The False Jew Theories of Kevin MacDonald

by Banjo_Billy

Professor Kevin MacDonald has collected a lot of interesting facts 
about Jews. But they are collected in order to prove his false 
theory that Jews can't help being the scumbags that they are 
simply because, according to his theory, they are mere victims of 
evolution and natural selection.

Like rats or cockroaches, MacDonald's theory claims that they 
evolved into Jews through no fault of their own. He posits that 
they are a result of the disinterested workings of Mother Nature 
and have evolved to be a pain in the ass to all of Humanity simply 
because that's how evolution works. They are Jews because, 
according to MacDonald, they can't help being Jews any more than a 
cockroach can help being a filthy bug. Thus, Kevin MacDonald's 
false theory is actually a "get out of jail free card" for the 
Jews because he ignores the willful and free actions of Man and 
claims that we are all helpless victims of Mother Nature.

His theory completely ignores the willfully malicious, patently 
dishonest, morally corrupt and deceitfully obscene nature of 
Judaism and the Jews. He claims that the choice was that of 
Evolution or of some Natural Selection Process by a disinterested 
Mother Nature. Such a theory means that the evil that the Jews do, 
is Mother Nature's fault; therefore, the Jews are innocent of 
their evil. But this is a false theory. In fact, Jews are Jews by 
the willful choice made by the rabbis and the Jews, themselves. 
They are devils because they do devilish deeds and keep evil close 
to them.

Rats and cockroaches will all enter into Heaven a lot sooner than 
any Jew will ever do so because rats and cockroaches are innocent 
creatures who have evolved by natural selection without the 
ability to choose. But the Jews are not innocent creatures, they 
are devils who chose to do evil deeds and who choose to be devils. 
They are Jewish-devils by choice, not by evolution.
