
A Rejection of Extremism

Contents

- Prefatory Note
- **I** Pathei-Mathos, Genesis of My Unknowing
- **II** Letter To My Undiscovered Self
- **III** Some Personal Musings On Empathy
- **IV** In Reply To Some Questions
- **V** Concerning The Development Of The Numinous Way
- **VI** The Ethos of Extremism - Some Reflexions on Politics and A Fanatical Life (Extracts)

Prefatory Note

Collected here are a few of my many recent [2010-2012] essays dealing with my extremist past and my rejection of extremism. As I mentioned in *In Reply To Some Questions* (included here) such essays "document my interior struggles, my attempts to find solutions to certain philosophical problems, and my desire to understand the how and the why of my hubris, of my extremist decades, and thus to understand and acknowledge the mistakes of my past - to understand and acknowledge the suffering I caused - and understand the error of extremism itself."

This collection - like previous collections such as *The Culture of Arête*, *De Novo Caelo et Nova Terra*, and *Meditations on Extremism* - thus compliments my autobiography *Myngath*, and may also provide some useful further background for those interested in the genesis and the development of my philosophy of πάθει μάθος, a philosophy I have endeavoured to outline in *Recuyle of the Philosophy of Pathei-Mathos*.

David Myatt
June 2012

I

Pathei-Mathos, Genesis of My Unknowing

There are no excuses for my extremist past, for the suffering I caused to loved ones, to family, to friends, to those many more, those far more, 'unknown others' who were or who became the 'enemies' posited by some extremist ideology. No excuses because the extremism, the intolerance, the hatred, the violence, the inhumanity, the prejudice were mine; my responsibility, born from and expressive of my character; and because the discovery of, the learning of, the need to live, to regain, my humanity arose because of and from others and not because of me.

Thus what exposed my hubris - what for me broke down that certitude-of-knowing which extremism breeds and re-presents - was not something I did; not something I achieved; not something related to my character, my nature, at all. Instead, it was a gift offered to me by two others - the legacy left by their tragic early dying. That it took not one but two personal tragedies - some thirteen years apart - for me to accept and appreciate the gift of their love, their living, most surely reveals my failure, the hubris that for so long suffused me, and the strength and depth of my so lamentable extremism.

But the stark and uneasy truth is that I have no real, no definitive, answers for anyone, including myself. All I have now is a definite uncertainty of knowing, and certain feelings, some intuitions, some reflexions, a few certainly fallible suggestions arising mostly from reflexions concerning that, my lamentable, past, and thus - perhaps - just a scent, just a scent, of some understanding concerning some-things, perfumed as this understanding is with ineffable sadness.

For what I painfully, slowly, came to understand, via pathei-mathos, was the importance - the human necessity, the virtue - of love, and how love expresses or can express the numinous in the most sublime, the most human, way. Of how extremism (of whatever political or religious or ideological kind) places some abstraction, some ideation, some notion of duty to some ideation, before a personal love, before a knowing and an appreciation of the numinous. Thus does extremism - usurping such humanizing personal love - replace human love with an extreme, an unbalanced, an intemperate, passion for something abstract: some ideation, some ideal, some dogma, some 'victory', some-thing always supra-personal and always destructive of personal happiness, personal dreams, personal hopes; and always manifesting an impersonal harshness: the harshness of hatred, intolerance, certitude-of-knowing, unfairness, violence, prejudice.

Thus, instead of a natural and a human concern with what is local, personal and personally known, extremism breeds a desire to harshly interfere in the lives of others - personally unknown and personally distant - on the basis of such a hubriatic

certitude-of-knowing that strife and suffering are inevitable. For there is in all extremists that stark lack of personal humility, that unbalance, that occurs when - as in all extremisms - what is masculine is emphasized and idealized and glorified to the detriment (internal, and external) of what is muliebral, and thus when some ideology or some dogma or some faith or some cause is given precedence over love and when loyalty to some manufactured abstraction is given precedence over loyalty to family, loved ones, friends.

For I have sensed that there are only changeable individual ways and individual fallible answers, born again and again via *pathei-mathos* and whose subtle scent - the wisdom - words can neither capture nor describe, even though we try and perhaps need to try, and try perhaps (as for me) as one hopeful needful act of a non-religious redemption.

Thus, and for instance, I sense - only sense - that peace (or the beginning thereof) might possibly just be not only the freedom from subsuming personal desires but also the freedom from striving for some supra-personal, abstract, impersonal, goal or goals. That is, a just-being, a flowing and a being-flowed. No subsuming concern with what-might-be or what-was. No lust for ideations; no quest for the violation of difference. Instead - a calmful waiting; just a listening, a seeing, a feeling, of what-is as those, as our, emanations of Life flow and change as they naturally flow and change, in, with, and beyond us: human, animal, of sea, soil, sky, Cosmos, and of Nature... But I am only dreaming, here in *pathei-mathos-empathy-land* where there is no past-present-future passing each of us with our future-past: only the numen presenced in each one of our so individual timeless human stories.

Yet, in that - this - other world, the scent of having understood remains, which is why I feel I now quite understand why, in the past, certain individuals disliked - even hated - me, given my decades of extremism: my advocacy of racism, fascism, holocaust denial, and National-Socialism, followed (after my conversion to Islam) by my support of bin Laden, the Taliban, and advocacy of 'suicide attacks'.

I also understand why - given my subversive agenda and my amoral willingness to use any tactic, from Occult honeytraps to terrorism, to undermine the society of the time as prelude to revolution - certain people have sought to discredit me by distributing and publishing certain allegations.

Furthermore, given my somewhat Promethean peregrinations - which included being a Catholic monk, a vagabond, a fanatical violent neo-nazi, a theoretician of terror, running a gang of thieves, studying Buddhism, Hinduism, Taoism; being a nurse, a farm worker, and supporter of Jihad - I expect many or most of those interested in or curious about my 'numinous way' and my recent mystical writings to be naturally suspicious of or doubtful about my reformation and my rejection of extremism.

Thus I harbour no resentment against individuals, or organizations, or groups, who over the past forty or so years have publicly and/or privately made negative or derogatory comments about me or published items making claims about me. Indeed, I

now find myself in the rather curious situation of not only agreeing with some of my former political opponents on many matters, but also (perhaps) of understanding (and empathizing with) their motivation; a situation which led and which leads me to appreciate even more just how lamentable my extremism was and just how arrogant, selfish, wrong, and reprehensible, I as a person was, and how in many ways many of those former opponents were and are (*ex concessio*) better people than I ever was or am.

Which is one reason why I have written what I have recently written about extremism and my extremist past: so that perchance someone or some many may understand extremism, and its causes, better and thus be able to avoid the mistakes I made, avoid causing the suffering I caused; or be able to in some way more effectively counter or prevent such extremism in the future. And one reason - only one - why I henceforward must live in reclusion and *in silencio*.

David Myatt
May 2012 ce

In Loving Memory of Frances, died 29th May 2006
In Loving Memory of Sue, died 4th April 1993

II

Letter To My Undiscovered Self

For nearly four decades I placed some ideation, some ideal, some abstraction, before personal love, foolishly - inhumanly - believing that some cause, some goal, some ideology, was the most important thing and therefore that, in the interests of achieving that cause, that goal, implementing that ideology, one's own personal life, one's feelings, and those of others, should and must come at least second if not further down in some lifeless manufactured schemata.

My pursuit of such things - often by violent means and by incitement to violence and to disaffection - led, of course, not only to me being the cause of suffering to other human beings I did not personally know but also to being the cause of suffering to people I did know; to family, to friends, and especially to those - wives, partners, lovers - who for some reason loved me.

In effect I was selfish, obsessed, a fanatic, an extremist [1]. Naturally, as extremists always do, I made excuses - to others, to myself - for my unfeeling, suffering-causing, intolerant, violent, behaviour and actions; always believing that 'I could make a difference' and always blaming some-thing else, or someone else, for the problems I alleged existed 'in the world' and which problems I claimed, I felt, I believed, needed to be sorted out.

Thus I as a neo-nazi, as a racist [2], would for some thirty years and by diatribes spoken, written, rant on and on about these alleged problems: about 'the Jewish/Zionist problem, about 'the dangers of race-mixing', about the need for 'a strong nation', about 'why we need a revolution', about 'the struggle for victory', about 'the survival of the Aryan race', and so on and so on. Later on, following my conversion to Islam, I would - for some seven or so years - write and talk about 'the arrogance of the kuffar', about 'the need for a Khilafah', about 'the dangers of kufr', about 'the need for Jihad against the kuffar', and so on and so on.

Yet the honest, the obvious, truth was that I - and people like me or those who supported, followed, or were incited, inspired, by people like me - were and are the problem. That my, that our, alleged 'problems' (political/religious), were phantasmagorical; unreal; imagined; only projections based on, caused by, invented ideas that had no basis in reality, no basis in the simple reality of human beings. For the simple reality of most human beings is the need for simple, human, things: for personal love, for friendship, for a family, for a personal freedom, a security, a stability - a home, food, playfulness, a lack of danger - and for the dignity, the

self-respect, that work provides.

But instead of love we, our selfish, our obsessed, our extremist kind, engendered hate. Instead of peace, we engendered struggle, conflict, killing. Instead of tolerance we engendered intolerance. Instead fairness and equality we engendered dishonour and discrimination. Instead of security we produced, we encouraged, revolution, violence, change.

The problem, the problems, lay inside us, in our kind, not in 'the world', not in others. We, our kind - we the pursuers of, the inventors of, abstractions, of ideals, of ideologies; we the selfish, the arrogant, the hubriatic, the fanatics, the obsessed - were and are the main causes of hate, of conflict, of suffering, of inhumanity, of violence. Century after century, millennia after millennia.

In retrospect it was easy to be, to become, obsessed, a fanatic, an extremist - someone pursuing some goal, someone identifying with some cause, some ideology; someone who saw 'problems' and felt such 'problems' had to be sorted out. For such extremism, such goals, fulfilled a need; they gave a sense of identity; a sense of belonging; a sense of purpose. So that instead of being an individual human being primarily concerned with love, with and responsible for personal matters - the feeling and issues and problems of family, friends, loved ones - there was a feeling of being concerned with and part of 'higher more important things', with the inevitable result one becomes hard, hardened, and thence dehumanized.

Easy to be thus, to be an outward extremist; just as it is easy for some other humans (especially, it seems, for men) to be and remain extremists in an inner, interior, way: selfish, hubristic, arrogant, unfeeling, and thus obsessed with themselves, their physical prowess, and/or subsumed by their personal desires, their feelings, their needs, to the exclusion of others. For - despite our alleged, our believed in, 'idealism' - we the outward extremists were, we had become like, those selfish, hubristic, arrogant, unfeeling humans; only that instead of being slaves to our personal desires, feelings, needs, we were enslaved to our ideals, our goals, our ideologies, our abstractions, and to the phantasmagorical problems we manufactured, we imagined, or we believed in.

In essence, it was a failure of humanity on our, on my, part. A failure to see, to know, to feel, the human - the individual - reality of love, of peace. A failure to personally, as individuals, be empathic, compassionate, loving, kind, fair.

For love is not some ideal to be striven for, to be achieved by some supra-personal means. It is just being human: among, with, other humans, in the immediacy-of-the-moment. From such a human, individual, love - mutual and freely given, freely returned - there is peace: tranquillity, security.

That it took me four decades, and the tragic death of two loved ones, to discover these simple truths surely reveals something about the person I was and about the extremisms I championed and fought for.

Now, I - with Sappho - not only say that,

I love delicate softness:
For me, love has brought the brightness
And the beauty of the Sun [3]

but also that a personal, mutual, love between two human beings is the most beautiful, the most sacred, the most important, the most human, thing in the world; and that the peace that most of us hope for, desire in our hearts, only requires us to be, to become, loving, kind, fair, empathic, compassionate, human beings.

For that we just have to renounce our extremism, both inner and outer.

DWM
February 2012 ce

Notes

[1] As mentioned elsewhere - in the missive *So Much Remorse* - by the term *extreme* I mean *to be harsh*, so that an *extremist* is a person who tends toward harshness, or who is harsh, or who supports/incites harshness, in pursuit of some objective, usually of a political or a religious nature. Here, *harsh* is: rough, severe, a tendency to be unfeeling, unempathic. Thus *extremism* is considered to be: (i) the result of such harshness, and (ii) the principles, the causes, the characteristics, that promote, incite, or describe the harsh action of extremists. Thus in simple terms an extremist is someone who lacks empathy, compassion, reason, and honour.

In addition, by fanatic is meant someone with a surfeit of zeal or whose enthusiasm for some objective, or for some cause, is intemperate.

[2] In respect of racism, I accept the standard definition, which is that racism is a prejudice and antagonism toward people regarded as belonging to another 'race', as well as the belief some 'races' are better than or superior to others, and that what is termed 'race' defines and explains, or can define and explain, the behaviour and the character of the people considered to belong to some postulated 'race'.

[3]

ἔγω δὲ φίλημι ἄβροσύναν [...] τοῦτο καί μοι
τὸ λάμπρον ἔρωσ ἀελίῳ καὶ τὸ κάλον λέλογχε.

Sappho, poetic fragment: P. Oxyrhynchus. XV (1922) nr. 1787 fr. 1 et 2

III

Some Personal Musings On Empathy In relation to the philosophy of πάθει μάθος

Empathy and The Individual

The first axiom of the philosophy of pathei-mathos is:

That human beings possess a mostly latent perceptive faculty, the faculty of empathy - *ἐμπάθεια* - which when used, or when developed and used, can provide us with a particular type of knowing, a particular type of knowledge, and especially a certain knowledge concerning the *φύσις* (the physis, the nature or character) of human beings and other living beings. [1]

Being a natural faculty - like sight and hearing - empathy is personal, individual, and thus depends on and relates to what-is, and/or who-is, nearby: in range of our empathy. Thus the knowing we acquire or can acquire by empathy is a personal knowing just as seeing and listening to a person speaking is a personal knowing acquired directly in the immediacy-of-the-moment. If, however, a person be out of range of our empathy, and we have no previous empathic or personal encounters with them, they are empathically and personally unknown to us and therefore, since we have no knowledge or intimation of their physis, their character, we cannot fairly assess them and should accord them 'the benefit of the doubt' since this presumption of the innocence of others - until direct personal experience, and individual and empathic knowing of them, prove otherwise - is the fair, the reasoned, the moral, the empathic, thing to do.

For empathy, according to the philosophy of pathei-mathos, is considered the primary means whereby we can fairly asses [2] - that is, fairly judge - a person and thus know them (their physis) as they are, with this knowing, by the nature of our as yet undeveloped and underused faculty of empathy, of necessity requiring a personal and a direct experience of them extending over a period of time. In effect, our initial intuitions are either confirmed or modified by such direct contact, rather as most humans may require several periods of reading or of the hearing of some lengthy text in order to commit it to memory and be able to reproduce it, aurally or in writing.

There is thus what may be described as the empathic scale: that which or those who are reachable, knowable, by means of, in range of, our empathy; and it is this scale which, in essence, may be said to be a measure, a function and expression, of our humanity; which reveals, discovers, physis and thus what is important about ourselves, about other human beings, and about the other life with which we share this planet. Beyond the reach of empathy is the physis of beings we do not (as yet)

personally know and we have to admit we do not know, and so cannot and should not be sure about or make claims about or formulate some theory or opinion about.

Everything others associate with an individual, or ascribe to an individual, or use to describe or to denote an individual, or even how an individual denotes or describes themselves, are not relevant, and have no bearing on our understanding, our knowledge, of that individual and thus - morally - should be ignored, for it is our personal knowing of them which is necessary, important, valid, fair. For assessment of another - by the nature of assessment and the nature of empathy - can only be personal, direct, individual. Anything else is biased prejudgement or prejudice or unproven assumption.

This means that we approach them - we view them - without any prejudice, without any expectations, and without having made any assumptions concerning them, and as a unique, still unknown, still undiscovered, individual person: as 'innocent' until proven, until revealed by their actions and behaviour to be, otherwise. Furthermore, empathy - the acausal perception/knowing and revealing of physis - knows nothing of temporal things and human manufactured abstractions/categories such as assumed or assigned ethnicity; nothing of gender; nothing of what is now often termed 'sexual preference/orientation'. Nothing of politics, or religion. Nothing of some disability someone may suffer from; nothing of social status or wealth; nothing regarding occupation (or lack of one). Nothing regarding the views, the opinions, of others concerning someone. For empathy is just empathy, a perception different from our other senses such as sight and hearing, and a perception which provides us, or which can provide us, with a unique perspective, a unique type of knowing, a unique (acausal) connexion to the external world and especially to other human beings.

Empathy - and the knowing that derives from it - thus transcends 'race', politics, religion, gender, sexual orientation, occupation, wealth (or lack of it), 'status', and all the other things and concepts often used to describe, to denote, to prejudge, to classify, a person; so that to judge someone - for example - by and because of their political views (real or assumed) or by their religion or by their sexual orientation is an act of hubris [ὑβρις].

In practice, therefore, in the revealing of the physis of a person, the political views, the religion, the gender, the perceived ethnicity, of someone are irrelevant. It is a personal knowing of them, the perception of their physis by empathy, and an acceptance of them as - and getting to know them as - a unique individual which are important and considered moral; for they are one emanation of the Life of which we ourselves are but one other finite and fallible part.

Concerning The Error of Extremism

Extremism - as defined and understood by the philosophy of pathei-mathos - is a modern example of the error of hubris. An outward expression - codified in an

ideology - of a bad individual physis (of a bad or faulty or misguided or underdeveloped/unmatured individual nature); of a lack of inner balance in individuals; of a lack of empathy and of pathei-mathos.

There is thus, in extremists, an ignorance of the true nature of Being and beings, and a lack of appreciation of or a wilful rejection of the numinous, as well as a distinct lack of or an aversion to personal humility, for it is the nature of the extremist that they are convinced and believe that 'they know' that the ideology/party/movement /group/faith that they accept or adhere to - or the leader that they follow - have/has the right answers, the correct solutions, to certain problems which they faithfully assert exist in society and often in human beings.

This conviction, this arrogance of belief, or this reliance on the assessment of someone else (some leader), combined with a lack of empathy and a lack of the insight and the self-knowing wrought by pathei-mathos, causes or greatly enhances an existing inner/interior dissatisfaction (an unbalance, a lack of harmony) within them in regard to what-is, so that some vision, some ideal, of the future - of society - becomes more important to them, more real, more meaningful, than people, than life, as people and life are now. Thus, they with their ideology, their faith, with and because of their dissatisfaction, possess or develop an urge to harshly interfere, continually finding fault with people, with society, with life itself, and so strive - mostly violently, hatefully, unethically, and with prejudice and often with anger - to undermine, to violently change, to 'revolutionize', or to destroy, what-is.

In simple terms, extremists fail to understand, to appreciate, to know, to apprehend, what is important about human beings and human living; what the simple reality, the simple nature, the real physis, of the majority of human beings and of society is and are, and thus what innocence means and implies. That is, there is a failure to know, to appreciate, what is good, and natural and numinous and innocent, in respect of human beings and of society. A failure to know, a failure to appreciate, a failure to feel what it is that empathy and pathei-mathos provide: the wisdom of our personal nature and personal needs; of our physis as rational - as balanced - human beings possessed of certain qualities, certain virtues, or capable of developing balance, capable of developing certain qualities, certain virtues, and thus having or of developing the ability to live in a certain manner: with fairness, with love, and without hatred and prejudice.

What is good, and natural - what should thus be appreciated, and respected, and not profaned by the arrogance (the hubris) of the extremist, and what empathy and pathei-mathos reveal - are the desire for personal love and the need to be loyally loved; the need for a family and the bonds of love within a family that lead to the desire to protect, care for, work for, and if necessary defend one's loved ones. The desire for a certain security and stability and peace, manifest in a home, in sufficiency of food, in playfulness, in friends, in tolerance, in a lack of danger. The need for the dignity, the self-respect, that work, that giving love and being loved, provide.

Our societies have evolved, painfully slowly, to try and provide such simple, such

human, such natural, such ineluctably personal, things; to allow opportunities for such things; and have so evolved often because of individuals naturally gifted with empathy or who were inspired by their own *pathei-mathos* or that of others, and often and thus also so evolved because of the culture that such societies encouraged and sometimes developed, being as such culture was - via, for example, literature, music, memoirs, poetry, Art - the recorded/aural *pathei-mathos* and empathic understanding of others often combined with the recorded/aural *pathei-mathos* and the empathic understanding of others in other societies. A *pathei-mathos* and an understanding that may form or in some manner express the ethos of a society, and thence become an inspiration for certain laws intended to express, in a society, what is considered to be moral and thus provide and maintain or at least aid valued human and personal qualities such as the desire for stability, peace, a loving home, sufficiency of food, and the need for the dignity of work.

But as I mentioned in some other musings regarding my own lamentable extremist past:

" Instead of love we, our selfish, our obsessed, our extremist kind, engendered hate. Instead of peace, we engendered struggle, conflict, killing. Instead of tolerance we engendered intolerance. Instead fairness and equality we engendered dishonour and discrimination. Instead of security we produced, we encouraged, revolution, violence, change.

The problem, the problems, lay inside us, in our kind, not in 'the world', not in others. We, our kind - we the pursuers of, the inventors of, abstractions, of ideals, of ideologies; we the selfish, the arrogant, the hubriatic, the fanatics, the obsessed - were and are the main causes of hate, of conflict, of suffering, of inhumanity, of violence. Century after century, millennia after millennia." *Letter To My Undiscovered Self*

For perhaps one of the worst consequences of the extremism of extremists - of modern hubris in general - is, or seems to me to be, the loss of what is personal, and thus what is human; the loss of the empathic, the human, scale of things; with what is personal, human, empathic, being or becoming displaced, scorned, forgotten, obscured, or a target for destruction and (often violent) replacement by something supra-personal such as some abstract political/religious notion or concept, or some ideal, or by some prejudice and some often violent intolerance regarding human beings we do not personally know because beyond the range of our empathy.

That is, the human, the personal, the empathic, the natural, the immediate, scale of things - a tolerant and a fair acceptance of *what-is* - is lost and replaced by an artificial scale posited by some ideology or manufactured by some *τύραννος* (tyrannos); a scale in which the suffering of individuals, and strife, are regarded as inevitable, even necessary, in order for 'victory to be achieved' or for some ideal or plan or agenda or manifesto to be implemented. Thus the good, the stability, that exists within society is ignored, with the problems of society - real, imagined, or

manufactured by propaganda - trumpeted. There is then incitement to disaffection, with harshness and violent change of and within society regarded as desirable or necessary in order to achieve preset, predetermined, and always 'urgent' goals and aims, since slow personal reform and change in society - that which appreciates and accepts the good in an existing society and in people over and above the problems and the bad - is anathema to extremists, anathema to their harsh intolerant empathy-lacking nature and to their hubriatic striving:

" [The truth] in respect of the societies of the West, and especially of societies such as those currently existing in America and Britain - is that for all their problems and all their flaws they seem to be much better than those elsewhere, and certainly better than what existed in the past. That is, that there is, within them, a certain tolerance; a certain respect for the individual; a certain duty of care; and certainly still a freedom of life, of expression, as well as a standard of living which, for perhaps the majority, is better than elsewhere in the world and most certainly better than existed there and elsewhere in the past.

In addition, there are within their structures - such as their police forces, their governments, their social and governmental institutions - people of good will, of humanity, of fairness, who strive to do what is good, right. Indeed, far more good people in such places than bad people, so that a certain balance, the balance of goodness, is maintained even though occasionally (but not for long) that balance may seem to waver somewhat.

Furthermore, many or most of the flaws, the problems, within such societies are recognized and openly discussed, with a multitude of people of good will, of humanity, of fairness, dedicating themselves to helping those affected by such flaws, such problems. In addition, there are many others trying to improve those societies, and to trying find or implement solutions to such problems, in tolerant ways which do not cause conflict or involve the harshness, the violence, the hatred, of extremism." *Notes on The Politics and Ideology of Hate (Part Two)*

Yet it is just such societies - societies painfully and slowly crafted by the sacrifice and the goodness of multitudes of people of good will, of humanity, of fairness - that extremists with their harsh intolerant empathy-lacking nature, their hubriatic striving, their arrogant certainty of belief, their anger and their need to harshly interfere, seek to undermine, overthrow, and destroy.

No Hubriatic Striving, No Impersonal Interference

Since the range of empathy is limited to the immediacy-of-the-moment and to

personal interactions, and, together with pathei-mathos, is a primary means to reveal the nature of Being and beings - and since the learning wrought by pathei-mathos and pathei-mathos itself is and are direct and personal - then part of the knowledge, the understanding, that empathy and pathei-mathos reveal and provide is the wisdom of physis and of humility. That is, of the empathic scale of things and of acceptance of our limitations of personal knowing and personal understanding. Of (i) the unwisdom, the hubris, of arrogantly making assumptions about who and what are beyond the range of our empathy and outside of our personal experience, and (ii) of the unwisdom, the hubris, of adhering to some ideology or some belief or to some tyrannos and allowing that ideology or that belief or that tyrannos to usurp the personal judgement, the personal assessment, that empathy and pathei-mathos reveal and provide.

This acceptance of the empathic - of the human, the personal - scale of things and of our limitations as human beings is part of wu-wei. Of not-striving, and of not-interfering, beyond the purveu of our empathy and our pathei-mathos. Of personally and for ourselves discovering the nature, the physis, of beings; of personally working with and not against that physis, and of personally accepting that certain matters or many matters, because of our lack of personal knowledge and lack of personal experience of them, are unknown to us and therefore it is unwise, unbalanced, for us to have and express views or opinions concerning them, and hubris for us to adhere to and strive to implement some ideology which harshly deals with and manifests harsh views and harsh opinions concerning such personally unknown matters.

Thus what and who are beyond the purveu of empathy and beyond pathei-mathos is or should be of no urgent concern, of no passionate relevance, to the individual seeking balance, harmony, and wisdom, and in truth can be detrimental to finding wisdom and living in accord with the knowledge and understanding so discovered.

For wisdom, it seems to me, is simply a personal appreciation of the numinous, of innocence, of balance, of *εὐταξία* [3], of enantiodromia, and the personal knowing, the understanding, that empathy and pathei-mathos provide. An appreciation, a knowing, that is the genesis of a balanced personal judgement - of discernment - and evident in our perception of Being and beings: of how all living beings are emanations of *ψυχή* and of how the way of non-suffering causing moral change and reform both personal and social is the way of wu-wei. The way of personal, interior, change; of aiding, helping, assisting other individuals in a direct, a personal manner, and in practical ways, because our seeing is that of the human, the empathic, the muliebral, scale of things and not the scale of hubris, which is the scale either (i) of the isolated, egoist, striveful, unharmonious human being in thrall to their selfish masculous desires or (ii) of the human being unbalanced because in thrall to some tyrannos or to some harsh, extremist, ideology, and which harsh ideologies always manifest an unbalanced masculous, unempathic, nature redolent of that hubriatic certainty-of-knowing and that intolerant desire to interfere which mark and which have marked, and are and were the genesis of, the tyrannos.

DWM
April 2012

Notes

[1] *The Way of Pathei-Mathos - A Philosophical Compendiary* (Second edition, 2012)

[2] To assess is to reasonably consider and thus arrive at a balanced, a reasonable, a fair, judgement/assessment.

[3] qv. 'An Appreciation of The Numinous' in *The Way of Pathei-Mathos - A Philosophical Compendiary* (Second edition, 2012)

Usage of Terms and Explanations

In order to avoid confusion, I outline here how I understand and use certain terms. My usage may thus sometimes differ from how such terms are commonly used or how they have been previously defined and/or used in some academic and other works relating to society, politics, extremism, philosophy, and so on. Some of the explanations are taken from, or are based upon or expand upon those given in, my *The Politics and Ideology of Hate* and the second edition of my *The Way of Pathei-Mathos*.

For terms not explained here - such as *ψυχή*, hubris, *εὐταξία*, and *τύραννος* (tyrannos) - refer to *The Way of Pathei-Mathos*.

Enantiodromia

A term used to refer to, to name, to describe, the process - the natural moral change, the reformation - that occurs or which can occur in a human being because of or following *πάθει μάθος*. Part of this process is a knowing, an acceptance, and an interior balancing within the individual, of the muliebral and of the masculous.

Extremist/Extremism

By *extreme* I mean *to be harsh*, so that my understanding of an *extremist* is a person who tends toward harshness, or who is harsh, or who supports/incites harshness, in pursuit of some objective, usually of a political or a religious nature. Here, *harsh* is: rough, severe, a tendency to be unfeeling, unempathic.

Hence *extremism* is considered to be: (1) the result of such harshness, and (2) the principles, the causes, the characteristics, that promote, incite, or describe the harsh

action of extremists. In addition, a fanatic is considered to be someone with a surfeit of zeal or whose enthusiasm for some objective, or for some cause, is intemperate.

In the philosophical terms of my weltanschauung, an extremist is someone who commits the error of hubris; and error which enantiodromia can sometimes correct or forestall.

Ideology

By the term ideology is meant a coherent, organized, and distinctive set of beliefs and/or ideas or ideals, and which beliefs and/or ideas and/or ideals pertain to governance, and/or to society, and/or to matters of a philosophical or a spiritual nature.

Innocence

Innocence is regarded as an attribute of those who, being personally unknown to us, are therefore unjudged us by and who thus are given the benefit of the doubt. For this presumption of innocence of others – until direct personal experience, and individual and empathic knowing of them, prove otherwise – is the fair, the reasoned, the moral thing to do.

Empathy and *πάθει μάθος* incline us toward treating other human beings as we ourselves would wish to be treated; that is they incline us toward fairness, toward self-restraint, toward being well-mannered, and toward an appreciation and understanding of innocence.

Muliebral/Masculous

The term muliebral derives from the classical Latin word *muliebris*, and in the context The Numinous Way/The Way of Pathei-Mathos refers to those positive traits, abilities, and qualities that are conventionally and historically associated with women, such as empathy, sensitivity, gentleness, compassion, and a desire to love and be loved over and above a desire for conflict/adventure/war.

The counterpart to muliebral is masculous, which is used to refer to certain traits, abilities, and qualities that are conventionally and historically associated with men, such as competitiveness, aggression, a certain harshness, the desire to organize/control, and a desire for adventure and/or for conflict/war/violence /competition over and above personal love and culture.

Extremist ideologies manifest an unbalanced, an excessive, masculous nature.

Masculous is from the Latin *masculus*. and occurs, for example, in some seventeenth century works such as one by William Struther: " This is not only the language of Canaan, but also the masculous Schiboleth." *True Happines, or, King Davids Choice: Begunne In Sermons, And Now Digested Into A Treatise*. Edinbvrgh, 1633

Physis

By physis - *φύσις* - is usually meant either the nature, or character, of individuals, or the natural nature of all beings, beyond their outer appearance, and which natural nature we, as human beings, have a natural [an unconscious] inclination to conceal; either because of *ὑβρις* or through an ignorance, an unknowing, of ourselves as an emanation of *ψυχή*.

Politics

By the term politics is meant both of the following, according to context. (i) The theory and practice of governance, with governance itself founded on two fundamental assumptions; that of some minority - a government (elected or unelected), some military authority, some oligarchy, some ruling elite, some tyrannos, or some leader - having or assuming authority (and thus power and influence) over others, and with that authority being exercised over a specific geographic area or territory. (ii) The activities of those individuals or groups whose aim or whose intent is to obtain and exercise some authority or some control over - or to influence - a society or sections of a society by means which are organized and directed toward changing/reforming that society or sections of a society in accordance with a particular ideology.

Religion

By religion is meant organized worship, devotion, and faith, where there is: (i) a belief in some deity/deities, or in some supreme Being or in some supra-personal power who/which can reward or punish the individual, and (ii) a distinction made between the realm of the sacred/the-gods/God/the-revered and the realm of the ordinary or the human.

The term organized here implies an established institution, body or group - or a plurality of these - who or which has at least to some degree codified the faith and/or the acts of worship and devotion, and which is accepted as having some authority or has established some authority among the adherents. This codification can relate to accepting as authoritative certain writings and/or a certain book or books.

Society

By the term society is meant a collection of people who live in a specific geographic area or areas and whose association or interaction is mostly determined by a shared set of guidelines or principles or beliefs, irrespective of whether these are written or unwritten, and irrespective of whether such guidelines/principles/beliefs are willingly accepted or accepted on the basis of acquiescence. These shared guidelines or principles or beliefs often tend to form an ethos and a culture and become the basis for what is considered moral (and good) and thence become the inspiration for laws and/or constitutions.

As used here, the term refers to 'modern societies' (especially those of the modern West).

State

By the term The State is meant:

The concept of both (1) organizing and controlling – over a particular and large geographical area – land (and resources); and (2) organizing and controlling individuals over that same geographical particular and large geographical area by: (a) the use of physical force or the threat of force and/or by influencing or persuading or manipulating a sufficient number of people to accept some leader/cliue/minority/representatives as the legitimate authority; (b) by means of the central administration and centralization of resources (especially fiscal and military); and (c) by the mandatory taxation of personal income.

My personal (fallible) view is that by their nature States often tend to be masculine (hence the desire for wars, invasions, conquest, competition, and the posturing often associated with 'patriotism'), although in my view they can become balanced, within, by acceptance of certain muliebral qualities, qualities most obviously manifest in certain aspects of culture, in caring professions, in pursuing personal love and the virtue of wu-wei, and in and by the empowerment and equality of, and respect for, women and those whose personal love is for someone of the same gender.

The Good

The good is considered to be what is fair; what alleviates or does not cause suffering; what is compassionate; what empathy by its revealing inclines us to do.

Thus the bad - what is wrong, immoral - is what is unfair; what is harsh and unfeeling; what intentionally causes or contributes to suffering.

Way

By the term Way - or Way of Life - is meant a weltanschauung shared among or accepted by a number of people where there is distinction made between the realm of the sacred/the-revered/the-numinous and the realm of the ordinary or the human, but which: (i) is not codified in writings or books but which is often or mostly transmitted aurally; (ii) has no organization beyond - and does not require any organization beyond - the communal/local level; and (iii) whose ethos and rites and customs are inclined toward maintaining the natural balance - the natural healthy harmonious relation between humans, life, and 'the sacred' - and not toward avoiding the punishment of some powerful deity/gods or some supra-personal power(s).

One essential difference thus between a religion and a Way is that a religion requires faith and belief (and thus words, concepts, and dogma and organization and conformity), whereas a Way tends to be empathic/intuitive and more a customary, unspoken, way of doing things and which way of doing things - not being organized and by its ethos neither requiring organization nor conformity - varies or can vary from place to place.

Thus, religions tend to be or tend to manifest what is masculine whereas Ways in the past tended to be or tended to manifest what is muliebral.

IV

In Reply To Some Questions

Is there a difference between the numinous way and the philosophy of pathei-mathos?

As I have mentioned in many recent essays, and to several correspondents, I now prefer to use the expression 'the philosophy of pathei-mathos' in preference to 'the numinous way' considering how much of that 'numinous way' I have come to reject and/or to revise over the past year or so.

Thus the philosophy of pathei-mathos is just my own developed, refined, weltanschauung; the essence of that 'numinous way' shorn of those abstractions that bloated and blighted it. My own quite fallible solutions to particular moral, philosophical, problems and my answers to certain personal questions; and which problems often took me some years to solve, having had their genesis in my own pathei-mathos. I make no claim as to the veracity of this weltanschauung other than it is my pathei-mathos, and so leave others to judge it, aware as I am that such solutions as I have derived and attempted to communicate by the medium of words may not have been expressed very well or may well (and probably will) contain some or many

errors, errors which others may find and point out, should anyone even be interested enough in this weltanschauung to study it.

Furthermore, since this weltanschauung is expressed in my *Synopsis of The Numinous Way* and my *Recuyle Of The Philosophy Of Pathei-Mathos* and since those two texts - together with the latest version of *FAQ About The Numinous Way* [25/May /2012] on which that *Synopsis* is based - contain all that, in my error-prone view at least, is required for an understanding of, and all that is relevant to, that weltanschauung, I do not intend to write anything more about it.

I'm curious as to who the intended audience of your writings now is since surely you've now offended or upset nearly everyone who previously praised your writings or followed your work? I'm thinking here of people like National Socialists, Aryanists, nationalists, third-positionists, esoteric traditionalists, and Muslims, and your denunciations of race, nationalism, extremism, and turning your back on Islam. So just what do you hope to achieve by your writings now?

Since 2006 my writings about the numinous way, and latterly about the philosophy of pathei-mathos - as well as my numerous often rather mystical musings - have been written as expressions of my own feelings, experiences, and philosophical reflexions, with no particular audience in mind, save in many instance for a few personal friends. In effect, they document my interior struggles, my attempts to find solutions to certain philosophical problems, and my desire to understand the how and the why of my hubris, of my extremist decades, and thus to understand and acknowledge the mistakes of my past - to understand and acknowledge the suffering I caused - and understand the error of extremism itself.

Given my practical experience of extremism, and the aforementioned desire regarding understanding both my own extremism and extremism in general, I might possibly now have, after some years of reflexion, acquired some insight into the matter. For instance, I believe that the genesis of extremism - of whatever outward kind - is what I have termed *the-separation-of-otherness*. Our tendency, as human beings, to manufacture and to believe in and to value abstractions, all of which reveal,

" a lack of empathy, and which lack results in some distinction being made between 'them' and 'us', and thus with some living being (human or otherwise) being assigned to some abstract category, or group, and/or regarded as the genesis of or some representation of some posited existing or future ideal. Often, some abstraction - some category or some group or some ideal - is imputed to have some value, higher/lower, in relation to some other abstraction, with the result that some abstractions are considered to be 'worth fighting/killing/dying for', and/or regarded as 'morally superior' to or better than other different, or vaguely different, abstractions, even if such difference is illusory and thus only 'in the eye of the believer'.

Thus, among the profusion of abstractions are divisive concepts such as 'race' and nationalism; political ideologies such as communism, fascism, and National-Socialism; perceived religious differences often manifest in a division between 'heretics' and 'true believers'; and concepts such as 'a righteous caliphate'.

What is common to most if not all abstractions is how, in varying degrees, they tend to or can dehumanize us. How they seem to possess, or come to possess, an archetypal power and thus tend to move us to believe in them rather than in human, the individual, virtues such as personal love, compassion, humility, and fairness. For in the pursuit of abstractions, or in pursuit of some assumed idealized 'duty' or loyalty to some abstraction, we often tend to unethically value the abstraction - or some idealized, future, imagined, hope-for realization of some abstraction - more than individuals, more than personal love, personal happiness, compassion, more than our humanity, and thus more than human life itself." *Rejecting Abstractions - A Personal Lesson From Extremism*

This error of extremism I consider to be a modern form of *ὑβρις*, and one which has and has had consequences far greater, far more dire, than the suffering wrought, caused, by some individual, ancient, *τύραννος* such as Oedipus or Creon or even Genghis Khan. Indeed, I would go so far as to express the view that extremism breeds a new type of *τύραννος*, manifest for example and *in extremis* by men such as Hitler and Stalin who used the abstraction of particular types of States as extensions of their own *ὑβρις* and so caused immense, inhuman, suffering.

Yet I also consider that the error of extremism is simple, easy to understand although possibly not that easy to prevent for all its simplicity, given that it is or seems to be an expression of not only our past but also of our present human nature. Of, as I mentioned in *Enantiodromia and The Reformation of The Individual*, our tendency - or more accurately of the tendency of many men - to emphasize, to feel, to-live, the masculine over and above the muliebral, and thus who lack that interior balance that is the prehension of wisdom.

This lack in practical terms is, or so it seems to me, simply a lack of appreciation of the value of love; a lack of understanding that personal love is the pre-eminent, the most important, virtue. For,

" extremists fail to understand, to appreciate, to know, to apprehend, what is important about human beings and human living; what the simple reality, the simple nature, the real physis, of the majority of human beings and of society is and are, and thus what innocence means and implies. That is, there is a failure to know, to appreciate, what is good, and natural and numinous and innocent, in respect of human beings and of society. A failure to know, a failure to appreciate, a failure to feel what it is that empathy and *pathei-mathos* provide: the wisdom of our personal nature and personal

needs; of our physis as rational - as balanced - human beings possessed of certain qualities, certain virtues, or capable of developing balance, capable of developing certain qualities, certain virtues, and thus having or of developing the ability to live in a certain manner: with fairness, with love, and without hatred and prejudice." *Some Personal Musings On Empathy (in relation to the philosophy of πάθει μάθος)*

Thus what I hope to achieve by such writings is to communicate - or to attempt to communicate - some of my insights, some of my experiences, some of my solutions, and some of my conclusions, such as they are, and as personal and as fallible as they are, and dealing as they do with extremism, with an extremist life, and with the personal life of the hubriatic man I was. As to how insightful, or interesting, or useful, or relevant, or valid, they really are or may be, I do not know, for that is for others to assess. But I feel I have to try, in expiation, given the suffering I caused both during my extremist decades and because of my hubriatic life.

I found your writing that racism and nationalism divides human individuals who are unique interesting, but at present would still regard myself as a moderate European Nationalist but not racist, who respects non-white Nationalists

My concern - and therefore that of the philosophy of πάθει μάθος - is with spiritual (numinous) and personal matters. With our own individual interior change and reformation; with the perspective and insight that empathy and pathei-mathos provide: which is of personal virtues such as compassion, love, humility, empathy, πάθει μάθος, honour, and wu-wei, and thus with treating human beings as individuals, and accepting that those who, and those matters which are, beyond the range of our faculty of empathy and thus who and which we have no personal knowledge and experience of, are people and matters we should honestly and thus humbly admit we really know little or nothing about. Also, that our own identity - our own understanding of ourselves, of our φύσις - is a uniquely personal matter that perhaps can only be ascertained when we feel, appreciate, and understand, the numinous. That is, when we are aware of or become aware of the cosmic perspective; of ourselves as but one fragile, fallible, microcosmic, connexion to all Life; as but one emanation of ψυχή.

Hence concepts such as 'nationalist' and even European have, to me at least and now, no relevance, [no meaning].

Your latest writings on NS and race, and your rejection of your earlier ideas about clans, appear to have put paid to anyone wanting to propagate your ethical National Socialism or your idea of folk clans in preference to the state or your ideas about overthrowing the state. Is that what you wanted?

My writings over the past few years have been personal, 'mystical', and philosophical, with the latter documenting the development and refinement of my 'numinous way' culminating in my moral philosophy of *pathei-mathos* which is concerned with individuals and how individuals might discover and learn to appreciate *ἀρμονίη* and *δίκη* and so move toward wisdom. So, what I wanted - rather, what I felt compelled to do following a personal tragedy - was to try and understand myself, my suffering-causing past; to try and discover what undermined *ἀρμονίη* and *δίκη*, and what *ὑβρις* was and what it caused and why.

One result was that I came to appreciate - philosophically, morally - the importance of empathy and hence gained a better understanding of extremism, that modern error of *ὑβρις*, leading me to define an extremist as,

"a person who tends toward harshness, or who is harsh, or who supports/incites harshness, in pursuit of some objective, usually of a political or a religious nature. Here, *harsh* is: rough, severe, a tendency to be unfeeling, unempathic. Hence *extremism* is considered to be: (a) the result of such harshness, and (b) the principles, the causes, the characteristics, that promote, incite, or describe the harsh action of extremists."

An important part of harshness, it seemed to me, was the arrogance of assumptions about or concerning others. Of prejudging people based on some abstract criteria or because you had assigned them - consciously or instinctively - to some category which had been manufactured or developed by others; which category associated with those assigned to it certain qualities, or attributes, or abilities, or a lack of such things; and which category was almost invariably based on or derived from some notion of conflicting ideated opposites and which thus separated beings from Being.

One example here is categorizing a woman as being a 'prostitute':

"Almost always there are certain assumptions made about such a person, since the abstract category 'prostitute' carries various connotations, or is assumed to denote a certain type of person. Thus, instead of being regarded, and treated as, an individual human being, the woman is regarded and treated as "a prostitute" and in the process often dehumanized. All such judgement according to such an assigned abstract category is unethical because it is not based on a personal knowing of the person; it is not based on the immediacy of empathy with that person."

It is the same in respect of the concept of race, or 'folk'. For race is,

"a manifestation of the causal separation-of-otherness, and thus contradicts empathy and the intuitive knowing of and sympathy [*συμπάθεια*] with *the living other* that individual empathy provides or can make us aware of.

The notion of race separates, divides, human beings into manufactured lifeless categories which nullify the empathic knowing of individual human beings. Such assignment of individuals to a posited abstract category - some assumed 'race' or sub-race - is irrelevant, since individual human beings are or have the potential to be unique individual human beings, so that such an assignment, whatever the alleged reason, is a dehumanizing of those individuals. For our humanity is expressed by an individual and personal knowing of individuals, by a personal interaction with others on the basis of respect, tolerance, reason, and honour, and which personal knowledge of them renders their alleged or assumed ethnicity or ancestry irrelevant." *FAQ About The Numinous Way* dated 9/March/2012

Thus, to view, to classify, to consider, someone in ethnic terms is a harsh, an unnecessary, thing to do. For consciously or unconsciously such separate categories denote or have come to denote certain things (often negative and prejudiced things) about those so assigned to them. The moral thing - the unharsh, the human, thing - to do is to view a person, to consider them, treat them, as they really are, which is an individual human being. Their assumed or assigned 'race'/ethnicity serves only to perpetuate that separation-of-otherness that is or can be a cause of prejudice, discrimination, injustice, intolerance, hatred, and thus of suffering.

Similarly with the notion, the ideation, of 'a folkish clan' with its inclusion/exclusion, its division into 'us' and 'them' and its predetermined, non-individual, dogmatic, non-empathic, criteria of belonging and of judgement of ourselves and of others.

To abstract things out from an individual context - to generalize, to make assumptions about others which go beyond the individual, beyond a personal knowing of them, beyond our own individual living and the immediacy-of-the-moment; to assign them to some abstract category - is wrong, and appears to be or to have become a lazy, an immoral, human habit, and one which empathy can cure or prevent.

For me - and thence for the numinous way/the moral philosophy of *pathei-mathos* - what is important, what expresses our humanity, what is moral, is an individual knowing and an individual appreciation of the numinous and thus a knowing and appreciation of what I term 'the natural balance' of life. A natural balance manifest in avoidance of hubris - avoidance of the error, the harshness, the generalizations, the ideations, of extremism - and in the acceptance of the empathic (of the human, the personal) scale of things and an acceptance of our limitations (our fallible nature) as human beings. That is, in an appreciation of individuals; an appreciation of the virtue of personal love, the cultivation of empathy, humility, tolerance, and of *wu-wei*, and hence the inclination to live without arrogantly interfering with, or arrogantly concerning ourselves with, matters and people beyond the range of our empathy and of which and whom we have no personal knowledge of or no practical experience of.

In practical terms, this means there is no concern with and no interest in politics and political things, as well as an understanding that such ideations as race, folk, and nationalism, are unnecessary, and detrimental, harmful, to us, because beyond, and usurpacious of, that individual knowing and that individual appreciation of the

numinous which manifests or which can manifest the natural, the human, balance - the harmony, the beauty, the arête - of life, and which individual knowing and individual appreciation empathy and pathei-mathos and a personal love can aid us to discover.

As for The State:

"The change that the philosophy - the way - of pathei-mathos seeks to foster, to encourage, is the natural, slow, interior and personal change within individuals [...] This interior personal change, by its numinous and ethical nature, is one that does not seek to reform society through politics or by any type of agitation, or through the use of force, or by means of any type of organization, social, political, economic, religious. Instead, such numinous change is the reform of individuals on a personal, individual, and cultural basis; by personal example and by individuals cultivating, in accordance with *wu-wei*, conditions and circumstances whereby they themselves and others can move toward *συμπάθεια* with other human beings through a personal knowing and experience of the numinous. Such a knowing and experience of the numinous can be cultivated by a variety of means, for example by harmonious surroundings; through an appreciation of, and a living in balance with, Nature; by love and respect and manners and a desire for peace; by periods of interior and exterior silence; through culture and thus through music, Art, literature, an understanding of history, and through respect for and tolerance of the many religions and spiritual Ways which have arisen over millennia and which may manifest the numinous or something of the numinous. " *Society, Politics, Social Reform, and Pathei-Mathos*

DWM

25th May 2012 ce

Acknowledgements: This text consists of, or summarizes, my replies to some of the questions submitted to or asked of me or forwarded to me by various correspondents during April and May of 2012. I have had occasion, in one or two places and for general publication, to amend the text slightly, in order to correct typos and/or clarify the sense.

Concerning The Development Of The Numinous Way

Background

What I term The Numinous Way, as a philosophy and as a way of life, was not the result of a few or many moments of inspiration striking close together in causal Time as measured by a terran-calendar and thus separated from each other by days, weeks, or even a few years.

Rather, it resulted from some nine years of reflexions, intuitions, and experiences, beginning in 2002 when - for quite a few months - I wandered as a vagabond in the hills and fells of Westmorland and lived in a tent, and during which time I communicated some of my musings, by means of handwritten letters, to a lady living in Oxford whom I had first met well over a decade before.

These musing concerned Nature, our place - as humans - in Nature and the Cosmos; the purpose, if any, of our lives; whether or not the five Aristotelian essentials gave a true understanding of the external world; and whether or not God, or Allah, or some sort of divinity or divinities, existed, and thus - if they did not - whence came mystical insight, knowledge, and understanding, and what value or validity, if any, did such mystical insight, knowledge, and understanding, possess.

During the previous thirty or more years I had occasional intuitions concerning, or feelings, regarding, Nature, divinity, the Cosmos, and 'the numinous'; insights and feelings which led me to study Taoism, Hellenic culture, Buddhism, the Catholic mystic tradition, and become a Catholic monk. Later on, such intuitions concerning the numinous - and travels in the Sahara Desert - led me to begin a serious study of Islam and were part of the process that led me to convert to that way of life.

But these intuitions, feelings - and the understanding and knowledge they engendered - were or always eventually became secondary to what, since around 1964, I had considered or felt was the purpose of my own life. This was to aid, to assist, in some way the exploration and the colonization of Outer Space, and it was enthusiasm for - the inspiration of - that ideal which led me to seriously study the science of Physics, and then to seek to find what type of society might be able to make that ideal a reality, a seeking initially aided by my study of and enthusiasm for Hellenic culture, a culture - manifest in Greek heroes such as Odysseus and in the warrior society home to the likes of the sons of Atreus - which I came to regard as the ideal prototype for this new society of new explorers and new heroes.

After considering, and then rejecting, the communist society of the Soviet Union [1], an intuition regarding National-Socialist Germany [2] led me to seriously study that society and National-Socialism, a study ended when I peremptorily concluded that I had indeed found the right type of modern society. Thus I became a National-Socialist, with my aim - the purpose of my life - being to aid the foundation of a new National-

Socialist State as a prelude to the exploration and the colonization of Outer Space, and thus the creation of a Galactic Imperium, a new Galactic, or Cosmic, Reich.

As I wrote in part one of some autobiographical scribblings issued in 1998 and which were based on some writings of mine dating back to the 1970's:

"It is the vision of a Galactic Empire which runs through my political life just as it is the quest to find and understand our human identity, and my own identity, and our relation to Nature, which runs through my personal and spiritual life, giving me the two aims which I consistently pursued since I was about thirteen years of age, regardless of where I was, what I was doing and how I was described by others or even by myself..."

For it was this aim of the exploration and the colonization of Outer Space, and my rather schoolboyish enthusiasm for it, which - together with the enjoyment of the struggle - inspired my fanaticism, my extremism, and which re-inspired me when, as sometimes occurred during my NS decades, my enthusiasm for politics, for a political revolution, waned, or when my intuitions, my feelings, concerning the numinous and my love of women - the dual inspiration for most of my poetry - became stronger than my political beliefs and my revolutionary fervour.

The aim, the purpose, this idealization, regarding Outer Space even partly motivated my study of and thence my conversion to Islam in 1998. For example, not long before that conversion, in an essay entitled *Foreseeing The Future*, I wrote:

" I firmly believe that Islam has the potential to create not only a new civilization, governed according to reason, but also a new Empire which could take on and overthrow the established world-order dedicated as this world-order is to usury, decadence and a god-less materialism [...] I also believe that a new Islamic Empire could create the Galactic Empire, or at least lay the foundations of it. Perhaps the first human colonies on another world will have as their flag the Islamic crescent, a flag inscribed with the words, in Arabic, In the Name of Allah, The Compassionate, The Merciful."

Thus, as when a National-Socialist, I dedicated myself to my 'new cause', to an ideal I idealistically carried in the headpiece of my head: the cause of Jihad, of disrupting existing societies as a prelude to manufacturing a new one. In this instance, a resurgent Khilafah.

As with National-Socialism, it was the ideal, the goal, the struggle, which was paramount, important; and I - like the extremist I was - hubriatically placed that goal, that ideal, that struggle for victory, before love, fairness, compassion, reason, and truth, and thus engendered and incited violence, hatred, and killing.

In addition, I always felt myself bound by honour to be loyal to either a cause, an

ideology, or to certain individuals and so do the duty I had sworn by oath to do and be loyal to those I had sworn to be loyal to. Hence when doubts about my beliefs arose during my decades as a nazi I always had recourse to honour and so considered myself - even during my time as a monk - as a National-Socialist, albeit, when a monk, as a non-active one for whom there was ultimately no contradiction between the NS ethos and the ethos of a traditional Catholicism, for there was the Reichskonkordat and the agreement Pope Pius XII reached with Hitler.

During my Muslim years I felt bound by the oath of my Shahadah; an oath which negated my NS beliefs and led me to reject racism and nationalism, and embrace the multi-racialism of the Ummah; and which general oath, together (and importantly) with a personal oath sworn a few years after my conversion, would always - until 2009 - bring me back, or eventually cause me to drift back, to Islam and always remind me of the duty I felt I was, as a Muslim, honour-bound to do.

2002-2006

This drift back toward Islam is what occurred after my musings in 2002. I tried to forget them, a task made difficult when later that year I went to live on a farm and also work on another nearby farm. For that living and such work brought a deep personal contentment and further intuitions and feelings, and a burgeoning understanding, regarding the numinous, and especially concerning Nature; some of which intuitions and feelings I again communicated by means of handwritten letters, mostly to the aforementioned lady.

For a while I sought to find a synthesis, studied Sufism, but was unable to find any satisfactory answers, and thus began an interior struggle, a personal struggle I made some mention of in *Myngath*. A struggle, a conflict, between my own intuitions, insights, and burgeoning understanding - regarding the numinous and human beings - and the way of faith and belief; between what I felt was a more natural, a more numinous way, and the necessary belief in Allah, the Quran, the Sunnah that Islam, that being Muslim, required.

For a while, faith and belief and duty triumphed; then I wavered, and began to write in more detail about this still as yet unformed 'numinous way'. Then, yet again honour, duty, and loyalty triumphed - but only a while - for I chanced to meet and then fell in love with a most beautiful, non-Muslim, lady. And it was our relationship - but most of all her tragic death in May 2006 - that intensified my inner struggle and forced me to ask and then answer certain fundamental questions regarding my past and my own nature.

As I wrote at the time:

" Thus do I feel and now know my own stupidity for my arrogant, vain, belief that I could help, assist, change what was [...] I know my blame, my shame, my failure, here. Thus am I fully humbled by my own lack of insight; by my

lack of knowing; by an understanding of my selfishness and my failure - knowing myself now for the ignorant, arrogant person I was, and am. How hypocritical to teach, to preach, through writings, feeling as I do now the suffering of words."

I did not like the answers about myself that this tragedy forced me to find; indeed, I did not like myself and so, for a while, clung onto Islam, onto being Muslim; onto the way of faith, of God, of ignoring my own answers, my own feelings, my own intuitions. For there was - or so it then seemed - expiation, redemption, hope, and even some personal comfort, there. But this return to such surety just felt wrong, deeply wrong.

2006-2009

For there was, as I wrote in *Myngath*,

"...one uncomfortable truth from which even I with all my sophistry could not contrive to hide from myself, even though I tried, for a while. The truth that I am indebted. That I have a debt of personal honour to both Fran and to Sue, who died - thirteen years apart - leaving me bereft of love, replete with sorrow, and somewhat perplexed. A debt to all those other women who, over four decades, I have hurt in a personal way; a debt to the Cosmos itself for the suffering I have caused and inflicted through the unethical pursuit of abstractions.

A debt somehow and in some way - beyond a simple remembrance of them - to especially make the life and death of Sue and Fran worthwhile and full of meaning, as if their tragic early dying meant something to both me, and through my words, my deeds, to others. A debt of change, of learning - in me, so that from my pathei-mathos I might be, should be, a better person; presencing through words, living, thought, and deeds, that simple purity of life felt, touched, known, in those stark moments of the immediacy of their loss.

But this honour, I have so painfully discovered, is not the abstract honour of years, of decades, past that I in my arrogance and stupid adherence to and love of abstractions so foolishly believed in and upheld, being thus, becoming thus, as I was a cause of suffering. No; this instead is the essence of honour, founded in empathy; in an empathy with and thus a compassion for all life, sentient and otherwise. This is instead a being human; being in symbiosis with that-which is the essence of our humanity and which can, could and should, gently evolve us - far away from the primitive unempathic, uncompassionate, beings we have been, and unfortunately often still are; far away from the primitive unempathic, uncompassionate, often violent, person I had been."

Thus I was prompted - forced - to continue to develop my understanding in what began to be and became my own 'numinous way' and which thus and finally and, in 2009 publicly, took me away from Islam and my life as a Muslim.

2009-2012

However, the more I reflected upon this 'numinous way' the more I realized my mistakes and thus its unnecessary, unwieldy, complexity and lack of interior consistency. A lack of consistency revealed when I began to apply and develop the ethic of empathy, and a lack of rigour most manifest in two things: in my continuing and hubriatic pontifications regarding The State, and in certain abstractions which were still part of a supposedly abstraction-less and empathic numinous way. Abstractions, ideals and idealizations, such as 'the clan', and 'culture', and the divisive category 'homo hubris'.

It was therefore necessary to remove such abstractions, such generalizations, and emphasize the personal, the individual, ethical and spiritual nature of The Numinous Way, and thus the virtues of humility, love, and of wu-wei - of balance, of non-interference, of non-striving.

Which means that The Numinous Way "is simply the living, by individuals, of an ethical life: individuals cultivating empathy, compassion, humility, wu-wei, dignity, and honour, who thus are inclined to avoid causing suffering and inclined to doing what is fair."

Or, expressed even more simply, The Numinous Way is all about empathy and a shared, a loyal, love between two human beings.

DWM
24th April 2012 ce

Notes

[1] During this study of communism, in the 1960's, I began to learn Russian and would regularly listen to communist radio broadcasts such as those from Rundfunk der DDR, something I continued to do for a while even after becoming a National-Socialist. Indeed, on one occasion I wrote a letter to Radio Berlin which, to my surprise, was read out with my questions answered.

[2] As I have mentioned elsewhere - for example, in *Myngath* - this intuition regarding the Third Reich arose as a result of me reading an account of the actions of Otto Ernst Remer in July of 1944. For I admired his honour and his loyalty and his commitment to the duty he had sworn an oath to do. Here, I felt, was a modern-day Greek hero.

Addendum Concerning My Pontifications and Clans

Given that the essence of The Numinous Way - or what is perhaps more correctly The Way of Pathei-Mathos - is individual empathy, an individual understanding, the development of an individual judgement, and the living of an ethical way of life in accord with wu-wei, I felt it was necessary to remove, to excise, the detritus that had accumulated around it in the course of its development, and so correct my errors. Errors and detritus because for some time I was still in thrall to some abstractions and still fond of pontificating and generalizing, especially about The State.

Thus - as I hope is evident from the latest version of *Frequently Asked Questions About The Numinous Way* - I have since excised such concepts, such abstractions, such generalizations, as 'the clan', and idealistic hypothesizing and pontifications about The State and about other matters, from 'the numinous way' until all that is left are the virtues of empathy, compassion, personal love, personal honour, wu-wei, and humility: a simple mystical way of life that needs few words in explanation.

For that is all the The Numinous Way now is - a simple, personal, ethical and tolerant way of living where one is aware of one's fallibility and so, with humility, does not presume to pontificate and does not concern one's self with matters which are not personal and not connected to one's immediate locality or place of dwelling.

Thus, most if probably not all of my writings - my pontifications - concerning that 'numinous way' (even recent ones) are unhelpful; of little account; or irrelevant, and certainly detract from or obscure its basic simplicity; a simplicity, a message, that is not really that different from the appreciation of the numinous manifest in most other Ways such as Buddhism, Taoism, Judaism, Christianity, Islam, Sikhism, Hinduism...

Thus also why I have ceased to write about that 'numinous way' except - as in the case of my recent *The Way of Pathei-Mathos* - to finally attempt to express in philosophical terms as best I can that essence and so and hopefully enable, if anyone be interested, an understanding of just why such concepts as the clan have been excised and just what the essence of my weltanschauung now is.

The Way now requires living, by me, not being written about by me.

Acknowledgements:

This article is based on - and summarizes and/or quotes from - several replies
sent to various correspondents during April of this year (2012)

VI

(Extracts from) **The Ethos of Extremism Some Reflexions on Politics and A Fanatical Life**

Part One: 1968-1973

Introduction

As someone variously described - by assorted academics, authors, journalists, politicians, and others - as an extremist, a fanatic, a theoretician of terror [1], a neo-nazi thug, the man who shaped mind of a bomber, an example of the axis between right-wing extremists and Islamists [2], a man of extreme and calculated hatred [3], as someone at the forefront of extreme right-wing ideology in Britain since the mid-1960s [4], a ferocious Jihadi [5], and as an ardent defender of bin Laden [6], some personal reflexions on my forty years of extremism may be of interest to a few people, especially given that, as a result of experience, a pathei-mathos, I have come to reject racism, National-Socialism, hatred, and all forms of extremism, having developed a personal weltanschauung, a non-religious numinous way, centred around empathy, compassion, fairness, and love.

In respect of my extremist past - whatever and whenever the extremism - there has been, and there remains:

"...a deep sorrow within me; born from a knowing of inexcusable personal mistakes made, inexcusable suffering caused, of fortunities lost; a sorrow deepened by a knowing, a feeling, a learning, of how important, how human, a personal love is. Indeed, that love is the most important, the most human, the most numinous, virtue of all." [7]

These brief reflexions are primarily concerned with past personal feelings, past political experiences, and past motivation - that is, with perhaps some of the underlying causes of extremism - and I have striven to be as honest as possible in describing these even if the result is an unfavourable impression of me or at least of the person I was. Furthermore, I will leave others to judge these former feelings, experiences, and motivations, of mine, and draw whatever conclusions, if any, they can about such extremism as I describe - be such conclusions personal, or political, or arrived at by means of some social or psychological theory applicable to subjects such as extremism and its causes.

On a more academic note, it might be useful to explain how I, in the light of practical experience, understand important terms such as extremism. By *extreme* I mean *to be harsh*, so that an *extremist* is a person who tends toward harshness, or who is harsh, or who supports/incites harshness, in pursuit of some objective, usually of a political or a religious nature. Here, *harsh* is: rough, severe, a tendency to be unfeeling, unempathic. Thus *extremism* is considered to be: (1) the result of such harshness, and (2) the principles, the causes, the characteristics, that promote, incite, or describe the harsh action of extremists. In addition, a fanatic is considered to be someone with a surfeit of zeal or whose enthusiasm for some objective, or for some cause, is intemperate.

In respect of racism, I accept the standard definition, which is that racism is a prejudice and antagonism toward people regarded as belonging to another 'race', as well as the belief some 'races' are better than or superior to others, and that what is termed 'race' defines and explains, or can define and explain, the behaviour and the character of the people considered to belong to some postulated 'race'.

Becoming Nazi

My practical involvement in right-wing extremist politics really began in 1968 when I, still at school and not long returned from a childhood in the Far East and colonial Africa, became an active supporter of the newly formed National Front and of Colin Jordan's newly formed British Movement. My initial motivation for joining these organizations and becoming politically active was simple: to further the cause of National-Socialism and to enjoy the comradeship, the struggle for power, and the violence.

Some time before becoming so involved, I had chanced upon a copy of Shirer's book *The Rise and Fall of the Third Reich* and was inspired by the described actions of Otto Ernst Remer during the July 1944 plot against Hitler. Familiar as I was with *The Iliad* and *The Odyssey* - with Hellenistic culture and history in general - I youthfully, rashly, made a connexion between the heroes of ancient Greece and Remer, impressed as I was by Remer's loyalty and sense of duty. This led me to, over subsequent months, read everything I could find about Hitler and the Third Reich; a reading which took me to local libraries and bookshops, then to bookshops and libraries in London. I even managed to find and buy copies (not originals) of old 8mm film of nazi rallies and some German propaganda films made during WW2, viewed using an old home projector; for I had discovered there was, even then in the 60's, something of an 'underground' market in nazi memorabilia.

Suffice to say that my reading and my viewing enthused me so that after a few months I considered myself a National-Socialist, an admirer of Adolf Hitler, believing that National-Socialism could create a new heroic age. To mark my 'conversion', I bought a small gold swastika tie-pin from a seller of nazi memorabilia and did not mind when, out wearing it, some people stared - for I was prepared either to launch into a rant about NS and Hitler or for a fight.

Thus while my initial motivation was naively idealistic and somewhat schoolboyish, I soon came to embrace NS racial doctrines, aided by acquiring and reading a copy of the English edition of HS Chamberlain's two volume work *The Foundations of the Nineteenth Century*. This meant I accepted that some races were superior, and others inferior; and that 'the Aryan race' - being the most superior, the most evolved - had a special 'destiny'. As for the extermination of the Jews, to be honest for some months I vacillated between two extremes - between believing 'it was unfortunate but perhaps necessary, an act of war' and between believing it 'was Allied propaganda'.

Horrid as acceptance of such genocide is, I had already become, without knowing it, an extremist; for I was prepared to accept or to dismiss horrid facts, certain truths, in the belief that what mattered was the goal, the ideal, and that to achieve this one had to be harsh, even fanatical and brutal. In addition, I had come to regard war - modern

war - as necessary, as the breeding ground of arête, and in war people are killed or slaughtered, just as the victors, the Greek heroes, in the Trojan war slaughtered many of the people of Troy after its fall and just as Alexander decimated the people of Massaga.

Later on, I was to discover that I was far from being alone, in neo-nazi circles, in this detestable acceptance of brutality and genocide. For instance, I can recall several discussions about the extermination of the Jews with support being voiced for such measures, and several occasions when a certain song, well-known in neo-nazi circles in the 60's and 70's, was sung by 'comrades', with the song beginning "Gas 'em all, gas 'em all, the long, and the short and the tall..."

However, in the months following my 'conversion' to the cause of National-Socialism I could not quite shake-off - for all my new enthusiasm and fanaticism - certain uncomfortable moral feelings regarding the holocaust, and so began reading voraciously about the subject, a reading which included trawling through multi-volume accounts such as *The Trial of German Major War Criminals: Proceedings of the International Military Tribunal Sitting at Nuremberg, Germany*. But in the end, after months of such reading and study, there came a point when I simply accepted, out of a desire to believe, that the genocide 'was Allied propaganda' so that, to me then and subsequently, further research regarding, or rational debate about, the matter became unnecessary. In effect, I came to fanatically believe it was war propaganda, and this fanatical belief was immune to criticism as I became intolerant of, dismissive of, others who tried to convince me that the horrors of the camps were real.

In retrospect, I needed to believe it was propaganda, a myth, because to do otherwise would destroy the imaginary, the idealistic, the perfect, the romanticized, National-Socialism I then believed in and accepted. To do otherwise would mean that Hitler was not as I imagined him to be, as I hoped he was: a noble and good man who had triumphed against all the odds purely out of a love for his people and his land. Thus it might be correct to conclude that my research into the matter then was biased, born not out of a desire to find 'the truth' but from a need to prove that my own conclusions, assumptions, and beliefs, were correct. There might therefore have been an element of faith involved here, and subsequently, such that inconvenient, or awkward, facts and truths are ignored, dismissed, or regarded as the 'propaganda' of those opposed to one's beliefs.

Hatred, Love, and Violence

Although - on joining the NF and BM - I was very naive about politics, something of a tabula rasa, I soon developed the same prejudices and the same hatreds as the people I came to associate with; prejudices and hatreds aided by pamphlets and books read, loaned and given, and by discussions with party members, especially those belonging to BM. Thus I came to regard 'immigrants' as somewhat uncivilized, certainly inferior to White people, and considered their removal from 'our land', our country, as a necessity. Before this, I had no opinions, no views, about such matters, and my understanding of National-Socialism was greatly aided and developed by personal discussions with, and by written correspondence I had with, Colin Jordan.

During this formative period, I subscribed to items such as *The Thunderbolt* newspaper published by Edward R. Fields and so regularly received anti-Jewish and anti-Black reports; reports that seemed to confirm the necessity of racial separation and the need for a final solution to 'the Jewish problem'. For I had, in common with nearly all BM members and many NF members, come to believe that the Jews, in England, as in many other Western lands, had too much power and too much influence, were somehow by nature badly disposed toward White people, and thus were our mortal enemies.

In practice these beliefs and prejudices, this racism, meant three obvious things, and one interesting and curious thing, as least it is curious and interesting to me, now, on reflexion. The three things are:

- (1) That I developed a very idealized, a very romanticized, view of and naive love for those I regarded as my own people, my own race - especially in respect of English people; regarding them as probably the most civilized people on Earth who had built the best, the most noble, Empire the world had ever seen, and who had 'civilized' or brought civilization to large parts of the world.
- (2) That I developed a prejudice and antagonism toward other races in general, and in particular against 'Blacks' and Jews, and thus, as a group, and politically, hated them and did not wish to associate with them.
- (3) That I regarded violence in pursuit of my beliefs as natural and necessary, and came to regard political enemies - such as 'Reds' - as legitimate targets of political violence.

The one interesting and curious thing is:

That despite my racism, my nazi beliefs and ideals, my political activism, I was not personally offensive to or prejudiced or violent toward or hated individuals of other races that I met, including Jews.

Thus, and apropos all four things, I somehow and in some way managed to compartmentalize my personal life and my political life, for although I enjoyed political brawls, and was not averse to using violence, it was not in my nature to be personally rude or offensive to or violent toward people as individuals, whatever their perceived ethnicity; unless, of course, they threatened me personally, one individual to another, or had personally threatened someone I cared about. In fact, my hatred and violence was more directed toward political enemies - especially during political confrontations - than it was to other races; so directed that for many years, from 1968 to 1974, I would actively seek out such potentially and hopefully violent political confrontations and enjoy them. This enjoyment, this seeking after violent confrontation, perhaps explains why Martin Webster, in 1971 after meeting with me a few times, described me to a friend of his (who was studying at the same University as me) as "having a death wish", a description which rather irked me then.

That said, about compartmentalization, I did for a long time - directly and indirectly -

incite hatred and violence against other races, both by speeches, often vitriolic, impassioned, and always extempore, I gave at political events; in discussions with comrades and others; by means of articles I wrote, and by posters, leaflets, stickers, I designed. But this was, to me at the time, impersonal, just propaganda, somewhat calculated, and regarded as a necessity in order to achieve certain political goals - and was probably more reprehensible for so being impersonal and propagandistic.

Only on a few occasions was I directly, personally, involved in violence against ethnic minorities, and these were unplanned, spontaneous, incidents involving several 'ethnics', one of which incidents led to me being arrested and given a prison sentence, but in all of which incidents - to be honest - I was or became motivated by dislike of and anger at 'these foreigners' because I felt they did not belong in 'my country' and should 'go back to where they belonged'.

The particular racial incident that led to my arrest and my first term of imprisonment occurred in the early 1970's, following some racial clashes in Wakefield between skinheads and 'ethnics', in this instance people of or descended from those of Pakistani origin. On the day in question I, then domiciled in Leeds, was out with Eddy Morrison and a few other comrades handing out anti-immigration leaflets in Wakefield hoping to capitalize on the violence and so possibly gain some new recruits for the cause. The leafleting over, we came across a group of skinheads, some of whom I vaguely knew. Sensibly, Morrison left while I, sensing there might be - and hopeful there would be - some violence, went with the skinheads looking for trouble. Thus it would be fair to say that I was responsible for what followed, as the Judge at my subsequent criminal trial judged I was. Our group - these young lads and I - wandered around for a while until we found some young Pakistani men whom we racially abused and then began to throw stones and bricks at. They ran away, and we gave chase... Suffice to say, when this first skirmish was over, we - buoyed by our success and I seem to recall at my instigation - went off in search of more targets. Eventually, after perhaps an hour or so - maybe more, maybe less - we found ourselves the subject of a large Police operation with officers chasing us. We split up and I, not knowing the area, ended up on some industrial lot with several Police officers blocking the only escape route. Soon, the Police had caught and arrested all of us.

Conclusion (Part One)

Thus, during these early years there was - for me at least - a strange mixture of an idealized non-personal love, of hatred, and violence, involved in my actions, as well as racial prejudice and a romanticized view of my people, my land, and of Hitler and National-Socialism. All of which combined to provide me with an aim, a goal, a rôle; and which enthused and vivified me and gave me a sense of identity, a meaning and a purpose, a sense of duty and of destiny.

Hence I considered myself an Englishman, belonging to a land, to a people, with a great heritage; a people, a land, I idealistically, romantically, naively, loved. A land, a people, a heritage, I believed was threatened by immigration and by immigrants, by alleged machinations of the Jews, and by traitors and enemies such as communists and anti-fascists. I also considered myself a National-Socialist, a follower of Adolf Hitler, since I believed, with the assuredness of faith, that National-Socialism was the

only way to restore the 'greatness of my race' and build a better, more heroic, civilization for future generations of my people. To achieve this future, I was prepared to use, and did use, violence - believing that it was necessary to be harsh, and possibly ruthless, in order to secure victory. For such victory - the triumph of National-Socialism - was all that, then, really mattered to me.

This strange mixture - this elixir of extremism, this duty of 'victory or death' - was the reason why I, during those years and normally a rather quiet, well-spoken, polite person, gave impassioned, extempore, speeches at political events, meeting and rallies; why I would launch into a tirade, in private, if someone said something negative about Hitler or National-Socialism; why I was prepared and hoping for violence during some political march or rally; why I would without a moments hesitation walk into a building and smash up some exhibit or some anti-apartheid exhibition or why I, alone, was unafraid to confront one, two, three, or more, enemies 'on the streets'; why I accepted imprisonment with equanimity and a certain pride, knowing that I had done or tried to do what I then considered was my duty to my people, my country.

Part Two: 1973-1975

Ultra-Violence, Covert Action, and Terror

Two significant events during this period (1973-1975) helped shape and develop my extremism. One was that I was released from my first term of imprisonment for violence, and the second was that I was recruited by the underground paramilitary and neo-nazi organization Column 88.

Simply put, prison hardened me even more, while involvement with Column 88 confirmed my faith in the ultimate victory of National-Socialism.

My imprisonment had perhaps the opposite effect to what the Judge at my trial may have intended, for far from 'teaching me a lesson' it only served to make me more fanatical and more violent. It also enabled me to learn new skills and acquire new contacts of a decidedly criminal kind, skills and contacts which - as I have mentioned elsewhere [8] - I put to use following my release when I formed a small gang of thieves to liberate certain goods and fence them in order, initially at least, to fund various political schemes and projects of mine.

In addition, prison life seemed to me to confirm two of the fundamental axioms of National-Socialism, that of the necessity and value of *kampf* and that of the *führerprinzip*. That is, of hardening one's self, being prepared to use force, to be ruthless, unsentimental, in order to survive and prosper; and either earning respect or being obedient and submissive. For prison seemed to be like some ancient uncultured, uncivilized, macho tribal society where force or the threat of force (by both cons and screws), and/or one's personal cunning, were the basis of life, and where those of a violent or of a cunning nature tended to prosper. Perhaps fortunately

I was or could be both violent and cunning so it was not really surprising that I ran a racket inside, selling goods liberated from a variety of sources including prison stores.

This increased political fanaticism and more violent nature would lead me, months later and with the help of Eddy Morrison, to found, in December of 1973, a new political neo-nazi organization based in Leeds; the rather grandly named National Democratic Freedom Movement, and which organization would be rather aptly described, some years later, by John Tyndall in the following terms:

" The National Democratic Freedom Movement made little attempt to engage in serious politics but concentrated its activities mainly upon acts of violence against its opponents. [...] Before very long the NDFM had degenerated into nothing more than a criminal gang." [9]

Thus 1973 and especially 1974 became, for me, a time of ultra-violence, criminality, and of a fanaticism even more extreme than that of previous years. A period during which I was regularly involved in fights and brawls, regularly arrested and appeared 'in the dock' - including for running that gang of thieves - and which period would end, perhaps inevitably, with me being sent to prison for a third time.

" Among the highlights of that NDFM year, for me, were the following. I smashed up (with one other NDFM member) an anti-apartheid exhibition, in Leeds (twice). I gave vitriolic extempore speeches at public meetings (some of which ended in violence when our opponents attacked). I waded into some Trade Union march or other, thumped a few people then stole and set fire to one of their banners (arrested, again). I arranged a meeting at Chapeltown, in Leeds (the heart of the Black community then) at which only five of us turned up, including Andrew Brons but not including Morrison. We faced a rather angry crowd of several hundred people, who threw bricks, stones, whatever, at us, and we few walked calmly right through them to our parked vehicles, and rather sedately drove away, our point made. No one said we could do it.

I spoke extempore at Speakers Corner in Hyde Park for around a half an hour to a crowd of over a thousand; it ended in a brawl...Finally, toward the end of that Summer, a meeting we had arranged on Leeds Town Hall steps resulted in a mass brawl when the crowd of around a thousand attacked us, after I had harangued them for around half an hour. Several Police officers were injured as they tried to break up the fights. I was arrested (again) but soon was granted bail...

When my case came to trial, at Leeds Crown Court, I was accused of having "incited the crowd" and generally held responsible for most of the violence." [8]

Everything I did in these years I justified to myself, and often to others, by invoking principles such as 'the survival of the fittest' and by the belief that in order to secure victory for the political cause I believed in, any and all means were justified, from

violence to hatred to using rhetoric and propaganda in order to motivate people and gain recruits.

As for Column 88, involvement with that well-organised, now long-defunct, paramilitary group gave strength to my conviction that a National-Socialist victory was possible, for C88 had many overseas contacts, held regular meetings attended by young neo-nazis from all over Europe, and had among its British members not only many older professional people but also some members of the military. In addition, given its paramilitary nature and the paramilitary training undertaken, there was the knowledge that there were many others like me who were, under certain circumstances, prepared to use both physical and armed force in the service of our NS cause.

Thus I became aware that I and the few dedicated National-Socialists I had met in previous years in groups such as British Movement and the National Front were far from alone; that there were many other committed National-Socialists 'out there'. Which awareness, which practically acquired knowledge, not only strengthened my commitment to National-Socialism but which also strengthened my resolve to fight for 'the cause'.

There also developed in me during this time, and because of my involvement with C88, a realization that both covert action and terrorism [10] were or might be useful tactics to employ in the struggle for victory, a struggle which I - extremist and fanatic that I was - accepted would be brutal, violent, and bloody, and thus possibly cost the lives of some of us, some of our opponents, and even some non-combatants. For I was during these years enthused and somewhat motivated by the rise to power of Hitler's NSDAP; a bloody, violent, struggle which had cost the lives of many comrades, from 'the fallen' of November 9th 1923 to Horst Wessel. I thus considered myself, and my comrades, as continuing that struggle - that struggle for the supremacy of the Aryan race, and the struggle against 'decadence' and our Communist, liberal, and Jewish enemies. In this struggle I personally - inspired by Savitri Devi's book *Lightning and The Sun* - considered the military defeat of The Third Reich, and the death of Adolf Hitler, as but temporary setbacks to be avenged.

In respect of covert action, I came to the conclusion, following some discussions with some C88 members, that two different types of covert groups, with different strategy and tactics, might be very useful in our struggle and thus aid us directly or aid whatever right-wing political party might serve as a cover for introducing NS policies or which could be used to advance our cause. These covert groups would not be paramilitary and thus would not resort to using armed force since that option was already covered, so far as I was then concerned, by C88.

The first type of covert group would essentially be a honeytrap [11], to attract non-political people who might be or who had the potential to be useful to the cause even if, or especially if, they had to be 'blackmailed' or persuaded into doing so at some future time. The second type of covert group would be devoted to establishing a small cadre of NS fanatics, of 'sleepers', to - when the time was right - be disruptive or generally subversive.

Nothing came of this second idea, and the few people I recruited during 1974 for the second group, migrated to help the first group, established the previous year. However, from the outset this first group was beset with problems for - in retrospect - two quite simple reasons, both down to me. First, my lack of leadership skills, and, second, the outer nature chosen for the group which was of a secret Occult group with the 'offer', the temptation, of sexual favours from female members in a ritualized Occult setting, with some of these female members being 'on the game' and associated with someone who was associated with my small gang of thieves.

While I enjoyed and then lived for political action - especially confrontation and brawls - and was motivated, fanatical, enough to speak extempore in public and take charge in a violent situations on the streets, and loved to plan such violence and motivate people to undertake it, I disliked the day-to-day organization and the (to me) petty manipulation that was, or seemed to me to be, the lot of an organizer and leader. I also lacked the charm, the charisma, the flexibility, a political organizer and leader needed.

In contrast to me, Eddy Morrison had a natural charisma, a certain charm, and was an experienced and adept organizer. He also, unlike me at the time, had a good sense of humour and was well-liked whereas I was probably more feared, or respected, because I was simply considered a nutter, a violent psycho. As a consequence, he was a natural leader; suited to leading the NDFM, and of all the people I knew at the time the most suited to organize and lead such a covert group especially given the fact that its ultimate purpose was to aid our NS cause. However, for all my attempts at persuasion he was uninterested in both C88 and in my ideas regarding covert action. He also, beyond being a fan of horror stories and of the fiction of HP Lovecraft, had no interest whatsoever in the Occult. Thus I had to make do with someone else as organizer and 'leader' of this covert group, this person - then a comrade, a married businessman living near Manchester - being the one who had suggested the outer, the Occult, form of the group.

For some time, this underground group appeared to flourish, with some 'respectable' people recruited - initially a lecturer, a solicitor, a teacher, among others - with some of the recruits becoming converts to or in some way helping our political cause, and with such clandestine recruitment aided, later on, by some unexpected, non-factual, unwanted, publicity.

But what happened was that, over time and under the guidance of its mentor, the Occult and especially the hedonistic aspects came to dominate over the political and subversive intent, with the *raisons d'etat* of blackmail and persuasion, of recruiting useful, respectable, people thus lost. Hence, while I still considered, then and for quite some time afterwards, that the basic idea of such a subversive group, such a honeytrap, was sound, I gradually lost interest in this particular immoral honeytrap project until another spell in prison for an assortment of offences took me away from Leeds and my life as a violent neo-nazi activist [12].

Birth of A Theoretician of Terror

It is perhaps fair to say - so far as I recall - that I was the one who, in C88, first broached the subject of using certain tactics such as improvised explosive devices and assassinations in a direct campaign against both our enemies and what I often then referred to as 'The System'. Prior to this - so far as I knew - training and discussions had been concerned with and were about possible future events, in particular a Soviet invasion of Western Europe, an invasion scenario which at that time (the early to middle 1970's, the Cold War era) was taken seriously by Western governments and Western military forces.

My basic idea - the plan - was to use such tactics to cause disruption, fear, and discontent, in order to provoke a revolutionary situation that our NS, our racist, our fascist, or anti-immigrant groups in general, might be able to take advantage of politically and otherwise; with part of this plan being to encourage the government to introduce more and more 'martial law' type control and regulations, which type of control and regulations (and surveillance) those in the military inclined toward a more authoritarian, or even fascist type, government might use to their advantage. For from such authoritarian or fascist type beginnings, National-Socialism might be covertly, gradually, introduced.

It needs to be remembered this was when 'the troubles' - armed conflict in Northern Ireland - was possibly at its most bloody, and which conflict, together with IRA attacks in mainland Britain, caused consternation and concern both in British government and in certain military circles, with some ordinary ranks, a few junior officers and even a one or two of the higher ranks covertly talking about a scenario when a military coup in Britain might be justified. Not that, so far as I with my limited knowledge know, this minority discontent among certain military - and perhaps a few intelligence - personnel ever become widely known or has even been mentioned in books, memoirs, or articles written about those times. But this discontent did capture a certain mood among certain people during that period, a mood I had some personal knowledge of, partly as a result of C88 contacts, partly as a result of some trips I made to Northern Ireland, and partly as result of other contacts such as squaddies involved with or supportive of right-wing groups.

Thus my ideas, my proposals, were to some extent grounded in the realities of those times. Times when disruptive industrial strikes and disputes were common in Britain, when the National Front could hold rallies and marches of thousands of people and had a membership possibly in excess of 10,000 members, when many more ordinary British citizens were, or seemed to be, generally supportive of the 'stop immigration, start repatriation' campaign, and when there was some support, or seemed to be some support, in certain military and even government circles for a more authoritarian approach to government.

I justified my ideas - the plan - and thus the use of such tactics by immorally believing and suggesting to others that in 'such dire times' victory could not be achieved without sacrifice and blood, and that for our people, our land, to survive and prosper it was necessary for some of us to be hard, ruthless; that 'history' showed that such ruthlessness was effective. And so on and so on. I do remember, on several occasions, idealizing the Roman Empire and ranting about how Rome built and maintained its

Empire, its glory; not by negotiations, not by elections, not through a policy of peace and non-violence, but because ruthless men, hardened by war, had conquered, subdued and dealt severely with discontent and threats to 'the Roman way of life', to Rome, and to the Empire. Quite often I would quote some words of Hitler, from *Mein Kampf*, such as that the broad masses respond to what is strong and uncompromising; that a struggle on behalf of a weltanschauung has to be conducted by men of heroic spirit who are ready to sacrifice everything, and that if a people does not fight they do not deserve to live.

Hence, to me now, on reflexion, it does not seem to be hatred - of whatever type - that motivated those ideas, such a terrorist plan, of mine but rather a glorification of war, of strife; a belief in struggle, in 'the survival of the fittest'; a naive desire to personally act based on idealistic notions of sacrifice and glory, of being part of a desperate struggle, a war, that began with Hitler and the NSDAP. Most of all, perhaps, there was the misguided feeling that 'our people' were under attack, threatened with slavery and then extinction, so that desperate, ruthless, measures were necessary to save them. A feeling that most certainly derived from the absolute conviction I then had that 'race' - one's idealized race - was the most important thing, so that this idealized, mythical, 'race' came before everything, and therefore (so the perverted reasoning went) what was moral was what aided and ensured the survival and prosperity of this 'race'.

As for practical consequences, then, I do not believe there were any, of significance, known to me. For I discovered little support for these ideas, this plan, probably for a quite simple reason, which was that the people in C88 disposed toward and trained for action preferred to concentrate on C88's stated aims and objectives: of being a practical bulwark in the event of a Soviet invasion or an internal Communist, extreme left-wing, revolution, and of slowly infiltrating National-Socialists into positions of influence within British society.

However, perhaps it was these ideas of mine, my enthusiasm for and rants about such action - to selected C88 people of course [13] - that later on resulted in a sort-of 'bomb making package' being produced by some of them (a package complete with several pairs of disposable surgical gloves), one of which packages was delivered to me, in Leeds, on my release from prison in 1976 but which I personally did not use given that shortly thereafter - for reasons outlined in *Myngath* - I, suffering from a loss of idealism, had a change of heart, and decided to become a monk in a Catholic monastery. A loss of idealism, a moral change, that would, however and unfortunately, not last that long.

Extracts from
Part Six: 1998-2002

Note: [...] indicates omitted text.

Conversion to Islam

[...]

There was no sudden decision to convert to Islam. Rather, it was the culmination of a process that began a decade earlier with travels in the Sahara Desert. During the decade before my conversion I regularly travelled abroad, with this travel including well-over a dozen visits to Egypt and a few visits to other lands where the majority of the population were Muslim.

Egypt, especially, enchanted me; and not because of the profundity of ancient monuments. Rather because of the people, their culture, and the land itself. How life, outside of Cairo, seemed to mostly cling to the Nile - small settlements, patches and strips of verdancy, beside the flowing water and hemmed in by dry desert. I loved the silence, the solitude, the heat, of the desert; the feeling of there being precariously balanced between life and death, dependant on carried water, food; the feeling of smallness, a minute and fragile speck of life; the vast panorama of sky. There was a purity there, human life in its essence, and it was so easy, so very easy, to feel in such a stark environment that there was, must be, a God, a Creator, who could decide if one lived or died.

Once, after a long trip into the Western Desert, I returned to Cairo to stay at some small quite run-down hotel: on one side, a Mosque, while not that far away on the other side was a night-club. A strange, quixotic, juxtaposition that seemed to capture something of the real modern Egypt. Of course, very early next morning the Adhaan from the mosque woke me. I did not mind. Indeed, I found it hauntingly beautiful and, strangely, not strange at all; as if it was some long-forgotten and happy memory, from childhood perhaps.

Once, I happened to be cycling from Cairo airport to the centre of the city as dawn broke, my route taking me past several Mosques. So timeless, so beautiful, the architecture, the minarets, framed by the rising sun...

Once, and many years before my conversion, I bought from a bookshop in Cairo a copy of the Quran containing the text in Arabic with a parallel English interpretation, and would occasionally read parts of it, and although I found several passages interesting, intriguing, I then had no desire, felt no need, to study Islam further. Similarly, the many friendly conversations I had with Egyptians during such travels - about their land, their culture, and occasionally about Islam - were for me just informative, only the interest of a curious outsider, and did not engender any desire to study such matters in detail.

However, all these experiences, of a decade and more, engendered in me a feeling which seemed to grow stronger year by year with every new trip. This was the feeling that somehow in some strange haunting way I belonged there, in such places, as part of such a culture. A feeling which caused me - some time after the tragic death of Sue (aged 39) from cancer in the early 1990's - to enrol on, and begin, an honours course

in Arabic at a British university [14].

Thus, suffice to say that a decade of such travel brought a feeling of familiarity and resonance with Egypt, its people, its culture, that land, and with the Islam that suffused it, so that when in the Summer of 1998 I seriously began to study Islam, to read Ahadith, Seerah, and the whole Quran, I had at least some context from practical experience. Furthermore, the more I studied Islam in England in those Summer months the more I felt, remembered, the sound of the beautiful Adhaan; remembered the desert - that ætherial purity, that sense of God, there; and remembered that haunting feeling of perhaps already belonging to such a culture, such a way of life [15].

Hence my conversion to Islam, then, in September of that year, seemed somehow fated, wyrdful.

[...]

Supporting Al-Qaeda

In many respects my move away from a naive Muslim convert toward extremism was similar to my much earlier, previous, move from naive youthful admirer of Otto Ernst Remer to fanatical, racist, neo-nazi. That is, a gradual change; a process that involved associating with, and learning from, people who already had a particular interpretation of events, and of 'the cause' they believed in.

Hence it was not that I suddenly made some kind of unilateral decision of my own as a result of literature that I by myself found and read - such as printed books, or items accessed via the medium of the internet. Rather, the essence of the move to extremism was talks, discussions, with Muslims over a period of a year or more; literature, items, those brothers gave or loaned or suggested I read; and a long period of reflexion on those talks, discussions, and items accessed, read and studied.

After my conversion in 1998 I would regularly attend Namaz at my local Mosque, and had arranged time-off work in order to be able to attend Jummah Namaz. At the end of Jummah Namaz we would all form a circle and sing the beautiful nasheed *Ya Nabi Salaam Alayka* - something I always looked forward to - after which each one of us would greet and shake the hand of the Imaam, an elderly learned man, white of beard, and of great dignity. On several occasions I noticed one of the brothers leaving before the singing of this Nasheed. Then, one Friday, as he happened to be praying next to me and with Namaz over, I asked him if, this week, he would be staying to sing the nasheed. He did not approve of that nasheed, he said, for reasons he would be happy to explain were I to meet with him. Thus, and later on, I learned the reasons for his objection; reasons which he explained by quoting from memory, and in Arabic, various texts. Further discussions with him, and then with some other brothers elsewhere, followed.

Naively enthusiastic as I was then regarding Islam - eager to learn more about my

new Way of Life - I found these and other discussions with many other Muslims interesting, intriguing, and exciting, and so enrolled on a residential course in Arabic in order to better understand the texts they referred to. And it from some brothers on that course that I came to learn about Jihad, the Khilafah, and the Palestinian problem, subjects and an issue which, hitherto, had neither interested me nor as a Muslim concerned me, although I was vaguely aware of them. The course over, more discussions with other brothers - and some travels to Muslim lands [16] - followed, with the result I began to be aware that I, as a Muslim, had certain duties and obligations, given by Allah; that life as a Muslim meant more than praying five times a day, attending Jummah Namaz, fasting during Ramadan, avoiding alcoholic beverages, eating halal food, and - if feasible - going on pilgrimage to Makkah.

There thus slowly, gradually, developed in me a sense of duty toward the Ummah - the duty of Jihad - and a certain resentment against 'the machinations of the kuffar', as well as a sense of continued injustice in respect of the treatment of the Palestinians.

[...]

David Myatt
2012 ce

Notes

[1] *Searchlight*, July 2000

[2] Mark Weitzman: *Antisemitismus und Holocaust-Leugnung: Permanente Elemente des globalen Rechtsextremismus*, in Thomas Greven: *Globalisierter Rechtsextremismus? Die extremistische Rechte in der Ära der Globalisierung*. 1 Auflage. VS Verlag für Sozialwissenschaften/GWV Fachverlage GmbH, Wiesbaden 2006, ISBN 3-531-14514-2, pp.61-64

[3] *Searchlight*, July 2000

[4] *Sunday Mercury*, July 9, 2000

[5] Martin Amis, *The Second Plane*. Jonathan Cape, 2008, p.157

[6] Robert S Wistrich, *A Lethal Obsession: Anti-Semitism from Antiquity to the Global Jihad*, Random House, 2010.

[7] David Myatt, *Some Personal Perceiversations*. e-text, February 2012.
See also my compilation *Meditations on Extremism*

[8] David Myatt, *Myngath*. 11th revised edition, 2011.

[9] *Spearhead*, April 1983.

[10] A possible definition of terrorism is: " The calculated use of violence or the threat of violence to inculcate fear; intended to coerce or to intimidate governments or societies in the pursuit of goals that are generally political, religious, or ideological."

[11] Honeytrap meaning 'something that is tempting' - as in the modern usage of honeypot - and also something covert to attract/entrap a particular type of person. That is, a type of 'sting' operation. Thus, State-sponsored espionage is not implied.

[12] This new life later on included entering the noviciate of a Catholic monastery, and which monastic experience led me to reform myself, at least in respect of immoral and criminal activities and thus in respect of involvement with such immoral honeytraps. However, this reformation then did not last, for as recounted here in Part Four, I had occasion, during the 1980's, to renew my association not only with some old C88 comrades but also with the mentor of that Occult honeytrap when, after of lapse of many years, I became involved again in neo-nazi politics and revived my project of using clandestine recruitment for 'the cause'. By this time, that Occult group had developed some useful contacts, especially in the academic world, so some friendly co-operation between us was agreed; a co-operation which continued, sporadically, until just before my conversion to Islam in 1998.

This clandestine recruitment of mine was for a small National-Socialist cadre which went by a variety of names, beginning with 'G7' (soon abandoned), then *The White Wolves* (c. 1993), and finally the *Aryan Resistance Movement* aka Aryan Liberation Army [qv. Part Five for details].

However, while some of these Occult contacts were, given their professions, occasionally useful 'to the cause' and to 'our people', by 1997 I had come to the conclusion that the problems such association with Occultism and occultists caused far outweighed the subversive advantages; a conclusion which led me to re-write and re-issue a much earlier article of mine entitled *Occultism and National-Socialism*, and which revised article was subsequently published in the compilation *Cosmic Reich* by Renaissance Press of New Zealand. As I wrote in that article - "National-Socialism and Occultism are fundamentally, and irretrievably, incompatible and opposed to each other."

By the Summer of 1998 I had abandoned not only such co-operation and contacts with such Occult groups but also such clandestine recruitment on behalf of National-Socialism, concentrating instead on my Reichsfolk group and my 'revised' non-racist version of National-Socialism which I called 'ethical National-Socialism'. Later still, following my conversion to Islam, I was to reject even this version of National-Socialism.

[13] I recall one occasion, early on, trying to discuss my ideas - the plan - with C88's organizer in his home while, at my suggestion, very loud military music was played, from a Hi-Fi system, in the hope that it might drown out any covert listening or recording devices. Since the reality was that we could not hear what the other person said, that particular silly ploy of mine was very quickly discontinued.

[14] I soon left that university however, for personal and practical reasons to do with a romantic involvement with a lady who lived hundreds of miles away.

[15] In retrospect, this feeling concerning Islam is still within, still living in me, for being Muslim is (it seems to me) manifest in the stark simple beauty of living in the desert or passing through it alone; for there in the dangerous silence we are or can be one with ourselves, aware of the numinous sans words, sans abstractions; aware of our fragile, fallible, error-prone, nature; of our need for the humility of the numinous.

One possible explanation of this feeling that I have found is that of The Religious Society of Friends: that there is 'that of God' in every person, and that answering to 'that of God' can and has taken various forms over millennia with such forms equally deserving of respect since there is an underlying unity, the same spiritual essence beyond those different outer forms.

Thus I am still respectful of the Muslim Way of Life, of what I sense is its numinous essence. Similarly, I resonate with the essence of the Christian message because of understanding, feeling, 'that of God'; and therefore also feel the numinous in Buddhism, in Taoism, in Judaism, and in many other religions and Ways.

[16] Mark Weitzmann, *Anti-Semitism and Terrorism*, in Diemel, Hans-Liudger (ed), *Terrorism and the Internet: Threats, Target Groups, Deradicalisation Strategies*. NATO Science for Peace and Security Series, vol. 67. IOS Press, 2010. pp.16-17. ISBN 978-60750-536-5

cc David Myatt 2010-2012 ce

This work is issued under the Creative Commons
(Attribution-NonCommercial-NoDerivs 3.0) License
and can be freely copied and distributed, under the terms of that license.

Image credit:

Ratchup, Shropshire (from a painting by Richard Moulton)
