The Creativity Movement online magazine

GERMANIC

MARE

Interview: Britain TCM Great Britain

Imperiund

For years BNP was very influential nationalist party, and it was also a party, together with NF that many pro-white, we could say NS people supported. After certain events, BNP lost a lot of it support among such people. What can you tell us about current situation with BNP, and do you support their ideas?

I think the BNP is a pale imitation of the radical party it once was under the stalwart leadership of John Tyndall. Many of us [including me] left the BNP in 1993 after the Millwall by-election, as the BNP wanted to make itself look more 'respectable' and wanted to rid itself of its 'Nazi' image in the eyes of the public and so association with C18 was no longer tolerated. In my opinion, you will be labelled as a 'Nazi' for being pro-white in any form, so trying to look more respecable to the public is futile anyway[laughs]. I consider all political ideas to be folly, religion is the way forward.

Considering you are far from new to the pro-white scene, could you tell us something about your own experiences and how you witnessed the evolving of white nationalism in Great Britain during past few decades? Can you even compare late eightees/early ninetees scene with today?

Yes,i'm far from new,in fact i'm damn old (laughs). In the eighties and nineties there was a lot more 'street activity', social events in pubs etc. I personally evolved from Nationalist

supporter in the late seventies and early eighties, to National Socialist and then hardline National Socialist in the early nineties. I think there was a lot more secrecy and discipline in the pro-white scene in the nineties, in C18 the discipline was very strict indeed. The National Socialist Alliance was the greatest attempt at white unity ever, but it also proved that unity is not possible in the political arena, as there was so much arguing about ideologies, money and power. Today we have the internet, so the production of literature has become of a higher quality. Also communication via email and text messages makes life easier but of course is subject to much monitoring. Another communication tool although i don't use them are social networking sites, they are very heavily monitored. Secrecy and self-discipline are two things that the nineties scene instilled in me, respect for others is another.

I know that you were quite familiar with pro-white music scene in UK back in the days when UK had probably the strongest pro-white music scene in the world. A lot of things have changed, we don't see many new bands coming from there, is there certain stagnation regarding whole music scene, and particularly skinhead movement?

I have not attended a pro-white gig since 1996,and that one was marred by drunken violence. Then in 1997 came the C18 feud and the music scene came under the control of one faction, obviously the other faction had no dealings with the music scene in any shape or form after that and it had dwindled to this day when only a handful of people attend. Hatred between the factions is still present today, and Great Britain's movement as a whole has been split, probably permanently. I would say the

Skinhead movement has given way more to the 'Casual movement', wearing designer clothes that blend in more with the general population, although the police believe

> there are certain brands of clothing generally associated with 'pro-white groups' and 'football hooligans'.

UK has huge problems with immigrants, especially non-white ones.

We see some islamic clerics even protesting on rallies, demanding sharia laws to be implemented in Britain, something that is still unimaginable to think of in our country. Some people outside of UK (crazy people that is) think that in a way Brits deserved all these problems since they let all those immigrants come in. How do you respond to such wild claims? I highly doubt Brittish people wanted those bastards to immigrate to your country, but still, what to do say about that?

It is well known that i advocate white immigration, except from countries that have muslim populations i.e Albania. It is true that all the riff-raff of Europe and beyond make a bee-line for these shores to abuse our ridiculous benefits system. We have enough scum of our own as it is, children are bred in order to obtain benefits in many cases over here. I have worked since i left school, that is fairly unusual

Imperium

now. As Britain had an Empire, many other countries believe this mass immigration is what we deserve for 'exploiting' other countries. Well, the inhabitants of those countries did not have the intelligence to use the minerals and raw materials that nature gave them, so white man used them for himself. That is the way of nature.

Has it become harder to be active as a pro-white person in UK, since there are many new "anti-racist" regulations there in recent years? We all remember the Emma West incident two years ago.

Pro-white activists have to be very guarded what they post on the internet, we had a person on our forum not long ago that had been imprisoned for posting his sentiments! An element of self-discipline is needed because who wants to be jailed for something so trivial? I thoroughly recommend our people stay off the internet if they have been drinking! We have flat out reached the point over here where it is illegal to discriminate against anything, almost like a police state.

Certain false flag organizations have emmerged in past few years, such as EDL, an organization that is strongly against islam and supposedly nationalist, but at the same time is pro-zionist and anti-racist. Oddly enough, EDL got a fair amount of support few years ago. How is that possible, are ordinary nationalist people too blind to see their true agenda?

I think the EDL is a state set up,designed to attract people that like street confrontations, and any rather politically uneducated Nationalists that would otherwise probably be involved with the BNP. In a way the EDL are an irritation to muslims over here, but nothing else. I believe that if the EDL get enough of a hostile reaction, it will enable j.o.g to outright ban any and all forms of demonstration or gathering in this country.

What has made you to become Creator? What was so inspiring in our books that you decided to stop searching and dedicate yourself to Creativity?

During my time with the BNP, Ben Klassens books were widely available, and i first read the 'White man's bible'. I found it to be a great book and many elements, especially Salubrious Living stayed with me. I was also impressed with the deliberate use of humour and sense of optimism in the book. There were branches of the Church in England at the time,

but they were brought down by an infiltrator by the false name of Tim Hepple so it fizzled out here. About the same time C18 and the National socialist alliance were being formed, and when those fell into problems and the movement split, I decided that political ideas would be abandoned by me, and i studied Creator books for a long while, stopped smoking and drinking, began getting myself in good physical condition, and eventually when i obtained access to the internet,i contacted TCM, and here i stay.

England is a protestant country, it is not under such influence from Vatican like catholic countries are, but really, do you see any difference, are people less fanatic about judeo-christianity?

Most people, the white people anyway are non-religious. People like to use the church for hypocritical purposes, weddings, funerals but never go there otherwise. There is very little judeo-christian fanaticism, so there is a religious void that i hope Creativity will fill! There is a great danger of us becoming a muslim country, with groups like the EDL protesting against mosques, I can imagine that J.O.G. will use this to further protect muslim interests in this country. The dumb bunnies and moron left wing are helping to make this country into a muslim state.

What is in your opinion key to success in attracting new people to Creativity? Especially when we are speaking of western Europe.

I think it is vitally important to show a positive and cheerful outlook, I know I have been moaning this whole interview, but stating the facts has to be done! Most people find it hard to understand that a religion without spooks or spirits could exist, let alone one for white people. A religion that truly is worldwide, with a realistic world view. Anyone that signs up to our forum must surely be impressed by the level of intelligence on there? I know I am. In Europe we must do everything we can to be welcoming and active within the constraints of the law. I would like to thank my Brothers and Sisters for inviting me to do this interview, and for asking such interesting questions.

RAHOWA!

Brother Andy

There are certain things to take into account with regards to judging racial intelligence. Mongoloids score high on IQ tests, admittedly higher than Whites for several reasons. Not least their cultural use of pictograms. This programmes the brain for higher mathematical thinking. But if you take a closer look at Oriental civilisation for the last few thousand years you will see it has been fossilised. It made no progress or advancement whatsoever. They reached their plateau- able to maintain civilisation but unable to create. OK, they supposedly invented gunpowder, paper, paper money and printing with movable type etc. but this was at a time when China still had a White rilling elite. The first ruler of China had yellow hair and green eyes. (http://www.s8int.com/page26.html)

One of the reasons east Asian civilisation did not degenerate the same as the Classical west or Rome was because they had no import of black africans to ruin them.

In contrast Jewish intelligence is largely cultural. High value is put on literacy, as it is on financial skill. High value in Jewish culture is also put on entertainment ability. Rabbis are encouraged to breed, lesser Jews encouraged not to do so. Gene stealing is another important factor (Jews always get their daughters to marry intelligent whites such as Bill Gates to steal our genes for their gene pool). Since they have been doing this for thousands of years they have bred a race of very high IQ entertainers, tricksters, con men (politicians), wise guys, lawyers and money makers. Note that most Jewish intellectualism is hogus and even fraudutent. Scientists such as Einstein even stealing their ideas. Einstein worked in a patent office for many years.

In contrast again the geneticist Sir Francis Galton noted that in 1880 half the children of each generation in England were produced by the lowest 10% IQ wise of the population. He raised the subject of Eugenics and decreed that if this biological imbalance was not turned around in a century- Britain would be reduced to a nation of morons. They will have lost their Empire and reverted back to savagery. From this knowledge we can understand and see that our Race has actually been under a sustained attack. Not least the onslaught of Christianity leading White intellectuals into sterile monastic life for a thousand years. We were the best and still have that potential

It would therefore be no surprise if Whites scored "dumb" on intelligence tests. That still doesn't inde the fact we invented bronze, iron, steel, the pyramid, the arch, concrete, steam power, engines, lenses, optics, microscopes, telescopes, motor cars, jet engines; space rockets, lunar modules, micro chips lazers, rifles, quality control, suspension bridges, motorways, hydrogen bombs, genetic engineering, artificial diamonds, sky scrapers, Tv, the camera film etc. Never mind discovering geology, plate tectorics, micro biology, genes, evolution, atomic physics, modern chemistry, ecology, modern medicine, the list is endless. In fact 98% of everything ever can be ascribed to have been invented by or discovered by the White race. Indeed even now 55% of all patents are registered in Britain despite them being dumbed down. On top of that think of our Classical artists and musicians. Anybody white should be blown away with pride as the inferior races are blown away with jealousy. Just think where we would be without the Jews, non whites and morons holding us back and down, we should be travelling the stars like Gods. That is Holy the task of Creativity. To restore things back to the way Nature intended.

The question of racial inteligence is ultimately by and by. Until a White Racial government is allowed to conduct impartial research the question objectively is open. However to Creators it is irrelevant. We believe our Race is the best and even if it could be proved a thousand times that it were not it would not matter. We are only concerned in the survival of our White Race- no one else. What is important is who is our kind and who is not- intelligence is irrelevant right now. I would fight to the death for a White Race even if they were composed of illiterate savages because they are "my kind." I would not care one jot for other races even if they were composed of Beethovens and leonardos- albeit of a mongrel hue.

Brother W.

Should we Creators celebrate Christmas?

The decision to celebrate or not celebrate Christmas shall remain a private decision among Creators with the understanding that very few of the trappings of Christmas actually have anything at all to do with the mythical —Christ". For example, neither an evergreen tree, reindeer, nor Santa Claus have anything at all to do with Palestine. In actuality, Christmas is a pagan holiday that simply has the word —Christ" in its name and in many countries, even this isn't the case. So, it is up to the individual member whether or not to retain any of the pagan displays or celebrations of December 25th. Further, we suggest that if you celebrate December 25th, refer to it and celebrate it as —Yule" instead of —Christmas". Yule, a variation of the Scandinavian word for "Jul' (meaning "wheel') was the Nordic name of the festival occurring around the time of the Winter Solstice, that time of the year where the sun reaches its lowest point in the sky. Many ancient cultures worshiped the sun due to its life sustaining attributes. Four thousand years ago the ancient Egyptians celebrated a twelve-day festival centered around the Winter Solstice in honor of the rebirth of their sun god Horus. The days becoming longer after the solstice was believed to be a sign of his rebirth. From there the sun worshiping celebration spread to Mesopotamia. The Babylonians named their celebration Zagmuk in honor of their sun god Marduk. The Romans incorporated the traditions of these earlier cultures into their solstice-celebration, Saturnalia. The days surrounding the winter solstice were seen as a battle between Jupiter, the king of the Gods and his rival, Saturn. As the sun rose in the sky following the solstice, people rejoiced in the victory of Jupiter over Saturn. Saturnalia shared many of the features of Christmas, i.e. people lit candles, sang, feasted, attended masquerade balls, and gave gifts. It was the most festive time of the Roman calendar. By the 4th century AD, the Catholic Church had gained in power and clout. Unable to overtly squash this pagan festival, the Catholic Church devised "Christianizing" Saturnalia, replacing the sun god Jupiter with the Son of God.

Thus Christmas was born. As a guideline to the celebration of Yule, we present here a number of winter traditions. Assumed (falsely) by many to be Christian, they are, in fact, purely of Pagan (native European) origin: Evergreen trees: Because their leaves are never shed, these trees were though to possess power over the death and destruction of winter.

Ornaments: The Germanic peoples covered their holiday evergreen trees with fruits, flowers and cookies. These symbols represented the abundance to come in with the rebirth of the sun in spring and summer. Gift exchange: Started during the Babylonian festival of Zagmuk. Copied in the Roman Saturnalia and retained in Christmas.

Holly: Its wintertime red berries were seen as a sign of rebirth. Mistletoe: First used in the Greek winter festival, made popular by the Celtic Druids, a symbol of fertility among Germanic peoples.

Santa Claus: Associated with the Aryan God, Odin, Lord of the Winds. Odin was a nocturnal god, who was capable of flying through the stormiest clouds. He held all magic in the palm of his hand.

Reindeer: Symbolize the abundance of the horned Celtic god Cernunnos.

Wreath: The circle was seen by Pagans as symbol of everlasting life. Its shape was also associated.

So, according to this, even if Creator celebrates Yule, as mere family tradition, there is nothing wrong with it. Important thing is to divide fiction from reality, and superstition from heritage.

But I have enough intelligence to utilize the idea for my own benefit.

The wheel! How many times a day do billions of people all over the world utilize and benefit from this ingenious invention! Think of the multitude of vehicles, appliances, ships, motors, clocks and a series of other useful labor saving devices and machines that would be impossible were it not for the invention of the wheel. Yet, in the anthropological history of man, the wheel is a relatively recent invention.

Even the Egyptians, who were highly intelligent, far advanced in their civilization, people who managed to build those huge pyramids, did not think of inventing the wheel. It was not until the Hyksos came along in their horse drawn chariots and defeated the Egyptians in the eighteenth century B.C. that this historic invention was thrust upon them and taught the Egyptians a lesson as to what wheels could do for them or to them. The ignorant American Indians had never thought of the wheel even as recently as 400 years ago, when the White Man brought it to them. Even then, the backward Indians were extremely slow to catch on and for centuries thereafter still used the travois laboriously scraping over the landscape. There are, of course, Indians in South America, niggers in Africa, and primitive tribes in many parts of the world today to whom the wheel is an unknown and unused idea.

The question has often been raised – what is the greatest invention in history, the use of fire or the wheel? Actually, the question is academic, and not even relevant. Man did not invent fire. It was thrust upon him by the inchousands of demonstrations. Fires started by lightning burning down trees or forests, or prairie fives, on tree started by hot lava flows, were in evidence even before mankind climbed down from the trees. Fut not of with the wheel. Nowhere in its structural design of mammals, fishes, birds or insects is the wheel with a part of that design. The invention of the wheel is strictly a man-made invention.

race

far from it.

Who invented the wheel? I don't know and neither does anybody else. Nor do I particularly care. Now that I understand the idea, as does most of mankind, I am glad it was invented and I can reap the benefits of that marvelous idea. If we were to reverse history and scrap everything that involved wheels, we would be trashing just about everything we have built and now enjoy. We would be setting technology back approximately four thousand years. I am not so stupid as to say that because I didn't think of the wheel first I categorically refuse to use it or even recognize that it exists.

There is another idea, of much more recent vintage, that is extremely important for survival of the White Race, the race that has not only developed the wheel to its present state of usefulness, but has been instrumental in most of the world's great inventions and technologies. That vital idea is the concept of a racial religion for the White Race, an idea that is less than twenty years old. It is called Creativity, and is fully expounded in a series of books written by Ben Klassen, founder of the Church of the Creator. He has written three basic books that lay down the fundamentals. They are Nature's Eternal Religion, The White Man's Bible and Salubrious Living. These have been (at this point) further expounded and supplemented by four more books, Expanding Creativity, Building a Whiter and Brighter World, Rahowa!, and The Klassen Letters, the total compilation representing a comprehensive and fully structured creed and program specifically designed for the survival, expansion and advancement of the White Race, and the White Race alone.

Now let us get one thing straight – Ben Klassen did not invent the idea of a racial religion, per se. That idea was so obvious the uninventive, parasitical Jews latched on to the racial religion idea even before the Hyksos demonstrated the superiority of the wheel to the Egyptians. The Jews have been monopolizing, nurturing their racial religion, clothing it with ritual and tradition ever since. Today the Jews, a parasitical minority that they represent, nevertheless are the masters of this world, the ruthless slave masters, if you will, but nevertheless fully in control of all the governments, the finances, the propaganda, news media, and even the White Man's religion. This is an incontrovertible fact, and these parasites owe it all to their religion, Judaism. At the heart of that religion is Racial Loyalty, a fanatic polarization and adherence to the basic tenets of their racial religion. Inherent in that religion are a few basic ground rules: what is good for the Jews

is the highest virtue; what is bad for the Jews is the ultimate sin. It all goes one bottom line in their religion fanatic loyalty to their own kind – their own short, Racial Loyalty.

So Ben Klassen does not claim that he invented the idea of a racial religion, He states again and again that he learned about the power of a racial religion from the Jews. He took a page out of their history and endeavored to utilize the power of that idea for the benefit of his own race – the White Race. Methodically analyzing what were the inherent factors for the astounding success of the Jews in their drive for world conquest, he came to the touchstone of the phenomenon – religion, and as such this sword had two edges: A fanatic racial religion the Jews adopted for themselves to polarize their racial loyalty, and secondly, a wimpish, self-destructive religion for their enemies (basically the White Race) to soften them up and make them easy prey. The former they accomplished with Judaism. The second objective they accomplished by giving the Romans first,

diates the White Race as a whole, a submissive slave religion, namely

Imperium

The events of history and their unraveling are so obvious that you would think the highly intelligent White Race would have quickly seen the total picture and reacted accordingly to thwart the wily Jew.

Why they have not remains a mystery to me, just as does the fact that the intelligent Egyptians had not invented the wheel before the Hyksos brought it to them. But once you see the idea inherent in the wheel, never again can you turn back the clock. Never again can you forget the idea and turn back the pages of history. And so it is with Creativity. Once you grasp the idea of a racial religion to replace insipid Jewish Christianity, the idea is so powerful, so obvious, that never again can we forget it, or ignore it. Why not one individual among all the millions of intelligent White inventors, philosophers, historians, politicians, theologians, has come up with it before is to me one of the most astounding mysteries of civilization. But the fact is that until less than two decades ago no one did.

But now we have it, and none too soon. For the last fifty years at least 20,000 diverse White groups have been floundering around on such random issues as Christianity, Identity, God and Country, the Flag and the Constitution, Democracy, the "Truth," Nationalism, and a host of others, either singularly or in admixture. They have all failed miserably to stop the Jewish juggernaut, and most of them temporarily flare up, put out a little literature, fold up their tents and go out of business. Why? Because they lack substance, because they neither have a creed nor a meaningful program. Their main forte is to endlessly rehash the problem, to rehash past history as to how we got into the mess we are in. Basically they do no more, no less than the 20,000 previous failures had already done before them merely a rerun of the "deplore and lament" formula. They have singularly or jointly all failed to stop the Jewish juggernaut and we are not one inch closer to getting the Jewish parasite off our backs than we were fifty years ago, or a hundred years ago. On the contrary, we, as a racial entity, are now closer to total destruction than we were ever before, probably not more than a few generations away from complete extinction.

If there is one thing history has taught us (or should have taught us) it is this: a polyglot conglomerate of diverse squabbling factions never accomplished anything, except their own self-destruction. History has also taught us that a powerful, polarized single movement can, and does, move the course of History. One such historic movement is the tenacious Mosaic racial religion of the Jews around the core of which they have rallied for all these thousands of years. Any Jew will admit that without their cohesive racial religion they

would be nothing. Another example is the monolithic structure of the Catholic Church, the oldest corporate structure in the White Man's history. It has had a tremendous influence in directing that history. It has maintained itself for nearly 2000 years.

But the most significant lesson of all for our purpose of how to break the back of the Jewish behemoth was demonstrated by Hitler's Nazi Party. Soon after Germany's dismal defeat in 1918 a myriad of "Nationalist" parties sprang up in Germany, many of them half baked and badly disoriented. These groups, some 2000 in number, spent as much time wrangling amongst themselves, confused in purpose and program, as they did in fighting the enemy. It was not until Hitler built a German Racial Party that absorbed the confused, fragmented membership of the myriad of polyglot parties that the German people finally had the clout to take over the real power of government in their country. One other side lesson we should learn from this event is that Hitler never "merged" with the other parties, nor did he compromise his position, nor did he water down his creed or program. He just kept attracting members and built his organization until it encompassed most of the German racial militants and was the sole power in the Reich.

did

If we are ever to win this battle for the survival of the White Race we must do the same – we must consolidate our forces into one powerful battering ram, instead of the fragmented, polyglot scattering of aimless groups now competing against each other for recognition. In this respect there are two questions I would like to ask every conscientious, responsible White Man and Woman, namely, (a) Of what importance is your hubris if the White Race goes down the drain, as it surely will unless we unite and get our act together? and, (b) Which would you rather do wet nurse your inconsequential little hubris, or fight a successful battle? I know where my loyalty lies. I have made my commitment for victory.

There is one persistent argument I have heard from those who can't quite commit themselves to building a meaningful powerhouse in opposition to the Jews, and I find that these people completely miss the point. Their argument is that if we are fragmented into thousands of little polyglot groups we are better off because the enemy establishment will not be able to destroy us all at one fell swoop, whereas if we are united into one major powerful movement, they might. This argument is valid only as far as it goes, but it does not go to the ultimate conclusion of really overthrowing the Jewish tyrant and forcefully taking government power into the hands of the White Race. What these cop-out artists are saying is that they would rather prefer to keep on playing meaningless little games, as annoying gnats buzzing at the ears of the enemy, but have no plan or intention of really coming to grips of destroying the enemy in a showdown of power.

The fact is that if we establish and organize thousands of church centers all over the Unite States, and yes, South Africa, Australia, South America, England and the rest of Europe (we already have a number of groups and ministers in each of these areas) we will have the multiplex dispersion (See "Dispersion and Polarization" p. 22 of Building a Whiter and Brighter World) these polyglots hold so dear. Moreover, we will have a unity of purpose, a common creed and program, a polarized loyalty and a powerful movement that will not quit until we have won the world. Isn't that what we really want? Yes, it is. The bottom line is that we must build one united, polarized powerhouse on a worldwide basis, as Hitler did with the Nazi party In Germany, in order to oust and destroy the enemy. There is no other way, and there is no better way than to build it around a fanatically militant racial religion as embodied in Creativity.

not come up with the idea of a racial religion for the White Race, and incredible as it may seem, neither did anyone else in all our recorded history until the Pontifex compiled a comprehensive omnibus less than twenty years ago. Now the White Race does have its own racial religion - Creativity. Our only chance for survival is to consolidate and polarize around this idea and to hell with all the diverse, fragmented side issues. Creativity not only addresses all the crucial issues that are of major importance to the White Race, but goes far beyond, formulating a creed and program that can serve the best interests of the White Race for the next million years. But our first order of business is to get the Jewish parasite off our backs, and only through a militant racial religion can we ever hope to achieve this major breakthrough. I have now committed myself to promote this one idea with a zeal, more passionately than that of millions of spook-chasing Christian ministers who are promoting their claptrap which, incidentally, none of them had a hand in formulating either. The treacherous Jews devised it, and these "useful idiots" just spread Yahweh's garbage around for them, much to the yids' glee and our own detriment. The point I am making is that history has demonstrated time and again the tremendous influence of religion on any people's destiny, especially in that of our own destruction, and in the success of the Jew's conquest of the world. A racial religion Is the key to our future existence, and since that is so, let us embrace one that will really "save" us,

of one that seeks to equalize us into a tribe of nigrescent octoroons and baboons. If you really believe that our genetic treasure, our precious gene pool, is worth fighting for,

Imperium

then join with us, start a chapter of church in your area. It can be done, it must be done. We will politicize our movement from the pulpits (see C.C. Nos. 64 and 69 in the White Man's Bible) just as the niggers do from theirs. We will do it just as legitimately, but even more effectively. Come join with us and through our combined forces let us build that mighty battering ram with which to smash the Jewish monster.

So quit spinning your wheels and help distribute ten million White Man's Bibles. Become a minidistribution center for W.M.B., as the Pontifex has implored you repeatedly to do. We can "Wheel" our way to victory and smash the Jews and their stranglehold on us to smithereens, once we inform, arouse, and organize the White Race. Once we have control of our own destiny we will make damn sure that neither the Jew, nor the mud races will ever again be a threat to our survival on this planet.

Remember, for inspiration and enlightenment, read your White Man's Bible everyday.

