
Aquinas On Liberty
As long as we abide in partial darkness, we will continue to be conquered.

If we looked very closely at the idea of liberty, we would discover that there is a radical 
distinction between true human liberty and liberty falsely so-called. Indeed, liberty 
falsely so-called is that same liberty which the NWO qualifies as the “bait of an idea to 
attract the masses of the people to oneʼs party for the purpose of crushing another who 
is in authority,” and as an idea of freedom which is really an “infection,” and as a 
“slackening of the reins of government.”

Where does the false idea of liberty come from? What is false liberty? What is true 
liberty? Knowledge of the correct answers to these questions is still lacking in the bulk 
of the patriot movement; and to the degree that it is lacking, so is integral unity and true 
power to overcome the menace. Until the patriot movement unifies itself under true 
philosophical principles, it will win only apparent victories, while the satanic NWO 
continues its long march to total global domination.

True liberty is the highest of natural endowments. It is the portion only of intellectual or 
rational natures; and it confers on man this dignity – that he is in the hand of his 
counsel and has power over his actions. But the manner in which such dignity is 
exercised is of the greatest moment, inasmuch as on the use that is made of liberty the 
highest good and the greatest evil alike depend. Man, indeed, is free to obey his 
reason, to seek moral good, and to strive unswervingly after his last end. Yet he is free 
also to turn aside to all other things; and, in pursuing the empty semblance of good, to 
disturb rightful order and to fall headlong into the destruction which he has voluntarily 
chosen. Worse still are those who promote a false and absurd notion of liberty, by 
perverting the idea of freedom, or extending it to things in respect of which man cannot 
rightly be regarded as free.

The Declaration of Independence states as follows: We hold these truths to be self-
evident, that all men are created equal, that they are endowed by their Creator with 
certain unalienable rights, that among these are life, liberty and the pursuit of 
happiness.

Sad to say, this is a very ambiguous, and therefore dangerous, proposition, as it is 
subject to any number of conflicting interpretations. Indeed, the proof of its weakness is 
the young age of the total collapse of the American Republic. Obviously, that clause 
has not been interpreted properly. If it had been, we would not have devolved into 
barbarity in less than two hundred fifty years. It can be argued that the American 
Republic was built on Freemasonic sand; and thus if we are going to rebuild it, we 
might want to re-codify our foundational principles. In order for America to throw of its 
internationalist oppressors, a proper understanding of natural human liberty, in the 
minds and hearts of the American people, is indispensably necessary. For we the 
people have been brought low, and have been rendered soft and vulnerable as the 


direct result of having imbibed and believed a false notion of liberty and the pursuit of 
happiness. 

As a natural endowment given to human nature by God, the omnipotent Creator of the 
universe, liberty must exist for an end or ultimate purpose. And this end must be 
identical to the essential determination and composition of human nature, which is 
rational, i.e., intellectual and volitional. The end, or object, both of the rational will and 
of its liberty is that good only which is in conformity with reason.

Liberty belongs only to those who have the gift of reason or intelligence. Animals do 
not possess liberty. Considered as to its nature, it is the faculty of choosing means 
fitted for the end proposed, for he is master of his actions who can choose one thing 
out of many. Freedom of choice is, therefore, the essential property of the human will. 
But the will cannot proceed to act until it is enlightened by intellectual knowledge. For 
the proper object of the will is the good. The will cannot proceed to act until it is 
enlightened by the intellect. Nothing can be desired by the will unless it is judged by 
the intellect to be a good. Thus in all voluntary acts, choice is subsequent to an 
intellectual judgment that something is good or desirable.

The will is referred to as the appetitive power of the soul or the rational appetite. Like 
the intellect, the will is a spiritual faculty. It is that power through which an individual 
seeks to execute an act or attain to an object proposed to it by the intellect. The object 
of the will is always the good, and even in the election of evil, it must be proposed to 
the will under the appearance of good. Anything chosen as a means is therefore 
viewed under some aspect of goodness.

Therefore because in all voluntary acts choice is subsequent to a judgment upon the 
truth of the good presented, declaring to which good preference should be given, it is 
an immutably true principle that human liberty depends entirely on intellectual 
judgments that conform to reason and the natural law. If a judgment which does not 
conform to the natural law or to reason, and which is, therefore, objectively false and 
immoral, is acted upon by the will, then it is a source of grave disorder in society. 
Exponentially multiply the number of individual immoral acts, and you have a Republic 
that collapses from moral decay in a short period of time.

Hedonism, i.e., the tyranny of the passions, has no place in the well ordered man or in 
the well ordered civilization. Unfortunately our elitist overlords have long been at 
dumbing us down to the level of beasts that cannot employ their natural rational 
endowments, but only their carnal lusts. We allowed this to happen to us because we 
mistakenly believed that the lie they told us, namely that true liberty is the “right” to do 
whatever we want, whenever we want, as long as it is not illegal or discoverable. True 
liberty is an essential property of objective truth and morality. Therefore there can be 
no true liberty in a civilization that enshrines moral relativity.


