Canadian Heritage Alliance :: Articles :: Erik the Norseman :: White Pride or White Guilt?

 Thursday, February 24, 2005

 GET INVOLVED

 SITE MAP

 RESOURCES & MORE

 MESSAGE BOARD

 Search the Site

 Email Newsletter

 HTML Text

 Articles: Erik the Norseman

 Staff Journalist - email - bio

 White Pride or White Guilt?

 Back to Erik the Norseman Articles

 Erik the Norseman [email] [bio]

 The White Man is endlessly adaptable and in possession of an

 irrepressible curiosity. He has an insatiable appetite to learn and

 explore. He is seldom satisfied with the status quo and is possessed

 of a will to push the boundaries of knowledge and learning, moreover

 in his worldview, recognizes no horizons. That is his strength, the

 root of his greatness. He adapts to new conditions or adapts

 conditions to suit his needs. No other race has this ability to such

 a great degree.

 This is not to say that other races are incapable of building or

 forming complex societies and civilizations, even on a grand scale.

 But, these great civilizations and societies were based on an

 inflexible foundation, incapable of change or adaptation and

 therefore subject to decay from within or conquest from without.

 Modern Japan epitomizes this principle. To all outward appearances

 Japan might have changed and seem modern but the fundamental basis

 of Japanese society, feudal in nature, has not changed for

 centuries. The Samurai and other Nobility have simply been replaced

 by Industrial Barons. They have taken to modern technology and

 adapted it to suit their own purposes. They can hone and perfect the

 inventions of others (the White Man) but are themselves incapable of

 independent, creative thought. The reason is simple. Their society

 is based on unquestioned respect and reverence for authority but

 only by disputing established beliefs and questioning authority can

 new scientific discoveries be made. This is totally contrary to the

 very nature of Japanese character and culture, which precludes the

 quality of original thinking leading to new discoveries, rather than

 just further refine established knowledge, principles and

 technologies, something they do so very well.

 The Chinese provide another key example. They have traded in their

 War Lords for Communist Commissars (as rife with corruption as the

 War Lords that preceded them) but their society has remained

 basically unchanged for thousands of years. The Chinese, over the

 course of time and without regard for any basic understanding of

 principles, scientific law or any vision of potential development or

 use, invented paper, printing, gun powder (even developing primitive

 guns and rockets used in warfare) and the casting of iron, but did

 nothing further, having reached the limits of their capabilities and

 needs as dictated by the requirements of their society at the time.

 These innovations were developed slowly, over many generations.

 Indeed, whenever innovations, exploration or expanded trade

 threatened the stability of their culture, their rulers would call a

 halt to any further such developments. They are a clever people but

 cultural and social inertia impedes their progress. They cling to

 their millennia old worldview and belief systems. Their basic

 culture has remained stable for millennia. Because their worldview

 and knowledge bases are strictly empirical and not analytical or

 scientific, their ability to assimilate change on the most basic

 level, regardless of outward trappings, is severely limited. Any

 change must therefore be slowly integrated without disturbing that

 basic social structure. Current instability and unrest in that

 nation can be attributed to rapid changes which Chinese society

 cannot readily assimilate.

 India faces much the same problem, a culture frozen in time.

 Although they have the atom bomb and have illegalised the cast

 system and many other, to the western mind, barbaric customs, this

 has not, however, changed the structure of Indian society. Even

 though, especially in rural areas, they have traded in some old

 technology for new, rural areas remain much as they always have.

 They still cling, often illegally, to their ancient customs and

 practices. Even in urban areas, the most enlightened of the middle

 and upper classes give only lip service to the elimination of the

 cast system.

 The White Man marvelled at the wonders he found in the East: The

 jewels, spice, precious metals and objects d’art, silks etc. and

 especially in China, their amazing technologies. He studied,

 determined principles, developed the scientific method and applied

 what he learned. This created the greatest development in thought,

 knowledge, invention, exploration and expansion in the history of

 Mankind. Only the White Man, due to his adaptability, yearning for

 adventure and thirst for knowledge, has been capable of such

 achievement.

 But now, in a frenzy of jealousy, envy and resentment, the other

 races are demanding that we repudiate our heritage, all the proud

 achievements of our ancestors. They prey upon our Christian values

 of compassion and charity, instilling an undeserved sense of guilt

 for our successes.

 Having bred to the limit of their food supply (which we

 unfortunately enabled them to greatly extend with modern, scientific

 farming methods dependent on petroleum and chemical products), they

 demand our aid and having gotten it, breed to the limit of the new

 food supplies and again demand further aid. They do nothing to limit

 their own populations and instead demand that we move over to make

 room for their excess population in our White nations. They further

 insist that we, without themselves doing anything to earn it, raise

 their standard of living, even if it bankrupts us. We have given as

 much as we can or SHOULD. They must first fix their own social and

 population problems before any further aid can be given. Indeed,

 further aid at this time will only exacerbate their problems,

 creating even more suffering. Further aid MUST therefore stop.

 The White peoples of the world must reclaim their pride in race and

 culture, all the great achievements of our forefathers. We must

 expunge, from our minds, the undeserved White Guilt imposed upon us

 by jealous and avaricious non-Whites. The White Race has the right

 not only to exist but also to evolve and improve itself for the

 benefit of all, without interference or the unjustifiable

 pretentious outrage of hypocrites. Other races are encouraged to

 improve their own condition without external interference as they

 see fit to their benefit.

 The yoke of “The White Man’s Burden” has become too onerous. It

 cannot be laid down entirely but neither can our largesse remain

 unlimited. We, the White Race, although burdened by this heavy

 responsibility, must like all good parents, guide our dependants

 towards independence and self-reliance. In some instances,

 regrettably, a policy of tough love must be implemented.

 © 2000 Canadian Heritage Alliance All rights reserved.

