth betrays not only National Socialism but also own folk. At all times, traitors have been executed.
- (4) Using the persuasive forces of propaganda in the light of National Socialism, rather than paying attention to public opinion or even to failure, as the receptive powers of average men and women are very restricted and their understanding feeble, even quick to forget. This is done by applying strict attention to the voice of National Socialism, and by the endeavour to dwell ever in the secret place of the Swastika.

Today, National Socialist progress is made through propaganda, and because of multiracial conditions everywhere in the Aryan world, whereas the immediate problem is to get rid of present difficulties. This is, however, not achieved by “peace talks”, but by taking wise decisions in the life-or-death struggle towards Aryan victory. The solution is not to be indifferent to the difficulties, but to get rid of them through valuable propaganda and by fighting.

“It is not the purpose of propaganda to create a series of alterations in sentiment with a view to pleasing these blase gentry. Its chief function is to convince the masses, whose slowness of understanding needs to be given time in order that they may absorb information; and only constant repetition will finally succeed in imprinting an idea on the memory of the crowd.”

(Mein Kampf, Vol. I, Ch. VI)

“Fighting what!” Fighting the present **“New Totalitarianism!”** Moreover, this is fighting against multiculturalism and its obvious tolerances. Stop the coming in of new non-White immigrants in our Western countries, and protecting “Own Folk” from these intruders who have found shelter among us. Fighting against multiracism in order that our Race should live again in full freedom as before minor races were tolerated in our soil.

“The sin against blood and race is the hereditary sin in this world and it brings disaster on every nation that commits it.”

(Mein Kampf – Vol I, Ch. X)

There are warriors saying they are bearing enough, and are tried to the limit of their capacity. This is a very untrue argumentation, as the deeper sources of will-power have not yet been evoked in them; and the hunting spirit in which they should act and live from day to day, is only as yet a feeble one, and not all exacting. The warrior must ponder more on his duty and immediate action in this present fight upon the way forward we are all ordained, which one should tread with eager feet.

“The greatness of the one will depend on the absolute truth of his idea, considered in the abstract; whereas that of the other will depend on whether or not he correctly judges the given realities and how they may be utilized under the guidance of the truths established by the former. The test of greatness as applied to a political leader is the success of his plans and his enterprises, which means his ability to reach the goal for which he sets out; whereas the final goal set up by the political philosopher can never be reached; for human thought may grasp truths and picture ends which it sees like clear crystal, though such ends can never be completely fulfilled because human nature is weak and imperfect. The more an idea is correct in the abstract, and, therefore, all the more powerful, the smaller is the possibility of putting it into practice, at least as far as this latter depends on human beings. The significance of a political philosopher does not depend on the practical success of the plans he lays down but rather on their absolute truth and the influence they exert on the

progress of mankind. If it were otherwise, the founders of religions could not be considered as the greatest men who have ever lived, because their moral aims will never be completely or even approximately carried out in practice. Even that religion which is called the Religion of Love is really no more than a faint reflex of the will of its sublime Founder. But its significance lies in the orientation which it endeavoured to give to human civilization, and human virtue and morals.”

(Mein Kampf, Vol. I, Ch. VII)

The strongest feeling the warrior should have is the one of responsibility, prepared to be entrusted with important and difficult tasks, while trying hard to put all other matters aside until everything is successfully completed. The Aryan warrior is a channel for service to “own folk and soil”.

- (1) In your longing to fight for the White, and by just doing so, you are a channel for Aryan service. Be willing, therefore, to let the forces of National Socialism endorse your will within your life, to unlock the unrealised aspects of yourself, your true Aryan self has to offer to the remaining world.
- (2) Keep steadfast, always on your watch, unmoved to what others may say, only realising that you are a channel for Aryan welfare.
- (3) To be truly effective, you must cultivate the attitude of being the clear and unobstructed channel of National Socialism ideology, and you must not block that channel with your own ideas, your plans and your physical plane activities.

“Any idea may be a source of danger if it be looked upon as an end in itself, when really it is only the means to an end. For me and for all genuine National-Socialists there is only one doctrine. People and Fatherland.

What we have to fight for is the necessary security for the existence and increase of our race and people, the subsistence of its children and the maintenance of our racial stock unmixed, the freedom and independence of the Fatherland; so that our people may be enabled to fulfil the mission assigned to it by the Creator.

All ideas and ideals, all teaching and all knowledge, must serve these ends. It is from this standpoint that everything must be examined and turned to practical uses or else discarded. Thus a theory can never

become a mere dead dogma since everything will have to serve the practical ends of everyday life.”

(Mein Kampf, Vol. I, Chapter VIII)

The question of the warrior's inner powers as part of his whole self is not easy to explain in a few words, however the following capacities, inherent in each one of us must be developed if we are to share in meeting the present White world's need in the light of National Socialism in the way of White world service. Let us briefly enumerate them.

- (1) Exercising the will-power through intuitional response to National Socialism.
- (2) Quick response to the need of the White world before an unrepairable disaster is taking place.
- (3) Right observation of what happens around, in the new but forced totalitarianism of ours. This leads to correct mental perception to what really goes wrong today, as the present governments claiming multiculturalism are building up on illusion and glamour.
- (4) Correct manipulation of own inner forces, each one as part of the White community, involving therefore an understanding of National Socialism, and its creative weaving into service wherever the White are.
- (5) A true comprehension of the time element, as to the right time for each action.

When the warrior is guided by National Socialism and clear thinking, and his whole personality is given to the freely rhythm of an organised Aryan way of life, will power be conferred, and definite usefulness be the result.

The training of the mind goes pair with the training of the body:

“The fight against pollution of the mind must be waged simultaneously with the training of the body. To-day the whole of our public life may be compared to a hot-house for the forced growth of sexual notions and incitements. A glance at the bill-of-fare provided by our cinemas, playhouses, and theatres suffices to prove that this is not the right food, especially for our young people. Hoardings and advertisements kiosks combine to attract the public in the most vulgar manner. Anyone who has not altogether lost contact with adolescent yearnings will realize that all this must have very grave consequences. This seductive and sensuous atmosphere puts notions into the heads of our youth which, at their age, ought still to be

unknown to them. Unfortunately, the results of this kind of education can best be seen in our contemporary youth who are prematurely grown up and therefore old before their time. The law courts from time to time throw a distressing light on the spiritual life of our 14- and 15-year old children. Who, therefore, will be surprised to learn that venereal disease claims its victims at this age? And is it not a frightful shame to see the number of physically weak and intellectually spoiled young men who have been introduced to the mysteries of marriage by the whores of the big cities?"

(Mein Kampf, Vol. I, Ch. X)

Finally, what does today's "New Totalitarianism" against the welfare of the Aryan Race?

"Man's effort to build up something that contradicts the iron logic of Nature brings him into conflict with those principles to which he himself exclusively owes his own existence. By acting against the laws of Nature he prepares the way that leads to his ruin."

(Mein Kampf Vol. I, Ch. XI "Race and People")

"The real truth is that, not only has man failed to overcome Nature in any sphere whatsoever but that at best he has merely succeeded in getting hold of and lifting a tiny corner of the enormous veil which she has spread over her eternal mysteries and secret. He never creates anything. All he can do is to discover something. He does not master Nature but has only come to be the master of those living beings who have not gained the knowledge he has arrived at by penetrating into some of Nature's laws and mysteries. Apart from all this, an idea can never subject to its own sway those conditions which are necessary for the existence and development of mankind; for the idea itself has come only from man. Without man there would be no human idea in this world. The idea as such is therefore always dependent on the existence of man and consequently is dependent on those laws which furnish the conditions of his existence."

(Mein Kampf Vol. I, Ch. XI "Race and People")

All in all, it has been so far depressingly easy for the "New Totalitarianism" to deceive and manipulate the White all over the world. Why did the folk allow putting chains on mind and body! These sinister chains are a truer mark of slavery than the iron chains that are yet to come if we remain inactive. Present totalitarianism must give way to real democracy and freedom, folk-communities

bound together by common aspirations and bonds of blood or kinship, and this is National Socialism as the only approach to return to a civilised Aryan way of living.

Extra

Careless Flanders Sure Catastrophe

Guido Tastenhoye, journalist of the daily newspaper “Gazet van Antwerpen” foresees Islam to be one of the ruling religions and politics in the Flandres, if we Belgians especially the Flemish, do not even drastically intervene, even severely, to the safeguard of our Western heritage.

Already in Gent where I lived most of my life, there are some 30.000 immigrants, both Turks and Arabs, not even counting a percentage of niggers especially in my area, where a local parish priest provides them shelter and work. For the last thirteen years the Islamic community in Brussels and the Flandres has grown up to 400.000 Moslems from North Africa and Turkey. The journalist forecasts four million Moslems within 50 years from today in a small country as Belgium.

Our government is fast asleep, as the more rights are given to Islam, the faster our culture will perish, and just enter history. Facing our last chance today, not tomorrow, we should more than ever start fighting for our rights, and save that which can still be rescued. To this end, let us all join “extreme right” political parties and diverse brotherhoods, as only together and hand in hand, we will succeed. Benjamin Franklin said, “Let us hang together, or we will all hang separately.” Or, like the Belgian emblem, “Unity is Force”.

When I read the following article found in ONA manuscripts, “Heretical Notes”, I thought a “must” to publish that which is now being said. Oh, I do not believe in the story of the end of the world as brought forward in the New Testament, as never this very day will come, but I do believe in the story of the end of a civilisation if we are not careful. And, it does not only count for the Flandres but for all the countries of our Western world, the Aryan Race and culture as even before Christendom entered the West from the East.

We must all be determined not to surrender, rather determined to fight for our rights. Here follows an excerpt of the frightening article:

“Is the White Race doomed? It certainly seems so. But if it is losing the battle for world survival, whose fault is it? If it is losing, then it must as a whole be weak. Does it deserve to survive? In life, there are winners and losers. Nature is ruthless - the predators win. The White Race is being preyed upon at this moment in its evolution - by other races. It has lost its racial instincts for survival. No one is to blame for this state of affairs but the White race – it has allowed itself to become weak.”

Are we going to let it go so far? It is up to us.

A nation, the Western World, is assumed to be a Race, descended from common ancestors, and sharing some kind of ‘blood-consciousness’. Believe in “Blood and Race”. Let us be more than ever romantic towards our own, reciprocal Western Nations, fighting for its safeguard.

In this time of war, fighting for our own safeguard and interests, and this war is fierce, we shall not fail to fight together, sharing our mutual power all over the Western World, preventing disaster.

In fact, love and hate go hand in hand. If you love your family, your nation as part of our Western heritage, then it is a natural instinct to hate that which will threaten. The parasitical race of non-whites are a direct threat to our culture whom we love dearly.

A few excerpts of David Myatt’s writings to end this pondering,

“We must totally reject this present society, and the values and the goals which our enemies have made for us to try and tame us and keep us domesticated. We should proudly and defiantly praise and follow our own Aryan values and instincts - the values and instincts of strong, war-loving, aggressive men of action.”

“For too long we have gone on about political change or political programmes - seeking to get others to agree with our political aims, and seeking their support on behalf of some political group or movement. *The truth is that we have lost sight of what really needs to be done - which is to make our people live and act like Aryans again so that we and they can create and live in a truly Aryan society.* Anything less than this total revolution will not work and will not, in the long term, defeat our Zionist enemies and their poisonous, anti-Aryan doctrines.”

Hagur14/88

The National-Socialist Honour Knife

(Excerpts from Reichfolk by David Myatt)

The principles of personal honour, loyalty and duty to one's folk or race, are fundamental to National-Socialism, and without these principles, an individual lives a profane life. The life of an individual only has meaning and significance if they uphold these principles, for they enshrine the true nature of the cosmic Being. Every National-Socialist must remind themselves of these principles every day of their life, for without these principles they are fundamentally nothing. National-Socialism represents these three principles in a practical way by a knife which all National-Socialists are expected to carry at all times. This knife, in a simple ceremony, is dedicated by the National-Socialist to the cosmic Being, and as such enshrines and symbolizes the personal honour, loyalty and duty of the individual. In a very important sense, this knife then is, or represents, these principles for that individual and accordingly that individual must not lose this knife, be without it, or have it taken from them. To give it up or surrender it willingly is to become dishonoured. To carry or wear this knife

symbolizes their National-Socialist faith - their commitment to the three principles and their obligation to live in accord with the divine will. To not carry or wear this knife, once a person has sworn an oath to the Cause of National-Socialism, is a dishonourable act.

Accordingly, this knife serves a religious purpose, and a National-Socialist carrying such a knife is carrying it for a religious reason.

Heil Hitler

Ceremony for the Dedication of the NS Honour Knife

Except for ceremonial occasions such as *fests* (when an SA/SS type dagger can be used) the NS Honour Knife is a hunting/sheath type knife with a natural staghorn covering over the handle and a blade at least 4 inches in length. This should be worn or carried in a leather sheath. The workmanship of the knife, and the steel used for the blade, should be of the highest quality. However, an acceptable and temporary alternative (until the above can be obtained) is a folding lock-knife, with a natural staghorn covering and a blade at least 4 inches in length.

The staghorn symbolizes Nature and her creations; the blade the consciousness, and thus the inventiveness, of our race; and the handle which joins the staghorn to the blade and makes the knife useful, symbolizes the creative intervention of the cosmos which produced both Nature and ourselves, and which we both depend on to survive.

After the making/purchase of the knife, the National-Socialist should, at dawn on a suitable day, lay it upon a swastika banner placed below a photograph or painting of Adolf Hitler. While standing in front of this and giving the Hitler salute, the National-Socialist says:

"I am here to dedicate this knife and swear upon it, by my honour, and before the cosmos whom I revere, that I will keep to and uphold the Nine Principles of the National-Socialist faith. I shall treasure and guard this knife and let no one take it from me since it is my honour."

The individual then takes hold of the knife, holds it in his outstretched hand, turns toward the direction of the rising sun, and says:

"Thus do I consecrate this knife and myself to the cosmos."

So saying, the National-Socialist reads aloud the Nine Principles as hereunder.

The knife is then dedicated.

The Nine Fundamental Principles of National Socialism

The following nine principles express the practical essence of National-Socialism. They are meant to be a guide to individual National-Socialist living: a means whereby individuals can enhance their own lives and live in a National-Socialist way.

By living in this way, an individual is upholding and expressing what is sacred and divine. They are living and acting as human beings - in accordance with the will of the cosmos. Any other way of living is fundamentally sub-human and profane: an insult to what makes us human, and a destruction of the very essence of our humanity.

There is nothing complicated about an individual becoming a National-Socialist. All they need to do is accept the fundamental tenets of the National-Socialist philosophy, and strive to uphold, in their everyday life, the Nine Fundamental Principles of the National-Socialist philosophy as given here. They must also make a solemn affirmation of their National-Socialist ideal by performing the simple 'Ceremony for the Dedication of the NS Honour Knife'.

- 1) In everything that you do or undertake, strive for excellence.**
- 2) Do your duty by placing the welfare and well-being of your race and culture before your own self-interest, and seek to preserve and extend your race by marrying among your own kind, and by producing/nurturing healthy children.**
- 3) Uphold the noble ideal of honour in your own personal life, and strive to live, and die, in an honourable way.**
- 4) Strive to uphold the noble, human, ideals of fairness and courtesy by being fair and courteous toward others, regardless of their race and culture, and strive to treat animals in a humane way.**
- 5) Be loyal to those you have sworn loyalty to, if necessary unto death. Your word, once given, should not be broken since to break your word is a dishonourable act.**
- 6) Be intolerant of what is harmful and unhealthy to, and what endangers, your race, and what is detrimental to the other creations of the divine.**

7) Reverence Nature and be respectful toward what reveals or expresses the divine.

8) Always be ready, willing and physically fit enough to defend yourself and your family - and thus your own personal honour - and always carry a defensive weapon to enable your honour to be saved.

9) Seek always to make the world a better, a more noble, place by striving to make others aware of the noble ideals of honour, loyalty and duty.

Contents

Skinhead Territory of the Fourth Reich	3
Empowering Ourselves	12
People of Noble Mind and Deeds	16
Our War Targets	19
Laws of the Lone Wold (Anon)	22
Where the Aryan is Standing	25
Remembering my wonderful skinhead years	30
Album in Memory of Metal (Mike Steele)	31
A number of pages from a warrior's diary	63
Extra: Careless Flanders sure catastrophe	126
The National-Socialist Honour Knife	127
Ceremony for the Dedication of the N.S. Honour Knife	129
The Nine Fundamental Principles of National Socialism	130
Contents	132

© 2000 - March 2013 (revised and augmented) Skull Press Ebook Publications,
Ghent, Belgium – Non Commercial – Non Political