

ALL CHRISTIANS ARE CUCKS

by blogger *Axe of Perun*

A series of articles originally published on *renegadetribune.com* between April 2016 and March 2017, saved for all white folks who missed it

Thank you, *Axe of Perun*, for this outstanding work!

All Christians are Cucks

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

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

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

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

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

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

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

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

His parents observed the Passover :

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

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

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

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

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

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

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

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

He went to synagogues :

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

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

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

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

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

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

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

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

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

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

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

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

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

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

(Jeremiah 33:15).

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

In Deuteronomy 30:1 Moses prophesies that, after the Jews have been scattered to the four corners of the earth, there will come a time when they will repent and return to Israel, where they will fulfill all the commandments of the Torah. It is interesting to note that the wall of the United Nations Building in New York is inscribed with the quote from Isaiah (11:6) – “And the wolf shall lie with the lamb.”

Furthermore, it is clear from the prophets, when studied in their original Hebrew, that Moshiach is a Jewish concept, and his coming will entail a return to Torah law, firmly ruling out any “other” messianic belief.

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

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

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

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

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

There is, however, another group of people that believes that the Earth is 6000 years old – that is to say – they follow the same timeline as the Jews do, and they are waiting for that Messiah to fulfill that number 6000 – Freemasons. Why should it surprise you? They also have the Jewish Bible inside their Lodge. Every single ritual, every single password, every story, every character inside Freemasonry is Jewish and based on the Bible.

Everything they do is Kosher – and they also can’t wait to rebuild the Temple – **perhaps they even believe that the Messiah will be someone who is a Mason!** You can read all the rituals on this [link](#). Anyways, did Jesus do anything of the above? Did he completely fulfill the Messianic prophecies? No. He didn’t even fulfill this basic one:

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

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

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

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

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

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

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

This also follows what is written in Isaiah

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

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

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

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

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

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

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

It's like Jews made a bet with someone – you got 6000 years to rule the Planet and kill the White Race – are they playing Risk? Anyway, the “house of Jacob” therefore refers to Israelites, that is to say Jews, who are direct descendants of the sons of Jacob. There are 12

sub-houses of this house : *Reuben, Simeon, Levi, Judah, Dan, Naphtali, Gad, Asher, Issachar, Zebulun, Joseph, Benjamin*. We continue :

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

Ironically, the Jewish Orthodox version says the following :

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

So, Israel and Judah were Sinning against Yahweh. Jesus was to reign over all the tribes of Jacob, but there is one specific important element that we will find in the New Testament Hebrews :

For the law having a shadow of good things to come, and not the very image of the things, can never with those sacrifices which they offered year by year continually make the comers thereunto perfect. For then would they not have

ceased to be offered? because that the worshippers once purged should have had no more conscience of sins. But in those sacrifices there is a remembrance again made of sins every year. For it is not possible that the blood of bulls and of goats should take away sins.

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

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

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

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

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

According to rabbinical teachings, which dominated even during the existence of the Temple (Pes. viii. 8), Baptism, next to circumcision and sacrifice, was an

absolutely necessary condition to be fulfilled by a proselyte to Judaism (Yeb. 10a, 41b, He. 1a, Ab. Zarai 5a, Shab. 35a, Yer. Kid. iii. 14, 64d). Circumcision, however, was much more important, and, like baptism, was called a "seal" (Schlatter "Die Kirche Jerusalems," 1898, p. 70). But as circumcision was discarded by Christianity, and the sacrifices had ceased, Baptism remained the sole condition for initiation into religious life. The next ceremony, adopted shortly after the others, was the imposition of hands, which, it is known, was the usage of the Jews at the ordination of a rabbi. Anointing with oil, which at first also accompanied the act of Baptism, and was analogous to the anointment of priests among the Jews, was not a necessary condition.

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

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

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

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

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

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

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

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

Time for another portion of Biblical verses and their cute relationship to reality. In general this article will be for those who weren't convinced by the first part and simply needed more evidence to finally wake up and get over to the edge of Truth. If you still insist on remaining a Christian after this additional analysis, then you should really question your loyalty to the White Racial movement. Or, at the very least – you shouldn't be promoting anything, as you will only be misleading people.

Renegade is not the first platform to criticize Christianity, neither am I the first person – nor will I be – the last person who is doing the same thing. In fact, many of the most intelligent and wise speakers of the White movement have been anti-Christian and that, of course, is with a reason. They actually read the Bible and studied history. *They realized all the negative impacts it had, all the division it caused, all the holes it left within our Societies which allowed the Jews to infiltrate us. The brainwashing, the indoctrination, the multi-culturalism that happened through and with it.*

Alas, many modern Christians ignore this : they actually believe that the concept of Christian Nationalism is something that exists, even though the very Pope himself is a self proclaimed leader of the entire planet – as well as representative of God. *Good thing then that he is supporting the massive immigration and licking the feet of our enemies.* Yet, as per usual, Christians will unite to attack people like me, but they will never unite to truly attack the chaos within their very own religion. And how could they? How could they, as Christians, attack their own Pope – even if they hated him? They can't. Jesus doesn't allow it – and who would want to end up in Hell anyways, right?

But, let us proceed with our analysis and introduce probably the most important point when it comes to Cucking out in Christianity. We read the following :

But the scripture hath concluded all under sin, that the promise by faith of Jesus Christ might be given to them that believe. But before faith came, we were kept under the law, shut up unto the faith which should afterwards be revealed.

Wherefore the law was our schoolmaster to bring us unto Christ, that we might be justified by faith. But after that faith is come, we are no longer under a schoolmaster. For ye are all the children of God by faith in Christ Jesus. For as many of you as have been baptized into Christ have put on Christ.

There is neither Jew nor Greek, there is neither bond nor free, there is neither male nor female: for ye are all one in Christ Jesus. And if ye be Christ's, then are ye Abraham's seed, and heirs according to the promise.

I shall notice here that I find it always amazing how you have to pin-point every single paragraph, verse and context to Bible-believers, as if they have never read the book (*wink, wink, nod, nod, we know you didn't – at least not with full awareness*). But, at the very same moment you do exactly that, they will cry out – *you are cherry-picking verses!* – something that, ironically, Muslims and Jews do as well. Truth hits a Belief pretty hard on the head and all it can do is cry out – just like the Jew naturally does. But, we continue.

We shall put aside the obvious Jew nor Greek crap for later. What interests us now is the fact that before Jesus came around we learn here that everything that the Jews had was a Law. *There was no real belief, nor any actual faith – all there was, was a Law.* A code of words. A system to follow. An instruction manual on how to set up your VCR. See, the Jews didn't need to "believe" in anything – they just needed a Racial system of Laws that would keep them together – an Identity over their own Identity.

However, when they planned to take over the Goyim, they knew they couldn't convince them that they are all just brothers in blood. Back in those days people were far more realistic than our modern day SJW's and other Liberal idiots are. So, they needed to make them "believe" in it. And this is where the Jesus character kicks in. You see, Christians need to realize the following : *Jesus came only for Jews.* He was a Jewish supremacist through and through, especially when he said that salvation is only of the Jews. Paul, the other Jew, however changes this narrative by suddenly creating a Universal message. **But, no matter which version of Christianity you follow – the Jesus only, or Jesus+Paul one – you are bowing down to people who don't give a flipping fuck about you.**

So, suddenly you can all connect to Jesus through just and only basic belief in him. To make it sound fancy, he uses the word faith. Faith sounds so much better than Belief, doesn't it? You have faith in Jesus! Faith sounds responsible, it sounds somewhat important, it engages you into some kind of relationship – it almost sounds like as if Jesus depends on you. Belief sounds weak, it may or may not make sense, and it doesn't really establish any relationship to Jesus. **Therefore using the term Faith was really a marketing decision.** However, the important part is the very last verse :

And if ye be Christ's, then are ye Abraham's seed, and heirs according to the promise.

Let that sink in for a moment. Comprehend the meaning of this statement. Here we are now – you have seen the short context and there is nothing else to add here. There is no parable here. Nothing is hidden or occult in this statement. It is plain and clear, for anyone with two eyes and a working brain to see and understand. *Every single Christian is of Abraham's seed and an heir to the promise.* It must be truly wonderful to be of Abraham's seed. Why, you should feel honored to be in a familiar relationship with not only Jews, but Arabs as well – because – as we have seen in the other articles, Abraham had two sons. One would continue the Jewish bloodline, the other would continue the Arabic one all the way up to the Muslim Prophet Muhammad.

And now it includes all Christians as well. You know, you gotta give credit to the Christian Identity people here – *at least they seem to have truly read the Bible and realized this fucked up point.* The only way to save Christianity for White Nationalists was to invent CI and make sure that Abraham himself was a White man and that everyone associated with him would therefore also be and remain White. But, the reality of the matter is that at this very point – this very verse – *we have the Unity of all Christians with all Muslims and all Jews.* This verse is the greatest shit that Christians are overlooking. But, it gets even better (or worse for that matter).

Let us now find out what exactly the – *heirs according to the promise* – part means. God promised to Abraham the following things :

Abraham would become a great nation and a great name. God would bless those that blessed him and curse those that cursed him

That in Abraham eventually all nations will be blessed. Abraham would have children who would inherit the land. Abraham and his seed would inherit the land of Israel forever. His seed would be multitudinous

God makes a covenant with Abraham by sacrifice. The boundaries of the land which God would give to Abraham and his seed are defined. That Abraham's seed would possess the gate of his enemies. The promise was confirmed by an oath from God

Before we analyze these points, I'd like to point out the following verse : *"And the LORD said, 'Shall I hide from Abraham what I am doing, since Abraham shall surely become a great and mighty nation, and all the nations of the earth shall be blessed in him?'"* Now, let us be reasonable here – who in the hell wrote this? Was the LORD being followed by someone 24/7 who would end up writing this down? Moses is quoted as the author of the other 4 books – but not of Genesis! So, who wrote such a ridiculous verse? The LORD himself? I guess he loved to write about himself 3rd person style. **Anyways, let us continue – I just wanted to point out this silly fact.**

God would bless all those who bless Abraham. So, we have Christians, Muslims and Jews blessing Abraham. Somehow, these three were waging wars against each other and, surprisingly enough, God just couldn't decide whom to bless. Something which seems to be going on till this very day. You see, this all is rather ridiculous and stupid if you don't

comprehend the one and only reason for this whole fiasco – White genocide. *I just wanted to remind you what the end goal of this religion is – well, that and having the Jews rule over the entire planet.*

The next point is that all nations will be blessed in him. All Nations, my deluded Biblical friends. Jews literally used Christians through the ages to spread them and their Bible like a Virus across the entire globe. And how else could that occur if they don't have faith in Jesus? We went around primarily because of the Bible – *we had to convert the entire planet to fulfill its promise and prophecy. Let that sink in for a moment* – how cucked and brainwashed our people have been for the past 1500 years.

Abraham and his seed would inherit the land of Israel forever – and Jews are very strict when it comes to this. They are really “thankful” for all the hard work you have done for them, my dumb little Christian goyim, but when it comes to the promise of God – only the real seed will get the land – sorry! You can still enjoy being part of this prophecy and promise by being our obedient slaves though – that will be fun as well, won't it?

Then of course the sacrifice : *Abram asked, “Lord God, how can I know the land will be mine?” Then the Lord told him, “Bring me a three-year-old cow, a three-year-old female goat, a three-year-old ram, a dove, and a young pigeon.”* Christians sure must be proud about this moment. Oh, remember the circumcision! That is truly a turning point of history on this planet. Let us not forget about the other sacrifice though : *Some time later God tested Abraham. He said to him, “Abraham!” “Here I am,” he replied. Then God said, “Take your son, your only son, whom you love—Isaac—and go to the region of Moriah. Sacrifice him there as a burnt offering on a mountain I will show you.”* God literally commanded Abraham to Holocaust his own son whom he first supposedly gave to him by a blessing.

Finally, however – the most important part! God promises Abraham the Greater Israel!

Greater Israel occasionally refers to the Promised Land (defined in Genesis 15:18-21) or to the Land of Israel, also called Complete Land of Israel or Entire Land of Israel (Hebrew: ארץ ישראל השלמה, Eretz Yisrael Hashlemah). This is a more accurate translation than “Greater Israel”, which is used in English but has no real counterpart in Hebrew.

The Bible contains three geographical definitions of the Land of Israel. The first, found in Genesis

15:18–21, seems to define the land that was given to all of the children of Abraham, including Ishmael, Zimran, Jokshan, Midian, etc. It describes a large territory, “from the brook of Egypt to the Euphrates”, comprising all of modern-day Israel, the Palestinian Territories, Lebanon, Syria, Jordan, and Iraq, as well as Kuwait, Saudi Arabia, U.A.E, Oman, Yemen, most of Turkey, and all the land east of the Nile river.

Yes, yes, my wonderful Christians – you are truly dumb Goyim, just as the Jews call you. **All Christians are Cucks. All Christians are Zionists. All Christians are descendants of Abraham. All Christians are basically Jews.** And those Christians who just couldn't give up their fake Belief, who couldn't drop all these Lies – they decided to make everything in the Bible White European – whereas the Bible never ever mentions any of it, doesn't play any role in it, and sees Europe, Rome, Egypt and everything that was European – as an enemy.

You have been lied to for basically 2000 years. It sucks, I understand. But grow the fuck up now and gather your senses, for you are absolutely useless in the White movement if you are still a Christian. You might as well be a Jew at this point. *Those Christian Zionists you hate?* They actually read the Bible. *Those Jews you hate just and only because they killed Jesus?* You can't – because Jesus had to be sacrificed, he had to die – he even volunteered for it – as you can read for yourself in the Hebrews scripture. **Wake up, you fools. Wake up.**

It truly is amazing, you know – the fact that the Bible has survived so many discoveries and reasonable Truths. That it's survived the Globe Earth re-discovery. Meanwhile, Islam is still promoting the Flat Earth today – goes to show you why you should drop it, if you haven't already. Nevertheless, even with the Globe proven – the Bible kept on going. Even with countless other faiths and religions existing on the planet, prior to the Bible, older than it several times – it still kept on going, being regarded as the only Truth.

Even when DNA was finally discovered, something which should have annihilated any and all belief in the Bible – it still kept on going. The message of *“it's not the outside which counts, it's the inside”*, still used today by liberals, was literally kicked in the ass by DNA – but, yet again – the Bible still has managed to go through even that Truth. *God's image suddenly became images as well.*

Enough. It is enough. This world cannot continue to exist any further as long as Abrahamic religions exist. They will destroy not only our Race – *but the entire fucking planet* – they will race-mix the entire world, because the Bible has replaced Nature. It has replaced everything Natural and Beautiful in this Reality of ours. It is the cause of all our problems. But, it has its own Source, doesn't it? Yes, *indeed – the Jews.*

Let me just point out to you a couple of other verses, which describe the lunacy that is going on on this planet. For example, Moses said :

Every seven years you must announce, "The Lord says loans do not need to be paid back." Then if you have loaned money to another Israelite, you can no longer ask for payment. This law applies only to loans you have made to other Israelites. Foreigners will still have to pay back what you have loaned them.

No one in Israel should ever be poor. The Lord your God is giving you this land, and he has promised to make you very successful, if you obey his laws and teachings that I'm giving you today.

You will lend money to many nations, but you won't have to borrow. You will rule many nations, but they won't rule you.

After the Lord your God gives land to each of you, there may be poor Israelites in the town where you live. If there are, then don't be mean and selfish with your money. Instead, be kind and lend them what they need. Be careful! Don't say to yourself, "Soon it will be the seventh year, and then I won't be able to get my money back." It would be horrible for you to think that way and to be so selfish that you refuse to help the poor. They are your relatives, and if you don't help them, they may ask the Lord to decide whether you have done wrong. And he will say that you are guilty. You should be happy to give the poor what they need, because then the Lord will make you successful in everything you do.

There will always be some Israelites who are poor and needy. That's why I am commanding you to be generous with them.

Jews are the most hardcore Nationalists out there, hm? Jesus the Jew was mad on the Jews because they were keeping the rest of the boys poor through money-lending. No one should ever be poor, it says. *That is the only reason for his table-turning.* He didn't give a flipping fuck about non-Jews. And, in the 21st century, we can see that Jews are making sure that no one in Israel will ever be poor – hell, they got so much money flowing into the Nation – **not a single Jew has to work ever in his life, ever again.**

So, Jews are not to make their own people poor through usury, and even if someone is poor – they are to help him immediately. Therefore, Jesus – when he came to fix their situation – said to them : *If you lend to those from whom you expect to receive, what credit is that to you? Even sinners lend to sinners in order to receive back the same amount. "But love your enemies, and do good, and lend, expecting nothing in return; and your reward will be great, and you will be sons of the Most High; for He Himself is kind to ungrateful and evil men. "Be merciful, just as your Father is merciful."* Everything in the Bible is Jew orientated – he is talking about Jews lending to Jews and if there is a Jew who acts like a sinner and is an enemy – you should love him anyways because he is a god damn fucking Jew.

You have to be a martyr among Jews to show them how important it is to be a Jew – and Jesus showed them that he is willing to die for such a thing. Besides, he even told them to not give a fuck if someone curses them over him (including his death) : *Blessed are ye, when men shall revile you, and persecute you, and shall say all manner of evil against you falsely, for my sake.* “**You killed Jesus!**”, means shit to them.

The other important point here is that Jews are supposed to apply Usury to other Nations. They will rule those Nations, but none will rule them. This is further described here : *You may charge a foreigner interest, but you must not charge your brother interest, so that the Lord your God may bless you in everything you do in the land you are entering to possess.* Yeah, you read it right – the land they are entering to possess! And I thought they are supposed to bless everyone?! Why, I am truly shocked. **And this all, my Bible dupes, without even touching the Talmud.** We are just and only going through the Bible. Amazing, isn't it?

But, there is another pack of verses I'd like to get your attention unto – a few from Psalms – the scripture which is oh-so-loved by Masons as well, who say that even Pagans are welcome within their ranks :

All nations compassed me about: but in the name of the LORD will I destroy them. They compassed me about; yea, they compassed me about: but in the name of the LORD I will destroy them. They compassed me about like bees; they are quenched as the fire of thorns: for in the name of the LORD I will destroy them.

Yet have I set my king upon my holy hill of Zion. I will declare the decree: the LORD hath said unto me, Thou art my Son; this day have I begotten thee. Ask of me, and I shall give thee the heathen for thine inheritance, and the uttermost parts of the earth for thy possession.

Pray for the peace of Jerusalem: they shall prosper that love thee. Peace be within thy walls, and prosperity within thy palaces. For my brethren and companions' sakes, I will now say, Peace be within thee. Because of the house of the LORD our God I will seek thy good.

If it had not been the LORD who was on our side, now may Israel say: If it had not been the LORD who was on our side, when men rose up against us: Then they had swallowed us up quick, when their wrath was kindled against us: Then the waters had overwhelmed us, the stream had gone over our soul: Then the proud waters had gone over our soul. Blessed be the LORD, who hath not given us as a prey to their teeth. Our soul is escaped as a bird out of the snare of the fowlers: the snare is broken, and we are escaped. Our help is in the name of the LORD, who made heaven and earth.

The LORD said unto my Lord, Sit thou at my right hand, until I make thine enemies thy footstool. The LORD shall send the rod of thy strength out of Zion: rule thou in the midst of thine enemies. Thy people shall be willing in the day of thy power, in the beauties of holiness from the womb of the morning: thou hast the dew of thy youth. The LORD hath sworn, and will not repent, Thou art a priest for ever after the order of Melchizedek. The Lord at thy right hand shall strike through kings in the day of his wrath. He shall judge among the heathen, he shall fill the places with the dead bodies; he shall wound the heads over many countries. He shall drink of the brook in the way: therefore shall he lift up the head

It sure must be enlightening to be a Heathen inside Masonry. Nevertheless, now that you have woken up to the Truth, let us take one final step of realization here. **Why is everything fucked up again, you may wonder? Why is everything degenerate?** Well, we are being hardcore Christianized again, my friends – that is the answer to all your questions. We are being poisoned by the venom which the Jew Paul has brought to us. We have been duped into believing that Christianity is to be taken Universal. Let us take a look at just few examples :

Resist not evil, Love your enemy – *Anti-semite, Islamophobe, Xenophobe, Nazi, Racist*

If thy right eye offend thee, pluck it out, If thy right hand offend thee, cut it off – *Forced Porn onto Christians, alas – they are not hardcore enough to do this.*

Give to him that asketh thee, and from him what would borrow of thee turn not thou away – *All the charities, all the demands of non-Whites, all the equality nonsense.*

Bless them that curse you, do good to them that hate you, and pray for them which despitefully use you, and persecute you – *I mean come on? Isn't this happening right now? They kill us – we don't react. They rape our women and children – they dindu nuffin. They kill our people – we pray.*

I was sent only to the lost sheep of Israel

Be meek, poor in spirit, mourn – *Our people have become exactly that.*

There is neither Jew nor Greek, slave nor free, male nor female, for you are all one in Christ Jesus – *This is the Globalist, Universal, Egalitarian, Liberal propaganda. Is. It. Not? No Races, no Hierarchy, no Gender, no Sexes, all are just One.*

Jesus said unto him, If thou wilt be perfect, go and sell that thou hast, and give to the poor, and thou shalt have treasure in heaven: and come and follow me. – *Sell all you have if you want to be perfect. Ain't that a great strategy? Communism at its finest.*

I mean we could go on and on through every and all words of Jesus and the Jew Paul and see how they have been re-applied throughout history in order to further the goals of the Jews. All they do is change the terminology – the narrative is always the same – it is merely hidden by different words. It is the same ABC which leads to the downfall of any Nation that entirely consumes these words if not understood from the Jewish supremacist point of view – that Jesus is talking just and only to Jews and in their own little fairy tale land – they could probably live by these rules in a 100% Jewish Nation. *But, this being applied to anyone else without understanding the context of the entire Bible? That it is a pure Jewish book talking about Jewish Nationalism and the establishment of a Jew World Order which will make sure that no Jew ever is poor? Christianity applied to other Nations with the introduction of forced immigration, assimilation and integration? It's the recipe for Death. Death and nothing else.*

Besides, there is another point for all the Christcucks out there – there is no reason for you to worry about White genocide. After all, when Jesus returns he'll raise the dead and get all your skeletal asses into Heaven. Just as the modern Jew tells you that race-mixing doesn't mean white genocide, because people will still be *"a few percent white"* – so did the ancient Jew tell you that nothing is lost, even with death – because one day, you'll be back anyways.

What it all boils down to is this – Jews plan to make the entire world pay for their own existence and life. No Jew may be poor. They shall rule the planet through Global Communism where they are the Leading party which will "take care" of a fair transaction of all resources. Since the highest role of a Jew is supposed "spiritual" obedience and observation of "God" – Jews need slaves to survive. They are somewhat like those hardcore Buddhists who have dedicated themselves to becoming Enlightened and often depend on locals giving them food and water. Jews, however, have taken this to another level.

To make sure that they truly look like some kind of “spiritual” tribe, they will dumb down the entire planet, to the point where everyone is so fucking stupid that they will believe anything the Jews say. *They are God’s Chosen and that’s it.* They will have control over the remaining technology and therefore look as if they are truly blessed by something higher. Since any type of Creativity or actual Thinking threatens their position – *Whites must be genocided* – **there is no other solution for the Creative and Good soul of the White race.**

You see, the Jews don’t actually give a fuck how much destruction it’ll take to achieve this goal. They don’t care if the planet falls back to the Stone Age – for they won’t work anyways – they just need to rule supreme. Everything else is not important. Alas, they are trying real hard to force us into developing “sustainable systems” which even the race-mixed monkeys will be able to use after we are dead and gone. *Finally, what better slaves can you have than a merged Christian+Muslim society which is hellbent on submission, martyrdom and enjoys to suffer in the name of Jesus and God?* All our Freedoms will be gone. We will all become eternal Slaves to the Jews, living under a Semitic dictatorship of Darkness and Decay. The world will become a Cage.

We shall begin this part of the series by analyzing a news [report](#) from Jerusalem post – what better way to talk about Jews, but to use their own words, right? The topic of the report is : *An analysis of Europe's security troubles from the perspective of the Kabbalah*. Now, there's a blessing for ye! In short terms, a French Senator is talking to a Jew Rat and they are supposedly discussing Jewish Wisdom. What better source of Knowledge about the European White genocide than from Jews themselves who made that genocide happen in the first place? *Ah, but if she only knew...* Anyways let us look into their conversation :

Mrs. Goulet has been involved in her country's attempts to tackle the deteriorating security situation and radicalization of Islam in France for many years. However, during those years, not only have things not improved, the senator pointed out that now Christians are even converting to Islam by the thousands in order to join the ranks of ISIS and other radical Islamist groups. As one who headed an investigation committee on Jihadists, and partook in drafting the report on the November 13, 2015, terror attack in Paris, Mrs. Goulet concludes that "It's a nightmare ... we have to understand that you cannot prevent this kind of things."

Impossible! *I thought that Christians are hardcore Race-realist people and that Christianity was the foundation of Blood and Soil?* I must have missed something! How could Christians convert to Islam? Well, they would still believe in the same Jewish God. They would also still believe in Jesus. They would be labeled as slaves to Allah. Perhaps they want to kill Europeans? *Just like those old age converts to Christianity perhaps wanted to kill European Pagans?* It boggles the mind how the Europeans don't see the same pattern happening here.

Jews come along and start to convert people to their own ideology. At the same time they ridicule and create hatred towards those who didn't convert – *and voila!* – you have Europeans fighting Europeans. But, since that was never really enough to kill all Europeans, now in the 21st century, they had to include any and all non-Whites existing on the planet. If they could, they would have also included fucking Aliens from Planet Jewzia. Not only are true Europeans now fighting against Christians who are bending over to the mass invasion, but also against Liberals, SJW's, Cucks, Communists, Muslims, Blacks, Mexicans, ... perhaps even genetically engineered killer bees.

Well, well... goes to show you that the "Christian" is not thinking racially, because the belief of Christianity is not, never has been, and never will be European racially based. *It is the hope, wish and dream of those White*

Nationalists who still cling to this Jewish belief that it can be somehow turned into a Race-based belief. Well, they'd have to lose the entire Bible if that were to happen. They'd even have to change at least 75% of the shit Jesus said. At some point they might finally realize that the only true, blood and soil faith we had was our old European Ancestral spirituality. I mean, just take this example here : all Slavic Pagan branches had the same unifying mantra – **Slava Rodu!** – which means *Praise/Heil/Glory to the Ancestry/Kin/Tribe/Species* – or, to modernize it – *Race*.

Good thing we replaced such a wonderful existential foundation with the dead Jew on a stick. Alas, we continue :

Indeed, when millions of immigrants inundate country after country with a foreign culture that shuns and scoffs at the local culture and faith, you are bound to have violent clashes. In such a state, the more vibrant and aggressive culture is the sure winner, and considering the current state of affairs in Europe, the winner will be Islam. Europeans are too tired and too meek to stand up to the young, vigorous Muslims swamping the “old continent.” They are taking Europe by storm and there is no one to stop them.

We are too tired working our asses off 8+ hours a day for a system that is hellbent on annihilating us. We are too tired working our asses off to pay taxes so that non-Whites which were brought into our Nations by Jews can live for free. *The average non-White “refugee”, for example, is getting 3500 Euros per month just and only because he breathes the air within Germany.* The average German meanwhile isn't even earning that amount from working every single day. **Pure slavery and nothing else.** We don't even have the financial means to have children and no one is really complaining about it because the Christian mentality doesn't allow us to criticize anything – after all – we are supposed to suffer just like Jesus did; we are supposed to find salvation in suffering and pain and become martyrs.

Notice also how Muslims are described in this conversation as “vigorous” – healthy, strong, full of fucking energy! I wonder who could be behind the degeneracy in all White Nations, hmm... It just, I don't know, I, I just can't figure it out. But, the idea of calling Blacks and Arabs, who are mostly coming into Europe under the Jewish banner of Islam, vigorous – *is just plain retarded.* **Their very genetics are degenerate, let alone their minds.** There is nothing vigorous about them, never has been, never will be. If the world tomorrow were 100% filled with them, it would be a total disaster of Slavery and Shit.

But, it sure hurts the Mind when these leftist brainwashed liberals suck up to the idea of Islam being a Jewish religion of “Peace”, whereas their very priests say quite the opposite. For example, Sheikh Saleh Al-Fawzan in 2003 said the following : *Slavery is a part of Islam... Slavery is part of Jihad, and Jihad will remain as long as there is Islam.* Notice also how Slavery is an essential part of the Bible. It surely wasn't Christianity that was supposed to be against it. Meanwhile, “moderate Muslims”, are teaching liberals how Jihad actually means spreading Love. The nerve of these people. Notice however, the most important part of this quotation – **Europe is meek!** – oh, I truly wonder why; I just can't figure it out. Perhaps it has something to do with this verse : *Blessed are the meek, for they will inherit the earth* – they forgot to tell them that they will inherit the grave only. We continue :

My teacher, the RABASH, referred me several times to Kabbalistic writings that talk about the end of days. According to The Book of Zohar (portion, Vaera), “The sons of Ishmael [Muslims] are destined to evoke great wars in the world. And the sons of Edom [Christians] will gather against them and will wage war on them.”

“The sons of Ishmael will awaken at that time along with all the peoples of the world ... to come to Jerusalem for war, as it is written, ‘For I will gather all nations against Jerusalem to battle.’” And in the portion, Shemot, it adds, “All the nations and their kings will seek counsel together against them [Jews]. They will

awaken several evil sentences, unite against them, and trouble after trouble will come, and the last makes the first forgotten.”

Destined, I'm sure. It has nothing to do with Jews – we can clearly see the Jewish hand behind all Muslim immigration. Hell, even Mohammad himself is a descendant of the Jew Abraham and was supposedly at least 1/8 Jew himself, being raised by a 3/4 Jew grandfather for a certain period of time. But, the gullible will believe in Jewish prophecies, just as they believe in the Jewish scriptures : *Oh look! Jews wrote at this part of the book that something will happen later on and then it really somehow happened in the next part of the book, even though it doesn't really fit the description, but it is somehow intriguing !!! (insert crazy Christian eyes)*

But, the second part? What is this? Jews trying to make themselves look like poor innocent victims again? Seems like the Jews knew that eventually their Lies might fall apart and therefore this paragraph is more of a warning to them – as if we are supposed to believe that Jews would just sit idle and let their annihilation occur. Remember – all of this bullshit – just and only because of Jews, their Jewish Bible, Jewish Christianity and Jewish Islam. It is remarkable how one single tribe of idiots has managed to brainwash billions of people.

Notice also, how the Jews supposedly knew a long time ago through some kind of divine prophecy that Muslims would pop up on the planet and wage war with Christians. **What is the Zohar?** *The Zohar was written for people who have already achieved spiritual perception. It contains the depictions of Rabbi Shimon Bar Yochai (Rashbi), who attained all 125 degrees of the spiritual ladder of degrees. Rashbi expressed the entire spiritual path and titled it Zohar (“radiance” in Hebrew). The Zohar was written by Rabbi Shimon Bar Yochai (Rashbi), who lived in the 2nd and 3rd centuries CE. Islam didn't even exist back then. Not a Jewish conspiracy, I'm sure of it.*

The nations of the world feel that the Jews cause all their problems. They hate us and fear us because they sense that we possess some secret power or knowledge that gives us dominance over the world. If this assertion seems over-the-top, consider how many people believe that The Protocols of the Elders of Zion speaks the absolute truth, or the declarations of politicians who claim that Israel created ISIS and stands behind terror attacks such as the one in Paris are accurate.

Accordingly, when large scale clashes between Christians and Muslims begin in Europe, and they will, the Jews will take the blame. And just as in Europe, so too will it happen in the US.

Poor merchant devils. They just and only control everything, make everything degenerate, turn everyone against each other. The protocols totally don't hit the nail when you analyze them. ISIS surely isn't a Jewish invention – *why they are bombarding Israel every day, aren't they?* These motherfucking pieces of lying shit, man. They are literally the definition of Lies, its embodiment. No one else on this planet is capable of looking you directly in the eyes and just

lie with every word that leaves his mouth. After all, they managed to keep a 3000+ year old lie like the Bible afloat.

Let us notice here also, that for example Satan in Sanskrit means Truth. Meanwhile, in Hebrew and the Bible, it means Enemy. Since the Jews are the manifestation of Lies – we can easily conclude that the enemy of Lies is Truth. Furthermore, Freya in the Nordic mythology is associated as the mother of the White race and represents Freedom and Truth as well. Meanwhile, all followers of the Jewish God are his Slaves. I mean, you can't get more obvious than this, now can you? But, the filthy Jews already planned again, as per usual :

The era we are living in is unique. According to the wisdom of Kabbalah, our generation is the generation of the days of the Messiah. But Kabbalah does not promise us an easy life at the beginning of this era. In his "Introduction to the Book of Zohar," Rav Yehuda Ashlag, known as Baal Hasulam for his Sulam [Ladder] commentary on The Book of Zohar, writes, "In such a generation [as ours], all the destructors among the nations of the world raise their heads and wish primarily to destroy and to kill the sons of Israel, as it is written (Yevamot 63), 'No calamity comes to the world but for Israel,' meaning that they [Jews] cause poverty, ruin, robbery, killing, and destruction in the whole world."

See the psychology these Jews play on their own people? They are raising them up to feel as the eternal, divine victims. Ironically, they admit that they cause the destruction in the whole world. But, as per usual, you can't just focus on one Jew telling you something. This is our biggest mistake when being brainwashed by them. Christians focus only on the Jew Jesus, as if he was a special case good Jew who had nothing bad in mind when it came to Gentiles.

They are all an entity of Lies and you must never forget what their end-goal is : White genocide. If you were to read this Jew only, you'd even think that we will genocide the Jews and that there is nothing to worry about – *just let everything "develop itself"*. *"Obviously, it is all destined to happen this way."* Never forget the depth and abyss of Death and Lies the Jew represents. It wouldn't surprise me at all if they wrote this sentence just and only to make us "think again" in the future. This is the same trick as with the "return of Christ" to control people. They design and make shit up. But, he continues :

The world we live in is a closed system, like an organism. And like an organism, it seeks to maintain balance and harmony. In biology, we call this homeostasis. In the human society, this balance depends on our unification, and acquiring it depends on the Jewish people. The mitigation of terrorism and violence throughout the world depends on our desire to unite and pass our unity on to the rest of the world, or as Baal Hasulam puts it in "The Arvut" (Mutual Responsibility), "It is upon the Israeli nation to qualify itself and all the people of the world ... to develop until they take upon themselves that sublime work of love of others. ...The Israeli nation has been constructed as a sort of gateway by which sparks of purity [love of others] would shine upon the whole of the human race the world over."

Since our globalized world is a single system, whatever we stream through its channels will radiate throughout the entire system. We, the “gateway,” must therefore “project” unity, which will then spread the world over. Unconsciously, people hate Jews because they cannot find balance and harmony until we stream union through the system. And as long as we are immersed in unfounded hatred among ourselves, the emotions we project are all negative. When that negativity finds its expression in the world, it manifests as violence, which finally turns against its root cause—the Jews.

Love, Goyim. It is all about Love. *They are promoting race-mixing just and only for love as well.* They are promoting multi-culturalism and diversity in White nations, and only White nations. Nothing like forcibly importing a couple of hundred million people into your homelands – after all – it is all about Love. You can literally smell the New Age mantra out of his filthy words. New “Age”, where “Age” literally means “World Order”. The same bullshit concept.

Notice also how the Jewish parasites understand that we are an Organism. But, instead of balancing the Organism through Nationalism, he intends to dilute everything and everyone – “true balance” – for the Jew means no one except the Jew has an identity anymore. But, fuck me – he admits that the manifestation of violence finds its root cause in the Jews. *And their idea of neutralizing their own violence, their own destruction, is to make us Love them – literally. You are to love your masters.* I mean, do you comprehend what he just said here? And not just once, but twice? Jews literally “projecting”. Ain’t that a kick in the ass.

Our deepest, most precious trait as Jews is the commandment to love our neighbor as ourselves. This, as Rabbi Akiva said, is the whole of the Torah. If we have none of that among us, then what do we have that makes us Jews?

The end of the “Introduction to the Book of Zohar” states that “When a person from Israel enhances and dignifies his internality—the Israel in him [love of others]—over the externality ... he makes the sons of Israel soar upward ... and the nations of the world ... recognize and acknowledge the value of the sons of Israel.”

At a time when the words, “World War III,” are no longer the sole domain of Doomsayers, only spreading Israel’s (as yet) untapped power of connection can mitigate radicalism in general, and radical Islam in particular. This is what can save Europe, the US, and the Jews.

I thought that the Rabbi Jesus said that loving your neighbor as yourself was the most important thing there is – that this and loving the Jewish God were the basis of the entire Torah? But, here we now have a Rabbi Akiva, who was also a shepherd, studied the Torah for 12 years accompanied by 12,000 disciples. After another 12 years of studying, he returned with 24,000 disciples. He revolted against Rome and became a Martyr, being tortured there by

them. *Makes you wonder what exactly it was that the Jews hated so much about the supposed Rabbi Jesus then? The fairy tales, the fairy tales...*

Here we also read that Jews are, just like that wretched hag Barbara Spectre said, the only thing that can save Europe and all other White Nations – including Jews themselves. Isn't that majestic? The only way to save Jews is to eradicate White people from the face of the Earth. What the hell do we conclude here? *We have this Jew telling us that the source of all problems of this World are the Jews. We then have him say that Jews must channel some kind of projected freaking Love so that everyone else becomes in tune with this Love in order to Neutralize the Evil that the Jews have caused.*

But, you see there is one important element here. We are the only people on this planet who literally understand that the Jew is the source of Evil. Therefore, once they "neutralize us", there won't be anyone left to recognize them for what they are. They will still be Evil, but won't have to neutralize anything anymore. How this Woman who talked with him didn't react towards his words is remarkable. Just picture this in your mind – a Jew telling you that they are the source of Destruction upon this planet, but that they are also the "gateway" of "unity and love" and that the survival of Europe depends on Jews projecting Love everywhere. Sounds almost like Yahweh. And what better way to project this Love, than with Christianity? With the words of Rabbi Jesus? Resist not Evil? New Age mantra of "vibrating Love and Positivity"? *Absolutely mind-blowing.*

But, let us continue with the Cristcuckery now by using some very simple logic and by asking ourselves questions. Questions which will seek answers. Answers which will hopefully enlighten us. Or, at the very least, will lead to more precise questions. Since we have learned now from this beautiful Jew that the Jews are the Source of Destruction (*as if we didn't know that already*), we can understand the Jewish move behind Christianity far better. After all, Christianity is entirely designed to turn you into a Liberal cuck who thinks loving everyone around him is the best thing ever, that you should even love your god damn Enemies – which in this case are the Jews themselves. **Checkmate, Christians.**

Nevertheless, if you truly understand that the Jews are the source of Evil, then ask yourself the following – was Jesus sent to heal them? If so, why should you worship him, especially since

he obviously didn't succeed in his mission? If you, on the other hand, believe that he was sent to destroy them, then his message – such as it is – is a dangerous weapon. Why then would you worship him and live by his words, if they are designed to destroy something? *No matter how you look at it, there is simply no reason for a non-Jew to follow any Jewish scriptures.*

But, even more important is the fact that only after his supposed death do we get the idea of everyone else having to worship him at all. And again, this idea is being delivered by yet another Jew – Paul – who would later on become the foundation of Christianity itself. *A Jew, bringing the message of another Jew, about a Jewish prophecy, from a Jewish book, which worships a Jewish tribal God. I smell Gefilte fisch.* Even more ridiculous is the fact that Jesus becomes a shapeshifter after his supposed resurrection – people don't recognize him and he appears and disappears all over the place.

Alas, it would seem that when Christians were killing their Pagan brethren, burning their women, torturing and beheading people that the idea of loving your Enemy – *wasn't really that popular.* Perhaps none of the Jewish priests ever read those passages. We shall never truly know. The entire concept of going around and destroying everything non-Jewish is found in the Old Testament though, so it boggles the Mind when modern day Christians somehow seem to disassociate themselves from the OT, claiming that Christianity is NT only – as if the idea of Christ would have any meaning at all without the OT. But, to understand more about this concept – we'll have to go back to one of the first Jewish bad ass ghetto gangsters called Moses :

And command thou the people, saying, Ye are to pass through the coast of your brethren the children of Esau, which dwell in Seir; and they shall be afraid of you: take ye good heed unto yourselves therefore: Meddle not with them; for I will not give you of their land, no, not so much as a foot breadth; because I have given mount Seir unto Esau for a possession.

Ye shall buy meat of them for money, that ye may eat; and ye shall also buy water of them for money, that ye may drink. For the LORD thy God hath blessed thee in all the works of thy hand: he knoweth thy walking through this great wilderness: these forty years the LORD thy God hath been with thee; thou hast lacked nothing.

Rise ye up, take your journey, and pass over the river Arnon: behold, I have given into thine hand Sihon the Amorite, king of Heshbon, and his land: begin to possess it, and contend with him in battle. This day will I begin to put the dread of thee and the fear of thee upon the nations that are under the whole heaven, who shall hear report of thee, and shall tremble, and be in anguish because of thee.

And I sent messengers out of the wilderness of Kedemoth unto Sihon king of Heshbon with words of peace, saying, Let me pass through thy land: I will go along by the high way, I will neither turn unto the right hand nor to the left. Thou shalt sell me meat for money, that I may eat; and give me water for money, that I may drink: only I will pass through on my feet; (As the children of Esau which

dwell in Seir, and the Moabites which dwell in Ar, did unto me;) until I shall pass over Jordan into the land which the LORD our God giveth us.

But Sihon king of Heshbon would not let us pass by him: for the LORD thy God hardened his spirit, and made his heart obstinate, that he might deliver him into thy hand, as appeareth this day. And the LORD said unto me, Behold, I have begun to give Sihon and his land before thee: begin to possess, that thou mayest inherit his land. Then Sihon came out against us, he and all his people, to fight at Jahaz. And the LORD our God delivered him before us; and we smote him, and his sons, and all his people. And we took all his cities at that time, and utterly destroyed the men, and the women, and the little ones, of every city, we left none to remain: Only the cattle we took for a prey unto ourselves, and the spoil of the cities which we took.

So, God tells Moses and his Cult members to ask for food and water only from Esau. Then he tells him to attack

Sihon, but Moses sends out a letter of Peace, asking not only for passage but also food and water. **I mean, who is Jewing whom here already?** God then hardens the Spirit of Sihon (just like he did with the Pharaoh), who ends up refusing their passage and then he again tells the Jews to now go and kill him and his people. *But, I'll tell you one more detail here, something which we can relate to our modern day problems.*

This whole idea of God and the Jews is utter bullshit. What we see here is Jews pretending to be peaceful cockroaches, whereas their God is the supposed guy who wants to murder stuff. *Figures.* The point here is that this “God” is doing one mission, or better yet – has been doing one mission – which would also give meaning to the 40 years travel of the Jews. This “God” of theirs was the process of Semitism applied unto all the lands they wanted to possess. **Now, what do I mean by this?** They made these lands degenerate, turned the people against each other, just like they are doing nowadays with all our Lands. *Only such a weakened opponent is one that the Jews can then take out themselves!*

The exact same thing is happening nowadays. They are dividing us as much as possible so that we literally will turn out to be “delivered unto them”, like sheep. Just like they used “useful idiots” in Communism to destroy the normal people and afterwards killed the useful idiots as well. Just like they use all the Liberals, Social Democrats, Greens, SJW’s, non-White invaders to destroy us – and will deal with them swiftly afterwards as well. **And we can see how the Jews operate here – they genocide everything – they killed everyone including the Children –** not only they did it, but God wanted it to be done so as well. They repeat this scenario with every single Nation they encounter on their travels.

Behold, I have taught you statutes and judgments, even as the LORD my God commanded me, that ye should do so in the land whither ye go to possess it. Keep therefore and do them; for this is your wisdom and your understanding in the sight of the nations, which shall hear all these statutes, and say, Surely this great nation is a wise and understanding people. For what nation is there so great, who hath God so nigh unto them, as the LORD our God is in all things that we call upon him for?

And what nation is there so great, that hath statutes and judgments so righteous as all this law, which I set before you this day? Only take heed to thyself, and keep thy soul diligently, lest thou forget the things which thine eyes have seen, and lest they depart from thy heart all the days of thy life: but teach them thy sons, and thy sons' sons; Specially the day that thou stoodest before the LORD thy God in Horeb, when the LORD said unto me, Gather me the people together, and I will make them hear my words, that they may learn to fear me all the days that they shall live upon the earth, and that they may teach their children.

And ye came near and stood under the mountain; and the mountain burned with fire unto the midst of heaven, with darkness, clouds, and thick darkness. And the LORD spake unto you out of the midst of the fire: ye heard the voice of the words, but saw no similitude; only ye heard a voice. And he declared unto you his covenant, which he commanded you to perform, even ten commandments; and he wrote them upon two tables of stone. And the LORD commanded me at that time to teach you statutes and judgments, that ye might do them in the land whither ye go over to possess it.

So, here we have the Jewish God – a god damn voice speaking out of a Fire. A god damn Cloud walking in front of them. And this Voice gave them a covenant, a set of commandments which they are to perform. They are to fear this Voice all of their days that they shall live upon the earth, and to teach this crap to their children. Do you Christians actually comprehend that this is your God? This Voice that was talking to Moses and the Jews out of a Fire? That there is no belief here, no faith. Only a Voice giving them god damn laws and commandments to live by. This is the God who Chose the Jews to become his special people. The God who guided them and allowed them to genocide 7 people along their way of getting to the supposed promised land (*talk about the Jewish 7 branched menorah*). **Are you insane?** After this, in chapter 5 of Deuteronomy he gives them the oh-so-holy 10 commandments which Christians are still, to this very day, repeating – as if they have anything to do with them at all.

And thou shalt consume all the people which the LORD thy God shall deliver thee; thine eye shall have no pity upon them: neither shalt thou serve their gods; for that will be a snare unto thee. If thou shalt say in thine heart, These nations are more than I; how can I dispossess them? Thou shalt not be afraid of them: but shalt well remember what the LORD thy God did unto Pharaoh, and unto all Egypt; The great temptations which thine eyes saw, and the signs, and the wonders, and the mighty hand, and the stretched out arm, whereby the LORD thy God brought thee out: so shall the LORD thy God do unto all the people of whom thou art afraid.

Moreover the LORD thy God will send the hornet among them, until they that are left, and hide themselves from thee, be destroyed. Thou shalt not be affrighted at them: for the LORD thy God is among you, a mighty God and terrible. And the LORD thy God will put out those nations before thee by little and little: thou mayest not consume them at once, lest the beasts of the field increase upon

thee. But the LORD thy God shall deliver them unto thee, and shall destroy them with a mighty destruction, until they be destroyed.

And he shall deliver their kings into thine hand, and thou shalt destroy their name from under heaven: there shall no man be able to stand before thee, until thou have destroyed them. The graven images of their gods shall ye burn with fire: thou shalt not desire the silver or gold that is on them, nor take it unto thee, lest thou be snared therein: for it is an abomination to the LORD thy God. Neither shalt thou bring an abomination into thine house, lest thou be a cursed thing like it: but thou shalt utterly detest it, and thou shalt utterly abhor it; for it is a cursed thing.

This here is God telling his fellow Jews how to work around non-Jewish nations. This is still the same scripture, Deuteronomy, the same Jewish bullshit Old Testament story. And if this is how the Jews are supposed to handle Nations which their God has destined for them to conquer – then you might begin to realize why all our European Faith, defined as Pagan by Jews, had to be destroyed. The destruction of everything non-Jewish is a commandment given to Jews when they are entering Lands of Strangers which their God has given them to possess! So, converted Christian dupes were helping Jews to simply do what their Jewish God commanded them a long time ago. Should make you feel sick at this point. *Let me give you the Muslim version of these verses, in a somewhat similar way, from the Surah 3:195-197 :*

And their Lord hath heard them (and He saith): Lo! I suffer not the work of any worker, male or female, to be lost. Ye proceed one from another. So those who fled and were driven forth from their homes and suffered damage for My cause, and fought and were slain, verily I shall remit their evil deeds from them and verily I shall bring them into Gardens underneath which rivers flow. A reward from Allah. And with Allah is the fairest of rewards. Let not the vicissitude (of the success) of those who disbelieve, in the land, deceive thee (O Muhammad). It is but a brief comfort.

And afterward their habitation will be hell, an ill abode. On the other hand for those who fear their Lord are gardens with rivers flowing beneath therein are they to dwell (for ever) a gift from the presence of Allah and that which is in the presence of Allah is the best (bliss) for the righteous. And there are certainly among the people of the Book those who believe in Allah in the revelation to you and in the revelation to them bowing in humility to Allah: they will not sell the signs of Allah for a miserable gain! for them is a reward with their Lord and Allah is swift in account.

Pure cohencidence, I'm sure. Both texts are telling their followers to look at the delight and success of other Nations as basically the work of the Devil – and they have to be neutralized entirely. God wills it! Deus Vult and all that other bullshit. When force didn't work, the New Testament with selling your possessions and all that other Communist nonsense, did. But, let us return to Moses :

So I turned and came down from the mount, and the mount burned with fire: and the two tables of the covenant were in my two hands. And I looked, and, behold, ye had sinned against the LORD your God, and had made you a molten calf: ye had turned aside quickly out of the way which the LORD had commanded you. And I took the two tables, and cast them out of my two hands, and brake them before your eyes.

And I fell down before the LORD, as at the first, forty days and forty nights: I did neither eat bread, nor drink water, because of all your sins which ye sinned, in doing wickedly in the sight of the LORD, to provoke him to anger. For I was afraid of the anger and hot displeasure, wherewith the LORD was wroth against you to destroy you. But the LORD hearkened unto me at that time also.

At that time the LORD said unto me, Hew thee two tables of stone like unto the first, and come up unto me into the mount, and make thee an ark of wood. And I will write on the tables the words that were in the first tables which thou brakest, and thou shalt put them in the ark. And I made an ark of shittim wood, and hewed two tables of stone like unto the first, and went up into the mount, having the two tables in mine hand. And he wrote on the tables, according to the first writing, the ten commandments, which the LORD spake unto you in the mount out of the midst of the fire in the day of the assembly: and the LORD gave them unto me.

Circumcise therefore the foreskin of your heart, and be no more stiffnecked.

This god damn Moses didn't eat or drink for 80 days in a row in addition to sitting in front of a giant fire and waiting for that Voice inside that fire to write some shit on some tablets. He breaks the first ones, and goes back to him again – getting an entirely new set of laws and commandments. But, I pointed out a specific verse for the end – the circumcision of the heart – something which is related to Jesus through Christianity and the NT. Oh my God, did we just find yet another point which indicated that Jesus and other Jews had the same common God, ideas, speeches, and so on?

Could it be? Is it possible that different Jewish owned News Stations (Prophets) are telling the Goyim the same shit on every Channel they possess? Is it possible that the Jewish Media would be lying to us? *Is it possible that the first ever Jewish Media – the Bible – would be a Lie as well?* Could it be? Could it be that the Nature of the Jew did not change for the last several thousand years? You just got to ask yourself this – what makes you so sure that what was written in the Bible by the Jews is the Truth? You know how the Jews operate. What makes you believe that they changed their habits? But, the commandments of the Jews do not end here – there is an entire new set of them in basically every chapter – we won't go over all of them, but just point out the most important of them :

These are the statutes and judgments, which ye shall observe to do in the land, which the LORD God of thy fathers giveth thee to possess it, all the days that ye live upon the earth. Ye shall utterly destroy all the places, wherein the

nations which ye shall possess served their gods, upon the high mountains, and upon the hills, and under every green tree: And ye shall overthrow their altars, and break their pillars, and burn their groves with fire; and ye shall hew down the graven images of their gods, and destroy the names of them out of that place. Ye shall not do so unto the LORD your God.

But when ye go over Jordan, and dwell in the land which the LORD your God giveth you to inherit, and when he giveth you rest from all your enemies round about, so that ye dwell in safety; Then there shall be a place which the LORD your God shall choose to cause his name to dwell there; thither shall ye bring all that I command you; your burnt offerings, and your sacrifices, your tithes, and the heave offering of your hand, and all your choice vows which ye vow unto the LORD: And ye shall rejoice before the LORD your God, ye, and your sons, and your daughters, and your menservants, and your maidservants, and the Levite that is within your gates; forasmuch as he hath no part nor inheritance with you.

And thou shalt offer thy burnt offerings, the flesh and the blood, upon the altar of the LORD thy God: and the blood of thy sacrifices shall be poured out upon the altar of the LORD thy God, and thou shalt eat the flesh.

Jews just can't get enough of their burnt and blood offerings. Notice here again what has to happen when the Jews are "given" a territory to inherit. Even though this text describes their pathway to the "promised land", we can see that the exact same thing happened everywhere in Europe – therefore Jews are supposed to get our Lands as well and you know what that means – genocide our entire people during that process. But, it gets even more crazy :

If thy brother, the son of thy mother, or thy son, or thy daughter, or the wife of thy bosom, or thy friend, which is as thine own soul, entice thee secretly, saying, Let us go and serve other gods, which thou hast not known, thou, nor thy fathers; Namely, of the gods of the people which are round about you, nigh unto thee, or far off from thee, from the one end of the earth even unto the other end of the earth; Thou shalt not consent unto him, nor hearken unto him; neither shall thine eye pity him, neither shalt thou spare, neither shalt thou conceal him:

But thou shalt surely kill him; thine hand shall be first upon him to put him to death, and afterwards the hand of all the people. And thou shalt stone him with stones, that he die; because he hath sought to thrust thee away from the LORD thy God, which brought thee out of the land of Egypt, from the house of bondage.

Talk about a Jewish racial set of laws. Sounds like Islam, doesn't it? If you leave Islam – they kill you. Here we see that if a Jew plans on leaving the Jewish Abrahamic faith – *they are supposed to kill him as well*. Ironically, European converted idiots were killing their European brethren just and only because they didn't believe in the Jewish God. Let that sink in for a moment. **These are all Jewish Tribal Laws and Commandments here.** And to this day,

Christians lunatics are willing to kill the true European people who follow the Blood and Soil faith of Europe – so called Paganism. Absolutely amazing. Afterwards, he gives them again an entire new set of laws and commandments consisting of which animals they should and should not eat : ironically, Christians mostly ignore these ones. Figures. The next thing is however very interesting :

At the end of every seven years thou shalt make a release. And this is the manner of the release: Every creditor that lendeth ought unto his neighbour shall release it; he shall not exact it of his neighbour, or of his brother; because it is called the LORD's release. Of a foreigner thou mayest exact it again: but that which is thine with thy brother thine hand shall release; Save when there shall be no poor among you; for the LORD shall greatly bless thee in the land which the LORD thy God giveth thee for an inheritance to possess it: Only if thou carefully hearken unto the voice of the LORD thy God, to observe to do all these commandments which I command thee this day.

For the LORD thy God blesseth thee, as he promised thee: and thou shalt lend unto many nations, but thou shalt not borrow; and thou shalt reign over many nations, but they shall not reign over thee.

If there be among you a poor man of one of thy brethren within any of thy gates in thy land which the LORD thy God giveth thee, thou shalt not harden thine heart, nor shut thine hand from thy poor brother: But thou shalt open thine hand wide unto him, and shalt surely lend him sufficient for his need, in that which he wanteth. Beware that there be not a thought in thy wicked heart, saying, The seventh year, the year of release, is at hand; and thine eye be evil against thy poor brother, and thou givest him nought; and he cry unto the LORD against thee, and it be sin unto thee.

Thou shalt surely give him, and thine heart shall not be grieved when thou givest unto him: because that for this thing the LORD thy God shall bless thee in all thy works, and in all that thou puttest thine hand unto. For the poor shall never cease out of the land: therefore I command thee, saying, Thou shalt open thine hand wide unto thy brother, to thy poor, and to thy needy, in thy land. And if thy brother, an Hebrew man, or an Hebrew woman, be sold unto thee, and serve thee six years; then in the seventh year thou shalt let him go free from thee.

Usury is simply part of the Jewish religion. You can't avoid it. But, they are not supposed to abuse their own people, only strangers. *You see "neighbor" means only a fellow Jew.* Strangers and foreigners are non-Jews. As you can see, to them you can apply usury non stop and you should – you should rule them through it. Therefore when the Rabbi Jesus came around he was against the money-lenders as they were abusing their own people. It has nothing to do with non-Jewish usury. He didn't give a fuck about non-Jews. He came to remind the Jews that they must be united as Moses told them in the beginning. *Ironically, we can also see here that it is absolutely normal to have a fellow Jew as your slave.*

And they shall say unto the elders of his city, This our son is stubborn and rebellious, he will not obey our voice; he is a glutton, and a drunkard. And all the men of his city shall stone him with stones, that he die: so shalt thou put evil away from among you; and all Israel shall hear, and fear.

And if a man have committed a sin worthy of death, and he be to be put to death, and thou hang him on a tree: His body shall not remain all night upon the tree, but thou shalt in any wise bury him that day; (for he that is hanged is accursed of God;) that thy land be not defiled, which the LORD thy God giveth thee for an inheritance.

But Peter and the other apostles replied, "We must obey God rather than men. The God of our fathers raised up Jesus, whom you had killed by hanging Him on a tree."

Jews are very strict when it comes to preserving their own identity. If a child isn't really obeying the Law of the Jews – he is to be stoned. When it comes to the Europeans though, then everything anti-European is fine. **Anything that hates White people or will lead to the death of the Race is fine** – faggots, transgenders, cucks, liberals, racemixing – all that is fine, Goyim. Also, notice that Jesus was hung on a tree. I'll let you figure out the rest on your own.

I mean we can go on and on and analyze the entire Scripture. It is an entire set and paper of laws and commandments. It has nothing to do with Belief in God, even worse – it is entirely based on the Fear of God – just as the Islamic faith is based upon it as well. **All Abrahamic faiths are supposed to fear God, be his servants, submit to him, do just and only his will and become his Slaves.** And we shall repeat here once more the fact that Islam itself just and only continues the Jewish story :

This is a perfect Book, there is no doubt in it; it is a guidance for the righteous. And when it is said to them: "Create not disorder on the earth", they say: "We are promoters of peace". Beware! it is surely they who create disorder, but they do not perceive it.

And when it is said to them, "Believe as other people have believed", they say: "Shall we believe as the foolish have believed?" Beware! it is surely they that are foolish, but they do not know.

Don't these statements sound the same as any conversation you ever had with a Christian? Don't they tell you that their Bible is the literal word of God; a perfect Book, and that doubting it at all leads to Hell? Isn't the entire nonWhite world telling us that we are supposedly creating disorder on the earth, even though Islam specifically hasn't stopped waging war for over 1500 years now? Even when we Pagans call for the Unity of all Europeans by Blood – Christians deny us exactly in the same fashion – beware! – those Pagans will lead us to the devil.

And don't the Christians come at you with the same statement – *that your “ancestors” were Christians as well?* Whereby we tell them that our true Ancestry was not Christian, and why should we believe in the same shit they believed in when we know they were fools? Can't you see the same Jewish ABC happening in all Abrahamic faiths? Can't you realize that these Jewish religions are a fake, artificial identity that is trying to win over your Natural blood identity? **It is trying to override and erase your Natural Mind, Body and Soul and replace it with itself.** *Can't you see that?* I mean, look at the continuation of it :

O Children of Israel! Remember My favour wherewith I favoured you, and fulfil your (part of the) covenant, I shall fulfil My (part of the) covenant, and fear Me. And believe in that which I reveal, confirming that which ye possess already, and be not first to disbelieve therein, and part not with My revelations for a trifling price, and keep your duty unto Me. Confound not truth with falsehood, nor knowingly conceal the truth. Establish worship, pay the poor-due, and bow your heads with those who bow (in worship). Enjoin ye righteousness upon mankind while ye yourselves forget (to practise it)? And ye are readers of the Scripture! Have ye then no sense? Seek help in patience and prayer; and truly it is hard save for the humble-minded, Who know that they will have to meet their Lord, and that unto Him they are returning.

O Children of Israel! Remember My favour wherewith I favoured you and how I preferred you to (all) creatures. And guard yourselves against a day when no soul will in aught avail another, nor will intercession be accepted from it, nor will compensation be received from it, nor will they be helped. And (remember) when We did deliver you from Pharaoh's folk, who were afflicting you with dreadful torment, slaying your sons and sparing your women: that was a tremendous trial from your Lord. And when We brought you through the sea and rescued you, and drowned the folk of Pharaoh in your sight. And when We did appoint for Moses forty nights (of solitude), and then ye chose the calf, when he had gone from you, and were wrong-doers. Then, even after that, We pardoned you in order that ye might give thanks. And when We gave unto Moses the Scripture and the criterion (of right and wrong), that ye might be led aright.

And when Moses said unto his people: O my people! Ye have wronged yourselves by your choosing of the calf (for worship) so turn in penitence to your Creator, and kill (the guilty) yourselves. That will be best for you with your Creator and He will relent toward you. Lo! He is the Relenting, the Merciful. And when ye said: O Moses! We will not believe in thee till we see Allah plainly; and even while ye gazed the lightning seized you. Then We revived you after your extinction, that ye might give thanks. And We caused the white cloud to overshadow you and sent down on you the manna and the quails, (saying): Eat of the good things wherewith We have provided you – They wrong us not, but they did wrong themselves.

*I mean what are we talking about anymore? **The same story.*** They begin with Adam and Eve and the garden as well. He talks to the Jews here, mentions the covenant, mentions Moses, the tablets – everything. But! There is one significant difference here – he talks not only about

himself – **it says “We”**. It wasn’t just this supposed Voice – here we learn that it wasn’t just the Jewish God – there were more of them! *It is remarkable how people ignore such stuff*. Who is this “We” who was helping Moses and the Jews? Well, well – we know that the Abrahamic God is being depicted as either an Eye in a Cloud or a Voice in a Fire. It shouldn’t surprise you that this symbol of the supposed Cloud is found everywhere where the Jews have moved onward, under the blessing of their supposed God.

But, be that as it may, the important thing to finally realize is that all these faiths are one and the same. They are the entirely same shit. And the mission of them is to annihilate, kill and murder everything that is not going to Submit to this Jewish God. **Since the definition of the White Race is Freedom and Truth – we are the eternal enemy of the Jewish religions** – all three of them. They tried to tame us with Christianity, but it didn’t work – now – they will exterminate us. We cannot and will not be Slaves to the Jewish Abrahamic fantasy – and this is why they need to delete us from this planet. These indoctrinated creatures are willing to kill anything that isn’t indoctrinated as well and – if you have read my articles so far – you have come to realize the very Nature of Indoctrination itself and why it is so dangerous.

Just as the Jewish Bible is filled with orders and commandments of killing, murdering and raping anything that wasn’t following their God – so is the Quran as well. However, it also follows the Jewish idea of creating Universal “Love” : *Truly those who keep the faith, and the Jews, and the Christians, and the Sabaeans — whoever believes in God and the Last Day and performs virtuous deeds — surely their reward is with their Lord, and no fear shall come upon them, neither shall they grieve*. This is just an additional point to add to our Christcukery.

Sell all your shit, including your people and follow me

We have seen so far the extensive connection between the Abrahamic faiths, and what exactly the Jewish “religion” is all about. *Their commandments came from a god damn Voice out of a god damn Fire, written on some tablets*. **Their “religion” is simply a set of Laws to obey**. And whoever leaves those Laws is to be killed. The same is true for Islam. The point is not whether one is Jewish, Christian or Muslim – the point is to kneel before the Jewish God and Submit to him. This is the point of all these Jewish induced religions. To abandon everything Natural and Submit to this Voice from the Fire and follow his Laws – whatever they may be. *Now you know what the term “Law” for Jews means*. To therefore further conclude the Christian connection to everything Abrahamic and Jewish, we just have to add several things Jesus said :

Do not think that I have come to abolish the Law or the Prophets; I have not come to abolish them but to fulfill them. Amen, I say to you, until heaven and earth pass away, not the smallest part or the

smallest part of a letter will pass from the law, until all things have taken place.

If you believed Moses, you would believe me, for he wrote about me.

Then Jesus took them through the writings of Moses and all the prophets, explaining from all the Scriptures the things concerning himself.

For truly, I say to you, till heaven and earth pass away, not an iota, not a dot, will pass the law until all is accomplished. Whoever then relaxes one of the least of these commandments and teaches men so, shall be called least in the kingdom of heaven; but he who does them and teaches them shall be called great in the kingdom of heaven.

It is easier for Heaven and Earth to pass away than for the smallest part of the letter of the law to become invalid.

Did not Moses give you the law, and yet none of you keepeth the law?

This means that all the laws from the OT are entirely fine by Jesus. Before we end this whole article and write a conclusion of it, let us look into more several bullshit details which Christianity promotes : *In place of the Old Testament Law, Christians are to obey the law of Christ. Rather than trying to remember the over 600 individual commandments in the Old Testament Law, Christians are simply to focus on loving God and loving others. If Christians would truly and wholeheartedly obey those two commands, we would be fulfilling everything that God requires of us.* Notice the error here. It is not merely “Christians” : It is non-Jewish people who believe in Christ that are not supposed to entirely follow the Law, since they aren’t real Jews. They are just and only supposed to love God and others. **Isn’t that wonderful?**

An additional [note](#) here : *Texas textbooks will teach public school students that the Founding Fathers based the Constitution on the Bible, and the American system of democracy was inspired by Moses.* And you wonder how and why the Jews managed to then implant the Noahide Laws into America as well? You see, Texas actually believes that the Laws Moses gave the Jews who were entering into the Promised Land are the same shit that created America. **Isn’t that also wonderful?**

And another recent [news](#) report from Canada : *As Canada launches another overhaul of immigration policy, the Church has an interest in maintaining open doors, whether it’s to refugees, regular immigrants or temporary foreign workers. “We’re a country of immigrants and we’re a Church of immigrants,” said Canadian Church historian Fr. Terry Fay, author of New Faces of Canadian Catholics: The Asians. “If we can think of ourselves as any other type of*

Church, we're not. We're not establishment people. We're a Church of immigrants." But, you know the usual drill.

Out of somewhere will now pop up those Christian Nationalists who still don't get it, who still can't see the big picture. Then there will show up the Christian Identity morons who believe they are the Jews, but somehow do not think that observing the laws of Moses is important – or that the prophecy of Israel they should then be following is not Zionism.

– Let us now finally conclude everything so far –

1. All three Abrahamic faiths follow the same Jewish tribal God. It remains entirely true for Islam and Judaism because Arabs (Muslims) and Jews are both descendants of Abraham
2. Christianity for non-Jews has been designed in such a way that faith in Jesus somehow makes them also a descendant of Abraham and therefore an heir to the promise which God gave to Abraham – in other words – Greater Israel, Zionism, The New World Order
3. All followers of Abrahamic faiths are Slaves to the Jewish God and are to Submit not only themselves but their entire Will to this God. They are to Fear him at all times.
4. Moses gave Jews the Law, which consists of 613 commandments they have to observe, where most of them are designed to preserve the Jewish identity through the ages by strict measures.
5. Jesus continues these Laws, unites the Jews and serves as a big sacrifice to their God in one scenario of the scriptures (Hebrews), whereas in the other scenario he seems to have been punished for breaking some kind of law (Perhaps, because he supposedly was in Egypt, observing stuff which he shouldn't have – the punishment, as we have seen, was being hung on a tree).
6. Jesus was not the final or real Messiah as the final Messiah is supposed to bring about the Greater Israel, New World Order, One World Government. On the other hand, there have been many supposed Messiahs through the [ages](#).
7. Jesus came only for the Jews, the same way Moses was there only for the Jews. Since he observes the same Laws, he was a Jewish Zionist as well – as is any Christian
8. Jews used Christianity on the White race to cause a universal "balance" between us and them. Their Evil is supposedly to be balanced out by our brainwashed Goodness; we are to love them no matter what and this will supposedly lead to some kind of peace and

harmony. We can see with our own two eyes where this idiocy has led to and what its final end result will be : our genocide.

9. There is absolutely nothing European in the Jewish Bible the way it currently is (whatever was stolen by the Jews has been subverted and perverted). The only thing it does is the spreading of Semitism, it turned us into semi-Jews by following the Jewish lifestyle, morality and laws of life. In truth, the Bible consists almost entirely of stolen scriptures, commandments, laws, mythology, theories and wisdom – alas, perverted and entirely diluted by Jews.
10. If you carefully follow the scriptures, you will realize that even if you are a Christian, the Jews still have an obligation to apply Usury to non-Jewish people – especially since they denied Jesus. Therefore, Christians

are begging Jews to be their masters. And, Christians who are hellbent on converting Jews to Christianity just and only want to be recognized as equals of Jews – perhaps, only then, would they avoid being taxed by Usury. However, everything else remains the same

11. Islam is the force of the Jewish God which is supposed to submit everyone to his Will. If everyone were a Muslim tomorrow, the world would race-mix itself to Death. It would incest itself to degeneracy and genetic diseases. Women would be entirely enslaved. No progress or Creativity would exist. Jews would rule over them as the Chosenites of the World Government.
12. Europe defended itself against Islam, because Islam directly attacked it in the past. Also, we had Kings and Rulers who were still loyal to their people – most of the Kings didn't give a flipping fuck about the Church – and those who did, like the idiot Charlemagne, allowed Usury to be applied by Jews in Europe.
13. With the rise of the Internet the insight into the Bible has grown and we finally see it for what it is. In the past people were entirely controlled by Priests and Jews through belief – they were herded like sheep. By that very same Nature were many leaders brainwashed and hypnotized into believing that a priest who blessed him is somehow making him a Chosen King of some kind. This is where the beginning of the Jewish power structure came from.
14. The only way for us to Unite and Save ourselves is to return to our Roots, Blood and Soil. The very elements that were destroyed because of the commandments of Moses in the Bible.
15. Having a Cross with a Jesus figure on it is an Idol and therefore a Sin. This is just another “reason” by which Europeans can be targeted for extermination by Muslims and Jews. All Jewish ideologies avoid saying that they will kill Europeans – it is always either political or religious – so as to avoid the Truth being said out loud.
16. There are many more facts which you could have learned by now and if you haven't, go back into my archives and read all the Christcuck related articles
17. Masonry serves as a front for all these Jewish ideologies and attempts to unify even non-Jewish ones under the same umbrella. Their end goal is the same.

Some of you may be getting bored by our analysis of Christianity – but, rest assured – it is a subject which we must entirely go through. It cannot, it must not be allowed to remain something that we don't want to touch because some of the White Europeans find it "holy". Well, you know – the Inquisition, which killed millions of our people, was also labelled as "holy". We shall go over it a bit later in the text. For now, I wish to explain the following important statement :

Our Age is the age of information. *We are capable of overthrowing any and all Jewish induced ideologies and systems because of one major leak in their entire path of history – the Internet. This perhaps is their biggest enemy alongside the White race. We are now capable of sharing data which none of us would have ever gotten his hands on – with the PC era – we are also capable of scrolling through and analyzing all their "Bibles", all their Quotes, all their ugly faces and connections. We are capable of entirely destroying them.*

You have to realize that our Age is capable of truly Freeing and Liberating the entire planet of the Jewish infestation. What is going on right now is a concentrated effort of Jews and all their Shabbos Goy *to keep Religions alive*. They must manage to keep this fake Spirituality alive, no matter what the cost. Imagine there was no immigration happening right now. Imagine we didn't have this "diversity" and "multi-culturalism" going on; no political correctness; true free speech; true time for research. We would be able to analyze and properly send out the message of what exactly Christianity, Islam and Judaism are – *what is written in these shitty books of theirs and we would destroy them entirely*.

But they are preventing that from happening, aren't they? They are using whatever tools they can to make sure that these three religions are the daily topic of our life. The pope is nuts. Islam is again dangerous. Jews are everywhere and spreading fucking Tikkun Olam. The United Nations has god damn prayer rooms designed to bring about the Messiah. Freemasonry is doing whatever it can to get more and more members into the lodge which is – yet again – based on all these holy Books. They are creating a degenerate world of Zombies to sell their religions as the cure for it.

They are hopelessly trying to make sure that this world remains stupid, retarded, gullible – *so that they may continue to rule with theocracy and organized religion*. And, once they succeed – the world will indeed be a lot more stupid. Not only will they erase the White Race, but also anyone who was intelligent enough to not buy the religions. Once that is complete, they will unite and create One religion of One God for One mixed race people.

Once you understand that all these Abrahamic faiths are retarded bullshit, you'll realize one thing the Masons, for example, are worshiping in them : the fact that these stories, or these characters, or even these real people, if they existed – *were able to brainwash an entire population and convince them to do exactly what they were told* . These are the "masters" which these people praise. Perhaps, once upon a time – Freemasonry had a Noble idea behind it – but, that time is long gone; it has been Jew infested beyond repair. **It was perhaps the easiest institution ever for the Jews to infest** – all they had to do was join a lodge, get to the top of it by any means – *hell, even kill everyone in it* – and simply afterwards take control over it. And, to a very large degree, they are doing the very same thing to people to this very day. So, all of these Jewish related branches are fighting for their existence – their place as Slave masters.

Anyways, let us continue with our research now. One of the terms which Christians are rarely familiar with is the idea of a “*neighbor*”. Now, I have said before that the idea of a “neighbor” for the Jews was a fellow Jew. Christians, on the other hand – were given an entirely different approach to this, as we can see in the following :

At the time of our Savior, the Pharisees had restrained the meaning of the word “neighbor” to those of their own nation, or to their own friends; holding, that to hate their enemy was not forbidden by the law, Matthew 5:43. But our Savior informed them that the whole world was neighbors; that they ought not to do to another what they would not have done to themselves; and that this charity extended even to enemies. See the beautiful parable of the Good Samaritan, the real neighbor to the distressed, Luke 10:29.

You see, the Jews were not only defined as a “nation-state”, but as a “nation of people”. No matter where they are, they are Jews. They are never something else. They are a wandering people if necessary. But, they are Jews.

Jesus, of course, broadens this idea to infinity and beyond, by giving Christians the example of a non-Jewish

Samaritan who helps a complete stranger – and calls this act of help “neighborly.” *You kinda get the idea behind the “refugee” thing and Christianity, don’t you?* If you are a good Christian, you have to help anyone in need. Anyone, in need. I wonder why the Jews have presented the Muslims as poor, innocent, victimized refugees who are in need of help? I, I just... hm, it just... I feel like I almost get it, but I just keep missing the point. Damn, I don’t know!

Therefore, all Christians have the obligation now, by definition of their Belief, to help these god damn non-White people who are immigrating into our Nations from any and all angles of this planet. They can’t refuse them. They would be bad Samaritans – *god damn it!* – they might end up in Hell. And even if some of these rapefugees are our Enemies – **we must Love them!** And even if they kill us and persecute us – **we must Pray for them!** Kinda makes you understand why the shitty idea of “*PrayForX*” always shows up when some disaster happens. It’s just Christians following the rules of their game.

Additionally, notice – what magnificent impact on the Christian duped mind the anti-White brainwashing of “White privilege”, “White supremacy”, even the Jewish Black slavery that was pointed to Whites has – it puts the Christian into Sin, for if he is able, then he must help those who are in need. For the Christian, the African continent of Blacks is a never ending treasure hunt of “good Samaritan” performance. *They go down there to get a ticket to Heaven.*

You can’t ignore these facts. This is what Christianity has done to our people. **Self-suicide of the highest value.** But, we continue :

In the Old Testament, the relationship of neighborhood involves moral and social obligations which are frequently emphasized. These are in the main described in negative rather than positive terms; e.g. there are special injunctions not to bear false witness against a neighbor (Exodus 20:16 Deuteronomy 5:20 Proverbs 25:18), or in any way to deal falsely with him, defraud him, frame malicious devices or harbor evil thoughts against him (Exodus 20:17 Leviticus 6:2; Leviticus 19:13 Deuteronomy 23:24 Psalm 15:3; Psalm 101:5 Proverbs 24:28

Jeremiah 22:13 Zechariah 8:17), or to lead him into shameful conduct (Habakkuk 2:15), or to wrong him by lying carnally with his wife (Leviticus 18:20). But the supreme law that underlies these negative injunctions is stated positively.

“Thou shalt love thy neighbor as thyself” (Leviticus 19:18). In this verse the term “neighbor” is defined by the expression, “the children of my people.” Here, and generally in the Old Testament, the term implies more than mere proximity; it means one related by the bond of nationality, a fellowcountryman, compatriot. Yahweh being regarded as a national God, there was no religious bond regulating the conduct of the Hebrews with other nations. Conduct which was prohibited between fellow-Jews was permitted toward a foreigner, e.g. the exaction of interest (Deuteronomy 23:19, 20).

Before I start saying the obvious, let us just go through the Jewish mindset here. The Jews are commanded the followings things : *And you shall not persecute an alien, and you shall not oppress him, because you were aliens in the land of Egypt. And you shall not oppress an alien — since you know the alien’s soul, because you were aliens in the land of Egypt. You shall not persecute him. The alien who resides with you shall be to you like a citizen of yours, and you shall love him as yourself, because you were aliens in the land of Egypt. You shall not bend judgment of an alien ... You shall remember that you were a slave in Egypt, and YHWH, your God, redeemed you from there. On account of this I command you to do this thing. Which is a tricky subject now.* As the Jews are “reclaiming” their “Greater Israel”, they are pretty much allowed to do whatever the hell they want according to Deuteronomy – kill everything, genocide anyone who stands in your way.

But, according to these commandments about their relationship with aliens, you might wonder what is going on?

Well, there are currently no “aliens” in their Nation, because their Nation is not yet finished. Also, as they are the minorities among our Nations, they have no obligation to be good towards us. They are not “citizens” in our Nations – they are just and only Jews. Additionally, they play by a very strict rule – they do not directly persecute White people – *they are merely doing “social justice”*. They are not oppressing us directly – *they are merely bringing “equality and diversity”*. They are selling the world the idea that “all are equal”, therefore they can pretend to love us as well. They are very cunning when it comes to the observation of their own laws. Come on, Goyim – they are just and only doing Tikkun Olam! **Fixing the World!**

But, this would mean that our fellow Christian Israelites, who believe that they have to follow these rules, should welcome all aliens with open arms! We should embrace them and allow them in – after all, the real Israelites escaped god damn Egypt, didn’t they?

The alien is a foreigner, or person born in another country, and therefore not entitled to the rights and privileges of the country where he resides. Among the Hebrews there were two classes of aliens. First, those who were strangers generally, and who owned no landed property. Second, strangers dwelling in another country without being naturalized (Leviticus 22:10 ; Psalms 39:12).

Both of these classes were to enjoy, under certain conditions, the same rights as other citizens (Leviticus 19:33 Leviticus 19:34 ; Deuteronomy 10:19). They might be naturalized and permitted to enter into the congregation of the Lord by submitting to circumcision and abandoning idolatry (Deuteronomy 23:3-8).

Who would have thought, aye? Jews are very concerned with their preservation – after all – only those who are going to circumcise themselves and follow their religion in the future of the NWO will be deemed as “worthy” of being given some kind of citizenship. They basically label you as a “good goyim”, like a dog. The rest are of course either Slaves or Noahide followers – who will be allowed to enter Israel only to worship them or do something for them. *The future sure is bright.* However, before the Christian Identity people start to wax their carrots, we must of course add the Christian idea behind this whole scenario as well :

In the New Testament, this limitation of moral obligation to fellow-countrymen is abolished. Christ gives a wider interpretation of the commandment in Leviticus 19:18, so as to include in it those outside the tie of nation or kindred. This is definitely done in the parable of the Good Samaritan (Luke 10:25-37), where, in answer to the question, “Who is my neighbor?” Jesus shows that the relationship is a moral, not a physical one, based not on kinship but on the opportunity and capacity for mutual help. The word represents, not so much a rigid fact, but an ideal which one may or may not realize (Luke 10:36, “Which of these three, thinkest thou, proved (literally, became, not was) neighbor,” etc.). This larger connotation follows naturally as a corollary to the doctrine of the universal Fatherhood of God.

The commandment to love one’s neighbor as one’s self must not be interpreted as if it implied that we are to hate our enemy (an inference which the jews were apt to make); human love should be like the Divine, impartial, having all men for its object (Matthew 5:43). Love to one’s fellow-men in this broad sense to be placed side by side with love to God as the essence and sum of human duty (Matthew 22:35-40 parallel Mark 12:28-31). Christ’s apostles follow His example in giving a central position to the injunction to love one’s neighbor as one’s self (James 2:8, where it is called the “royal law” i.e. the supreme or governing law; Romans 13:9 Galatians 5:14).

How do you like that, Christian Nationalists? Christian Identity Israelites? At what point is the “faith in Jesus” less important than the preservation of your own Race? Probably never, because you are banking on that ticket to Heaven anyways – to hell with the people! **I don’t want to end up in Hell! – that is the constant mindset of a Christian.** Do you understand that this religion is supposed to be dead if you truly are a Nationalist? At what point does your obligation to help everyone else end? How many foreigners are allowed among you in your Nation? Is there a limit ever mentioned? Not only this, but the entire idea of the “alien” dies here as well – we are all just citizens of the universal fatherhood of God. Your obligation to your Race and Nation is not limited to it anymore – you can go race-mix with anything and anyone.

A foreigner is a person from a different racial, ethnic, and linguistic group as in contrast to a “native.” Circumstances during biblical times often forced people to emigrate to another country, where they would become “resident aliens” (see Gen 19:9 ; Ruth 1:1). A less permanent settler was known as a “stranger” or “temporary resident.” Sometimes the term “foreigner” is used to translate a Hebrew word that generally means an “outsider” from a different race, tribe, or family.

The prophets predicted that all nations would go up to Jerusalem to learn the Torah and depart changed people, no longer alienated from each other (Isa 2:1-4 ; Micah 4:1-5). There would be one humanity (Isa 19:23-25), speaking a purified language (Zep 3:9). Although Israel received a residence in the promised land, she was reminded that the land was God’s and that he allowed her to settle on it as a resident alien (Lev 25:23 ; cf. 1 Chron 29:15 ; Psalm 39:12 ; 119:19). Israel must wait for a true home.

By the time of the New Testament, Israel had become extremely exclusive, largely forgetting her mission to the nations. When the Messiah arrived, however, foreigners were present (Matt 2:1-12). During his ministry, he constantly interacted with them, indicating that God’s love embraced the world (Luke 17:18 ; John 4). A Roman soldier pronounced a eulogy at his death (Luke 23:47). Death broke the hostile powers that caused human divisions (Eph 2:14-18). In Christ there was no longer any important racial, linguistic, or ethnic difference (Gal 3:26-29). Pentecost (Acts 2) reversed the judgment of the tower of Babel (Gen 11:1-9).

At the same time, there was the realization that while members of the church had their citizenship in heaven, they were resident aliens on earth (1 Peter 1:17 ; 2:11). Before the coming of the kingdom, they had to live a nomadic existence as strangers and pilgrims, much like the patriarchs of the Old Testament (Heb 11:9-16). They must live in hope and faith, praying for the invasion of the kingdom and waiting patiently for the gift of a new Canaan, a new Eden, where they can reside with their God (Rev. 21-22). Meanwhile the church must act by helping literal strangers and foreigners, remembering her own identity and God’s love for the powerless (Matthew 25:35Matthew 25:38Matthew 25:43Matthew 25:44). Hospitality (philoxenos, lit. love for the stranger) is to be a characteristic of the follower of Christ (1 Peter 4:9 ; cf. Rom 12:13 ; Heb 13:2).

So, the Old Testament was already talking about “One Humanity” – you can’t miss this. The entire idea of globalism is part of the Bible. And Jesus comes then to make that happen – he Unites everyone under the same umbrella. Race, ethnicity, language – doesn’t matter Goyim – you are all One. Race-mix all you want, DNA and Genetics don’t exist. I mean come on, those are probably the tricks of the Devil – *Satan!* – it must be all a Lie.

So, if you are a Christian who understands Racial differences, well then you aren’t really a good Christian, now are you? *We are all “resident aliens” on earth – picture that – there are no*

Nations. We must live as migrants and nomads – ain't that a kick in the ass? *Mass global migration, Goyim?* In the Bible. Be hospitable, Goyim – I mean – you don't want to end up in god damn Hell, right?

At what point does your Brain begin to work again? You have two major options here now : drop the Bible, drop the Jewish religion, be free again; or be afraid of Jesus and become even a bigger Cuck than you ever were – become the greatest Cuck on the planet – let you daughter be raped by migrants in the name of Unity in Jesus, pray for her persecutors and love your enemies as yourself and your daughter! Some people should get hit by lightning more often.

But what is involved in such “love”? The Hebrew word 'ahav usually translated “to love” has a wide range of meanings. In the Song of Songs, it refers to erotic love; in some narratives it refers to love between a parent and a child; elsewhere it may mean “lust.” Exod 21:5 describes a slave who says, “I love [’ahav] my master, my wife, and my children: I will not go out a free person”—here the verb means something closer to “like” or “prefer to tolerate.”

Another use of 'ahav may clarify its meaning in Lev 19. Various biblical texts, especially in Deuteronomy, command the Israelites to “love” (’ahav) God. The most famous of these is Deut 6:5, the second verse of the Shema prayer: “You shall love the Lord your God with all your heart, and with all your soul, and with all your might.” Context suggests that this verse is commanding (primarily) not a mental or emotional attitude but obedience to God, acting in a way that reflects love for the divine. It is likely that the same is true for Lev 19:18 and Lev 19:34—they insist that the Israelite and foreigner be treated properly.

Don't think there is much to comment on this one. Pick one of the definitions of biblical love and go with it – *I like the tolerate one* – isn't it just wonderful? Love your Enemy, Goyim – your Enemy is also your neighbor, after all – he is an Enemy to you just and only because he hasn't yet realized Christ or Yahweh inside of him. It is your obligation therefore to Love him not only as a Neighbor, not only as an Enemy, but also to attempt to convert him while you can – you should tolerate him while doing so – and if he stabs you with a knife 40 times, you should tolerate those stabs as well. Be a good Martyr and remember that Jesus died for you just as well. But, enough with this – let us jump to another subject – the Church itself.

The Popes through the ages were of various characters – some loved the Jews and protected them, some even allowed them to apply Usury, some were Jewish themselves; others were strongly against them, one – *Innocent III* – even forced them to wear badges (like the Jude star in Germany). Whatever the case – they never really purged the Jews and were through the ages controlled by the Jews – whether in secret or directly. But, you see – in most cases – especially in the case of Gentile Popes – it would seem that they themselves have never truly read the commandments of the Bible. *After all, they used Religion just and only as their personal powerhouse and empire tool* – they didn't even comprehend the danger that the Bible might bring to the Europeans several hundreds of years later.

At a certain point they started to understand it – all copies of the Bible were destroyed and peasants were never allowed to possess one. You were not allowed to read the Bible – as we can see nowadays – it would not only turn you into a Jew lover, it also makes you a Zionist and New World Order follower. They thought that as long as they can control the people by the Bible – as a holy element – and keep it from them – that the dangers of this Pandora Box would never escape it. **Oh, how wrong they were!** The printing of the “good book”, in addition to its massive distribution has finally led to the long ago planned Jewish intentions – *we are now where the Jews wanted us to be.*

After a millennia of brainwashing in addition to all the nonsense our People have been showered with from the Bible – we find ourselves in dire straits. Is it even possible anymore to erase this infection of the Mind? Is it even possible to destroy the Bible? Will the people accept any Truth, Facts and Evidence at all anymore? We can't know the answer.

Christians, Muslims and Jews have been killing the best of our People throughout history and we are left with the worst of what our DNA has to offer – the few intelligent of us, those who are still Noble and have Honor – find themselves surrounded with people of no Loyalty, no sense of true Racial feeling, no Brotherhood. And, to make it even worse – Masonry has seduced many of our own into their own “brotherhood and fraternity”, turning these valuable Men into non-Nationalists who are loyal to their Lodge, rather than to their own Blood.

So, even if there were certain Popes who did something “good” in relation to the Jews, they were not really following the Bible – but mostly, common sense. *They behaved like an Emperor of a people, rather than a Religious Spiritual leader who is following the commandments of the Bible.* And to hardcore Christian Nationalists – that might seem alright – but, they would have to understand that back in those days, they would have had never been able to read the Bible. **They’d be blind followers.**

Ironically, today – they can read the Bible – and they still remain : blind followers. They are mostly blindly following

Jesus directly now, but that is basically even worse. In its essence, these Popes were given a momentary Gift – *a Tool to rule by, they made a contract with the Devil* – but that contract has been fulfilled, is long gone and all that remains is the other part of the deal – *the Jewish victory over our entire Race.* Be that as it may, let us go through some interesting information behind the Popes, History, Characters and the Church :

Pope Leo X, 1521 – *“When Jesus the Son of Man shall come to the seat of our Majesty, say first of all, ‘Friend, wherefore art Thou come hither? And if He gives you naught in silver or gold, cast Him forth into outer darkness’.”*

Pope Paul III, 1534-1549 – *There is no valid document to demonstrate the existence of Jesus Christ... Jesus Christ had never existed.*

Bishop Eusebius, Council of Nicaea in 325 CE – *It is an act of virtue to deceive and lie, when by such means the interests of the church might be promoted.* But, wait – there’s more here! The international panel concede that Helena, mother of Emperor Constantine (d. 337), ‘invented the cross’, and then the Church slowly developed her crude untruth as an article of Christian faith right into the 21st Century.

Helena had undertaken ‘a great trip’, an adventurous search for the Cross of Christ. While doing so, she surprisingly discovered two sealed clay jars, one containing the precious *last breath of Jesus Christ*, and the other, *beams of light from the Star of Bethlehem*. **Holy shit, right?** Upon her return, these treasures of Jesus were displayed to the gullible masses, an event described with the following words : *‘Great mobs of ignorant rabble, slaves and seamen, the lowest populace, peasants, drunks and hoards of women ... lined up to view the fabrications, and the presbyters schemed to this end and devoured the people’s means’.*

However, the cross of which so many Christians today are proud of wouldn’t become an element of Christianity for another 500 years, even then it wasn’t widely accepted at all. For example, Royal Commission was appointed to enquire into the rites and ceremonies of the Church of England, where it was decided the the cross will not be used in British churches. *The cross was made official to Catholicism in 1754 when Pope Benedict XIV (1740-1758) decreed that the icon was to be displayed on every church and at every altar.*

Pope Innocent XI, 1686 – *authorized the publication of a ‘new’ version of the New Testament that was a flagrant instance of popes resolving to force fictitious writings into their own service by audacious forgeries and falsifications.* Called, The New Testament of Our Saviour, Jesus Christ, it was intended to replace all other New Testaments and become official to Christianity with full papal authorization.

Pope Alexander VI, 1431-1503 – *Almighty God! How long will this superstitious sect of Christians, and this upstart invention, endure?*

Pope Julius II, 1443-1513 – *Christians are the unstable, unlettered, superstitious masses. He hated them, and set out to kill as many 'mad believers' that he could, with the world knowing little about his horrible massacre of Christians by which he was stained.*

Pope Leo X, 1514 – *How well we know what a profitable superstition this fable of Christ has been for us and our predecessors*

Pope Sylvester II, 940-1003 – *He had in his Palace a mysterious brazen skull that allegedly answered yes or no to questions put to it on politics, finances, or the general position of Christianity.*

Around that same time, St. Augustine (d. 430) spent time in Rome, and describes his experience in his 'Confessions' (VIII, 2). He wrote that 'the whole of the nobles' knew nothing of a new religion supposed emanating from the Gospels of the 'New Testimonies'. By 'nobles' he meant not merely the wealthier patricians, but the whole official and cultivated classes. Thus, Gospel stories were unknown in the 'Holy City' in the Fourth and Fifth centuries, and that was unchanged some 1400 years later.

Proof of this assertion is found in the words of Reverend J. A. Clark who, while on a religious trip to Rome in 1838, said this in a letter he sent to his family in Philadelphia, USA: 'The Bible in Rome is a strange and rare book. The only edition of it authorized to be sold here is in fifteen large volumes, which is filled with Popish commentaries. Of course, none but the rich can purchase a copy of the Scriptures. Indeed very few common people know what we mean by the Bible'.

The modern-day Church knows this is true, confessing that the stories in the Torah 'have been fictitiously projected backwards' (New Catholic Encyclopedia, Vol., ii, p. 656), and this statement is supported by another learned opinion that says, 'we are not able to speak of any portion of the Torah as history' (Encyclopedia Britannica, Vol. III, 11th Ed. 1910, p. 864). On the whole then, the Church confirms that 'no certain chronology of the Old Testament is at present attainable' (ibid), and that is one way of saying that the Bible is not historical.

St. Augustine, 354-430 – *There is another form of temptation, even more fraught with danger. This is the disease of curiosity. It is this which drives us to try and discover the secrets of nature, those secrets which are beyond our understanding, which can avail us nothing and which man should not wish to learn.* Death of the Mind, right here folks.

Bishop Cyprion of Carthage, 251 – *Praised the current spreading plague because it allowed “Christian youths to die while still in a state of virginity”.* Praise the Lord!

Prudentius, Roman Christian Poet, 348-413 – *Obey a teacher who wields the scepter. He gives warning that the wicked error and superstition of our forefathers be put away.* Yeah, Jews gave you the Truth, alright.

Pope Liberius, 354 – *decrees to place birth date of Jesus on traditional Pagan festivals of Winter Solstice, 25th December.* Remarkably, Christians still don't know this. And how could they – they think it's written in the Bible which they have never read!

Julian II, last Pagan Emperor of Rome, 363 – *Killed by Christian soldier of his own army, stabbed from behind during a campaign against the Parthian empire.*

Christian emperor Jovian, 364 – *Burns Library of Antioch which was heavily stocked by Pagan Emperor Julian.* Seems like he couldn't wait to get to the Throne; might as well have paid the Christian soldier himself.

The Year 382 – *Jewish formula Hallelu-Yahweh (Hallelujah, Glory to Yahweh) is introduced into Christian masses.* Is that so?

Bishop Theophilus, 391 – *destroys library of Alexandria, kills pagans who defended it.* To this day, Christians keep telling us “Pagans” that we got no “book” of our own. I call them – punchable faces.

Christian Emperor Honorius, 410 – *allowed conversion of Pagan temples to Christianity.*

Archbishop Cyril of Alexandria, 415 – *orders Christian mob to kill mathematician and philosopher Hypatia. She was beaten, dragged naked through the city, raped and finally killed with her skin peeled off, flesh beaten to pieces, and her bones burned to ashes.* In other words, our people became savages with the coming of Christianity. Pure savages.

Christian Emperor Theodosius II, 435 – *Brings about the death penalty for heretics and pagans. Only Judaism is allowed alongside Christianity as a religion. Well, heh, I'll be damned.*

Pope Boniface IV, 609 – *turned the Pantheon in Rome into a church. It had been dedicated to all the Olympian gods; now it was dedicated to St Mary and all the Christian martyrs.*

St. Ignatius of Loyola, crypto-Jewish founder of society of Jesus, Jesuits, 1491-1556 – *I would take it as a special grace from our Lord to come from Jewish lineage... Why imagine! That a man could be a kinsman by blood of Christ our Lord and our Lady the glorious Virgin Mary! He hopes for it, as if it isn't part of the supposed prophecy of the book. Goes to show you how no one read the fucking Bible.*

Alfonso Cartagena, 2nd son of the Rabbi of Burgos, later known as Archbishop Paul, 1384-1456 – *The Catholic Church is the natural home of the Jews. Why, who would have thought of that? Good thing he told us!*

William Dowsin, commissioned by the government to tour of East Anglia to destroy images in churches – *We broke down about a hundred superstitious Pictures; and seven Fryars hugging a Nun; and the Picture of God and Christ; and divers others very superstitious; and 200 had been broke down before I came. We took away 2 popish Inscriptions with Ora pro nobis and we beat down a great stoning Cross on the top of the Church.*

Jesuit Saint Francis Xavier : *When I have finished baptizing the people, I order them to destroy the huts in which they keep their idols; and I have them break the statues of their idols into tiny pieces, since they are now Christians. When all are baptized I order all the temples of their false gods to be destroyed and all the idols to be broken in pieces.*

Philosophy was considered dangerous to Christianity. Philosophers were persecuted and their books burned. Such was the persecution that men of learning were driven to destroy their own libraries rather than risk a volume being seen by a Christian informer. The few intellectual Christians that there were had to be careful of offending the sensibilities of the less intellectual majority. The philosopher Boethius for example was killed by the pious Christian Ostrogoth Theodoric in the sixth century. He is reputed to have met his end by having a bowstring tightened around his temples until his eyes protruded from his head. His death marked the end of the classical tradition of learning.

The loss through Christian vandalism – both deliberate and casual – is incalculable, but the scale of it can be estimated from the shreds that survive. Tacitus's surviving Histories and Annals are both incomplete. One manuscript of Lucretius's De Rerum Natura, "On the Nature of the Universe", survived the Dark Ages. Livy's lost works include his 142 volume History of Rome of which only a small part has survived. Pliny the Elder wrote numerous works of which only his Historia Naturalis survives. There is of course no way of knowing how many hundreds or thousands of important works have vanished completely — without even a passing reference in any surviving work.

All literature, including the Bible, was banned to the population at large. The few who were allowed to learn to read were restricted to prayer books and Christian Legends presented as fact. Other books were generally destroyed or hidden away in monasteries. Dance was prohibited as pagan and tending to promote lust. Music and singing were periodically restricted to Church music. Otherwise they were regarded as satanic. Classical opera died out under the Christian hegemony — it was reintroduced in the sixteenth century. Streets and viaducts were used but not maintained. They survived into secular times only because they had been so well built.

Church vandalism was not only directed against non-Christians. Christians have been persecuting other Christians and vandalising their possessions for almost two thousand years – executing them for heresy, burning their books for blasphemy, destroying their icons as impious. It happened throughout Christendom during the early centuries, followed by iconoclast wars in the Orthodox Church and religious wars in the Catholic West.

So, let us conclude everything thus far : the Bible is a Jewish fairy tale that consists of stolen material, was however carefully planned and designed in order to brainwash people and create a foundation for their New World Order. They were leading the entire process of Christianity in our lands. All the elements of the NWO propaganda, which are already heavily in place, have their basis in the Bible – *whether it be the Old Testament or the New Testament.*

The moment Christianity started to win ground in Europe, everything was lost. Our entire culture, history, science, philosophy and racial integration was gone. **It destroyed everything.** And it did so because of the Jewish Bible, because of Jews and their commandments which tell them that when they enter a territory – *everything must be destroyed there and turned into the worship of their own God* – which it was. They even introduced Hallelujah to praise the Jew God every single day. From that moment on they controlled the spread of this poison and disease. We are living a Jewish lie which has finally reached its end-goal in the 21st century. Alas, at the same time – we have managed to pretty much debunk all of their Lies – question is : **can we wake up our people at all anymore?**

Pope Francis, 2015

To attack Jews is anti-Semitism, but an outright attack on the State of Israel is also anti-Semitism

Jesus Christ, Jehovah, Allah. These are all names employed to describe an entity that is distinctly **the same across the world**. For centuries, blood has been needlessly shed because of the desire to segregate our faiths. This, however, should be the very concept which unites us as people, as nations, and as a world bound by faith.

Together, we can bring about an unprecedented age of peace, all we need to achieve such a state is respect each others beliefs, for we are all children of God regardless of the name we choose to address him by. We can accomplish miraculous things in the world by **merging our faiths**, and the time for such a movement is **now**. No longer shall we slaughter our neighbors over differences in reference to their God.

White European Christian Nationalists just can't comprehend the fact that all 3 Abrahamic faiths talk about the same

God. **The same Jewish God.** Jesus continues the work of Moses, is the supposed son of Yahweh, the same Yahweh who gave Moses the Commandments as a *Voice out of a Fire*. Jesus continues the path of Moses as we have seen in the Cuck article 3. The Quran begins with Allah talking about Adam and Eve, the Children of Israel, Moses and the Jews escaping Egypt – it is the same Jewish fairy tale God – it is the same Jews selling the same Lie. Besides, the Voice out of Fire reminds me of our old chap Sauron, wouldn't you agree? But notice, these 3 Abrahamic faiths have killed probably over a billion people – and instead of attacking the *Source* of them – we are supposed to *Unite* in them. *The Jews have no shame, they are the incarnation of Evil.*

We have seen so far from the text how stupid people become once infected with the Biblical disease. Do not doubt it for one moment – *our people are as stupid as those early Christians were back in those days* – perhaps even more than they were. All this destruction was accompanied however by another important detail : the introduction of nuns and priests who would not have children. This was just one more passive genocide of our Race, in addition to making us fall back into the Dark Ages – who knows where we would have been by now, had the Jews not infected us with their poison!

But, the massive genocide of Europeans by the Church was not only committed because of the Jewish biblical commandments, not only for lust of power, not only through forced conversion, but also for – **Heresy** – where at a certain stage the very act of thinking differently was punished; something we are today quite familiar with again. You see, all Jewish ideologies are based on Heretics – they always point out a group which is the “**Devil**” and the only solution they offer is to **genocide them**. *Well, in case of Christianity, this had led to the Inquisitions :*

At root the word Inquisition signifies as little of evil as the primitive “inquire,” or the adjective inquisitive, but as words, like persons, lose their characters by bad associations, so “Inquisition” has become infamous and hideous as the name of an executive department of the Roman Catholic Church. All crimes and all vices are contained in this one word Inquisition. Murder, robbery, arson, outrage, torture, treachery, deceit, hypocrisy, cupidity, holiness. No other word in all languages is so hateful as this one that owes its abhorrent preeminence to its association with the Roman Church.

In the Dark Side of Christian History, Helen Ellerbe describes how the same men who had been both prosecutor and judge decided upon the sentence of heresy. Once an Inquisitor arrived to a heresyridden district, a 40 day period of grace was usually allowed to all who wished to confess by recanting their faith. After this period of grace had finished, the inhabitants were then summoned to appear before the Inquisitor. Citizens accused of heresy would be woken in the dead of night, ordered, if not gagged, and then escorted to the holy edifice, or Inquisition prison for closer examination.

One can't imagine the horror which has been brought into our Lands through the Bible, Judaism and Christianity. You must never forget where these sick ideas come from – the Bible

– and where it comes from – the Jews. You must never ever forget this link. We have been victims of Jewish brainwashing and were afterwards used by the Jews to perform their Biblical prophecy throughout the World. There is one important factor to understand here – *the Jews knew always what their Bible says!* – our people, even the highest of Priests and Popes, **never did.**

In 1244, the Council of Harbonne ordered that in the sentencing of heretics, *no husband should be spared because of his wife, nor wife because of her husband, and no parent spared from a helpless child.* But, the mere act of sentencing wasn't enough – the primary objective of the priesthood was to confiscate property of their victims as to pay for the expenses of the investigation. **One begins to wonder where this idea of “race-loyalty” shows up in Christianity.** Directorium Inquisitorum (Guideline for Inquisitors) completed by Nicolaus Eymerich, grand inquisitor of Aragon, said the following :

The torture is not an infallible method to obtain the truth; there are some men so pusillanimous that at the first twinge of pain they will confess crimes they never committed; others there are so valiant and robust that they bear the most cruel torments. Those who have once been placed upon the rack suffer it with great courage, because their limbs accommodate themselves to it with facility or resist with force; others with charms and spells render themselves insensible, and will die before they will confess anything.

When sentence of torture has been given, and while the executioner is preparing to apply it, the inquisitor and the grave persons who assist him should make fresh attempts to persuade the accused to confess the truth; the executioners and their assistants, while stripping him, should affect uneasiness, haste, and sadness, endeavoring thus to instill fear into his mind; and when he is stripped naked the inquisitors should take him aside, exhorting him to confess, and promising him his life upon condition of his doing so, provided that he is not a relapsed (one dilated a second time), because in such a case they cannot promise him that.

But – it gets more interesting! **In 1252, Pope Innocent IV officially authorized the creation of the horrifying Inquisition torture chambers.** Hell, he even allowed perpetual imprisonment or death at the stake – all without the consent of a bishop. The Inquisitors were given absolute freedom to do with their victims whatever they wanted to – or, to put it into nicer words – whatever they deemed necessary to keep the faith of God true! Many torture devices were designed, the highest point of scientific development of the Dark Ages, and were usually inscribed with the motto “*Glory be only to God.*” Isn't that nice? **After all, God wills it!**

Even the very fact of having a charge brought against you, and of being summoned to the Inquisition was sufficient to strike abject terror into the bravest man or woman. For very few who entered the doors of that halls of torment emerged whole in mind and body. If they escaped with their life, they were, with rare exceptions, maimed, physically or mentally forever. Those who did happen to endure the dungeons generally went mad in captivity, screaming out in

despair to escape their purgatories. Others willingly committed suicide during their confinement.

Suspicion alone of witchcraft would warrant torture. Once a girl was nine and a half, and a boy was

ten and a half, they were both liable to inquiry. Younger children below this age were still nevertheless tortured to elicit testimonies that could be used against their own parents. A famous French magistrate was known to have regretted his leniency when, instead of having young children accused of witchcraft burned, he had only sentenced them to be flogged while they watched their parents burn. The children of those parents murdered usually were forced to beg in vain upon the streets, for no one dared feed or shelter them thus incurring a suspicion of heresy upon themselves. The suspicion was sufficient enough to drive away even the closest kindred and friends of the unfortunate. Sympathy for them would be interpreted as sympathy with their heresy.

Conrad of Marburg, one of the leading head Inquisitors of Germany

During his reign, he claimed to have uncovered nests of "Devil worshippers" and adopted the motto "I would gladly burn a hundred innocent if there was one guilty among them."

Stimulated by this shining example, many Dominicans and Franciscans merged with him, and became his eager assistants. He also sentenced the feline cat to be forever viewed as a tool of manifestation for witches and sorcerers.

A number of wars resulting from religious conflicts broke out as well as the Catholic governments tried to stop the spread of Protestantism in the country. Such attempts led to the civil war in France from 1562 to 1598 and a rebellion in the Netherlands between 1565 and 1648. Religion was a major issue in the fighting between Spain and England from 1585 to 1604. It was also a cause of the Thirty Years' War 1618 to 1648, which centered in Germany, that eventually involved all of the great nations of Europe halving its population. The estimate of the death toll during the Inquisitions ranged worldwide from 600,000 to as high in the millions covering a span of almost six centuries.

Victor Hugo estimated the number of the victims of the Inquisition at five million, it is said, and certainly the number was much greater than that if we take into account, as we should, the wives and husbands, the parents and children, the brothers and sisters, and other relatives of those tortured and slaughtered by the

priestly institution. To these millions should properly be added the others killed in the wars precipitated in the attempt to fasten the Inquisition upon the people of various countries, as the Netherlands and Germany.

*It is said that the population of Germany had dropped by 25-40% during all the various Church raids that were performed – just and only – **because of the Biblical infection**. Not only was this entire process carefully guided by Jews and their Jewish created Jesuit society, but those who followed the Bible believed themselves to be the new version of Jews themselves. After all, they were all one in Christ now. Goes to show you how the world would look like again if those idiots from the Christian Identity movement were to ever come into power – in any type or form. All you have read here so far would be comedy – they'd have far superior tools to use. They would be even more merciless because their "Jewish identity" is even more crazy than the one the Church had before them.*

One has to realize the Jewish hands behind all of this. *It is as if you were reading the story about Communism in Russia. It is as if you were reading about WW2, with Germany being the biggest Heretic on the Planet ever at that point. All of this because Germany was returning to its European values and rejected the Bible – for those of you who still think that the German movement was in any form or shape Christian – just read the Hitler Youth learning books, where it is condemned as a Jewish Globalist agenda. The first thing you have to realize is that we had been used – and now that we have become a troubling element of the Jewish agenda – now they plan to wipe us off the Earth. *They will use our Death, our Death of the White Race, will be the Sacrifice which will unite the rest of the World under Jewish globalism.* We are the **"Jew on the stick"** that will be sacrificed for this Victory of theirs. Let us now look at the torture devices :*

The Rack – *was an instrument of torture often used in the Middle Ages, and a popular means of extricating confession. The victim was tied across a board by their ankles and wrists, rollers at either end of the board were turned by pulling the body in opposite directions until dislocation of every joint occurred. According to Puigblanch, quoted in Mason's History of the Inquisition, "in this attitude he experienced eight strong contortions in his limbs, namely, two of the fleshy parts of the arms above the elbows, and two below; one on each thigh, and also on the legs." Bound, the heretic, could then be subjected to other forms of torture for the exaltation of their faith.*

The Stocks – *with their feet in the stocks, two pieces of timber clamped together, over and under, both across each leg above the ankles. The soles of their feet then having been greased with lard, a blazing brazier was applied to them, and they were first blistered and then fried. At intervals a board was interposed between the fire and their feet and removed once they disobeyed the command to confess themselves of guilt for which they had been charged. Being more painful, but less fatal than racking, this was the torture most in vogue when the subject chanced to be of the female sex. It was also favored in cases where children were to be persuaded to testify against their parents. Slighter tortures consisted of binding a piece of iron to a limb and putting a twister mark to force it inwards, as was pressing the fingers with rods between them, or removing a nail*

from fingers or toes, which were all highly practiced upon persons of not sufficient strength to support the pulley, rack, or fire.

Water torture – *The victim's nostrils were pinched shut, and eight quarts of fluid were poured down the victim's throat through a funnel. Other techniques included forcing a cloth down the throat, while pouring water, which made a swallowing reflex pushing it further down into the stomach producing all the agonies of suffocation by drowning until the victim lost consciousness. Instead of water, the torture was sometimes conducted with boiling water or vinegar. Death occurs from distention or rupturing of the stomach. One of the many cases recorded by the Inquisition, was in 1598 concerning a captured man, who was accused of being a werewolf and "possessed by a demon" while in prison. The official report states only that he had such a thirst that he drank a large tubful of water so that his belly was "distended and hard", and then later died.*

At what point does your mind just seem to think of "gulags"? This is the same shit the Jews did to Germans after WW2 was over – the massive deaths they caused. The same think the Jews did to Ukrainians, starving them to death. These people know nothing but torture – and they will torture us to death again as well. They don't want you to just go away – no, no – they want you to suffer on your way out. We allowed mindless Devils to live among us, we allowed them to brainwash us with their "holy Book" – and this is the result of it. Our biggest "Sin", was to wake up from that nightmare – and this very fact – that we managed to wake up at all, is what makes us so dangerous to them.

Other torture devices included : the Heretics Fork, the Pear, the Branks, the Wheel, the Breast Ripper, Hanging Cages, the Garotte, the Head Crusher, the Iron Maiden, the Strappado, the Boots, the Judas Cradle, the Guillotine and of course – the classic Burning at the stake, which even had its "biblical justification". *Does any of this sound to you like the result of a European mind? Do you really think that your White European child is even capable of coming up with all this nonsense? Look at yourself in the mirror – do you really think that even you are capable of such stuff?*

No, my friends – this is something only the Jew can come up with – only Jews are capable of Iliya

Ehrenburg states of mind. *Only the Jews are truly capable of doing this, coming up with shit like this and leading it.* Well, their Arab cousins aren't that far from them – neither are the Blacks in terms of Cannibalism and their tribal Witch hunting – but the Jews are the number 1 people when it comes to this. All the rituals they have, including the Blood libels – just go along this entire story. They probably masturbate on the idea of returning to such times. They loved Christianity – the only thing they hated about it was its loss of power which then switched to the creation of Communism – where they finally found a way to torture, murder, rape and kill again.

Martin Luther, 1483-1546

If women become tired or even die, that does not matter. Let them die in childbirth, that is why they are there.

The hatred of women and witch hunt was another big role of Christianity. After all, the Bible clearly says : *“Thou shalt not suffer a witch to live.”*, or that *“the things which the Gentiles sacrifice, they sacrifice to devils, and not to God; and I would not that ye should have fellowship with devils”*. You see, the Church, priests – etc. – they were all one in Christ with Abraham, they were not real “Gentiles” anymore, they became Spiritual Jews as well. As we have said before – **it is primarily the Laws of Moses, the lifestyle of Jews, which destroyed everything on this Planet.**

And now that Europe is awakening – yet again – now they are bringing Islam to submit us to the same bullshit process all over again from a different angle. However, as I have stated in the beginning – they are primarily trying to make all these religions “important” again, hoping that we won’t reach the masses with the Truth meanwhile.

St. Clement of Alexandria wrote – *Every woman should be filled with shame by the thought that she is a woman.*

St. Thomas Aquinas – *Nothing [deficient] or defective should have been produced in the first establishment of things; so woman ought not to have been produced then.*

Lutherans at Wittenberg – *debated whether women were really human beings at all.*

Orthodox Christians – *held women responsible for all sin. As the Bible’s Apocrypha states, “Of woman came the beginning of sin/ And thanks to her, we all must die.”* After all, I Corinthians 7:1 states, *“It is a good thing for a man to have nothing to do with a woman.”*

The historian Walter Nigg described the process of witch hunting – *...she was stripped naked and the executioner shaved off all her body hair in order to seek in the hidden places of the body the sign which the devil imprinted on his cohorts. Warts, freckles, and birthmarks were considered certain tokens of amorous relations with Satan. Should a woman show no sign of a witch’s mark, guilt could still be established by methods such as sticking needles in the accused’s eyes. The confession was then extracted by the hideous methods of torture already developed during earlier phases of the Inquisition. Certain tokens of Satan. And we all know where that idea of Satan came from – the Jewish Bible. You must keep that in mind at all times.*

King James I, Daemonologie – *Loathe they are to confess without torture.*

Tertullian, “the father of Latin Christianity”, 160-225 – *In pain shall you bring forth children, woman, and you shall turn to your husband and he shall rule over you. And do you not know that you are Eve? God’s sentence hangs still over all your sex and His punishment weighs down upon you. You are the devil’s gateway; you are she who first violated the forbidden tree and broke the law of God. It was you who coaxed your way around him whom the devil had not the force to attack. With what ease you shattered that image of God: Man! Because of the death you merited, even the Son of God had to die... Woman, you are the gate to hell.*

What is the difference whether it is in a wife or a mother, it is still Eve the temptress that we must beware of in any woman... I fail to see what use woman can be to man, if one excludes the function of bearing children.

Yet, the Jewish agenda is somewhat brilliant, once you understand it more. First they destroyed our women entirely – millions of them died not only for resisting Christianity, but also for simply being heretics who still defended their own Culture. After they have been finally put into Submission by the Bible, they were suddenly given the entire opposite role to play – now they were supposedly “liberated” and were to become “equal to men” – **but, never a woman!** They must never be a woman! This is the most important part of the Jewish agenda. And we, Europeans, nowadays wonder what has happened to our women? Jews and the Bible did, you idiots! The European Man and Woman, the Pagan lifestyle was entirely different – we were a Team – we had Goddesses! But, it shouldn’t surprise us, after all even Jesus himself said : *Look, I will lead her that I may make her male, in order that she too may become a living spirit resembling you males. For every woman who makes herself male will enter into the kingdom of heaven.*

Alas, people like me will attempt to salvage whatever possible out of such words, as we primarily understand them to be stolen from Egypt and other places anyways. What this would mean then is that women who gain the *Will to Act* as well (spirit resembling males) will get to know the *Truth* also (kingdom of God) – in other words – become in tune with their *Self*. The female principle, naturally is mostly the Creator and Receiver, whereas the male principle the Initiator and source of Will. But, each of those are in both the organic Man and the Female – it is primarily a question of putting your own Self into balance first – however, the Nature of who we are – Man and Woman – still stand as self-evident Truth. The Mind, Spirit and Soul can therefore be brought to perfection, but the essential Nature won’t be changed. *The Man, in the end – will be the prime Source of Will.* Jews have reshaped our Societies to destroy both the Man and the Woman and we witness the facts of such Truth.

Saint Albertus Magnus, Dominican theologian, 13th century: *Woman is a misbegotten man and has a faulty and defective nature in comparison to his. Therefore she is unsure in herself. What she cannot get, she seeks to obtain through lying and diabolical deceptions. And so, to*

put it briefly, one must be on one's guard with every woman, as if she were a poisonous snake and the horned devil. ... Thus in evil and perverse doings woman is cleverer, that is, slyer, than man. Her feelings drive woman toward every evil, just as reason impels man toward all good.

John Wesley, founder of Methodist movement (1703-1791), letter to his wife, July 15, 1774 – *Do not any longer contend for mastery, for power, money, or praise. Be content to be a private, insignificant person, known and loved by God and me. . . . of what importance is your character to mankind, if you was buried just now Or if you had never lived, what loss would it be to the cause of God.*

John Dod: A Plaine and Familiar Exposition of the Ten Commandements, Puritan guidebook first published in 1603 – *The second duty of the wife is constant obedience and subjection.*

One has to wonder at what point Love comes into play at all? One also has to remind himself that we are reading

Christian sources here – not Muslim ones, nor Jewish ones. *The whole Abrahamic faith is a Conquest against*

Nature and the Female principle of it. Europeans had a Natural, Sane and Healthy Unity between the Man and the Woman – after that has been destroyed, it has been brought into the other extreme by Jews, as we have already stated. This is why even Christians notice the difference of the extreme :

The feminist agenda is not about equal rights for women. It is about a socialist, anti-family political movement that encourages women to leave their husbands, kill their children, practice witchcraft, destroy capitalism and become lesbians. — Pat Robertson, Southern Baptist leader (1930-): fundraising letter July 1992

The problem primarily being that Christians, Abrahamists in general, believe that the “family” is an artificial construct – *something which just isn't supposed to happen on a Natural basis.* Which of course has lead to the Jewish idea that the “child is property” and in a truly free society even such a child should be something that can be traded, in other words “sold and bought”. Since the man and woman go into contract through marriage, the child is therefore a product of such an establishment. **Nature and Love never come into play at all.**

Alas, Jews have managed to play the Left and Right game in the case of women, the relationship between Woman and Man, just as they have with Party politics. Never ever should there exist the “real” way, the “natural” way – the only just and right way. *No, it cannot and must not – otherwise, how are they going to control people through “choice”?* Which – as we have seen in the Tikkun Olam article – is the basis for Evil and the supposed “Liberalism” it brings.

Which brings us to the end of this article. Before we write the usual set of conclusions, let us inquire into the Nature of our Problem. The only Universal thing and the only thing that you can equate to a God that is accessible to Humans is – **Truth**. Any other variation of it doesn’t bring you to your desired Monotheism. Because, if that one Source is supposed to be Perfect – *it cannot be influenced by you*. Neither should it have to *Choose anything*, because it would mean that it had fallen for the trick of Evil. It cannot be *subject to Time*, as it would mean that it would have to experience *Death*. The one Source, the monotheistic idea of God is therefore an entirely Neutral, Perfect Entity upon which everything functions but which has no influence on anything upon our Lives. *It is the Source of Life and the fact that it doesn’t influence us at all – is the basis of our Freedom.*

The idea behind Truth, as being the Universal God operating behind everything is slightly different. Truth is everywhere, in everything. Everything we define, label, analyze, understand, know, realize – is Truth. It has always been there, just not defined by us. It is the analysis of Good and Evil and the relentless pursuit of Good and making that Good Better. *A good life is a hard life because good has to keep on getting better without forgetting that which it already has learned.* It must learn to process its knowledge wisely, lest it forgets everything. This, in our organic lifeforms, is the entity of our Race. Evil, represented by the Jews and their non-White weapons of mass destruction, is attempting to destroy our path towards the Truth again.

Hence why they attempt to destroy our Roots, our Nature and our Relationship to Truth. *One who forgets the past, has no future.* It shouldn’t surprise you that one who controls therefore the Past, will also control the Future. The Jewish Bible and Christianity were the primer tool for the control of our Past – *they erased it* – and through it we entered a collective state of Amnesia, which we are slowly getting out of. But, just as we are getting back on our feet, the Jews are already kicking us in our backs. According to them, we aren’t dead enough yet.

When you comprehend this relationship towards Truth as being God, then you will understand the importance of Pagan culture and faith, because the idea of these archetypes was constantly, every generation, driving the people towards achieving more and more – to become better and to make the Gods and Ancestors proud. *We instinctively knew that we could never become as grand as our Gods, but we knew that we could become God-like.* **Hail to our Gods and Ancestors!** And this, this is what drew us forward – this is the beauty of our European faith. Truth doesn't choose anyone as a "special" race of people upon this planet. Truth is there to be found by intelligent, creative, noble and humble people – and those people manifested in the White Race. **It is time we re-member that again.** In general, the world currently is not guided to define their Self, their Race and search for the Truth. It is entirely designed on material individualism and its main purpose is to exterminate the White Race.

This is the Sound of our People. Their Nature. Their Nobility. We must return to it, or die fighting for it :

- 1) Jews make up the Bible. Write it in a cunning and devious way as to brainwash people entirely. Its main point being the destruction of the family unit of the rest of the World, the destruction of all other Races, Cultures and Traditions – while maintaining their own one, glorified as the Chosen people of God.
- 2) Christians adopting this nonsense become Spiritual Jews through faith in Jesus Christ; they become descendants of Abraham who are heirs to the promise of Zionism and the Jewish World Order.
- 3) Christians under the mental and physical guidance and hypnosis of Jews proceed to destroy the entire European continent, tradition, culture, civilization. They massacre and murder millions upon millions of our people; lowering not only the quality of our gene pool, but also setting us back technologically for thousands of years. We became savages to the point where you have to wonder whether or not African Cannibalism appeared in Europe through Christianity as well.
- 4) Jews use their Christian puppets to conquer the entire World and Submit it to their own Will. As the Europeans slowly awaken from their slumber, Jews decide it is time to annihilate us as they intended to from the beginning. They begin to turn the entire non-White world against us and do it in such a way that it will unite itself spiritually in our Genocide, again resulting exactly in the thing the Jews want.
- 5) The spreading of Christianity is the same as the spreading of Islam. It is the same process as is the installation of Communism. It is the same Jewish blueprint. There is nothing holy

about any of these Jewish ideologies. There is nothing holy about the Bible or Christianity. It has no Racial Awareness.

6) In all of the massive killings of Christianity – where did the idea of “thou shalt not commit murder” pop to mind?

Where did the idea of “loving your enemy” come into being? Nowhere. The Jews use their tools as is necessary. This is why no one was allowed to possess a Bible until the time was fitting.

7) Everything Semitic has to leave our Societies; there is no other way to restore our European identity and to preserve the future of our Race. Christianity is Semitism; it worships the same Jewish God just as Islam does.

8) Finally, put your Christian dupes to test – And these signs will accompany those who believe: In My name they will drive out demons; they will speak in new tongues; they will pick up snakes with their hands, and if they drink any deadly poison, it will not harm them; they will lay their hands on the sick, and they will be made well.

1. www.biblicalarcheology.com
2. biblehub.com
3. www.biblestudytools.com
4. www.gotquestions.org
5. www.vatileaks.com
6. www.badnewsaboutchristianity.com
7. www.bibliotecapleyades.net
8. valeriatamico.com
9. www.earlychristianwritings.com
10. <https://tinyurl.com/jg4eI36>
11. <https://smash-christianity.blogspot.com/>

Last time we checked what the acceptance of the Jewish Bible meant for the European mind – how we adopted their system of Laws in order to kill our own People; how it corrupted our way of life, created an ultimatum based on belief – everything that wasn't according to the Jewish Bible was deemed as Heretic and Pagan and had to be *destroyed or killed*. Science stopped entirely, all knowledge was lost, artistic values disappeared, people became more gullible than ever before and believed in any and all things, rather than to inquire into them and learn about them. It is no wonder that these ages were called the **Dark Ages**, for no Light of Understanding, Knowledge or Truth were allowed – *they would have challenged the authority of the Church and the Jewish Bible*.

This time we will look more into the works and words of Jesus, primarily from Mark with some mixed stuff from other places. As I always say : there are Egyptian and Greek elements which the Jews had stolen and implemented into their own works. And one may look back into the Greek and Egyptian time and praise them for their wisdom and knowledge – **but!** – it is obvious that that vast amount of knowledge did not help them preserve themselves. They were not strong enough when it came to dealing with the Jews and this is also something which the entire story of Christianity serves – *the destruction of anyone who adopts its belief*.

Masons of various kinds are lured into their teachings by not only the Jewish Bible, but this ancient wisdom and knowledge as well. However, they seem to accept the fact that Egypt, Greece, Rome, etc. – **just had to disappear**. As if they were simply a human being who had a good time and just had to die under these “mysterious” circumstances. We know very well what those circumstances were, are and always will be – *the Jew and his brainwashing*. So, we have to learn from the past, but also adopt it to our present struggle – it obviously cannot work entirely the way it was – we have to fix what was wrong or not good enough and become better. Otherwise, this cycle of Jews destroying Civilizations will never end; well, it will end soon enough because there won't be

anything really left to destroy. We must therefore be vigilant as the last defenders of civilization and humanity as well.

Now after that John was put in prison, Jesus came into Galilee, preaching the gospel of the kingdom of God, And saying, The time is fulfilled, and the kingdom of God is at hand: repent ye, and believe the gospel.

When necessary, people have quite a good grasp on the definition of Time. But when you discuss the Bible, their brain cells just malfunction. If this is supposed to have happened 2000 years ago, then the idea of the kingdom of God being “*at hand*” and the time being “*fulfilled*” is quite **done and over**. It can’t still be “*going on*”. The time is “*fulfilled*” because Jesus showed up and died. His death is this supposed fulfillment – meanwhile Christians cry how he died even though they can read the Scripture *Hebrews* and realize that he had to die.

But, do notice! – he was preaching the gospel. How the hell was he preaching something which wasn’t even written yet? Who wrote it? Which gospel? This one, Mark? This is where you realize the following – anything Jesus says is basically the “gospel”. Now, what the hell does a gospel even mean then? Well, let us take a look here : *Old English gōdspel, from gōd ‘good’ + spel ‘news, a story’, translating ecclesiastical Latin bona annuntiatio or bonus nuntius, used to gloss ecclesiastical Latin evangelium, from Greek euangelion ‘good news’; whereas “spel” is related to this : a form of words used as a magical charm or incantation; an ability to control or influence people as though one had magical power over them.*

Well, well – I’ll be damned. The gospel literally means good spell, which in one case is “*good news*” and in the other one “*good magical charm*”. You got to go give them credit, don’t you? At least they are telling you right in your face that his words are going to be used as a magical charm – or simply are nothing more than good news. Alas, we continue :

And they went into Capernaum; and straightway on the sabbath day he entered into the synagogue, and taught. And they were astonished at his doctrine: for he taught them as one that had authority, and not as the scribes.

Here we have the supposed non-Jewish circumcised and baptized Jew Jesus going into a synagogue and teaching the rest of his fellow Jews. He made also sure that it is sabbath day; and they were astonished how well he was talking about the Bible – he had authority while reading it! He must have been doing it in that singing voice modern priests do it as well. I never understood how people don’t fall asleep while listening to that crap.

Anyways, we conclude here that basically all Jesus was doing was discussing and debating the Bible over and over again with Jews, adding here and there new additions to it, including primarily stuff he stole from others. **And wouldn’t that be just fitting to the Jewish character?** To go to Egypt, steal their knowledge and then try to sell it to his fellow Jews? Jews are stealing Western technology nowadays and selling it to other non-Whites. What is supposed to surprise us here?

Let us point out here a verse for those who think that Galilee somehow wasn’t a Jewish place : *And he preached in their synagogues throughout all Galilee, and cast out devils*. I suppose those synagogues randomly appeared there, just as do the Mosques in our modern times throughout our White Nations. If Mosques are there, so are Muslims – and we got to acknowledge that problem, otherwise they will start to cast out devils (us Europeans in this particular case, from their perspective) as well.

And there came a leper to him, beseeching him, and kneeling down to him, and saying unto him, If thou wilt, thou canst make me clean. And Jesus, moved with compassion, put forth his hand, and touched him, and saith unto him, I will; be thou clean. And as soon as he had spoken, immediately the leprosy departed from him, and he was cleansed.

And he straitly charged him, and forthwith sent him away; And saith unto him, See thou say nothing to any man: but go thy way, shew thyself to the priest, and offer for thy cleansing those things which Moses commanded, for a testimony unto them.

Another point of relation between Moses and Jesus that I missed before. However, the process commanded by Moses is described in detail in [Leviticus 14](#) ; we shall point out only those offerings which he should bring for the testimony :

Two birds, cedar wood, scarlet, hyssop. One bird is *killed* in an earthen vessel over running water, while the other bird – still alive – is to be dipped into the *blood* of the killed bird alongside all the other materials. Then the patient is sprinkled with the blood from the living bird seven times. But, it doesn't end here – you then kill a *lamb* as a sin offering – part of the blood of the lamb is then put on the right ear of the patient, upon the thumb of his right hand and upon the great toe of his right foot. Afterwards you *kill* another lamb as a burnt offering.

You can read all in detail in the link I provided. Jews seem to be obsessed with Blood and all kinds of rituals involving blood. And you have your supposed non-Jewish Jew Jesus telling this guy, even after healing him, to go to the priests and do all of this nonsense. Why? **Because it is part of the Law and he didn't come to abolish it.**

And when the scribes and Pharisees saw him eat with publicans and sinners, they said unto his disciples, How is it that he eateth and drinketh with publicans and sinners? When Jesus heard it, he saith unto them, They that are whole have no need of the physician, but they that are sick: I came not to call the righteous, but sinners to repentance.

And he entered again into the synagogue; and there was a man there which had a withered hand.

And they watched him, whether he would heal him on the sabbath day; that they might accuse him. And he saith unto the man which had the withered hand, Stand forth. And he saith unto them, Is it lawful to do good on the sabbath days, or to do evil? to save life, or to kill? But they held their peace. And when he had looked round about on them with anger, being grieved for the hardness of their hearts, he saith unto the man, Stretch forth thine hand. And he stretched it out: and his hand was restored whole as the other.

Here we see again how Jesus came to Unite all Jews – he doesn't care if they are sinners or not of a priestly line – they are still Jews. This is primarily the reason why he was mad with the current priest class and later on will call them various kinds of Satans and Devils – because they are

working against their own people. Hell, nowadays our own Nations are being betrayed by our own People. We might learn something from these Jews here – **Unity**.

As we can see Jesus basically tells them : *What is good for the Jews is to be done no matter what day it is* . You aren't going to leave behind a fellow Jew to die or remain sick just and only because it is the sabbath. He is giving them more freedom within their Law system by giving them another important "commandment" – to do whatever is good for the Jews no matter what the circumstances are; when necessary the betterment of the Jewish community is more important, at that moment, than following the laws strictly. **Rather empowering, isn't it?**

And the scribes which came down from Jerusalem said, He hath Beelzebub, and by the prince of the devils casteth he out devils. And he called them unto him, and said unto them in parables, How can Satan cast out Satan?

And if a kingdom be divided against itself, that kingdom cannot stand. And if a house be divided against itself, that house cannot stand. And if Satan rise up against himself, and be divided, he cannot stand, but hath an end. No man can enter into a strong man's house, and spoil his goods, except he will first bind the strong man; and then he will spoil his house.

Now, first things first : *Satan means simply Enemy/Adversary in Hebrew*, forget all the nonsense you imagine. And even if you wish to regard it here as an entity – this entity is then an enemy to Jews. If Jesus and the rest of the Jews here were not the same people, then Jesus would have a different type of Satan. This is also why he says – How can Satan cast out Satan? If he is supposedly Satan, why would he cast out Satan from his fellow Jew?

Then we learn a crucial Jewish lesson here – a kingdom divided against itself can not stand.

Shocking, isn't it? *Aren't the Jews doing exactly that to all our Nations?* They divide them politically, morally, spiritually, racially, ethnically? Now they include faggots, transgenders, and pedophiles. Then they include ridiculous ideologies within the White resistance movement to divide us even further and cause Chaos among us where none is necessary. They learned very well from their Rabbi Jesus!

And if an Enemy rises up against himself, he cannot stand – *but has an end*. Isn't this the very thing we are trying to prevent? Jews see us as their Enemy and are doing everything – **everything!** – they can to make our own people rise up against themselves. All the shit you see with these liberals, marxists – it is all part of this teaching. But, do notice – he also tells them that they should stop fighting among each other as Jews! They must unite, because otherwise they, as Jews, would also cease to exist! **He came to unite the god damn Jews.**

No one can enter a strong man's house : what does he teach them? To strangle that man – to make him unable to move, talk, act, react – make him a prisoner of his own home, his own Nation and then take everything. This is your 2000 year old version of “Racism” and similar Jewish made up terms.

In other Gospels the following things are added to the Satan thing : *Every kingdom divided against itself will be laid waste, and every city or household divided against itself will not stand. How can anyone enter a strong man's house and steal his possessions, unless he first ties up the strong man? Then he can plunder his house. He who is not with Me is against Me, and he who does not gather with Me scatters.* Since Jesus represents the unity of Jews, those who won't unite will not be able to stand. Ironically, such a thing was part of our European lifestyle as well – it would seem that Jews stole this from us. Whoever was doing something against the People was eventually expelled, left to live on his own to realize that his greatest possession were his people.

We additionally read the following : *When a strong man, fully armed, guards his house, his possessions are secure. But when someone stronger attacks and overpowers him, he takes away the armor on which the man relied, and then he divides up his plunder.* No wonder Jews are taking away our Guns and making White masculinity a negative thing in our society – it is the only way they can destroy our Nations, our People and plunder us. **All in the Bible, but you never saw it because you didn't read it from the Jewish perspective.**

There came then his brethren and his mother, and, standing without, sent unto him, calling him. And the multitude sat about him, and they said unto him, Behold, thy mother and thy brethren without seek for thee. And he answered them, saying, Who is my mother, or my brethren?

And he looked round about on them which sat about him, and said, Behold my mother and my brethren! For whosoever shall do the will of God, the same is my brother, and my sister, and mother.

Sometimes Bible dupes seems to forget that there were 12 god damn Jewish tribes representing the Jewish people, something we have already discussed primarily in the first Cuck article, where

we have also seen how Jesus came to unite them and end their struggles against each other with the primer objective of their existence being doing God's will.

This exact same thing is – **yet again** – *pointed out here*. Whoever does the will of God is his brother, sister, mother. God of course being the only real Father in this concept. As we have seen, Jews, Christians and Muslims believe in the same god damn Jewish God. According to Jesus here then, they are all brothers since they are doing God's Will. Islam in this case, is simply the most "advanced" version of this Abrahamic teaching where the entire point of the "religion" is to Submit to God's will. As we have seen, followers of the Jewish God are usually referred to as Slaves and Servants – **I guess some people have a fetish for Slavery in general.**

While we are at it, this reminds me of the following : *And if you greet only your brothers, what are you doing more than others? Do not even Gentiles do the same?* Now, we have to understand this from the Jewish perspective. We know that the Jews are now trying real hard to unite all their Tribes, People, etc. We see that, for examples, Judahites are supposed not only to love Judahites, but every other Jew as well. The Jews see the Gentile Nations as a weakness, for we are not United as we should be. **The Jews are all Jews collectively.**

This is where you should finally realize they are a Race which was united by a set of commandments called the Law hidden behind a so-called Religion. The White Race are all Whites collectively – but – *have we ever truly been united?* Haven't the Jews always throughout history tried to cause chaos and division among us, just in order to destroy us finally in the 21st century?

You see, what they hated about Hitler was the fact that he united all Germans – Germany was no longer a Nation they could enter and destroy from the inside out through division. Therefore, they had to destroy it physically with a large force from all sides **until their willpower to exist as One was gone.** *They were so paranoid about it that they had plans to entirely annihilate them.* We find ourselves in a situation where the unity of all White people is necessary to overcome this final Jewish move towards the annihilation of our Race. **The White "gentiles" have to become One.** *We can still have our tribes, read : Nations, but we must for all practical purposes become One.*

For laying aside the commandment of God, ye hold the tradition of men, as the washing of pots and cups: and many other such like things ye do. And he said unto them, Full well ye reject the commandment of God, that ye may keep your own tradition.

For Moses said, Honour thy father and thy mother; and, Whoso curseth father or mother, let him die the death: But ye say, If a man shall say to his father or mother, It is Corban, that is to say, a gift, by whatsoever thou mightest be profited by me; he shall be free.

Washing pots and cups is nonsense according to Jesus – that is just a tradition, probably even a habit, which probably started out as a hobby. Again we see him talking about Moses and the Law and pointing out how the commandments of God are far more important than anything else – the Jews are not to have their “tradition”, *but just and only to observe the Laws and just and only those things which are written within their scriptures.*

And these sick, deranged and deluded motherfuckers are not only walking among us but also operating our Societies according to these Scriptures, which tell them to overthrow our Nation, apply Usury on us, and finally genocide us for the creation of a New World Order.

The woman was a Greek, a Syrophenician by nation; and she besought him that he would cast forth the devil out of her daughter. But Jesus said unto her, Let the children first be filled: for it is not meet to take the children’s bread, and to cast it unto the dogs.

And she answered and said unto him, Yes, Lord: yet the dogs under the table eat of the children’s crumbs. And he said unto her, For this saying go thy way; the devil is gone out of thy daughter.

So, we have here a non-Jewish Woman, a Gentile, who asks something of the Jew Jesus. We learn here that you are not only to be satisfied by crumbs, but also that you are never ever going to come into the first plan – Jews help just and only exclusively Jews before they even think of helping anyone else. And as we have seen so far from all the articles, the Gentile Nations are supposed to worship the Jews in the NWO and lick their god damn feet basically – especially if they wish to get anything in return.

What you see here is the Jewish Global Communist idea. They will take everything from everyone, feed themselves properly first with all its riches and then return to the rest of the world crumbs, left-overs, and “bless” the Gentile people with them. A wonderful prospect for the Future, isn’t it? However, notice the dramatic difference :

*And a Canaanite woman from that region came to Him, crying out, “Lord, Son of David, have mercy on me! My daughter is miserably possessed by a demon.” But Jesus did not answer a word. So His disciples came and urged Him, “Send her away, for she keeps crying out after us.” He answered, “I was sent only to the lost sheep of the house of Israel.” The woman came and knelt before him. “Lord, help me!” she said. But Jesus replied, “It is not right to take the children’s bread and toss it to the dogs.” **Suddenly its not even a Greek woman!** Here we see that he is only sent for the lost sheep of Israel – he doesn’t even imply that he will do anything for anyone else once they are “fed” – it is simply not right for him to take the children’s bread and toss it to dogs like her.*

And he began to teach them, that the Son of man must suffer many things, and be rejected of the elders, and of the chief priests, and scribes, and be killed, and after three days rise again.

And he spake that saying openly. And Peter took him, and began to rebuke him. But when he had turned about and looked on his disciples, he rebuked Peter, saying, Get thee behind me, Satan: for thou savourest not the things that be of God, but the things that be of men.

Here we have Jesus explaining his master illusion trick to his fellow disciples. I love how Peter is immediately Satan for rebuking this. Especially since in Matthews we read a more “sincere” version : *Peter took Him aside and began to rebuke Him. “Far be it from You, Lord!” he said. “This shall never happen to You!” But Jesus turned and said to Peter, “Get behind Me Satan!*

We also read the following : *And when he had called the people unto him with his disciples also, he said unto them, Whosoever will come after me, let him deny himself, and take up his cross, and follow me. For whosoever will save his life shall lose it; but whosoever shall lose his life for my sake and the gospel's, the same shall save it.* From the Jewish perspective nothing new is added here. A Jew must be willing to sacrifice everything and preserve his Jewish identity. In other words, if you convert (truly, not just as a crypto) your life is lost – you renounced your Jewishness, but those who shall lose their life for Judaism and the Bible – **they shall be saved.**

Jews call such people **Kedoshim** and Jesus was one as well. There is a reason we call Jewish converts cryptoJews : **they never abandoned Judaism, because Judaism is a god damn Racial set of Jewish laws.** How fitting then, that the society of Jesus, Jesuits, was created by a Jew. But, since Jesus was made Universal through the Jew Paul, we can understand how non-Jews had read these passages and became self-sacrificing lunatics for the Jewish cause.

And when he was gone forth into the way, there came one running, and kneeled to him, and asked him, Good Master, what shall I do that I may inherit eternal life? And Jesus said unto him, Why callest thou me good? there is none good but one, that is, God.

Thou knowest the commandments, Do not commit adultery, Do not kill, Do not steal, Do not bear false witness, Defraud not, Honour thy father and mother. And he answered and said unto him, Master, all these have I observed from my youth. Then Jesus beholding him loved him, and said unto him, One thing thou lackest: go thy way, sell whatsoever thou hast, and give to the poor, and thou shalt have treasure in heaven: and come, take up the cross, and follow me. And he was sad at that saying, and went away grieved: for he had great possessions. And Jesus looked round about, and saith unto his disciples, How hardly shall they that have riches enter into the kingdom of God!

Well, Jesus isn't good. Don't look at me, he said it himself. However, one has to wonder how the hell Catholics who believe in the trinity still cling to it when this one single verse kills it entirely. His own words, the words of Jesus, *kill the Trinity in this very verse.* But, it isn't enough – as with any kind of belief – to just point out to one error within their line of thought : nope, we have to walk

through the entire Bible with Bible believers and show them that every single idea they have is wrong. *Some have the nerves for it, some don't.* Both are being attacked by Christians, ironically – the latter especially since not having the nerves to disprove every single point they make up is immediately regarded **as their victory.**

Anyways, Jesus repeats the Laws of the Torah here, including his own addition of selling everything you have. I'll add an interesting point here, something stolen from the Egyptian temple of Luxor, where it states : *The only active force that arises out of possession is fear of losing the object of possession.* In a sense you can see Jesus here testing whether or not these Jews are willing to give up everything in order to create their Unity and Jew World Order. Additionally, one who has no fear is also ready to die for his cause.

Reminds us partially of how the Jewish God supposedly tested Abraham by having him sacrifice his Son and cut off his foreskin. However, this statement from Luxor does not imply that you should never have any possession – why would the Egyptians otherwise hold dear to heart the inheritance of their ancestors? *That is also a possession isn't it?* This is more meant to say that you shouldn't have a relationship with possession, objects which won't last or aren't meant to last – **neither are you going to last forever.**

This removes the fear of Death as well, because you don't essentially possess Life – you are merely borrowing it

from your Ancestors and Children. When such things are reasonably analyzed they lose their initial harsh value. With such understanding we can now return to the words of Jesus before and comprehend them better with slight modifications : *For whosoever will save his life shall lose it (because there is nothing to save in the first place, you will die); but whosoever shall lose his life for the search of Truth, Wisdom, Knowledge, Experience shall save it. (this relates to the idea of attaining God Consciousness and through it the avoidance of Death, which is closely related to the Egyptian concept of Ma'at where you have to weigh your soul for sins in order to advance in the afterlife).*

We also find the following statements within Luxor : *Knowledge is consciousness of reality. Reality is the sum of the laws that govern nature and of the causes from which they flow. The kingdom of heaven is within you; and whosoever shall know himself shall find it. The body is the house of god. That is why it is said, "Man know yourself." Man, know yourself... and you shalt know the gods.*

It would seem that our little Jewish allies stole many such sayings from Luxor and implemented them into their fairy tales, thus one could extract from their shit some good elements, but – if the originals still exist in such cases – why bother? You are far better off researching Ancient Egypt, Greece and all other European cultures for knowledge. Besides, Jesus implemented this knowledge to further the Jewish agenda of the Old Testament anyways – got to rule the god damn planet! Many of these Egyptians proverbs are to be found in all European faiths, particularly in Druidic teachings regarding the Consciousness aspect of them. I'll give you one more, to let you understand their connection : *The seed cannot sprout upwards without simultaneously sending roots into the ground.*

And they come to Jerusalem: and Jesus went into the temple, and began to cast out them that sold and bought in the temple, and overthrew the tables of the moneychangers, and the seats of them that sold doves; And would not suffer that any man should carry any vessel through the temple. And he taught, saying unto them, Is it not written, My house shall be called of all nations the house of prayer? but ye have made it a den of thieves.

The famous money changer thing. As you have seen in the articles before, Jews were supposed to be united and help each other, avoid having poor fellows among themselves, forgive and forget loans after 7 years of time – but – to apply Usury to non-Jews, rule over those Nations and slowly, but surely, take over the entire planet. Ironically modern day Christians ignore the fact that their own Vatican has a god damn Bank; *the Jewish money changers found a new home.*

Jesus here is simply mad for realizing that his little Jewish minions are not really following the Law as they should be; that they seem to have forgotten the divinity and holiness of their commandments, racial unity, identity, etc. In a sense, ironically, we can say the same for our modern day times and that is not because we are “losing faith in the Jewish God and the Jew Jesus”, **but because Jews live among us.** *Very simple.* The Jews are doing to us what they are supposed to do – Jesus here is mad at them because they began doing it to their own people.

Any one of us White awakened people is in a way a Jesus of his own People, trying to get them back on track to our own Ancestry, our own Commandments, our own Statutes, Faith, Spirituality, Unity : but our Roots are not in the Jewish Bible or in Judaism – **our Roots are Heathen and European.** *Those roots are connected to Aryanism, to Nature, to the development of Science, Knowledge, Wisdom, Truth* – to all the elements of Life we had symbolized through our Ancestors and Gods – and our end goal is not as sinister as the Jewish one : for our Gods did not give us a command to wipe out everyone else and rule over them through Global Communism – that is the Jewish New World Order plan.

And being in Bethany in the house of Simon the leper, as he sat at meat, there came a woman having an alabaster box of ointment of spikenard very precious; and she brake the box, and poured it on his head. And there were some that had indignation within themselves, and said, Why was this waste of the ointment made? For it might have been sold for more than three hundred pence, and have been given to the poor. And they murmured against her. And Jesus said, Let her alone; why trouble ye her? she hath wrought a good work on me. For ye have the poor with you always, and whensoever ye will ye may do them good: but me ye have not always. She hath

done what she could: she is come aforehand to anoint my body to the burying. Verily I say unto you, Wheresoever this gospel shall be preached throughout the whole world, this also that she hath done shall be spoken of for a memorial of her.

And Judas Iscariot, one of the twelve, went unto the chief priests, to betray him unto them. And when they heard it, they were glad, and promised to give him money. And he sought how he might conveniently betray him.

In Chapter 13 of Mark, Jesus talks about a complete annihilation of everything, how his disciples will be beaten defending him, false Christs showing up, etc.; however he ends his statement with : *Verily I say unto you, that this generation shall not pass, till all these things be done. Well, that generation is no more, is it?*

Here we see how Jesus likes it when stuff is wasted on him – why he won't be here forever, he might as well enjoy life a little bit, right? Reminds me of the : *Anyone who loves their life will lose it.* But, do notice! – Judas here already is supposedly going to the chief priests to betray him – perhaps because he acted like a dick here? What the hell is going on here! But it gets even better in John :

*One of his disciples, whom Jesus loved, was reclining at table at Jesus' side, so Simon Peter motioned to him to ask Jesus of whom he was speaking. So that disciple, leaning back against Jesus, said to him, "Lord, who is it?" Jesus answered, "It is he to whom I will give this morsel of bread when I have dipped it." So when he had dipped the morsel, he gave it to Judas, the son of Simon Iscariot. Then after he had taken the morsel, Satan entered into him. Jesus said to him, "What you are going to do, do quickly." Isn't that interesting? Jesus Satanized Judas; he chose him! **God damn Pokemons.** At least there is absolutely no conflict between these god damn "good news", excuse me gospels.*

Now, this entire thing was Jesus showing them that they can be more Jewish than their own Jewish laws allow them to. Wherever it is necessary, they should bend their laws a little tiny bit just in order to further their Jewish agenda. He united them, showed them he was a Kedoshim Rabbi willing to die for the Jewish cause all the way till the end.

Then comes along the Jew Paul/Saul who creates out of him a Universal message of poison to destroy any and all non-Jewish, Gentile nations. However, the Jews distance themselves openly from these teachings, even though they implement basically all of them one way or the other. What is important is that the words of Jesus can be used to divide and conquer all non-Jewish nations – *the only thing that is important in this process is that Jews remain who and what they are.*

They are sending out a Virus while being the only ones to carry Gas Masks. They are flooding the Earth while being the only ones with a Boat. They are injecting dangerous Vaccines into people while being the only ones with the antidote. **You get the picture.** The point is to make the rest of the world submit themselves to them – *and* – it seems to have worked out pretty well for them. Alas, we read in Ephesians 2:11 :

Therefore, remember that formerly you who are Gentiles by birth and called "uncircumcised" by those who call themselves "the circumcision" (which is done in

the body by human hands)— remember that at that time you were separate from Christ, excluded from citizenship in Israel and foreigners to the covenants of the promise, without hope and without God in the world. But now in Christ Jesus you who once were far away have been brought near by the blood of Christ.

For he himself is our peace, who has made the two groups one and has destroyed the barrier, the dividing wall of hostility, by setting aside in his flesh the law with its commands and regulations. His purpose was to create in himself one new humanity out of the two, thus making peace, and in one body to reconcile both of them to God through the cross, by which he put to death their hostility. He came and preached peace to you who were far away and peace to those who were near. For through him we both have access to the Father by one Spirit.

Consequently, you are no longer foreigners and strangers, but fellow citizens with God's people and also members of his household, built on the foundation of the apostles and prophets, with Christ Jesus himself as the chief cornerstone. In him the whole building is joined together and rises to become a holy temple in the Lord. And in him you too are being built together to become a dwelling in which God lives by his Spirit.

So, how can any Christian ever claim that they are Race-realist Nationalist anti-Semites? Here you read it, loud and clear by Paul the Jew, that Jesus united us all into becoming Semites as well through Spirit under the same Jewish Father – *we are no longer strangers to Jews* – but fellow citizens with God's people (the Jews)! Meanwhile, Paul is the only motherfucker preaching this to non-Jews, whereas the rest of the apostles have a Jew-only way of delivering the Jew Jesus plan.

What has Paul done to our Lands? He convinced us that these Jews are our brothers and sisters who can live among us and that we all share the same “*household*” of one God – that Jesus is the uniting element of all of us. We are “one humanity” in Jesus and nothing else. Notice also how it explicitly mentions circumcision – Muslims are circumcised as well – you would conclude therefore that you are also brothers with them. Meanwhile, all Gentiles are to regard Jews as their fellow citizens! This goes hand in hand with the Jewish Globalism plan and is mentioned also in the Karl Marx letter where it is stated that Jews will *have citizenship in the entire Global Republic*.

It boggles the mind however that it is here stated that Gentiles also should be having citizenship in Israel – not only are they also part of the Abrahamic promises of Zionism and the Jew World Order – but non-Jews should be able to acquire citizenship in Israel! Well, are you able to get it without passing the Jewish DNA test? **No? Then why is not a single Christian mad about this fact?** Has not a single Christian read his Bible, ever, at all? The shit that Christians don't know... The shit they talk and pretend to be... It amazes me every day.

Sorry fella, we gotta heal someone from Leprosy

The rest of the World is to become a mixed Race idiocy, which will be united through Christ to the Chosen People. The Gentiles, of course, have to lose their entire culture and identity before they pass the Jewish Noahide Laws in addition to passing the Torah Laws in order for Jews to be able to live among them – *but!* – the Chosenites remain who and what they are, **otherwise they wouldn't be called Chosenites anymore.**

You see, just and only because of Christianity and Islam is this entire world losing its identity. Everything that Islam touched is pretty much dead; everything that Christianity touched has also lost almost entirely its identity – *just and only* – to make the Jew World Order work. Because Jews can't live in an area which doesn't fit their Torah Laws. Imagine how much the Jews used us throughout history. Truly pathetic when you think of it, isn't it?

And here I thought we learned that a House Divided cannot stand! But, of course, the House is the entire Planet and it won't be divided because we will all be Jewish – whether genetically, spiritually, forcibly – it doesn't matter. *We will all be United under the Jewish God and their god damn Laws.* And the only way this New World Order of theirs will ever collapse is if it becomes divided in on itself. This is why they are making sure that nothing will ever challenge their rule; all the steps for the success of their plan are well on their way, one of them being White genocide.

While we are at it, let us look into the “authorized”, or “official”, or by some “best” version of the Bible : the King James. We shall see how much Jewishness and even Masonry is to be found in it by just and only looking at its cover. Soon enough you'll realize what it is all about and probably wonder – well, what version to use then? None, for crying out loud! The very first one we know of is the Greek Septuagint, and it was famously written by some 70 Jews in a short time; face it, it came from Jews – however there are massive differences between it and the KJV – for example :

Proverbs 19:15 (KJV): “Slothfulness casteth into a deep sleep; and an idle soul shall suffer hunger.”
Proverbs 19:15

(LXX): “Cowardice possesses the effeminate man; and the soul of the sluggard shall hunger.”

Something that most likely affects our day and time as well since the Jews are doing everything they can to turn our man into women and our women into non-females. Even though both versions hold a certain truth, the LXX one makes far more sense – *a Man who is not a Man, but a Feminist basically, is going to be a coward.* And how can a Coward defend himself, his house or his Nation against Evil forces? **He cannot. He is meek.** You might remember from my Solomon's proverbs article that the text of Proverbs was – yet again – stolen by the Jews, as is everything within their Bible.

So, you have a situation where Jews steal from non-Jews, translate these texts into their own language, apply their own agenda to them and then translate and give them back to other non-Jews and then, years and generations later, these texts are translated differently time and time again until you got yourself pretty much a piece of shit in front of ye. Therefore, Jews have committed some of the greatest crimes upon civilization, stealing from everyone, killing all those people afterwards and selling the rest of the world a fake Truth. One cannot even begin to comprehend how evil these bastards are. Nevertheless, let us look into the [cover](#) :

Here we have the 12 tribes of Jews on the top of the cover and on the traditional Jewish uniform which the guy on the right wears – there are 3 lines with 4 tribes, in other words all 12 of them. Notice also his hand and the way it is shaped into the *M* which you will ever so often find throughout all of Mason related or in general image related things. Whether or not all artists of these ages were addicted to drawing hands that way, or were themselves somehow included into this entire cult – we cannot know. But, they sure are fascinated with leaving that mark around everywhere – it might not necessarily mean that the person they are drawing is connected to them, but that the painter himself is. You know – *a hint that they are “observing” a certain subject or object.*

Anyways, on the left is our old ghetto gangster Moses with his two tablets of commands – surprisingly – absolutely nothing is written on them. **A hint that the whole thing is made up bullshit?** Who knows, whatever the case may be – he managed to sell his magical trick to not only Jews but non-Jews as well.

Next we have the 4 supposed gospels, which mainly ignore all the other scriptures that exist – they have been labelled as non-canonical. Two are on the top of the cover, the other two are on the bottom of it. You might recognize the hidden imagery of the Tarot here – the last card called sometimes Universe, sometimes the World. It is interesting to notice

however that the position of the lion and the eagle have been switched – on the cover of the Bible, the lion is on the top right, whereas on the Tarot we find the eagle in that position. If there is supposed to be an “*as above so below*” relationship between these elements, it might mean that the Lion, primarily representing Strength, is something that is “above” and not part of the Earth, that is to say “below”, anymore.

In general, the Tarot card represents many things – the final attainment of Truth, Harmony, Balance, Order; the control of the 4 elements; acquired Knowledge, Wisdom, Understanding – the development of the Kundalini which is basically hidden as clothing around the Woman and the final development of the Feminine principle of Creativity which is safely guarded by these 4 Masculine elements of different types of Willpower and Control.

We also see that she has her legs flipped over into a 4, just as the hanged man had when he was inquiring into himself, looking for answers – however, she stands strong and balances even such a position. *Some may even say this represents God Consciousness.*

Now we get to the apostles which are a mystery to me as there are several of them carrying practically the same weapon making it unable, at least for me, to really know who is who here.

Nevertheless, there are 13 of them, and to me personally the most interesting one is the one in the exact middle – *the guy with the ruler who is hiding himself*. There are several other Bible covers, Kosher of course from top to bottom, like [this one](#) and [this one](#), but there just doesn't seem to be a definite statement on who this middle guy exactly is. Other sources imply that he would be Thomas, which to me makes most sense – as his Scripture is nonofficial as well and is regarded highly gnostic, mostly for its occult/hidden meanings and purposes – it would make sense to make him look as if he is hiding himself here as well. Additionally, since he holds a Ruler and the JudeoMasonic God has usually a [Compass](#), we can see this additional hidden meaning here implied as well. The “G” in this relationship would be the Holy Ghost.

It might be wise to mention here the difference between disciple and apostle. You will often hear these terms used for the same purpose but, a disciple is more of a student whereas the apostle is already an educated student who can now spread a certain message or replace the Teacher.

Which leads us to the following : *If any man come to me, and hate not his father, and mother, and wife, and children, and brethren, and sisters, yea, and his own life also, he cannot be my disciple.* Selling all your possession is part of becoming a disciple as well, or merely following him that is. Now, things get more dramatic when you add this : *All authority in heaven and on earth has been given to me. Go therefore and make disciples of all nations, baptizing them in my name, teaching them to observe all that I have commanded you. And behold, I am with you always, to the end of the age.* **Should click in your mind.**

Here we have the Lamb of God, Jesus, as the ultimate sacrifice to supposedly clean all Sin from Earth – *makes you wonder what Sin that shit cleansed as we see more and more degeneracy by the day*; hell the Jews still exist, so one might conclude that Jesus cleansed some very strange type of Sin. But, for those of you who have read my articles so far, **you understand that the only Sin we are talking about was the struggle, conflict and fight between the Jewish tribes.** He died so that they may be United. And now – since they are united – we are all to lose our Identity, Culture, Life itself to become obedient slaves of the Jews under Jesus. Hallelujah!

When one looks at this image and compares it with any masonic one, such as [this one](#) for example, one could conclude that the lamb is somewhere around the altar, where sacrifice of some kind would be the usual deal. However, on [this one](#) – we see that the Lamb is basically on equal footing with the Flood, implying that this sacrifice was something similar to the sacrifice performed through the flood – *in this case he stopped another one, so to speak.*

However, the more you delve into Masonic symbolism, the more you realize that they have tons of Egyptian, Greek, Roman and other symbols – that most of their teachings are drawn from Egyptian cosmology and creation, that Ma'at seems to play an important role, etc. Where exactly they went Jewish, we shall never know – all the original meanings of all those symbols had nothing to do with Jews and were primarily associated with the “*Know Thyself*” principle. Are they fucking with Jews, or have the Jews fucked them over? I tend to think the latter is True nowadays. They sure as hell aren’t helping us fight the JWO nor are they stopping White genocide – **hell in most cases they are even promoting it. Traitors.**

A [source](#) says the following on this symbol often found in any Bible-related society : *The legend was that in time of famine, the mother pelican wounded herself, striking her breast with the beak to feed her young with her blood to prevent starvation. Another version of the legend was that the mother fed her dying young with her blood to revive them from death, but in turn lost her own life.*

In the case of Christianity it would be easy to conclude that they believe this to represent Christ who supposedly gave his own life to Unite the Jews. It basically means nothing to non-Jews, except if one believes in the nonsense the Jew Paul came up with after the death of Jesus. In general, one has to believe the nonsense of Jesus raising up, becoming a shape shifter and giving suddenly different commands as if something special changed in 3 days. *You also have to ignore the obvious astrological reference regarding his death and rising.*

Whatever the case here, I might suggest that the White race has been turned into this pelican – we are helping the rest of the world and are literally supposed to sacrifice our entire People in order to uplift the rest. This would, ironically, follow the Masonic idiotic idea of “*leveling the World*” – make no mistake about it – these lunatics are ready to mix us all up, sacrificing us in the process, to create their masturbatory dream of some kind of Universal equality – with, of course – leaving the Jews behind as the special Chosen Race destined to rule such a world of idiots.

Let us end this article here for now, as we went through enough information. You have seen, yet again, that one cannot remain a Nationalist as long as one is a Christian or in general – *Abrahamic believer* – Muslims don’t give a shit about any nation either. Those who do, are generally not really Muslims, just as those who are Nationalists aren’t really Christians either. But, neither of them can be true Race-realists, as their Abrahamic poison denies such elements. **A Christian is not a European anymore** – not because I say so – but because of their belief. One has to wonder, why this Jewish God needed another prophet after Jesus anyways – but – this is where you realize that it was very important for the Jews to divide us and then attempt to kill us by an invading force. Well, they don’t necessarily have to kill us in modern times, it is enough for them to race-mix us out of existence.

Since Christianity supposedly united Jews and non-Jews, it is the sole reason why Jews are in our Nations in the first place. We must allow them because we are brothers in Spirit. Kicking them out for Usury is Common Sense and logic – but it goes against the Bible, once you understand it properly. You are not to change the Nature of the Jew – *but* – **you are to become One with them through Christ**. Since the Jews can only be in areas which are non-Jewish in their lifestyle, any Nation in which they are **must be culturally destroyed and turned into a Semitic outpost**. You cannot miss this; this is what your Holy Book says.

In essence it is all made up bullshit from perverted mythologies, faiths and mysteries of other races and people. You would be wise to learn Egyptian and other European ancient knowledge and mythology – you will also see for yourself how compatible, if not the same, they are. *Jews found obviously weaknesses in them and destroyed them entirely.* We must return to our Roots, yes, but we must also understand that we didn't prepare ourselves against such a devil of an Enemy – we must create a better Faith and Spirituality for our People, based on the old ones, **but upgraded to survive against this parasite.** Otherwise, as we can see it, our Good Nature will be used against us – and – if you study Egyptian proverbs, you will realize that they were perhaps even more emphatic than we are.

Finally, you should understand that the Jew could not properly parasite a Heathen society which was Race-based and if we were ever to return to our ancestral societies we would be clean of the Jew. He needed Christianity to make Europeans believe that following Jesus or the Bible is something holy, something so holy that it is above any Natural laws. Since Christians believe that putting their hand on the “good book” and giving oaths under it is regarded as “speaking the Truth”, all it took for Jews to be accepted in a Christian society was to become cryptoJews : pretend to be Christians. No wonder a Jew founded the Jesuits as well. **Face it, Christianity was the artificial link by which Jews gained massive access to Europe.**

I intended to go through various Christian sites and social media pages in order to collect for you a massive amount of their lunatic statements, phrases and beliefs – *but, I will be very honest here* – I saved some, but I just couldn't finish the job. I had to think about my own health and seeing all the idiocy made me worried about my anger, blood pressure and various other things. Then I thought I'd do an article on "Chrestus", but I see that Charles already covered that subject on his Truth Hertz radio show – Jesus the Jewish Terrorist and his fellow Jews destroying Civilization wherever they go to.

And it sure as hell is true, isn't it? Wherever we find the presence of Jews and the Bible in its various forms – *Civilizations disappear*. They are gone with the wind – something that lasted for thousands of years manages to get destroyed within 1 generation – **why?** Well, Jews brainwashed the entire Nation and lowered its stage of intelligence, wisdom, consciousness, tribal union. It just has to break down. Everything has to die at that point. It's like taking out a plant, cutting off its roots and re-planting it. The plant is going to die, *period*.

Instead of learning from this pattern of dying Civilizations, we still let the Jews remain among us. We allow their Book of Death Magic to be placed within our Societies : in Masonic Lodges, in Churches, in Justice Departments, in Hotels, hell you can read them now on your phone, tablet, laptop – it is everywhere. And not only is it everywhere in that one particular form – but we find its ideology and narrative within political movements such as Social Democracy, Bolshevism and Communism; we find it in the New Age movement, we find it in various other so-called Secret Societies. **It has truly infected this planet beyond belief.**

Hence why it is so important to neutralize the entire Jewish conquest of taking over the World from its very source : their Bible and their very Existence.

Alas, how does one help wake up a 2000 year old brainwashing? Well, one must be persistent and ignore the hardship that is involved in succeeding in it – if I were to look at this difficult task and wonder what exactly it would take me to achieve victory against this Jewish poison, I'd probably never even begin doing it. I'd find myself demoralized from not only the advantage of Time they have, but also of the generations of people that have been self-indoctrinating their own children with this infection. When that happens, *when the lemmings poison themselves*, then the Jews have won over their minds. When the resistance to degeneracy fails, when the comprehension of right and wrong, of logic, is entirely dismissed.

For example take a look at this [image here](#), where it suggests to Christians not to look into any type or form of astrology or astronomy. **It must be the work of the Devil!** This is, by the way, a commandment to Jews – to make sure that no one on this planet actually looks into the Stars and Constellations. Those are sinners who have to be killed. Meanwhile, the Vatican Church got a large telescope called “Lucifer” and is actually having annual conferences on *astrobiology* – you can read more about it [here](#). Surely it is just a happy misunderstanding, perhaps even a cohen-cidence.

Then I stumbled upon this [image](#), where we see Jesus the Jew hugging someone and some cute words from Genesis. This right here shows you the intelligence of the average Christian – they quote a verse from Genesis which has nothing whatsoever to do with Jesus and relate it to him anyways. And we wonder why they don't understand anything – **it would seem that most Christians still do not know how to read**. This entire passage in the Bible is Yahweh talking to Abraham about how he's gonna make him rule the fucking planet basically – *but, rest assured* – the Christians seem to know better.

Context seems to be a very difficult scientific term for Christians.

Just as in this image right [here](#), I mean come on – it is from Deuteronomy – the place where all Jewish laws are basically given, where Jews have genocided several people and Nations in a row, killed all their women, children, men and even the livestock. God had “*given them those people unto them*”, he “*delivered them to the Jews*” – and of course, within Deuteronomy – it is said that whenever Jews are to own a particular land that the People, their Culture, their Gods, should all be destroyed and killed. *I wonder why that very same thing has happened and is still happening to all White Nations where we find Jews?*

Or, look at [this one](#), which is from Psalms – and, if you remember – Psalms are the Scriptures in which it is said that they will destroy all Nations surrounding them. **All Nations**. So, here we have a spin on that mission by telling us that they will “*sing their song*” in all the Nations. Boy, that must be a particularly sick tune of Death, right? We have said already that “vibrations” are capable of changing the entire infrastructure of the Mind – therefore – having the Jews sing among us is lethal and dangerous : their singing is primarily expressed nowadays through the Media – ain't that a charming sound? Notice also – the Psalms are the most beloved part of the Bible to Masons – should tell you something.

[This one](#) is also particularly headache inducing, as nobody ever really explained to these Christian imbeciles what their sin was in the first place. They made it up. Imagine that state of mind! Someone convincing you to feel guilty for something that you have not done at all. *Sounds like the Black Slave Trade, which the Jews did. Sounds like the Holocaust, which*

never happened. You see, Jews tend to repeat this guilt pattern throughout history. You can change the Christian “Sin” with any other Jewish version of “Sin” – **it never changes.** You must start looking for these Jewish patterns and nothing else.

Once you identify the behavior of the Virus (the Jews), you will be able to recognize it everywhere. And that should guide you through their bullshit. Always.

To those of us who still have working Aryan brains, their patterns are becoming ever more self-evident. For example, in Deuteronomy 7:6 we can read : *For you are a people holy to the Lord your God. The Lord your God has chosen you out of all the peoples on the face of the earth to be his people, his treasured possession.* So, we have a group of people walking among us who believe to be better than we are, yet at the same time are telling the rest of the Goyim that we are all equal. Of course, from the Jewish perspective, we are all equal : *we are all the same Cattle and Animal to them.* All these Liberal, Modern bullshit ideologies are viewpoints on life **from the Jewish perspective.**

This equality and diversity thing eventually accomplishes another commandment from the Jewish Bible which we find a few verses later, in Deuteronomy 7:16 : *You must destroy all the peoples the Lord your God gives over to you. Do not look on them with pity and do not serve their gods, for that will be a snare to you.* Never does it enter the Mind of the average Christian that Jews have destroyed their entire culture and are planning to literally genocide their people. It never enters their Mind that the Jewish Semitic War God Yahweh might have “*given over to the Jews*” the European people.

But, just a moment ago we had seen that Christians use Deuteronomy as some kind of Jesus reference, which just goes to show us once more that they really, *I mean really*, do not know how to read or have a functioning brain anymore. The Christian baptism where they water down the Jew into them is really a ritual of drowning – they finally breathe again when we get them out of that indoctrination. Up until that point, they will always be stuck at certain elements in life : the Jew will eventually whisper into their ear. There is another thing that the modern average Christian does not comprehend :

Their main commandment is to love everyone else, no matter what they do to them. Love your Enemy, love someone who murdered your child. And here comes the part which Christians ignore – if they do not Love their Enemy, even if they are “Christian Nationalists” who hate Jews – they cannot go to Heaven. Resist no Evil, my Christian Slave.

For a man to be intelligent and smart, he has to read a lot and research a lot. To become useful, he has to learn many skills and become reliable. To be wise he has to ask many questions, think a lot, have many discussions – with himself and others. To be materially safe, he has to secure his future. To be Spiritually developed, he has to work on his Soul and Spirit as well.

Sounds perfectly logical, doesn't it? *You would never ever say that any of these statements are wrong or ridiculous.* But, then comes Christianity, the Bible, the Jewish God, the Jews

themselves. You have to blindly believe instead of developing your Spirituality. You must not be wise because God chose the fools to destroy the wise.

You must not have an inheritance or material security, you should really sell it all. Do not worry about the past or the future, cut off all your roots and forget having any vision. You must not trust or believe in your own self – only in God and his Will. You should still continue to labor though, but share with everyone else – even those who do not work – because you are all One in Jesus the Jew anyways.

| *Within a few sentences we killed everything what began as a wise and sound intro.*

Isn't it lovely therefore how every type of pride is regarded as normal, except for White Pride? You can be, hell it is promoted, proud to be Black, Asian, Mexican, Jewish – but if there is even one White person standing up for his own people, for his own Self, and saying that he is proud of all the accomplishments his people have done : *then you are immediately called a Racist, a Nazi, a Heretic so to speak.*

There is a certain positive outlook on trying not to be proud – do not be proud to the point where you will never ever try to become better. Pride is a killer of excellence and that is the only “hidden” message of the ancients. **Be proud, yes, but do not allow it to kill your creativity.** One might even say here that you have to learn how and when to be proud. You must earn what you have inherited, you must use your talent to make something even better with it. But, do not get consumed with Pride in it because then you will stop developing it.

But, it is very hypocritical to claim that any kind of Pride is the root of Evil – especially since Christians are ever so proud in their Jew the Jesus – *oh, he was so wonderful!* He was so beautiful he looked like a European! Boy, would I love there to exist a true image of Jesus the Jew, and wouldn't it be extraordinary to find out that he was the ugliest son of a bitch Jew to ever live on this planet? Anyways, we shall go now into more such Christian quotes, especially early Christian fathers – after all – this entire fiasco began with them; surely they know what they were doing and we should be able to go back to the beginning of the Jewish poison and find... **wisdom in it.**

A detailed black and white engraving of Tertullian, a prominent figure in early Christianity. He is depicted from the chest up, wearing a turban and a long, draped robe. He has a full, curly beard and a serious expression, looking slightly to the right. The background is a simple, textured grey.

TERTULLIAN, 160 AD - 220 AD

Father of Latin Christianity
Founder of Western theology

It is absolutely forbidden to repay evil with evil. The Christian does not hurt **even his enemy**. Only without the sword can the Christian wage war: the Lord has abolished the sword. Christ, in disarming Peter, disarmed every soldier.

For what war should we not be fit and eager, even though unequal in numbers, we who are so **willing to be slaughtered** - if, according to that discipline of ours, it was not more lawful to be slain than to slay?

But now inquiry is being made concerning these issues. First, can any believer enlist in the military? Second, can any soldier, even those of the rank and file or lesser grades who neither engage in pagan sacrifices nor capital punishment, be admitted into the church? **No on both counts.**

Shall we carry a flag? It is a **rival** to Christ.

- A man becomes a Christian, he is **not** born one -

Deus Vult, you say? Yes, indeed. You may not even hurt your enemy or pay him back the same thing he did to you. Someone killed your Wife? Well, that's it then – it happened. Move on, you cannot hurt your enemy. After all, you gotta Resist Evil and Love your Enemy. You should be willing to be slaughtered like the good sheep that you are – do not defend yourself, for that might hurt someone. It is more lawful to be slain, my Christian brothers. Who then defended Europe against Islamic conquest? *Certainly not Christians* – Europeans and Pagans

in their Soul did. Christians cannot defend, they must not defend themselves – so, even if there were some Christians who rallied against invading forces : *they are all in Hell now.*

Your Nation has a flag? Well, that flag is doing competition for Jesus and that is obviously a no-no. You cannot have any other symbol to die for, except Jesus – he is, after all – your only friend who is supposed to give you commandments. You must not take orders from anyone else, no leader, no hierarchy exists, except Jesus. He tells us more about it in John 15 : *I am the vine; you are the branches. If you remain in me and I in you, you will bear much fruit; apart from me you can do nothing. If you do not remain in me, you are like a branch that is thrown away and withers; such branches are picked up, thrown into the fire and burned.* So, if you do not follow him : **die.**

My command is this: Love each other as I have loved you. Greater love has no one than this: to lay down one's life for one's friends. You are my friends if you do what I command. Die again. But, this time willingly as a good friend who does what he commands from ye. How lovely, it melts away cheese. Abandon your Nations, your People, take Jesus as your Lord and Savior and die for him because he is now your best friend forever! At least this early Christian father said one thing we can agree upon : you have to be “converted” to become a Christian – *no one is born as such an abomination.* Convert also means to change someone's direction – what path have you been walking upon, o Christian idiots?

One can already see people defending themselves against invading forces while various Christians are telling the defenders to stop shooting arrows and allow those armies to march into their territory – *surely God has sent those murderers as a “test” for the Christians!* They must convert them or die trying! And if they succeed, they shall all be one in Christ Jesus and can then inter-marry and race-mix themselves out of existence.

I really cannot possibly understand how all ancient Empires and Civilizations collapsed with the Bible entering their territory! I mean, so much Deus Vulting was going on – the Christians weren't resisting any kind of aggression. *It surely must have been a cohen-cidence that Islam appeared after Europe had been Christianized for so long by idiots such as these early Church fathers.* On one side you have people who must not defend themselves, on the other one you have people who must kill everyone. **Why, I just can't see the Jews behind this, can you?**

You know this reminds me of another thing – Jews still to this day have a ritual in which they sacrifice a chicken which then cleanses them of all their Sins. There is a Chicken in the New testament which does the exact same thing : *Jesus.* Do you think the Jews love the Chicken

before they smack it around their head and finally kill it? They retold their own ritual in a different way my friends. Anyways, let us continue :

These are the modern liberal White women – they get raped and feel sorry for the invading immigrant who raped them. They allow a Negro immigrant into their house because he is a “refugee”, who then kills their daughter, and they don’t even get mad at him. If you wonder therefore why our Society is so fucked up, it is because it is Christian – *it has a Christian mentality*. No matter what horrible shit is done to our people, people as retarded as this bitch right here, she sees no evil in them. She surrendered herself to the will of the Jewish God who has White Genocide written all over his face. It’s like having a loaded gun and not shooting your executioner. **Impressive.**

I love how all of them are Saints – why they are so intelligent and wise – I almost feel like kneeling before them. This might be something a modern day Christian might say as well : *God is testing us with the immigration!* It would seem that God is just a constant fucking pain in the ass – there is never any peace around that lunatic. He is never satisfied even after having killed his own supposed son to clean all sins – the Christian still believes – *that more sins have to be cleansed and tested*. Read these two female quotes very carefully and understand that these are your middle age liberal idiots who you hate nowadays in the 21st century.

I shall add here another important point : The term Racist had to be invented by the Jews in order to kill Europeans, but still keep Christians in check. What they should call every European

is actually a Heretic – *for we obviously deny the idea that we are all one in Christ* – we still see the differences and know that we are unique. By claiming to be European, you hold to a pre-Christian idea – people, Volk and Race. With the coming of Christianity, Europe ceased to exist.

Therefore, people like us will be labelled Racist, not Heretics. It divides us from Christians and doesn't seemingly affect them directly. Some Christians still feel nowadays like Europeans, therefore calling them heretics might cause too much trouble. The Jew also knows that he will far easier brainwash the Christian back to pure Semitism after all of the Europeans with a Voice are gone and dead. Because, as you read this article you will realize one thing – *the early and true Christians were anti-Nationalists*. **Besides, if no one has noticed so far** – Jews lead both Christianity and Judaism – they control both “oppositions”.

JUSTIN MARTYR, 100 AD - 165 AD

Theory of Logos Interpreter
Catholic, Orthodox and Anglican Saint

We used to hate and destroy one another and refused to associate with people of **another race** or country. Now, because of Christ, we live together with such people and pray for our enemies.

Let it be understood that those who are not found living **as He taught** are not Christian - even though they profess with the lips the teaching of Christ.

We ourselves were well conversant with war, murder and everything evil, but all of us throughout the whole wide earth have traded in our weapons of war. We have exchanged our swords for plowshares, our spears for farm tools...now we cultivate the **fear of God**, justice, kindness, faith, and the expectation of the future given us through the Crucified One... The more we are persecuted and martyred, the more do others in ever increasing numbers become believers.

Now bring what we have into common stock, and communicate to everyone in need; we who hated and destroyed one another, and on account of their different tribe, now since the coming of Christ, live familiarly with them, and **pray for our enemies**, and endeavor to persuade those who hate us unjustly, to the end that they may become partakers of the same joyful hope of a reward from God the ruler of all.

- God called Abraham and commanded him to go out from the country where he was living.
With this call God has roused us all, and now we have left the state.
We have renounced all the things the world offers.... **The gods of the nations are demons.** -

If you don't feel like puking after reading this guy, then it is pretty much over for you. *You are done, dead, gone, a waste of oxygen.* There is no way to help you anymore, you are beyond stupid and at that point only you can help yourself if you have the mental capacity to inquire into something deep enough. Here we have this guy telling us that Christians abandoned their states and renounced all the things the world offers – something that is indeed being promoted by their religion as well. **How can a Christian be a Nationalist?** You want to preserve your people? *What, are you connected to "earthly things"?* Well, then you can't get into heaven.

Even worse – you are a devil worshiper – for Nations have their own Gods and protectors, even Demons! But, Yahweh, the tribal God of Israel – he is cool.

Because of Christianity they live with other races and pray for their enemies. If you do not live as Christ has told you : *then you are not a real Christian*. You got to not resist Evil, you got to sell all you have, leave no inheritance behind to your Child, you may only call the Jewish God your Father. **You taught your baby how to say “daddy”?** *Well, your baby is going to hell now* – I know it sucks – but you either live according to the rules of the Jew on a stick or you don't. There is no in between.

And a little bit of Communism and Social welfare never hurt anyone, now did it? What, you mean to say that nonWhite immigration and all the benefits given to those people are ruining White Nations? *Who are you, the antiChrist?* You must share with every primitive tribe and Race out there – god created you all equally remember? Nothing you own is yours, not even your Child – it is just a random human that God allowed to spawn – it happened because he willed it. **You are going to hell as a Christian if you think otherwise.**

Ironically, no one tried to stop the death of Jesus in the story – *but, now that he is dead* – Christians just cannot see other people get killed even if they are justly being put to death. What, you say this guy here went on a killing spree and said he wanted to kill exclusively White people? Why, we must forgive him. Let the spirit of Jesus touch his soul – forget about his victims – we must save those who are alive!

After all, Jesus said : *Let the dead bury their dead: but go thou and preach the kingdom of God*. **At this point one must wonder why so many cemeteries exist** – it would seem that many Christians are not really good disciples of Jesus, for they would not have the time to bury the dead otherwise. They should be preaching the kingdom of God with millions of corpses lying around in houses, the streets, hospitals and so on. *The smell would be heavenly.*

But, Jesus said one more cute thing right after that : *And another also said, Lord, I will follow thee; but let me first go bid them farewell, which are at home at my house. And Jesus said unto him, No man, having put his hand to the plough, and looking back, is fit for the kingdom of God*. You cannot look back to your roots and your family – are you a serious Christian or not? **How will you enter the Communist Kingdom of the Jews if you still have a family?**

There is so much Deus Vulting going on that I am almost ready to pick up a sword and join the Christian army! Here we see that even Roman Centurions became morons after getting Christianized. Picture that – *a Roman Centurion* – a man of high honor, courage, discipline and love for Rome and his people – abandons all of it because he heard of Jesus the Jew. It would seem that the only “real Christians” are the 21st century White Nationalist Christians – all the other ones are crazy.

Well, surely those who were doing inquisitions and killing Europeans were crazy. Those who were torturing our people, ripping off women’s breasts, killing people for owning cats, those must have been lunatics! The Church commanded them – *well, then the Church must have been mad as well!* Only the 21st century Christians who haven’t even read the Bible are the real ones. They have felt the special touch of Jesus the Jewish White Nationalist who told them to close the borders.

Ah, but all those Christians who were converting and killing other Europeans – those were the good guys. After all, they spread the poison and did a good job by doing so. Where would we be today, if not for Christianity! Why, we would still be nourishing Slavic, Celtic, Germanic, Gaelic, Roman, Druidic, etc., culture. **What a horrible thing that would be. A nightmare.**

CLEMENT of ALEXANDRIA, 150 AD - 215 AD

Church Father
Coptic, Ethiopian, Anglicanism Saint

Above all Christians are **not allowed** to correct by violence sinful wrongdoings. We Christians are a peaceful race... for it is not in war, but in peace, that we are trained. The Christian poor are "an army without weapons, without war, without bloodshed, without anger, without defilement".

Every woman should be **filled with shame** by the thought that she is a woman. But by no manner of means are women to be allotted to uncover and exhibit any part of their person, lest both fall - the men by being excited to look, they by drawing on themselves the eyes of the men.

If you enroll as one of God's people, then heaven is **your country** and God your lawgiver.

- When the two shall be one, the outside as the inside, and the male and the female **neither male nor female**. -

Imagine that, we just reminded ourselves of all the torture, burning and killing the Christians did – hell, the death of Hypatia being one of the most disturbing ones – but, here we have a Church father telling us not to use any violence. Ah, but it isn't violence – *they were delivering her soul and body from the Devil* – they killed her to the bones and then burned those to ashes as well. **They really cleansed her.**

After all, she should be ashamed for having been born as a woman at all. They should walk around like Muslims do in order to not spread the devil around them by their mere presence. And you wonder why your cute Church isn't stopping Muslim immigration to Europe – they can't wait to turn you into a fully Semitic society – *because, at this point in time* – Europe has not yet learned how to be Semitic. We still are European, whether you understand this or not. Besides, heaven is your only country : **you have no Nation anymore.**

And there is also no male nor female. You are all transgenders. Something which Jesus himself said as well : *When you make the two into one, and when you make the inner as the outer, and the upper as the lower, and when you make male and female into a single one, so that the male shall not be male, and the female shall not be female: . . . then you will enter [the kingdom].* From the sane perspective, this simply means to unite both aspects of the body, but leave it to Christians and Jews to tell us we should be transgender and the following : *it simply means that a Christian brother should not think of a sister-Christian as female, nor the sister think of him as a male.*

It would seem that God is trying to make all White European Nations saints. They sure are suffering right now under heavy invasion of biological weapons of mass destruction. But, here you have a simple choice : you either follow the early Christian fathers and become a passive faggot who doesn't defend himself or his people – *or* – you become a Jesuit and Church follower who does whatever the Church says even if it is wrong. It is a cohen-cidence that Jews control both the Church and the Jesuits, of course, and besides – **you are all One in Christ anyways** – these Jews converted to Jesus, *so they are better than your average European Pagan.*

See, Europe is not European. In fact, something labelled Europe does not exist – we are having illusions, my friends. Could it be true, the Jew science, which tells us that everything is an illusion, nothing exists at all, we are just random vibrations – *this reality is a dream* – but Jews are God's chosen people and must create Greater Israel. **Everything else of course is an Illusion.**

So, here you have an early important Christian telling you that there are no borders, no nations, nothing that you actually possess – it is all common good – delivered of course by God. **Communism?** *Never heard of it.* Such fantastic and honorable White Christian Nationalists – why – many of them should be our Idols. One cannot go wrong by following their Wisdom. Why, it even says so in the Bible : [click](#).

The problem is that Europeans were like this to each other always – *especially the Nordic ones* – we shared with each other, helped each other, we weren't as materialistically mad as Semites were – but, Jews used that Nature of ours and turned it into weapon against us. Our good Nature is killing us because we have been duped into believing that an African Somalian is our Equal with whom we should share everything in common – **even our daughters.**

JOHN CHRYSOSTOM, 349 AD - 407 AD

Early Church Father
Archbishop of Constantinople

In the Christian combat, not the striker, as in the Olympic contests, **but he who is struck**, wins the crown. This is the law in the celestial theatre, where the Angels are the spectators. For Christians above all men are forbidden to correct the stumblings of sinners by force...it is necessary to make a man better not by force but by persuasion.

Woman is a **necessary evil**, a natural temptation, a desirable calamity, a domestic peril, a deadly fascination, and a painted ill. Every trace of the old philosophy and literature of the ancient world has vanished from the face of the earth.

The bee is more honored than other animals, not because she labors, but because she labors **for others**. There is nothing colder than a Christian who does not seek to save others.

- I am a Christian. He who answers thus has declared everything at once-his country, profession, family; the believer belongs to no city on earth **but to the heavenly Jerusalem**. -

Hey, this one sounds like Justin Trudeau : *if you kill your enemies they win*. Again, Christian mentality is destroying all European Nations. It has simply re-labelled itself and hidden in different forms throughout the ages. And fuck me do they keep on hating women – they are a necessary evil, he says! I wonder how the ancient philosophies and literature managed to vanish – *could it have something to do with Christians destroying it all?* **Wouldn't that be using force?** Wouldn't that be "killing culture"? Ah, but of course – those are earthly things – and Christians do not give a fuck about those.

We are to be like the bees he describes – to slave labor for others – indeed we are doing this today. We are working our asses off to pay for all the free shit non-Whites and the Jews get. Christians should actually feel blessed and beloved by Yahweh – they should be getting orgasms all day long for being such happy little bees who work for their Jewish Queen.

Finally, his last comment is crucial – isn't it? *The Christian belongs to nothing else but Jerusalem* – you have no other family, no other nation, no other profession – you are a believer whose place is in Jerusalem. You are a Semite who loves Jews and Yahweh, who can't wait for Jesus to return and to establish a Communistic Kingdom on Earth ruled by the Jews. I don't know actually who I hate more – *the modern day Christians or the old ones* – they sure are making it a tough decision.

The Christian mentality, right here man. This guy is the embodiment of masochism – and, as we have seen so far – *all Christians are basically ethno-masochists*, a term quite popular in the Movement against White genocide. Well, Ignatius must have been a good friend of Jesus, just like these guys here – who probably all willingly killed themselves for Jesus after the performance :

Imagine a society run just and only by these people. Hey, but nothing is so good as having Jesus as your friend.

After all, his relationships are really strong : *Do you think that I have come to bring peace to the earth? No, I tell you, but division. From now on, five in one household will be divided, three against two and two against three. They will be divided, father against son and son against father, mother against daughter and daughter against mother. Nothing like social democracy entering a Nation and turning the entire People against each other.*

Saint Jerome

Ignorance of Scripture is ignorance of Christ. Woman is the root of all Evil. Woman is the gate of the devil, the road to iniquity, the sting of the scorpion, in a word, a dangerous species.

These Christian guys sure hated their own Mothers. It must have been lovely to hear those charming words every now and then. From ancient European Spirituality where the Mother was sacred and revered as the source of a People – *to Christianity where she is the root of all Evil*. Well, it would seem that in Semitism, the Woman is the root of Evil – but, notice – the Woman is also the source of Life. Therefore, to Semitic values Life itself is Evil – perhaps they feel like that because they had no “choice in it”. The idea of falling in Love must be a pain in the ass for Jews then as well.

ORIGEN ADAMANTIUS, 184 AD - 254 AD

Early Christian Theologian
Church Father

This also is a part of the Church's teaching, that the world was made and took its beginning at a certain time, and is to be destroyed on account of its wickedness. Every soul that is born into flesh is soiled by the filth of wickedness and **sin**.

You cannot demand military service of Christians any more than you can of priests. We do not go forth as soldiers with the Emperor even if he demands this. For we no longer take "sword against a nation", nor do we learn "any more to make war", having become **sons of peace for the sake of Jesus**, who is our leader, instead of following the ancestral customs in which we were strangers to the covenants.

Every soul... comes into the world strengthened by the victories or weakened by the defeats of its' **previous life**. Its' place in this world as a vessel appointed to honor or dishonor, is determined by its' previous merits or demerits.

- Free will is the power of choosing good and **evil**. -

The world is to be destroyed on account of its wickedness and, of course, the only way to save it from wickedness is to become Christian. Or Muslim, from the Islamic perception. Or you have to be born a Jew. Or, are we to believe that it simply must happen – no matter what we do? *And each generation of Christians believed that the end of the world was just around the corner.* It always fascinated me that the coming of Christ is actually fear inducing because it'll announce the Apocalypse as well : sometimes you wonder whether they love the guy or fear the guy. **And if they fear him, why the hell would they want him to come back?**

Nevertheless, good thing that Oliver Cromwell let the Jews into Britain because he believed that Jesus would then return faster – Britain has been so blessed ever since that day – children should be playing with little Cromwell dolls that come with a special “day of the rope set” *where you can hang the bastard.*

Again – no Deus Vult Army according to this Church Father. Just like in our modern times, we are all supposed not to have any weapons, not to defend ourselves, become all One. Why do you think the Jews are disarming us? *Do you want to be Christian or not?* Well then, disarm yourselves – there are no Enemies for you – and even if there are some who might be hostile to you, who want to kill, rape and murder you : *you must love them and pray for them.* You must willingly die at their hands so that the love of Jesus may touch them afterwards. Let the dead bury the dead. The guy also mentions reincarnation, a subject which we slightly touched upon in the Freemason Useful Idiots article. But, wait a minute, the average Christian might be confused now : *I thought I’ll be in heaven forever,* he might say! **It sure is a random cocktail inside your mind right now, isn’t it?**

Finally, he ends with the good and evil thing – free will with choice – *ain’t that a nice Kabbalah touch?* Why, this guy might have been the first Crowley in recorded history – and here I thought that the idea of getting the knowledge of good and evil was a Sin – but, Christians hardly ever experience this “freedom” as they have become the ultimate Jewish slave following exactly what the Jews have written down for them. This is, mind you, the beginning of the Jewish choice system written down in the words of an early Christian right here – *everything that was European is to be regarded demonic and evil* – everything that came from the Jews is good. Meanwhile, Israel, Yahweh and their own shit is – yet again – **wonderful and excellent.**

So, what really changed over the years? Not much. *Christianity began as a hippy movement which managed to destroy all Civilizations surrounding the Jews.* It then disarmed and destroyed all European people – as Europe lost its strength to resist Evil – Jews introduced Islam and used their Arab brothers to try and conquer us. As that failed, they changed tactics. They began using us to spread this hippy movement message around the world – carrying Jews alongside – allowing them to gain influence in every single place of the Earth. Once they established their control all over the world, it was time to immigrate non-White people into our lands – no matter what the cost was. It was also time to make the Bible publicly available, because remember, up to the late 1800’s in the Vatican and the 1600’s in other areas, it was forbidden to own a Bible – *people had no fucking idea what it was saying.* **Well, as the**

message got out, the more liberal did Europe become through its various Christian movements and Secret Societies.

Since pure force was not able to destroy Europe, Christianity, in one of its forms – should do it. After all, it worked in South Africa and is working in all White Nations so far. But, there is still hope and that is mostly because Europeans really are not Christians – it is actually a good thing that they never read the Bible and are now able to analyze it, see what its true message is and see its pattern grow around them. **Jews do not hate Christianity, they hate Europeans.** I've said it many times before : *they made the poison and won't drink it of course.* Since they know it is poison, they can openly claim they hate it. Besides, if they were to follow Christ, they would have to lose their Jewish identity – at least according to the version Paul sold to non-Jews. It is actually absolutely irrelevant what the Jews think about it – what matters is what it has done to us and what it is still doing to us.

You really have to stop caring for Jews and their opinions – *look at them as wastes of oxygen, as a biological cellular failure, as a genetic disorder, as a Virus and Parasite* – so everything that comes from them, everything they say, every opinion they have is useless, dangerous, irrelevant, disgusting, evil. Not giving them a voice, letting them drown in their own Semitic filth is the worst thing that can happen to them. I have a feeling that installing permanent mirrors onto their backs and positioning them in such a way that they have to look at their own ugly faces 24 hours a day would be a fitting torture for them – **at least for a little while.** As for Christians, always remember the following statement from the New Testament – *in these words is everything anti-European*; it is against our knowledge, our wisdom, our beauty, the beauty of the Aryan woman must not be preserved by these Words, everything has to become filth in the Christian and Jewish Jew World Order :

For the preaching of the cross is to them that perish foolishness; but unto us which are saved it is the power of God. For it is written, I will destroy the wisdom of the wise, and will bring to nothing the understanding of the prudent.

Where is the wise? where is the scribe? where is the disputer of this world? hath not God made foolish the wisdom of this world? For after that in the wisdom of God the world by wisdom knew not God, it pleased God by the foolishness of preaching to save them that believe.

For the Jews require a sign, and the Greeks seek after wisdom: But we preach Christ crucified, unto the Jews a stumblingblock, and unto the Greeks foolishness; But unto them which are called, both Jews and Greeks, Christ the power of God, and the wisdom of God.

Because the foolishness of God is wiser than men; and the weakness of God is stronger than men. For ye see your calling, brethren, how that not many wise men after the flesh, not many mighty, not many noble, are called: But God hath chosen the foolish things of the world to confound the wise; and God hath chosen the weak things of the world to confound the things which are mighty;

And base things of the world, and things which are despised, hath God chosen, yea, and things which are not, to bring to nought things that are: That no flesh should glory in his presence. But of him are ye in Christ Jesus, who of God is made unto us wisdom, and righteousness, and sanctification, and redemption:

That, according as it is written, He that glorieth, let him glory in the Lord.

No direct text on this one from me. Hooray! Don't worry, you'll have more than enough material to digest in these images here. A very short introduction. The point is to show you that Jesus was Jewish through and through – talking like a Jew, quoting the Old Testament and Jewish Law. We also go through various other aspects of Christianity and its connection to other Jewish scriptures. *The Jewish Law includes* : 613 Mitzvot Commandments from the Torah, Laws instituted by Rabbis – for example Talmud, and Jewish Customs. In case of the “Asiatics attacking Egypt”, it is clearly stated that those were Jews : The Hyksos are the Asiatics that invaded/migrated through Sinai and settled in the Delta. The Hyksos controlled all the Nile Delta and Northern Egypt – therefore our “CI” boys who wish to identify as “Israelites” who escaped Egypt would have to be Asiatic, not European. Finally, Christianity today is the same shit as Feminism – a Jewish project that was not stopped early enough and has grown into a destructive problem. Enjoy the images. It took quite some time to collect all the data and format them properly.

Hail!

RABBI JESUS

Luke 6:31, Matthew 7:12

Do to others as you would have them do to you.

In everything, then, do to others as you would have them do to you. For this is the essence of the Law and the prophets.

RABBI HILLEL

Talmud Shabbat 31a

What is hateful to yourself, do not do to your fellow man. That is the whole Torah; the rest is just commentary. Go and study it.

The Law, that is to say the Torah, is applied only to the Jews. One must remember that these words apply only to fellow Jews, whereas non-Jews, the Gentiles, are regarded as something completely different. Judaism is not a religion, it is simply the law of the Jewish people, their Constitution. However, the important thing here is that **Jesus says something which is in the Jewish Talmud.**

Alas, one must notice that the words of Jesus can be interpreted in a bad way - what if you want others to kill you? So you do to them what you would have them do to you : you kill them. **Quite sinister and devious, isn't it?**

JEWISH PRAYER SHEMA

Deuteronomy 6:4-9 , Deuteronomy 11:13-21 , Numbers 15:37-41

Hear, Israel, the Lord is our God, the Lord is One. Blessed be the Name of His glorious kingdom for ever and ever. **And you shall love the Lord your God with all your heart and with all your soul and with all your might.** And these words that I command you today shall be in your heart. And you shall teach them diligently to your children, and you shall speak of them when you sit at home, and when you walk along the way, and when you lie down and when you rise up. And you shall bind them as a sign on your hand, and they shall be for frontlets between your eyes. And you shall write them on the doorposts of your house and on your gates.

And it shall come to pass if you surely listen to the commandments that I command you today to love the Lord your God and to serve him with all your heart and all your soul, That I will give rain to your land, the early and the later rains, that you may gather in your grain, your wine and your oil.

And I will give grass in your fields for your cattle and you will eat and you will be satisfied. **Beware, lest your heart be deceived and you turn and serve other gods and worship them.** And anger of the Lord will blaze against you, and he will close the heavens and there will not be rain, and the earth will not give you its fullness, and you will perish quickly from the good land that the Lord gives you.

So you shall put these, my words, on your heart and on your soul; and you shall bind them for signs on your hands, and they shall be for frontlets between your eyes. And you shall teach them to your children, and you shall speak of them when you sit at home, and when you walk along the way, and when you lie down and when you rise up. And you shall write them on the doorposts of your house and on your gates. In order to prolong your days and the days of your children on the land that the Lord promised your fathers that he would give them, as long as the days that the heavens are over the earth.

And the Lord spoke to Moses, saying... Speak to the children of Israel and say to them they should make themselves fringes on the corners of their clothing throughout their generations, and give the fringes of each corner a thread of blue. And they shall be fringes for you, and when you look at them you will remember all of the Lord's commandments and do them and not follow after your heart and after your eyes which lead you astray.

In order to remember and do all My commandments, and be holy for your God. **I am the Lord, your God, who lead you from the land of Egypt to be a God to you. I am the Lord, your God.**

Leviticus 19:18

Do not seek revenge or bear a grudge against anyone **among your people, but love your neighbor as yourself.** I am the LORD.

Matthew 22:36-40, Luke 10:26-28

Master, which is the great commandment in the law? Jesus said unto him, **Thou shalt love the Lord thy God with all thy heart, and with all thy soul, and with all thy mind.** This is the first and great commandment.

And the second is like unto it, **Thou shalt love thy neighbour as thyself.** On these two commandments hang all the law and the prophets.

"What is written in the Law? Jesus replied. How do you read it?"

He answered, "'Love the Lord your God with all your heart and with all your soul and with all your strength and with all your mind' and 'Love your neighbor as yourself'."

You have answered correctly, Jesus said. Do this and you will live.

THE CI NIGHTMARE

Isaiah 56: 6, 7

Also the **foreigners** who join themselves to the LORD,
To minister to Him, and to love the name of the LORD,
To be His **servants**, every one who keeps from profaning the sabbath
And holds fast My covenant;

Even those I will bring to My holy mountain
And make them joyful in My house of prayer.
Their **burnt offerings and their sacrifices** will be acceptable on My altar;
For My house will be called a house of prayer for **all the peoples**."

Revelation 7: 9

After this I beheld, and, lo, a great multitude, which no man could number, **of all nations, and kindreds, and people, and tongues**, stood before the throne, and before **the Lamb**, clothed with white robes, and palms in their hands

Christ genealogy Matthew

Matthew introduces into his genealogy four women, Tamar, Rahab, Ruth, and Bathsheba. Two of them were originally **strangers-Gentiles** to the commonwealth of Israel, Rachab a **Canaanitess**, and a **harlot** besides, and Ruth the **Moabitess**. The other two were **adulteresses**, Tamar and Bathsheba.

Trump's Inauguration, Psalm 137

The Zohar translation and commentary by Daniel C. Matt. Pritzker ed., 2007 Stanford University Press, Stanford, California, Zohar Education Project, VOLUME 4

Shemat, 2.3h, pp 10

Shemat, 2.3h, pp 30

One who lies with a **Gentile** woman, inserting the **covenant** - sign of the covenant of holiness - into another domain, as is written: He has married the daughter of an alien god (Malachi 2:10) [Inserting the covenantal sign of circumcision into the body of a non-Jewish woman].

We have learned: The blessed Holy One has no jealousy except for the holy covenant - vitality of the Holy Name and mystery of faith. God becomes incensed if the covenant of circumcision is betrayed by sexual sin.

Shawmut, 2.5th, pp. 15.

Shema!, 2.5h, pp.15

Sheet 26a, pp 18

Genesis 2:6a, pp.18

Came and saw. All nations of the world and all kings of the world are empowered only on account of Israel. Egypt did not rule over the whole world until Israel came, entering into it; then they overruled all nations of the world. Babylon overpowered all nations of the world only so that Israel would be exiled among them. Edom overpowered all powers of the world only on account of Israel – so that they would be exiled among them. For these nations had been subdued by other nations and were lower than all of them, but on account of Israel they became powerful.

The Babylonians destroyed the first Temple in 586 B.C.E.; the Romans (symbolized by Edom) destroyed the second Temple in 70 C.E. Both of these catastrophes brought exile upon the Jews. (Edom also symbolized medieval Christianity) --- Note: The daughter of Babylon is therefore Rome.

Babylon, as is written: Behold the land of the Chaldeans! *This people no longer exists* (Isaiah 23:13). All of them obtained power only on account of Israel, for when the people of Israel were in exile among them, they immediately over whom all nations of the world. Why? Because Israel alone corresponds to all nations of the world. When Israel entered exile, Egypt was immediately elevated, empowered over all other nations, as is written: A new king arose over Egypt.

Shen et al., 2014, pp. 22

Come and see: All kings of the world and all nations of the world are as nothing before the Messed Holy One, as is written: *All the inhabitants of earth are considered as nothing.* He does as He wishes with the host of heaven and the inhabitants of earth. There is no one who can stay His hand or say to Him, "What have You done?"

15 From, pp.200 : The land of Egypt will be a desolation. The windows of Egypt will perish.

So the blessed Holy One wished to honor Her Llewellyn maid and came to Her to raise Her, extending His hand - He will do one day at the end of the exile of **Edom**.

Shawet, 2.7a - 2.7b, pp.24 - 25)

In the case of I-don, the blessed Holy One wants to be glorified in the world and to come Himself to raise Matrona Elzaveta and shake the dust from Her. Who is the nation or king who will stand before Him?

Now, if the Egyptians - who did so many favors to Israel - were punished so severely, then Assyria, Edom, and other nations, all the more so, for they oppress them, kill them, and confiscate their money. (The present tense highlights Israel's ongoing suffering at the hands of medieval Christian powers, symbolized by Edom).

Solomon, in his reign, said *causa* I have not, a blast of *Dei* protection, and unexpectedly, from the regions of the East, thousands of soldiers met in multitudes of victory against our land. By means force they easily overpowered the rulers of the land, they then *handed us over to slavery, raised to the ground the temples of the gods, and treated all the natives with a small-bow, mauling every man and beating into slavery the women and children of the family.* Truly, they appointed as king one of their number whose name was Salsin. He had his seat at Memphis, having taken from Upper and Lower Egypt, and leaving germons behind in the most advantageous positions. Above all, he fortified the district to the east, foreseeing that the Assyrians, as they grew stronger, would one day covet and attack his kingdom.

In the State (Syria) I once he found a city very favorably situated on the east of the Babylonian branch of the Nile, and called Awa. I saw it from the first day. They all along suggest war against the Egyptians, and wanted to destroy them. I saw many of these people, whose country had long before, and perhaps is not, and that the Egyptians held Egypt five hundred and seventy years. Thus the city of Thebes and the other parts of Egypt rose against the shepherds, and a king and favorable war was fought between them. After the conclusion of the treaty they left with their families and chattels, not fewer than two hundred and forty thousand of the country, and the desert into Syria. I saw the Chaldeans, who dominated over Awa at that time, took a city in the country which we now call Judea. It was large enough to contain the great number of men and was called Jerusalem.

After those troubles flare upon Israel and all kings of the nations conspire as one against them and countless evil decrees arise - all designed *chil* against them - and trouble upon trouble befalls them, the later erasing all memory of the earlier, then a single column of fire will appear for forty days, poised from above to below, seen by all nations of the world.

On that day King Messiah will arise, emerging from the Garden of Eden, from the place called Beir's Nest, and he will arise in the land of G'leeze. On the day that he emerges there, the whole world will tremble - all inhabitants of the world hiding in caves and crevices, afraid they will not survive. From fear of YHWH - terrifying of the whole world. And the glory of His majesty - Messiah, when He rises to terrify the earth - when he rises and reveals himself in the land of G'leeze. For that was the first place in the Holy Land to be destroyed, therefore he

Then Messiah will reveal himself, and many nations will gather round him, and he will arouse wars throughout the world. At that time the beloved Holy One will arouse his power before all nations of the world, and King Messiah will be known throughout the world, and all kings of the world will arouse to join together, waging war against him.

against him

From within the Holy Throne, that Bird's Nest and Messiah are summoned. All elevate them above, and the blessed Holy One swears to them to **eliminate the wicked kingdom** from the world by the hand of Messiah and to

Twisted kingdom ... The Gentile oppressors of Israel in rabbinic literature the "wicked kingdom" refers to the **Roman empire**.] On that very day, out of the sound arousing throughout the world, a fiery flame will arise in the great city of Rome, consuming many palaces, and many towers will fall, along with many commodities and riches on that day. All will cry out against her [Rome], and all inhabitants of the world will think that they

cannot be saved'

There are many wars were declared against Israel, until darkness covered the earth, know (the) darkness falling over the earth, many will say that it had made some difference, others will say that they can see the light now.

to earth, and the up
into decay. So I had

to earth, and the upper flow withdrew as before, because the kingdom of Edom grew strong and Israel relaxed into decay. So (b) - the Second Temple - was destroyed, and all her twelve tribes, corresponding to the number of their camps, are in exile in the kingdom of Edom.

Twelve tribes) and

From then on, the Blessed Holy One will arouse these signs and miracles that we have mentioned, and those troubles we have mentioned will arouse upon Israel. **Afterward, when King Messiah wages wars throughout the**

world with the right
if you're 75 (3) - then

For that time is written YHVH will have mercy on all the earth, so that also YHVH will be one and His name One.

At that time is written: YHWH will be king over all the earth, on that day YHWH will be one and his name One (Zechariah 14:9).

20HAR, VOLUME 1: Be-Reshe, 126b, pp. 156

You are human, the other nations are not. Every spirit is called human; the body of the spirit of the holy side is a garment of the human, and so it is written: You clothed me in skin and flesh, wove me of bones and sinews (Job 10:10). Flesh is the garment of the human, as it is written everywhere: flesh of a human (Exodus 30:32) - human within flesh, garment of the human, its body.

(Quoted from Jewish Talmud within the Zohar) EBT Yematem EBT-Elu "Rabbi Shimon son of Yohai said, 'The graves of Gentiles do not import impurity by a tent like... one, who stands on or bends over such a grave, thereby constituting a tent with his body, is not rendered impure,' as it is said, 'You, My sheep, sheep of My pasture, are human land I am Your God' (Ezekiel 34:30). You are called human, Gentiles (non-Jews) are not called human."

Jews invaded Egypt. The story of the Bible is a lie. Jews used diversity, multi-culturalism and usury, alongside various social justice brainwashing, in order to destroy the Egyptian race, which we did later on be proven to have been white Caucasian.

Jews destroyed Babylon by these same measures. Jews used "The King Messiah", that is to say Christianity, in order to destroy Rome. However, the "Romans" still exist - represented as the "White Race" - hence why White genocide is going on. Additionally, Jews have been kicked out of European nations 100 times during our history with the last one being Germany. Therefore

As we can see many wars will be waged alongside "Jesus", which includes the creation of Islam and finally Rome will also be destroyed. Here you must add once more all the other White Nations which helped Jesus out. Those must also be destroyed. Alongside that, Jesus also to rebuild Israel.

which kicked Jews out, those must also be destroyed. Alongside that, Jews plan to rebuild Israel and the Jewish God will become One in the Jew 'world Order' - Jews will rule over the entire Planet supreme. This is their Plan.

Aurelius Prudentius Clemens, Roman poet, 403 A.D.

God willed to join the peoples and the realms
Of different languages and hostile cults
Under the same empire and make all men
Accept the bonds of one harmonious rule

7 years later, Rome fell

Isaiah 60

And the **Gentiles** shall come to thy light, and kings to the brightness of thy rising.

And the sons of strangers **shall build up thy walls**, and their kings **shall minister unto thee**:
for in my wrath I smote thee, but in my favour have I had mercy on thee.

For the nation and kingdom that **will not serve thee shall perish**; yea, those nations shall be **utterly wasted**.

Thou shalt also **suck the milk of the Gentiles**, and shalt suck the breast of kings: and thou
shalt know that I the Lord am thy Saviour and thy Redeemer, the mighty One of Jacob.

Psalms 118: 10

All nations compassed me about: but in the name of the LORD **will I destroy them**.

JOHN ADAMS

American lawyer, author, statesman, and diplomat. 2nd President of America. Founding father

Christ = Bible cuck

Letter to François Adriaan van der Kemp (18 February 1803)

I will insist that the Hebrews have done more to civilize men than any other nation. If I were an atheist, and believed in blind eternal fate, I should still believe that fate has ordained the Jews to be the most essential instrument for civilizing the nations. If I were an atheist of the other sect, who believe or pretend to believe that all is ordered by chance, I should believe that chance had ordered the Jews to preserve and propagate to all mankind the doctrine of a supreme, intelligent, wise, almighty sovereign of the universe, which I believe to be the great essential principle of all morality, and consequently of all civilization.

Letter to Thomas Jefferson, 28 June 1803

The general principles on which the fathers achieved independence, were . . . the general principles of Christianity, in which all those sects were united, and the general principles of English and American liberty, in which all those young men united, and which had united all parties in America, in magnitudes sufficient to assert and maintain her independence. Now I will avow, that I then believed and now believe that those general principles of Christianity are as eternal and immutable as the existence and attributes of God, and that those principles of liberty are as unalterable as human nature and our terrestrial, mundane system.

Letter to Thomas Jefferson (4 November 1803)

I use in every Page, Something to recommend Christianity in its Purity and Something to discredit its Corruptions. The Ten Commandments and the Sermon on the Mount contain my Religion.

As every Christian, Adams didn't realize that the Ten Commandments were exclusively Jewish.

I am the Lord thy God, which have brought thee out of the land of Egypt, out of the house of bondage.

Christ came only for Jews. He goes back from the Old Testament 24/7. Besides, every President goes against the Sermon on the Mount by taking an Oath, and saying more than Yes or No.

But I say unto you, Swear not at all; neither by heaven; for it is God's throne. But let your communication be, Yea, yea. Nay, nay, for whatsoever is more than these cometh of evil.

Ironically, right after the Sermons, a distinction between Jews and Gentiles is being made.

Therefore take no thought, saying, What shall we eat? or, What shall we drink? or, Wherewithal shall we be clothed? For after all these things do the Gentiles seek: for your heavenly Father knoweth that ye have need of all these things.

Letter to Mordecai Manuel Noah (1803)

I really wish the Jews again in Judea, an independent nation, for, as I believe, the most enlightened men of it have participated in the amelioration of the philosophy of this age, once restored to an independent government, and no longer persecuted, they would soon wear away some of the superstitions and peculiarities of their character, possibly in time become liberal Unitarian Christians, for your Jehovah is our Jehovah, and your God of Abraham, Isaac, and Jacob is our God.

Letter to Thomas Jefferson (22 January 1825)

The Europeans are all deeply tainted with prejudices, both ecclesiastical and temporal, which they can never get rid of. They are all infected with episcopal and presbyterian creeds, and confessions of faith. They all believe that great Principle which has produced this boundless universe. Newton's universe and Herschel's universe came down to this little ball, to be spit upon by Jews. And until this awful blasphemy is got rid of, there never will be any liberal science in the world.

Letter to Thomas Jefferson (23 January 1825)

We think ourselves possessed or, at least, we boast that we are so, of liberty of conscience on all subjects, and of the right of free inquiry and private judgment in all cases, and yet how far are we from these exalted privileges in fact! There exists, I believe, throughout the whole Christian world, a law which makes it blasphemy to deny or doubt the divine inspiration of all the books of the Old and New Testaments, from Genesis to Revelations.

In most countries of Europe it is punished by fire at the stake, or the rack, or the wheel. In England itself it is punished by boring through the tongue with a poker. In America it is not better, even in our own Massachusetts, which I believe, upon the whole, is as temperate and moderate in religious rules as most of the States, a law was made in the latter end of the last century, repealing the cruel punishments of the former laws, but substituting fine and imprisonment upon all those blasphemers upon any book of the Old Testament or New. Now, what free inquiry, when a writer must surely encounter the risk of fine or imprisonment for adducing any argument for investigating into the divine authority of those books? Who would run the risk of translating Dupuis?

But I cannot enlarge upon this subject, though I have it much at heart. I think such laws a great embarrassment, great obstructions to the improvement of the human mind. Doctrines that cannot bear examination, certainly ought not to be established as divine inspiration by penal laws. It is true, few persons appear desirous to put such laws in execution, and it is also true that some few persons are hardy enough to venture to depart from them.

But as long as they continue in force as laws, the human mind must make an awkward and clumsy progress in its investigations. I wish they were repealed. The substance and essence of Christianity, as I understand it, is eternal and unchangeable, and will bear examination forever, but it has been mixed with extraneous ingredients, which I think will not bear examination, and they ought to be separated.

His own Diary (26 July 1798)

The Christian religion is, above all the religions that ever prevailed or existed in ancient or modern times, the religion of wisdom, virtue, equity, and humanity, let the blackguard Paine say what he will: it is resignation to God, it is goodness itself to man.

And these enemies of mine who were unwilling for me to rule over them, bring them here and slay them in front of me.

We tear down arguments, and every presumption set up against the knowledge of God, and we take captive every thought to make it obedient to Christ.
And we will be ready to punish every act of disobedience, as soon as your obedience is complete.

Are they Hebrew? so and. Are they Israelites? so and.
Are they the seed of Abraham? so and. Are they creators of Christ? It speaks as a fool! am here

For he who was a slave when he was called by the Lord is the Lord's freeman.
Conversely, he who was a free man when he was called is Christ's slave.

Thought I am free of obligation to anyone, I make myself a slave to everyone, to win as many as possible to the Jews I became like a Jew, to win the Jews. To those under the Law I became like one under the Law (though I am not under the Law) so that I might win the Law. To those outside the Law I became like one outside the Law (though I am not outside the Law) so that I might win those outside the Law.

To the weak *the same weak*, to win the weak, I have become *all things to all men*, so that by all possible means I might save some of them.

But now that you have been set free from sin and have become slaves to God, the fruit your obedience leads to is holiness, and the outcome is eternal life.

There is neither Jew nor Greek, slave nor free, male nor female, for you are all one in Christ Jesus.
And if you belong to Christ, then you are Abraham's seed and heirs according to the promise.

though I myself have reason for confidence in the flesh also. If anyone else thinks he has reason for confidence in the flesh, I have none—*circumcised on the eighth day, of the people of Israel, of the tribe of Benjamin, a Hebrew of Hebrews, as to the law, a Pharisee, as to zeal, a persecutor of the church, as to righteousness under the law, blameless.*

Is God the God of Jews only? Is He not the God of Gentiles too? **Yes, of Gentiles too**, since there is one God, who will justify the circumcised by faith and the uncircumcised through that same faith.

Therefore, the promise comes by faith, so that it may rest on grace and may be guaranteed to all
 return's offspring—not only to those who are of the Law, but also to those who are of the faith of *Abraham*.
He is the father of us all.
 Matthew 23:9 And do not call anyone on earth your father; for you have one Father, who is in heaven.

So this is the principle I have discussed. When I want to do good, and I might there with me or in my inner being I delight in God's law. But I see another law at work in my body, warring against the law of my mind and holding me captive to the law of sin that dwells within me.

So this is the principle I have discovered: when I want to do good, evil is right there with me. I'm in my inner being, delight in God's Law. But I see another law at work in my body, warring against the law of my mind and holding me captive to the law of sin that dwells within me.

For the sake of things, and the processes, there are the parables, and there their proceeds. He is the closest of Christ, who is God over all, forever worthy of praise Amen

ASSUME HE EXISTED. WAS HIS PUNISHMENT OF DEATH JUSTIFIED?

Capital Crime of Torah: Male on male sexual intercourse, incest, loss of virginity by a woman prior to marriage, adultery with a married woman, bestiality, those who are masters over ghosts and gain information from the dead, false prophecy, blasphemy, sabbath breaking

Jewish Law #106

Not to castrate the male of any species, neither a man, nor a domestic or wild beast, nor a fowl (Lev. 22:24)

Matthew 19:12

For there are some eunuchs, which were so born from their mother's womb: and there are some eunuchs, which were made eunuchs of men: and there be eunuchs, which have made themselves eunuchs for the kingdom of heaven's sake. He that is able to receive it, let him receive it.

Jewish Law #14 and #15

Not to add to the commandments of the Torah, whether in the Written Law or in its interpretation received by tradition (Deut. 13:1). Not to take away from the commandments of the Torah (Deut. 13:1)

Matthew 5:17

Think not that I am come to destroy the law, or the prophets: I am not come to destroy, but to fulfill.

Matthew 5:17-48. <https://www.biblegateway.com/passage/?search=Matthew-5%3A17-48>

This entire part of the New Testament changes aspects of the Law

Jewish Law #683

Not to destroy fruit trees (wantonly or in warfare) (Deut. 20:19-20)

Mark 11:12-14 + 11:20-22

And on the morrow, when they were come from Bethany, he was hungry: and seeing a fig tree afar off having leaves, he came, if haply he might find any thing thereon: and when he came to it, he found nothing but leaves; for the time of figs was not yet. And Jesus answered and said unto it, No man eat fruit of thee hereafter for ever. And his disciples heard it. And in the morning, as they passed by, they saw the fig tree dried up from the roots.

And Peter calling to remembrance saith unto him, Master, behold, the fig tree which thou cursedst is withered away. And Jesus answering saith unto them, Have faith in God.

Matthew 21:19

Seeing a fig tree alone the road, He went up to it but found nothing on it except leaves. "May you never bear fruit again!" He said. And immediately the tree withered.

Jewish Law #59

To honor father and mother (Ex. 20:12)

Luke 14:26

If anyone comes to me and does not hate his own father and mother and wife and children and brothers and sisters, yes, and even his own life, he cannot be my disciple.

Isaiah 43:11

I, even I, am the LORD, And there is no savior besides Me.

Philippians 3:20

But our citizenship is in heaven, and from it we await a Savior, the Lord Jesus Christ.

2 Peter 3:18

But grow in the grace and knowledge of our Lord and Savior Jesus Christ. To him be the glory both now and to the day of eternity. Amen

John 4:42

They said to the woman, "It is no longer because of what you said that we believe, for we have heard for ourselves, and we know that this is indeed the Savior of the world."

Jewish Law #310 and #311

Not to prophesy falsely (Deut. 18:20). Not to refrain from putting a false prophet to death nor to be in fear of him (Deut. 18:22)

Matthew 16:28

Truly I tell you, some who are standing here will not taste death until they see the Son of Man coming in His kingdom.

Jewish Law #289 and #290

To hand the dead body of one who has incurred death penalty (Deut. 21:22). That the dead body of an executed criminal shall not remain hanging on the tree over night (Deut. 21:23)

Acts 5:30

The God of our fathers raised up Jesus, whom you had killed by hanging Him on a tree.

Acts 10:39-40

We are witnesses of all that He did, both in the land of the Jews and in Jerusalem. And although they put Him to death by hanging Him on a tree, God raised Him up on the third day and caused Him to be seen.

Acts 13:29

And when they had fulfilled all that was written of him, they took him down from the tree, and laid him in a sepulchre.

Galatians 3:13

Christ hath redeemed us from the curse of the law, being made a curse for us: for it is written, Cursed is every one that hangeth on a tree.

1 Peter 2:24

Who his own self bare our sins in his own body on the tree, that we, being dead to sins, should live unto righteousness: by whose stripes ye were healed.

NICOLAS SARKOZY

Former Jewish President of France

“

The goal is to meet the challenge of racial interbreeding. It is not a choice, it is an obligation. If this volunteerism does not work for the Republic then the State will move to still more coercive measures.

If you listen to Jesus, the Jew, and Yahweh, the Jewish God – why shouldn't you listen to an actual real life Jew?

Hebrews 13:17

Obey your leaders and submit to them, for they are keeping watch over your souls, as those who will have to give an account. Let them do this with joy and not with groaning, for that would be of no advantage to you.

Ephesians 6:5-7

Slaves, obey your earthly masters with respect and fear and sincerity of heart, just as you would show to Christ. And do this not only to please them while they are watching, but as servants of Christ, doing the will of God from your heart.

Romans 13:1

Everyone must submit himself to the governing authorities, for there is no authority except that which is from God. The authorities that exist have been appointed by God.

Pope Francis, 2016. Coudenhove-Kalergi Award

"All of us together, Muslims, Hindus, Catholics, Copts, Evangelical [Protestants] brothers and sisters — children of the same God — we want to live in peace, integrated."

"Migrants are our brothers and sisters in search of a better life, far away from poverty, hunger, exploitation and the unjust distribution of the planet's resources which are meant to be equitably shared by all"

Europe is like Sara, which first gets scared but then smiles secretly – in the end, Europe will smile to migrants.

In many quarters we encounter a general impression of weariness and aging, of a Europe which is now a "grandmother", no longer fertile and vibrant.