

TOWARD THE WHITE REPUBLIC

MICHAEL O'MEARA

“Breathes there the man with soul so dead,
Who never to himself hath said,
This is my own, my native land.”
— Walter Scott

I

Some time in the second half of the 1990s, a terminological change occurred in the racially conscious community.

Many who previously identified themselves as White Power advocates, segregationists, separatists, supremacists, survivalists, neo-Confederates, biological realists, etc. started calling themselves “White nationalists.”

At the time (and I didn’t know much about these things then), I thought this reflected a changing political consciousness.

For what began after 1945 as a “movement” to maintain the integrity of America’s racial character and prevent alien races from intruding into its various “life worlds” had, by the 1990s, ceased to be a realistic project—thirty years of Third-World immigration, “civil rights” legislation, and various measures imposed by the federal government to subordinate White interests to those of non-Whites had irrevocably transformed the American people so that it was increasingly difficult to characterize it any longer as a majority-White population.

For this reason, “White advocates” in the late 1990s started making traditional nationalist claims for secession and self-determination because the United States, in their eyes, had become a threat to their people’s existence.

II

This interpretation was not at all unreasonable. But, alas, it didn’t quite accord with the facts.

I've since learned that those calling themselves "White nationalists" are not necessarily nationalists in the sense of wanting to secede from the United States in order to form an independent ethnostate. Most, I think it's fair to say, are racially conscious conservatives who want to work through the existing institutions to regain control of the country their ancestors made—in order, ultimately, to dismantle the present anti-White system of preferences and restore something of the White man's former hegemony.

By contrast, White nationalists in the strict sense (i.e., those favoring secession) have no interest in restoring the old ways, let alone regaining control of the central state, whose authority is already slipping and whose rule is increasingly dysfunctional. Indeed, the American state system, as its more astute supporters acknowledge, is beyond reform.¹

Instead, White nationalists aspire to create a counter-elite to lead disaffected White youth in a movement to found a Whites-only nation-state somewhere in North America, once the poorly managed enterprise known as the United States collapses in a centrifugal dispersion of its decaying and perverted powers.

Without an organizational presence in the real world and a "public" largely of computer hobbyists, White nationalists have no hope at present of actually mobilizing Whites in opposition to the existing anti-White regime (even if they seek to influence whatever social currents might run in their general direction). Rather, their immediate goal is to prepare the way for the development of a revolutionary nationalist vanguard to lead the struggle for White liberation. They aspire thus not to recapture the rotting corpse of the US government, but to free themselves from it—in order to be themselves, in their own land, in their own way.

White nationalists, as such, politically define themselves as wanting to create a sovereign state in North America. They endeavor, in effect, not to "put things back the way they were," as conservatives wish, but to rid themselves of them completely.

A National Revolution, they hold, will alone restore "the White

¹ See, for example, James V. DeLong, "The Coming of the American Fourth Republic," *The American* (April 21, 2009).

<http://www.american.com/archive/2009/april-2009/the-coming-of-the-fourth-republic>

man to his rightful place in the world."²

Inspired by the birthright handed down by the blood and sacrifice of ancestors, their project, relatedly, is not about restoring the Third Reich or the Confederacy, as leftists imagine, but about creating a future White homeland in which their kind will be able "to pursue their destiny without interference from other races."³

III

White nationalism is a variant of historic ethnonationalism, what Walker Connor calls nationalism "in its pristine sense."⁴

All three—racial, ethno, and pristine nationalism—define the nation in terms of blood.

The creedal or civic nationalism of the present regime, which makes loyalty to the state, not the nation, primary, is "nationalist" only in a narrow ideological sense, confusing as it does patriotism (loyalty to the state or affection for the land) with loyalty to the people (nationalism). It thus defines the nation in terms of certain abstract democratic principles, seeing it as a collection of individuals, each more important than the whole.

Though ethnonationalists privilege the nation's spirit above all else, they nevertheless define it organically, in terms of blood, as an extended family, an endogamous kin group, or a genetic commonwealth.

Unlike European nations, formed around long-established ethnic cores (which had developed in the Middle Ages, as Germanic and other tribal confederations evolved into larger political, regional, and cultural identities), American national identity was defined, historically, in explicitly racial terms.

As Sir Arthur Keith characterized it: "In Europe the stock has been broken up into local national breeds; in America the local breeds have been reunited."⁵

² Rick Cooper, "A Brief History of the White Nationalist Movement," <http://www.vnnforum.com/showthread.php?t=53960>

³ Don Black, quoted in Carol M. Swain, *The New White Nationalism: Its Challenge to Integration* (Cambridge: Cambridge University Press, 2002), 20.

⁴ Walker Connor, *Ethnonationalism: The Quest for Understanding* (Princeton: Princeton University Press, 1994), xi.

⁵ Arthur Keith, *A New Theory of Human Evolution* (Gloucester: Peter Smith, 1968 [1947]), 397.

In both cases, a national identity grew out of a real or imagined blood relationship linking the nation's members to inherited customs and institutions.

Because the American form of racial nationhood lacks the ethnic dimension distinct to European nationalism, it is a source of some misunderstanding, especially in its purely negative expression as anti-Semitism or Negrophobia.

For example, even Euronationalists who struggle for a continental nation-state tend to dismiss White nationalism —because it seems to imply the typical American leveling of cultural and other identities by subsuming them under a homogenizing biological concept that negates the particularisms of European nationhood and subjects them to another form of Anglo-American hegemony.

In this, however, our European cousins misunderstand the aim of White nationalism, though some White nationalists in their one-sided reaction to non-Whites or in their “numskull Americanism” may, admittedly, have given cause to this misunderstanding

White nationalism is a distinctly American (or, better said, New World) nationalism, not a European one, and the two are analogous only at the highest level, where the national community, defined ethnically *or* racially, affirms its right to control its own destiny. Its highest loyalty, as Francis Parker Yockey held, is to the destiny of its mother soil and father culture: Europe.

This is not to say that American racial nationalism—which makes White European racial ascriptions the basis of American identity—has no ethnic or historic component.

The country's original settlers were largely of Anglo-Protestant descent and this had a formative effect on American institutions and folkways.

The organic basis of the American nation, however, was less English ethnicity than “Whiteness.”

Even before the War of Independence (the first American war of secession), more than a quarter of the population was of non-English, mainly North European stock: Scots-Irish, German, Dutch, French Huguenots, etc. By about the mid-18th century, the “American English” were increasingly referred to as “Americans,” a people ‘selected by a whole series of ordeals which [had] killed off the weak and worthless’ and conferred a distinct vitality on their laws, attitudes,

and local institutions.⁶

The bitterness of the War of Independence and the War of 1812, US-British acrimony and rivalry extending late into the 19th century, and the 'normal' nationalist compulsion to celebrate an American identity independent of the English—all tended to minimize the significance of the colonists' original national origins, as they were reborn as pure Americans.

American nationalism arose in fact on the basis of a certain popular revulsion against the English.

Nevertheless, English-Americans were the original native Americans and all the rest of us have since become American by assimilating something of the ethos derived from their unique *genos*.

Anglo-Protestant ethnicity may continue to animate the inner reaches of American culture, but it wasn't the phenotypical basis of American identity. Rather, it was the racial experience of transplanted Englishmen in 17th-century Virginia, then the "exotic far western periphery . . . of the metropolitan European cultural system."⁷

In the New World part of this system, the ever-looming presence of African slaves, considered "by nature vicious and morally inferior," and 'savage' red Indians, who posed an on-going threat, could not but foster an acute racial consciousness.

Given that economic opportunities, vast expanses of virgin land, and new fortunes prevented the old European social hierarchies from re-establishing themselves, these racial bearings would serve as the one fixed hierarchy ordering colonial life.

Forged, thus, in conflict with non-Whites, the colonists' early racial consciousness served to mark the boundaries of the emerging American identity. The historian Winthrop Jordan claims that "Anglo-Americans" were already identifying themselves as "Whites" rather than "Englishmen" as early as 1680.⁸

National or ethnic differences in this racially mixed environment were simply less meaningful than differences between Europeans and non-Europeans.

These differences were institutionalized when the American colon-

⁶ Lothrop Stoddard, *Reforging America: The Story of Our Nationhood* (New York: Charles Scribner's Sons, 1927), 9.

⁷ Bernard Bailyn, *The Peopling of British North America: An Introduction* (New York: Vintage, 1986), 112.

⁸ Winthrop D. Jordan, *The White Man's Burden: Historical Origins of Racism in the United States* (London: Oxford University Press, 1974), 52.

ists declared their independence, for they declared in effect their intent to become a self-determined people in the evolutionary sense, by becoming a nation, an organic body with its own sovereign state and its own laws of growth.

Then, following the revolution, as republican principles were gradually extended to all White males, the country's *Herrenvolk* democracy posed an insurmountable obstacle to the extension of these principles to non-Whites—for the new, explicitly White nation was based not on the liberal fiction of "humanity," but on the assumption that human nature is a product of blood and race.

Indeed, the White egalitarianism of the early republic, shaped largely in opposition to the Toryism of anglophile Federalists (who represented the bourgeois interests of liberal market society and its connection to British commerce) was premised on the Negro's otherness and the primacy of White racial ascriptions, all of which further contributed to the nation's self-consciousness, coherence, and communality, as British and European Americans, largely under the leadership of Indian-fighting, pro-slavery, and expansionist Southerners, came to share not just the same horizontal sense of right and identity, but the same vertical qualities and dignities of their racial stock.

Different in ways from ethnicity, race formed the psychological bonds that joined American Whites and differentiated them from non-Whites, just as the language, customs, and early institutions of the original Anglo-Protestant settlers established the cultural-linguistic framework in which White Americans became a self-conscious nation.

IV

The ethnogenic process that gradually imposed a common culture and identity on the former colonists, as they became Virginians and New Englanders, and more generally, Americans, was interrupted in the 1840s by the mass influx of Irish and German Catholics—the former seen almost as an alien race. Then, in the late 19th century, this was followed by a second great immigrant wave, from Southern and Eastern Europe.

Today the Third World invasion is taking the ethnogenic process to a new extreme, as the state, with its inorganic definition of the nation, endeavors to "transcend" the perennially White, Christian character of the American people for the sake of its oxymoronic "universal nation."

At each nodal point in this demographic transformation, except the most recent, native Americans, however resistant to the newcomers, succeeded in assimilating them on the basis of their racial ascriptions, as the Anglo-Protestant character of American identity became progressively more "ecumenical."

Indeed, it's increasingly difficult today to talk of "hyphenated-Americans," given that the different European ethnic strains making up the White population have so extensively intermarried that many now no longer know their ethnic origins, European hybrids that they are.⁹ As one historian writes: "Ellis Island Whiteness" has come to replace "Plymouth Rock Whiteness."¹⁰

There were obvious limits to assimilation, though. As Woodrow Wilson put it: "We cannot make a homogenous population of a people who do not blend with the Caucasian race."¹¹ Against this view, many "new," especially Jewish immigrants, advanced the cause for greater racial/ethnic diversity, as if America's vocation was to become a boardinghouse to all the world's peoples. The Old America, though, would have none of this, and, in Stoddard's words, dismissed such claims with the insistence "that America is basically 'made' – and that it shall not be unmade."¹²

Then, later, when the post-1945 National Security State, armed with its newly acquired "mandate of heaven," endeavored to turn Roosevelt's liberal-managerial state system into a world empire, premised on the belief that it was based on an idea, not a people, it launched what amounted to an assault on America's historic identity—an assault whose overarching aim was to undermine the population's racial consciousness and promote ethnocidal practices facilitating its "demographic" reconstitution.

The state's "anti-racism" came thus to serve as an instrument of its social engineers, who sought to turn Whites into herds of "tamed sheep [who] care not in which flock [they] are driven."¹³

⁹ Richard D. Alba, *Ethnic Identity: The Transformation of White America* (New Haven: Yale University Press, 1990).

¹⁰ Jay P. Dolan, *The Irish Americans: A History* (New York: Bloomsbury Press, 2008), 305.

¹¹ "Woodrow Wilson on Race,"

<http://downwithjugears.blogspot.com/2007/10/woodrow-wilson-on-race.html>

¹² Lothrop Stoddard, *Racial Realities in Europe* (New York: Charles Scribner's Sons, 1924), 243.

¹³ Arthur Keith, *Ethnos* (London: Kegan Paul, 1931), 25.

It was only natural, therefore, that once the shearing got under way the most racially conscious Whites began to see themselves as an oppressed nation in need of their own sovereign state.

V

Racial conservatives have made numerous criticisms of nationalists who advocate secession from the United States. The most common of these—made in a period which has witnessed successful secessionist movements (in the former SU, Yugoslavia, Czechoslovakia, etc.), as well as other popular movements resisting a despotic, leveling centralization in the name of regionalism, devolution, and the defense of historic identities—is that the prospect of creating a White ethnostate in North America free of the United States is totally unrealizable . . . a fantasy . . . pure and utter folly.

But this, they fail to realize, is hardly criticism at all.

For those with the courage of their convictions, it's never a matter of calculating the odds and going with the winning side, but of doing what needs to be done—like that Roman soldier cited by Spengler in *Technics and Civilization*, whose Aryan sense of duty kept him at his post, doing what had to be done, as Pompeii was buried in fire.

The secessionist, then, is not another party politician loyal to Washington's New Class establishment, but a nationalist loyal to his nation—and thus to whatever political imperative the nation's welfare demands.

He has, moreover, no illusion about what this entails.

As the Euronationalist Jean Thiriart put it: "One does not create a nation with speeches, pious talk, and banquets. One creates a nation with rifles, martyrs, jointly lived dangers."¹⁴

VI

Viewed "objectively," neither secession nor a White conservative reconquest has a chance, not one in a universe of infinite possibilities. Both are figments of a few White minds troubled by the prospect of their people's imminent demise.

But that's the way all great movements begin.

¹⁴ Jean Thiriart, *For the European Nation-State* (Paraparaumu, NZ: Renaissance Press, n.d.).

If a presently unattainable ideal is not first articulated as a mythic possibility, it remains unrealized, for its idealization is part of the process that quickens its realization (*sic volo, sic jubeo*¹⁵).

In 1774, only a few believed in American independence, after 1776 it was a critical mass.

Secession, as such, cannot be submitted to the usual criticism, for it's not a fact or even an idea so much as it is a way of being—or a wanting to be.¹⁶

Central to its realization, therefore, is not the objective forces opposing it, but the subjective will seeking its triumph—the triumph which comes, as Evola says, whenever “a heroic vocation awakens as an irresistible force from above and . . . is animated by a will to keep on going, overcoming every material or rational obstacle.”¹⁷

Many things, of course, would have to change before either secession or reconquest are remotely realizable.

The thought, nevertheless, of Whites breaking free of the United States, in this period when the multi-cult empire is experiencing what may be the first of its death agonies, seems, from a secessionist perspective, somewhat less of a fantasy than trying to reform it, which sixty years of experience suggest is unreformable.

VII

Almost every criticism that can be made of secession is to be found in Sam Francis's “Prospects for Racial and Cultural Survival” (1995).¹⁸ I have paid high tribute to Sam in the pages of this journal. He was an important transitional figure in the development of White nationalism.¹⁹

Though one of his feet was solidly planted in the racialist camp, the

¹⁵ “Thus I wish, thus I command.”

¹⁶ Georges Sorel, *Reflections on Violence*, trans. T.E. Hulme and J. Roth (Glencoe, IL: The Free Press, 1950 [1906]), 50.

¹⁷ Julius Evola, *Meditations on the Peaks*, trans. G. Stucco (Rochester, NY: Inner Traditions, 1998), 84.

¹⁸ Sam Francis, *Essential Writings on Race*, edited and with an introduction by Jared Taylor (Oakton VA: New Century Books, 2007). This is said largely on the basis, among other sources, of the discussion of Greg Johnson's “Essay Competition: Secession and Racial Nationalism” (February 20, 2009) at

http://www.amren.com/mtnews/archives/2009/02/essay_competiti.php.

¹⁹ See my essay “Three Pillars,” *The Occidental Quarterly* 5(2) (Summer, 2005), 49–54.

other, was never quite freed from his former “new right” and paleocon beliefs. Divided, his critique of secession reflected an old-fashioned patriotism unwilling to break with the US — though, perhaps, if he had lived, he might feel differently, now that the dusky helmsman has begun steering the ship of state perilously close to the shoals of what promises to be an even more horrendous fate.

As an anti-secessionist, Sam considered separation from the United States tantamount to surrender — surrender of the country his ancestors created, surrender of its history, traditions, interests.

But Sam was wrong.

Secessionists surrender nothing but the slow death of their people. For among other things, secession is about survival — and the prospect of being able to fight another day.

To do that, one must live. But where? How?

For all practical purposes Whites have lost the United States. Though still a majority, they are surrounded by armed forces seeking their destruction, they are running out of ammunition, and the ground troops are being ordered in to clean up the remaining pockets of resistance. It looks as if they’re doomed.

Secession is a way of avoiding the deadly pincers closing in on White life. It is perhaps the only way.

In the last sixty years, it bears emphasizing, absolutely NOTHING — not one little thing — has been accomplished to interrupt the programmed destruction of European America.

Nevertheless, the critics of secession drone on: “Why give up the country when you can take it back?”

These two-fisted patriots, who think this is the most powerful argument against secession, are likely to be singing the same song in the not too distanced future, when colored novelists start writing about “The Last of the Europeans.”

But even if feasible, what self-respecting White man would want to take back the United States, this monstrous, bureaucratic Leviathan whose Jewish, race-mixing, homophile, feminist, fraudulent, anti-Christian, and degenerate practices stand as an affront to everything his ancestors stood for.

The hard truth is that it’s gotten to the point where the US can no longer be defended as “my mother, drunk or sober,” only repulsed as an alien body-snatcher.

To this end, secessionists emulate the proud Danes, who said after the loss of Schleswig-Holstein in 1865: “What has been lost externally

will be gained internally."²⁰

But more than refusing to abide the state responsible for their dispossession, secessionists see this "abomination of desolation" as their principal enemy. Only by freeing themselves from it and acquiring their own land under their own sovereignty do they see a future for their kind.

One might call this 'surrendering large parts of the country to non-Whites' – though these aliens already occupy large parts of it and will continue to do so until Whites are completely replaced.

The secessionists' ultimate consideration, then, is not what will be lost, but what gives Whites the best chance to survive.

"Any proposal for separation," Sam argued, "would simply alienate the most patriotic and nationalist loyalties of American Whites and lead them to see separatists as un-American." Most Whites would also "refuse to abandon their allegiance to the US or forsake its territory."

Here Sam confused loyalty to the state with loyalty to the nation, paying tribute, in effect, to Caesar in his own coin. One cannot wonder, moreover, how patriotic most Americans are going to be once they discover that their grandchildren will be paying off the debts of the present US government – at a time when American citizenship is likely to be little more than a form of Chinese peonage.

Secessionists care not in the least if most Whites would refuse to abandon "their" country. "Most" Whites, de-Ayranized as they are, allowed a Negro to become president.

Only those who care for their kind and are willing to fight for them can possibly found a new nation.

The flag-waving, Constitution-worshipping types – who know nothing outside the ideology of liberal democracy, old ("conservative") or new ("progressive"), and who believe that there is something sacred about the unholy United States – will never be mobilized for the sake of "racial preservation"; that ship has sailed.

In secessionist eyes, it's better to lose a bit of territory and shed the race's detritus than to lose whatever remains of the White nation – especially in view of the coming age, which is certain to be filled with cascading catastrophes, set off by the imploding contradictions of liberalism's dystopian regime.

As for being militarily crushed by the US, another frequent objection, anti-secessionists seem not to have heard of fourth-generation

²⁰ John Hutchinson, *Nations as Zones of Conflict* (London: Sage, 2005), 139.

war,²¹ just as they conveniently forget that the only country the United States has truly defeated in the many wars of choice it has waged in the last sixty years is the tiny Caribbean nation of Grenada. As one Russian observer notes, the US “military does not know how to win . . . [only] how to blow things up” (a Second Generation Warfare practice which the US Army learned from the French in WWI and continues to teach in its academies, as it justifies the Pentagon’s vast budgetary appropriations). It’s consequentially incapable of “prevailing over any enemy, no matter how badly armed, demoralized, or minuscule” – because it only knows how to fight standing armies in “conventional” wars, where firepower is paramount.²²

Both militarily and politically, it would seem a hundred times easier to secede from, than to retake, the United States. Concentrating their forces at the enemy’s weakest link—a concentration of what would be a growing base of support, once the United States starts its slow slide into the abyss of insolvency and tyranny – secessionists (hypothetically speaking, of course) would need only to penetrate the enemy’s porous lines, disorganize his rear through an “open-source insurgency,” and then sue for formal sovereignty over a collapsed or ungovernable part of the United States.

In the context of such a possible development, Sam wondered how the races could possibly be separated and what would prevent them from “unseparating.” Here again he didn’t see what was coming. Since the end of the Second World War there have been numerous population transfers by partitioned states (the most important of which were sanctioned by the US). These transfers occurred in the recent past, will undoubtedly occur again, and already occur in little ways every day in the US, as the relocation of non-Whites forces Whites out of their former neighborhoods.

Secession implies both population transfers and territorial partition – historically justifiable measures, sanctioned by US precedent, and executable with a minimum of force, unlike the pipe dreams of anti-secessionists, whose imagined “reconquest” would be of a state with a hundred million non-White citizens, all with their hands out.

In its desire for cheap labor, Sam thought a separate White nation,

²¹ John Robb, *Brave New War: The Next Stage of Terrorism and the End of Globalization* (Hoboken: John Wiley & Sons, 2007).

²² Dimitry Orlov, *Reinventing Collapse: The Soviet Example and American Prospects* (Gabriola Island, Canada: New Society Publications, 2008), 37.

would simply repeat the process that got Whites into the present mess – as if the struggle for secession (and all it entails) wouldn't lead to an explicitly racial definition of nationality, to an inversion of the market's primacy, and to a spiritual triumph over the materialism that has corrupted so many Whites.

As a conservative, he couldn't see that White secession (unlike the secession of the Confederacy) is a revolutionary project premised on a rejection not just of the illegal alienations of the federal government, but of the entire social, economic, and moral order sustaining its ethnocidal rule.

A White breakaway state, Sam also claimed, would be surrounded by hostile powers, vulnerable to invasion, and unable to defend itself against the rising demographic tide outside its borders. Again, these are non-criticisms. Any region seceded from the United States would have its own arms stockpile, including nukes, and would likely be supported by Russia and other powers having scores to settle with Washington's New World Order.

More crucially, the racially homogenous populace of a seceded White republic would be imbued with the nationalist fervor that is the inevitable offshoot of newly forged nations and armed not simply with the technologies of mass destruction, which are now accessible to small states, but also with a society-wide system of local militia, like the Swiss.

To think that a mutilated United States, with its warring racial factions, welfare politics, and rubber-spine army would be able to crush an armed, autonomous White republic is to abandon the realm of logic. Even at the height of its expansionist powers, National Socialist Germany never thought of invading tiny, mountainous Switzerland, where every citizen was armed and ready to defend his nation. The US Army, need it be said, is no *Wehrmacht*.

VIII

European Americans will not survive another generation under the present Judeo-Negro regime.

Racially-conscious conservatives are counting on a future White backlash to mobilize in defense of White interests. Through such a mobilization, and a much talked about, though little practiced, "march through the institutions," they hope to raise White racial consciousness, counter the demographic threat posed by non-Whites, and in-

roduce reforms that will curtail non-White power—all of which, of course, are totally desirable.

But they expect to arrive at this Utopia without explaining how they would counter a population half of which will be non-White in thirty-three years (2042); without explaining how they would challenge a government that criminalizes White dissent; without explaining how a system can be fundamentally changed without fundamentally changing the institutions and powers that govern it and make it what it is; without any of these things, racial conservatives mock the notion of secession, as if their own not particularly successful project is the sole conceivable alternative.

IX

Unlike their conservative critics, secessionists have a plan, a simple, straightforward one, that offers Whites an alternative to an unreformable system and an inescapable death.

This plan has the advantage of being (a) eminently political, (b) based on proven historical precedents, and (c) imbued with the power to generate a will to nationhood.

Given the increasingly totalitarian nature of the existing system, where the mere mention of “race” can be taken as an incitement to crimes against humanity, this aspect of secession, ought, perhaps, to be discussed in historical rather than explicitly programmatic terms.

Much of the history of European nationalism speaks to the American situation today, especially (in my admittedly partisan view) Irish nationalism.

In the 1870s and '80s, a generation after the *An Gorta Mor* (the Great Hunger), revolutionary and conservative nationalists agreed to be allies in the common struggle for Irish nationhood. The revolutionary Fenians, preeminently in the form of Michael Davitt's Land League, which led the rebellion in the countryside, gave the constitutionalists in Parnell's Irish Parliamentary Party the social leverage to force concessions from the English at Westminster — concessions that eventually won back many Irish lands. Then, once the constitutionalists had gone as far as they could, by about 1911 or so, the revolutionary, physical-force wing of Irish nationalism took over to complete the nationalist project.

We American secessionists want whatever works best for the future of our people. If our “constitutionalists,” perhaps in the form of a

third party, are able to create dissension and vulnerability among the "English" in a way that promotes American interests, they are to be supported. But once they fail, we will need to turn, as did the Irish, to the methods of Connelly and Pearse.

Those who know Hibernian — or any other European — nationalist history also know the immeasurable power of the nation, especially the nation rising to nationhood.

This is the spirit we secessionists hope to stir in White Americans.

The situation today may be totally grim, but politically there is no more feasible or marketable strategy to awaken our people, especially as they become aware of their approaching minority status and all it implies.

Imagine, then, for a moment, a White homeland in North America, free of the Jew-ridden US government, with its colored multitudes and parasitic institutions: In my mind, this one image says everything, explains everything, promises everything.

The powerful imagery of an autonomous White nation possesses, as well, the mythic potential that the General Strike has in the thought of Georges Sorel.

All great movements, Sorel saw, are driven not by rational arguments or party programs, but by their myths (which "are not descriptions of things, but expressions of a determination to act").²³

For it is myth — and the memories and hopes animating it — that shape a nation, that turn a "motley horde" into a people with a shared sense of purpose and identity, that mobilize them against the state of things, and prepare them for self-sacrifice and self-rule.

A Sovereign Independent State, as the Irish called it in 1916 — the White Republic, as I call it — is a possible secessionist myth to symbolize the determination of White men to assert themselves as a free people somewhere in an all-White America.

*Michael O'Meara, Ph.D., studied social theory at the Ecole des Hautes Etudes en Sciences Sociales in Paris and modern European history at the University of California, Berkeley. He is the author of **New Culture, New Right: Anti-Liberalism in Postmodern Europe** (Bloomington, Ind.: 1st Books, 2004).*

²³ Sorel, *Reflections on Violence*, 57.

