

In the wake of recent protests around the neo-folk (and neo-fascist)
band Death In June, some thoughts on how we can develop an

anti-fascist movement for the 21st century.

As Death in June began making its rounds on the Death of the West tour (a line often used throughout
White Nationalist literature, and the title of a book by it’s public face, Patrick Buchanan), an anti-fascist
group began to rally to have the dates canceled and shows protested. As the organizing began there
was a mad rush to defend DIJ by a fan base that could not imagine that an iconoclastic band such as
this could really be responsible for the kind of hate they were being accused of. “They are representing
a kind of folk culture.” “They only use fascist imagery as an ironic shock.” “They are queer friendly, and
play in Israel.” These are only a few of the justifications given, while most people simply cited that they
don’t usually say anything racial so therefore do not fit in the Nazi category. This was responded to by
a difficult discussion about the factions within Nazism and an attempt at a critical analysis about the
use of fascist and nationalist imagery, most of which was lost on those defending DIJ.

What this tends to bring up is less a question of how DIJ presents themselves and more a difficulty in
the discourse around anti-fascism. Today a rising tide of fascism takes on multiple political programs,
finds entryism into a variety of cultural movements seen as traditionally both left and right, and often
times shades itself in images that are completely alien.

The term Nazi is often hard to apply, and therefore the discussion often creates confusion and robs
anti-fascists of the ability to truly mobilize around this issue. It is much easier, in comparison, to target
things like the North Dakota town being infiltrated by the National Socialist Movement and the
Creativity Movement (formerly World Church of the Creator) as the aesthetics and most people
generally understand rhetoric. But what about the tribalist rhetoric present in DIJ? How about the
discussion of paganism, right wing anti-capitalism, folkish culture, and the various tenants of rising
”intellectual” fascism. This creates a disconnect as anti-fascists are often reduced to the most obvious,
and often least effective, target. The question here becomes what the goals of an anti-fascist
movement should be, and what the results of a fascist current can be when not countered.

There are two primary problems that a fascist movement can create when entering a community.

1. Extreme violence towards members of communities that oppose them. This means the targeting of
minorities, Jews, LGBTQ folks, and others for violence.
2. Entry into existing movements to push them in a fascist direction, whether on the right or the left.

The first one has often been the target of anti-fascist groups, and for good reason. The most common
issue that a militant racist movement will cause is spontaneous violence for people, such as the
random attacks on people of color on the street. This is an incredibly difficult problem since, by and
large, anti-fascist groups are really not equipped for the kind of community policing that this requires.
This does not mean it is unnecessary, but in reality it creates such a point of violence that most people
cannot risk their lives to participate. Likewise, though people often hurl epithets at the police, calling
them fascists, they are usually not, and the police usually targets Nazi gangs pretty regularly. Problems
with the police do not usually come from their participation in openly fascist movements (at least in
this country), but instead in their protection of a system of capital and institutionalized oppression.
The system exhibits consistent racism on a daily basis, but this is fundamentally different than a
paramilitary force that hopes to establish an explicitly racist social system. For anti-fascists that do
want to target these groups, they are going to have to commit to a life at risk of violence and
retaliation.

This fact does not, however, mean that their efforts are not needed, but instead much less effective.
The violence of explicit Nazis is often unprovoked, unplanned, and difficult to counter. Instead, a praxis
of community protection and solidarity can be employed, where safe spaces are established and large-
scale community response networks can be created.

The second problem is the one that is both more persistent in our current climate and often less
targeted. This comes in several forms, less often having participants of an open Neo-Nazi self-
identification. Instead, these people may refer to themselves as radical traditionalists, revolutionary

conservatives, reactionaries, neo-pagans, or simply “concerned citizens.” The rhetoric here often
changes with whatever the cultural subsets of these ideas are, but the fact remains that they share a
White Nationalist worldview. Their primary focus is to now enter social movements, community
spaces, spiritual communities, and the like, and influence them in a certain direction, usually towards
the “preservation of the European traditions and people.” They may not recite the “14 words”
explicitly, but the content of their speech remains the same. It is here that things become more
difficult, but there are some mainstays that we can look towards.

What is the primary issue for White Nationalists to focus on? Immigration (you may also say
Affirmative Action, but this has really receded as will be discussed later). What is the second most
primary issue for them? There is none.

This is not because White Nationalists view immigration as a problem above all else, even though their
current rhetoric will lead you to believe this. Instead, they have found a dividing issue in which they
can enter and shift the conversation consistently. In a different generation, there were contentious
issues that were easy to enter the public discussion about, yet today immigration is on many people’s
minds and mixed consciousness about this issue is common even in “progressive” communities.

A great example of this is the clearly racialist website VDare. Run by White Nationalist Paul Goddfried,
this is an anti-immigration website that hosts a “variety of viewpoints” that are critical of immigration.
It is through this website, and really only through this type of discourse, that someone like Peter
Brimelow is able to be taken seriously and be invited to mainstream conservative events like C-PAC.
Brimelow hosts openly racist writers on VDare, as well as well known reactionaries like Pat Buchanan.
Here they are given a gift in that racist immigration ideas are still mainstream and accepted within the
sphere of “reasonable discourse,” and therefore White Separatist ideas become part of this sphere
through VDare’s position on the issue. The same is true of overt racists like Steve Sailer and the former
National Review contributor John Derbyshire.

Other issues come and go as racists feel as though they can utilize them. At times they have been on
both the vanguard of the pro and anti-environmental movements. They have at times been
conservative Evangelical Christians, while also shifting to Germanic Neo-Pagan movements with an
ethnic identitarianism. They are both hyper rational, and critical of materialism and science. They lack
consistency in their issues and their approach to criticism, yet remain consistent in their conclusions.

The diversity and complexity of this has really taken shape with the injection of far-right academics
into this discourse, usually coming out of Western Europe. Movements like Noveaux Drois, GRECE, the
French New Right, as well as individual authors like Alain DeBenoit and Jonathan Bowden developed a
canon to be essentially the fascist equivalent of Frankfurt School Marxism. Domestically, the vanguard
of this “novel restatement of fascism” comes in places like Alternative Right, Count-Currents
publishing, Voice of Reason radio, and others. There is again nothing consistent in the politics of these
areas, except their criticisms of multiculturalism, egalitarianism, and anything that could possibly rip
white Europeans from their “glorious history.” At Attack the System we see the North American lead
of National Anarchism, amongst other similar strains like Anarcho-Feudalism and Anarcho-
Monarchism. Here former Worker Solidarity Alliance member turned National Anarchist, supports
secessionist movements where people abolish the state in favor of ethnically homogenous tribal sects.
Richard Spencer, previously of Alternative Right and now Radix Journal, focuses on what he calls
Radical Traditionalism, creating an essentialist and biological explanation for almost every social
system. Here he consistently argues for fascist policies as the continuation of the great “Western
civilization,” based on heroism, strength, and a strict nationalism. All of these utilize the language of
academia and activism to argue for some of the most reprehensible views on race and politics, with a
starting point that popular democracy is a perversion and that people are inherently unequal.

There have always been intellectual vanguards on the far right, so these new terms and publications
are nothing new. What is different, however, is that the vigilance of their entryism has waned. It may

seem obvious when looking at their writing that they are getting at something fundamentally fascist,
even when avoiding the word outright. At the same time, as these ideas enter our movements we
have not created the kind of united fronts that are important.

An example of this has been the uncomfortable relationship between these nationalist neo-tribalist
movements and the radical environmental and Anarcho-Primitivist currents. While people like John
Zerzan and Kevin Tucker critique all aspects of civilization for its alienating effects, and advocate a
return to a pre-civilized way of living, there are definite elements to their discourse that have become
questionable. What Zerzan often refers to as a critique of “mass cultural orientation” often resembles
the newly forming critiques of multiculturalism that are happening on the far-right, as well as the
inherent belief in Primitivist politics that people with special needs must be sacrificed. There is a
definite spiritual element to this analysis, at times echoing the folkish connection between the people
and the land. Fetishism of tribal communities is common, often forgetting to discuss how a return to
these original tribal communities often takes the form of racial segregation. This is not to say that
people like Zerzan himself share these fascist worldview, and likely far from it, but this has created a
clear opening. Recently, a National Anarchist was added to the editorial collective of Green Anarchist
in Britain, forcing many infoshops to remove it from their shelves. Often times this discourse has
affected green communities, and it is not uncommon for things like race and nation to be discussed
alongside these anti-civ perspectives. In Deep Green Resistance we see a respect for the top-down
militia style that we see in right-wing paramilitarism, as well as an acceptance of transphobia without a
consistent backlash.

As we entered into the Occupy Movement, the diversity of political ideas and backgrounds created a
lot of ideological conflicts. While this disagreement is totally welcome in a multifaceted mass
movement, we again saw a return of the conspiracy theory and “libertarianism”(for most anarchists,
calling capitalists libertarians feels like a punch in the stomach). We saw things like 9/11 Truthers,
Mises Institute fellows, and many on the fringes of right-wing economics being discussed. As an
undercurrent to many of these are classic conspiracies about the control Jews have in the media,
banking, and politics, many of which are the same that the John Birch Society had in the past. The
inherent “inequality” of people is central to the ideas present in people like Murray Rothbard, and his
racial views are well known. As a search for openness was heralded as incredible in these burgeoning
occupations, we began to see an unquestioning acceptance of borderline conspiracy theories and
disgusting views on the poor as part of the acceptable range of discourse. While many of these
“libertarians” had connections to neo-confederate, militia, and racial movements, we still sat through
talks on the gold standard and the Federal Reserve as if this fringe element was just a part of our
revolutionary milieu.

The problem is, they aren’t. These ideas do not make up political allies in left communities, especially
ones that have committed themselves to an anti-racist egalitarian worldview. Without the ability to
identify this rhetoric for what it is it is difficult to be able to see it when it begins to influence our
movements. Just like a parasite turns its host against itself, these movements go from being our tools
for social change to their weapon for social destruction.

The question that comes up here is how can we go forward with an anti-fascist praxis that can be both
effective and comprehensive. This often begins by knowing what we are looking for, and what we are
fighting. Without a clear understanding of what fascism is we will only be able to spot it in its most
obvious caricatures of itself. Unfortunately, the fascist movements that will attempt to gain powerful
holds in America will likely not be under a Nazi flag. This makes them harder to spot, harder to attack,
and harder to suffocate.

What people have done for years is attempt to create a “generic definition of fascism.” What this
means is a way to describe what fascism is that is not dependent on a particular movement, conflict,
country, or period of time. What is the specific fascist element? Some argue that there is no generic
fascism because it is always a false ideology that is specific to the dictator and always just a way to

exploit a population. While this is true, there are common features that bind together fascist
movements even though they may be culturally and contextually different.

There has often been an effort to simply define authoritarian movements as fascist, though this is not
a universal connection. Marxists often define fascism as the more reactionary sector of capital, but this
misses its most key elements. Fascism as a state philosophy is almost universally anti-capitalist
because capitalism creates too much multiculturalism and does not put the welfare of a homogenous
racial or cultural group first. In this way fascism is often described as a right-wing socialism, where by a
welfare state is used to systematically exclude people. The fundamental core of fascism is the belief in
the essential nature of hierarchy. If people are fundamentally unequal, then society should be
stratified and democracy should be waned since the governing of the people is best left up to an elite.
Any form of capitalist representative democracy, which most anarchists and anti-authoritarians would
say isn’t even a true democracy, allows for too much class mobility and popular control. Instead, a
fascist state is meant to force hierarchy to exist without the irregularity of capital. This state is meant
to subvert democratic institutions along an ideological line, force “class collaboration,” and make sure
that inequality is observed. Many on the modern intellectual fascist line return to the ideas of Julius
Evola, a radical right wing philosopher that states that societies are healthier the more clearly the
social stratification and hierarchy is. He asserts that modernity is a “feminizing” and equalizing force
that strips of our national, racial, and spiritual identity, which is inherent in “traditional” societies. This
shows the next key element of fascism, which is a paleogenic myth about the “true nature” of society.
Fascism promises to restore the true order, the heroic history that never was. Fascism outlines a
mythology about a particular grouping by suggesting that in the past it was racially homogenous, filled
with heroes, perfectly run, and where by people are spiritually fulfilled. This often forgets the history
of extreme oppression that most people experienced historically as subjects of the empires they hope
to emulate in a modern context, as well as the fact that there is no genetic homogeneity in any of
these European communities at any point in history. The reality is that this vision of its past was never
true, but that does not negate that fascists believe we can return to it.

Elitism, essentialism, and racism are all key since they create a worldview that inequality is “natural”
and that nations are essential characteristics of a person’s biology. Without this return to the pure
essential it is hard for them to argue that a nation has something crucial to offer, but if you assume
that all things are based in biology they can string together a narrative that racial categories define our
cultural realities. There is no contemporary science to justify these racial categories and no evidence to
propose that people of Germanic decent have something fundamentally different about them than
anyone from any other part of the world, which is why they easily slip into pseudo-scientific double
speak, quoting obscure philosophers and playing with subjective terms like “identity”

There is a lot of discussion about what is truly fascist, what is proto-fascist, and what simply has
“fascist elements.” The answer to this for anti-fascist organizers comes a lot different than academics
that make it simply an intellectual exercise. Instead, we have to see fascism as something to be
opposed and countered, not simply something that exists as an idea on its own. Fascism attempts to
conquer and transform our communities, so its definition is only as useful as we can use it as a
category to identify and destroy. Fascism is not defined by its command economics or its anti-
capitalism, but by its elitist, hierarchical, racist nationalism and mythology. It’s perceived return to the
past, its utopian visions of superiority, and its belief in the essential nature of sexual, gender, racial,
and social roles.

Within this context we can see an entire historical run for fascism as it arises as a distinct current
within a political movement, even if that current does not take over every apparatus of government
and social life. Imperial Japan, Nazi Germany, and Fascist Italy are often proposed as the only true
manifestations of fascism, but this negates the reality of its place in the Fallange in Spain, the Iron
Guard in Romania, and, most recently, the paranoid race-based nationalism of North Korea. Fascism
makes up a distinct worldview where by imagery has substantive meaning and ethnicity is a defining
characteristic.

Fascism does likewise not attach itself to specific political formations. There has often been a very
common comparison, usually by the less intelligent conservative milieu, that any kind of nationalized
industry thus denotes fascism because they also nationalized that industry in Germany and Italy. This is
an obvious logical fallacy, but does present some of the problems with discerning fascism. While it
does often take on authoritarianism, and the idea of authority whether in a macro level through
“fuher” type leadership and on the micro level by strong men within the family, it does not necessarily
denote totalitarianism. National Anarchists argue for a state-free form of nationalism, where by tribal
and racial authorities are important without the apparatus of the state. This is one of the many “third
position” fascist ideas that have become popular, where it is not uncommon to combine previously
thought of as non-complimentary social ideas.

The key element here will never be a type of political machinery, but instead a distinct one of values.
Political methodology is usually chosen because of its perceived effectiveness in realizing a sort of
value. From the perspective of most people, equality, freedom, and the like are common values,
though the methods of how to achieve this very greatly. Among the radical right, this sense of value is
completely different. Instead, hierarchy, authority, tradition, and strength over the weak are the
values, and the political apparatus that is chosen is just the method. While the kind of state fascism
seen in Italy and Germany may be the kind that is commonly known, it is not the only method that
these people come up with. The totalitarian tyranny of Soviet Russia took on many of the state
functions that Nazi Germany did, but different in that they thought this oppression could lead to an
egalitarian democracy. The difference is the Nazis used these tools to smash both.

From here we can begin to sketch together a profile that is common amongst the various groups, often
hiding behind the syncretic “dualism” of Third Position fascism. At their core is a disbelief in the
capability of all people to rule, the inequality and stratification amongst people, the essential nature of
value in biology, and the need to lead through violence, heroism, and strength.

The definition of fascism should then come from what is useful rather than what is academically
perfect. In this way, the broader definition of the history of fascism can trace a series of examples of
fascism that may not fit the definitions verbatim. The reason is that while these movements are
diverse and may not hold every single element of fascism, this is still their dominant current and can
be reduced to this common denominator for the purpose of targeting. This does not mean, however,
that we should be liberal with the term. Without the key elements of inequality, authoritarianism, and
the like it does not really represent a revolutionary fascist current, but rather just the most barbarous
elements of the current capitalist system. When the Obama, and previously Bush, administration
engage in corporatism and totalitarianism, it does not inherently make it fascist. As anti-authoritarians
we already have a critique of these elements and currently oppose the state of the system, but this
does not necessarily represent fascism. Instead, fascism is going to run counter the current
mechanisms of capitalism and the State since they do not perfectly represent the forceful
implementation of their vision. Instead, they can influence or overthrow the State, in the same way
that various strains of the left could. We very well could devolve into fascism in America, but it is likely
to not simply come from the regular functions of capital and the State.

The war that is at play here is not with the fascists for the fate of society (yet), but instead over the
fate of radicalism.

Fascism, as a radical current, critiques the current social order for various reasons, often times taking
to task the same things that revolutionaries do on the left. Boredom. Environmental destruction.
Alienation. Poor living standards. All of these things are presented often times within the fascist
program of critique, but it does so with a fundamentally different set of values. As they come in
contact with people looking for a deeper analysis and have a general distrust of the system, they
present an alternative. They do this inside the various radical movements that are at play to attract
revolutionaries, and inside conservative social movements to attract the reformists. While we will not
be persuading potential converts inside the right-wing anti-immigration movement, those working in

Palestinian support and radical environmentalism can and should be comrades in an intersectional
struggle against oppression. If these struggles are primary to someone, they are susceptible to
systemic critiques that support their current issue. If we allow these disgusting ideas to become a
viable option for those in struggle, we will let our movements be areas of inflation for the fascist
movements.

For committed anti-fascist organizers there needs to be a few ideas that can lead a way forward away
from the current failures and to begin to target fascist movements as they arise, try to make entry into
radicalism, and shift current social movements.

1. It is important to differentiate fascist intellectual movements and political organizing from fascist
gang culture. The main reason for this is not ideological, but tactical. In the case of skinhead gangs or
KKK militants there is rarely a deeply thought ideological root, but rather a pairing of racial difference
with economic and personal strife. Here they tend to recruit the down and out, often youths with
difficult backgrounds, and their main tool is violence. The reality here is that they will never influence
any movement, and even the far right would like to disassociate at any chance. Instead, they pose the
risk of spontaneous violence to communities of color, LGBT color, and anyone else they begin to add to
their list of discontents. This presents a fundamentally different challenge from targeting white
nationalists in American Renaissance or The Occidental Observer, who are there making poised
ideological arguments to people willing to absolve themselves of conventional ethical logic. The plan of
action is completely different, as approaching skinheads is really a matter of physical defense of self
and community. Here they need to be dealt with simply as agents of violence, and in reality police will
still act as their adversary. This is also not a conventional battle of political organizing as it would be
with actual political organizers, and you do not have to win people to your side since they have already
done a pretty good job alienating everyone around them already. This does not mean that anti-fascists
should not strike against groups like Combat 18, but it means that this is a guerilla war and community
organizing does not take on the same precedence. Instead, it is social movement fascists and
intellectual right-wingers that need to be targeted through social movements that hold a radical
enough analysis that their charade can be unveiled.

2. The fascism of tomorrow will never look like the fascism of yesterday. While a fetishism of
nationalist images is a permanent fixture of far right institutions, with Death in June being the perfect
example, the most classic images of World War II fascism have been completely stripped from the
intellectual and social movement fascists. You are not going to see a swastika from the National
Anarchists at a Palestinian solidarity rally, nor are you going to see pictures of Hitler in the pages of the
Radix. Instead, you are going to see vague references to nationalism, identity, spirituality, tradition,
and the like, all of which can go under the radar if you are looking for “Heil Hitlers.” The reality is that
the obvious images of traditional war fascism are so repugnant to everyone in modern society that
people who share those ideas are never going to cloak themselves in them if they want any chance of
success. The fascist movements that do so, like the National Socialist Movement or the National
Alliance, make up the most organized wing of the skinhead gang culture, but in the end the only threat
they present is motivating spontaneous violence. They will never have power in social movements or
statist politics. Instead, fascism will take on the same core ideological principles and motivate them
within existing movements. This was seen very plainly in the reactionary behavior of the Tea Party, and
the open invitation that they gave to openly fascist organizations like the American Third Position
Party (now called the American Freedom Party). Here the rhetoric was the same, though cloaked in
libertarian jargon. This society is being stripped from the inside by immigrants and non-whites,
degenerating our culture, and taking the country from its rightful inheritors. The rhetoric was so
cleanly disguised that it was often dismissed by even left-wing people as something wholly different.
When the release of the Ron Paul papers came out, he was able to disguise clearly racist and
homophobic articles as being some kind of clerical error. When Anonymous hacked the website for the
American Third Position Party they found clear communication between those in the Ron Paul camp
and those in the “whites only” political party. There was even an image of Ron Paul shaking hands with
Don Black, the founder of the large white nationalist network Stormfront. None of this seemed to

matter to young Ron Paul supporters who were more interested in his attacks on the TSA and
marijuana laws than the fact that he was exploiting racial tension to bring in a southern voting base.
These are fascist ideas repackaged, and having a clearly successful strategy to influence political
discourse. Similar situations have occurred in different radical communities, whether it is continuing
anti-Semitic conspiracy theories around the 9/11 attacks or influencing the pagan religious movement
by associating Norse paganism with ethnic identity. The names and faces have changed, but the core
ideology has not. It means that while we are looking for swastikas, we miss the Asatru Alliance creating
bonds between mainstream Wiccans and white nationalists. Nazis will never rise again, but nationalists
of a different sort can and will influence the social movements that continually reshape society.

3. Anti-fascist organizers should be able to differentiate between fascists, but there is no reason to do
so when organizing publicly. It is important to be able to understand fascist ideas, imagery, and history
so that they can be identified and their efforts countered, but this does not mean that we need to
engage in long winded public exercises on the difference between National Bolshevism and nationalist
Satanism. Instead, call a fascist a fascist. There is an effort to differentiate between proto-fascism,
crypto-fascism, and real fascism, but in the end they are all just various levels of the same thing. To the
public, the declarations should be simple. Someone can go on long diatribes about ethnic identity and
Jungian archetypes, but in reality they simply are a racist. It may be more complicated than that to
them, but it is not in any practical terms to the anti-fascist. The definition of fascism must remain
useful, so do not publicly overcomplicate the discussion. This differentiation is exactly what they want
since they do see themselves as more complicated than those stereotypes, but it is more useful to
maintain them because in the end they simply are anti-egalitarian, anti-democratic, race baiting
authoritarians. To successfully target them we need research, but to the outside we need only scorn

4. Drop your liberal moralism. Fascism is the core opposite of a free and equal society. It represents
the exploitations of the darkest parts of humanity, and the barbarism that is at the polar opposite of
anti-authoritarian and egalitarian movements. There should be one, and only one goal, destroy
fascism. The kind of respect and “even playing field” logic that many people like to utilize in a liberal
democracy needs to go out the window when you are dealing with a direct spawn of evil. Success is
the only possibility; their defeat is the only goal. This should come from any means possible, with no
moral reservation. This does not mean that you should target confused people with absolute impunity,
but know a real fascist organizer when you see one and seek to destroy. They do not deserve to make
their case, this allows them to talk around issues and cloud things. Do not let them speak, do not let
them have their own organizations, do not let them have a livelihood, do not let them live in your
community.

5. Know fascism when you see it, but not all things that should be opposed are fascist. Free market
corporate capitalism is a radical tool of class destruction and should be opposed. Imperialist wars on
the Muslim world are racist and used to deepen the pockets of corporate pockets, and should be
opposed. Rape culture is a disgusting aspect of the ongoing patriarchal structure, and should be
opposed. Domestic spying and wiretapping are an encroaching police state that strips us of our
liberties, and should be opposed. This does not mean that they are all necessarily fascist. If you have a
clear understanding of what fascism is then you will be able to target and irradiate it. If you have a
social and class analysis that is growing and targets systemic flaws, then you have the ability to really
deal with society as a whole. This means knowing what you are looking and seeing it for what it is. As
an anarchist I find capitalism and the state incredibly tyrannical, but they are not always fascist (and
today, usually are not). Fascism remains the vanguard of the reactionary elements of every social
sector, boiled down and magnified.

Where does this leave us with Death in June? As has been pointed out by many an anti-fascist blog, his
ideas make up an affinity for radical Strasserist fascism aligned with National Bolshevist Third
Positionism. This sounds like academic pseudo-jargon, and it is. The fact of the matter is that this is
how they see themselves, how they differentiate themselves from the other forms of fascism that they
do not perfectly align themselves with. What does it mean for us? The bottom line is that they are

fascist, not matter what sub labels and traditions they attempt to quote from. Simply because they
appeal to a queer audience or play shows in Israel does not mitigate the layers of fascist ideas that
permeate not only their imagery and lyrics, but also outright statements in interviews. We do not need
to get into a discussion about the details, especially when we can look at those details and see them
for what they really are. A fascist does not deserve to be argued with. They do not deserve point and
counter point. They do not deserve to have their ideas paired against ours. They represent the purest
form of the enemy, the crystallization of every element of the current society that forces us to reject
its basic premise. If Death In June wants to go on diatribe about folkish communities and tradition, let
them. We will be on the other side trying to end the words before they even begin. To really combat
fascism, we have to know what it looks like and what its tactics will be. To do this we need a way
forward that does not only look to the past, but looks at our own communities and sees it when it
begins to take shape.

Death in June has hidden itself from criticism with irony and calls to pre-Christian paganism, and these
are claims that can be debunked with a quick Google search. Pearce has said openly that they began
looking towards the ideas of early Nazi Gregor Strasser, which often takes a more economically
socialist position than Hitler ended up taking the party in later years. In an article by John Eden at Who
Makes the Nazis, he re-asserted Pearce’s public affiliation for violent White Nationalist actions. “It has
been widely corroborated that Pearce dedicated a song from the stage to the ‘White Wolves’ – a neo-
Nazi grouping who had initially claimed responsibility for these atrocities. In much the same spirit, a
valedictory message was posted to the Di6 Yahoo group forum immediately following Anders Breivik’s
Utoya massacre, and mainland bombing.” Pearce has also shown open support for genocidal Croatian
nationalists, and continues to take inspiration from the neo-fascist National Bolshevist movement that
is popular amongst the most violent skinhead gangs in Russia.

Pearce’s eugenic ideas have been posted in very clear terms, though he often shades the racial
elements. “MAINLAND EUROPA, HAS SEVERE STOCK PROBLEMS. THAT, AS FAR AS I CAN SEE HAS ONLY
GOT WORSE. THOSE WHO SHOULDN’T BE ABLE TO BREED ARE DOING SO WITH SUCH FREQUENCY
THAT THE UK IS BEING OVER POPULATED BY MORONS WITH NOTHING TO DO EXCEPT HARASS THE
REST OF THE POPULATION,” said Pearce. Whether it was when he glorified white domination of people
of color by saying “Thank the Gods for Euro-colonialism,” or when he openly attacks non-white
immigration and Islam, it is pretty clear where his allegiances are. In an interview in 1998 with
Scapegoat he said plainly, “Depending upon their ‘version’ of Eurocentric Racialism, then 9 times out
of 10 I feel very comfortable with it.”

These quotes are not a-typical for him, and this has happened on a regular basis. For those who see
the esoteric and gothic turn that a lot of White Nationalism has taken in the last twenty years, then
this is no surprise. But for those who are regularly looking for the traditional demons, they are going to
have trouble parsing them out in a subcultural that treats shock as inherently artistically valid. They
are likely not to know about the occasional acceptance of various queer identities in White Nationalist
circles these days, often championed by Portland’s Jack Donovan who refers to himself as an
“andriophile” because “gay” is “associated with effeminacy, feminism, and leftist politics.” The point
here is not that there is a common acceptance of queer identities on the far right, which there is
certainly not in any meaningful way, but that one point of contradiction is not enough to discredit their
fascist ties. Many of these movements are perfectly willing to accept internal contradictions in the
favor of pushing their agenda.

The more important argument, rather than focusing just on the band themselves, is to really look what
they open a space for. If you are to find many of the more contemporary intellectual White
Nationalists from organizations like Counter-Currents, Occidental Observer, Alternative Right, and
American Renaissance on social media, you will find that there is a direct correlation to the band. As an
article at the One People’s Project pointed out, it is much more that the band creates a comfortable
meeting space for people with these racial perspectives. One former fan reflects on their experience at
a show:

"Then I saw the first Call the Paramedics shirt, and then shit got even less subtle up to and including
National Alliance patches and Nazi medals. This was not a crowd I wanted to be hanging out with all
night. Mind you, they were a very small portion of the attendants but the fact that they were there at
all was increasingly upsetting as the night went on. Most of the folks were just sort of willfully ignorant
of what was around them. Just like me."
…

"I noticed Kevin I. Slaughter in the audience. His publishing company – Underground Amusements -
publishes some of the works of Jack Donovan an anti-feminist, anti-gay, anti-equality author. There
was a couple next to me that was chanting out any line they found adequately racist and kept yelling
for a song called “Enemy Within” that I’d never heard before (I looked the lyrics up when I got home
and was not surprised what I found. Ugh.)."

"When I got outside, it was all pretty much laid bare. The folks who had been asked to cover or remove
offensive symbols re-revealed them (the extremely anti-racist staff of the venue was extremely vigilant
in their enforcement of this standard inside the club and anyone was who did not comply was told
they had to leave – outside the club they had no say) and it was at this point that I just said “Fuck this”
and walked home feeling like a sucker that had played a part in something that was really disrespectful
and shameful."

If we give the excuses ourselves as to why this kind of thing should be allowed in our communities
then we create the space for the development of a fascist movement that will grow before it can be
confronted. The best organizing disallows the violence before it even takes shape, and we need to
know that without a strong form of resistance then this discontent and collapse in our country can
easily become the kind of reactionary wave that we never previously believed would be present.

[i]
Big thanks to NYC Anti-Fa who provided many of the quotes by Pearce.[/i]

