


THE OCCULT WAR

Exploring the Hidden Components of History and Current Events

By Dr. Harrell Rhome


This is the color illustrated eBook edition.
With exception of illustrations, Copyright ©2011 All Rights Reserved.
Harrell Rhome, d.b.a. Eagle Publishing Company. EagleRevisionist@aol.com


The Occult War is published as an ebook on line, in MSWord and Adobe pdf formats, and also in print.

Ebook Edition \$5.00. Use PayPal underEagleRevisionist@aol.com

Bound book Edition \$25.95 postpaid. Add \$10.00 if outside USA. All books are autographed on request.

Use PayPal or send U.S. cash, checks or Money Orders to Harrell Rhome POB 6303 Corpus Christi Texas 78466-6303 USA.

ABOUT THE AUTHOR.


Dr. Harrell Rhome lives on the Texas Gulf Coast, where he researches and writes about current events, overlooked and ignored history, true-crime stories, world religions and metaphysics. Among other things, he has been described as a Revisionist philosopher. Harrell's articles appear in print publications and online. He is a contributing editor for The Barnes Review historical magazine (Washington, D.C.), columnist for the Jeff Rense Program (USA) and for the Nationalist Times newspaper (Las Vegas, NV), a contributor to New Dawn magazine (Melbourne, Australia), Tsunami Politico online magazine (*en Espanol y Ingles desde Buenos Aires, Argentina*), Gnostic Liberation Front (USA, www.gnosticliberationfront.com), and other venues.

TABLE OF CONTENTS

AN INTRODUCTORY WORD.

“YOU MUST BE MAD OR YOU WOULDN’T BE HERE.”

CHAPTER ONE.

EXPLORING THE REALITIES OF THE OCCULT WAR.

CHAPTER TWO.

THE STRATEGY AND TACTICS OF OCCULT WARFARE, THE MAGIC AND METHODOLOGY OF MIND CONTROL.

CHAPTER THREE.

OCCULT WARFARE, INTELLIGENCE ORGANIZATIONS AND THE MAGIC OF ILLUMINATI MIND CONTROL.

CHAPTER FOUR.

THE OCCULT WAR AND MODERN GERMAN HISTORY.

CHAPTER FIVE.

THE OCCULT ORIGINS OF THE AMERICAN NATION.

CHAPTER SIX.

FREEMASONRY AND THE SEAT OF POWER.

CHAPTER SEVEN.

FREEMASONRY AND THE SEARCH FOR THE LIGHT.

CHAPTER EIGHT.

FREEMASONRY, SECRET SOCIETIES AND THE DARK UNDERSIDE.

CHAPTER NINE.

THE OCCULT WAR AND MAGICAL WORKINGS.

CHAPTER TEN.

STRUCK DOWN BY *FORCES OCCULTES*, THE LIFE, TIMES AND “CRIMES” OF BERNARD FAY.

**CHAPTER ELEVEN.
A LUCID LOOK AT LUCIFER IN THE BIBLE AND SECRET SOCIETIES.**

**CHAPTER TWELVE.
THE OCCULT WAR AND THE ENDING CYCLE OF UNIVERSAL
HISTORY.**

**CHAPTER THIRTEEN.
CREATING EFFECTIVE OCCULT WAR STRATEGIES AND TACTICS.**

**CONCLUDING WORDS.
“RISE UP; THIS MATTER IS IN YOUR HANDS.”**

**Click here and read a collection of
Harrell's essays and articles.**

**[http://gnosticliberationfront.com/articl
es_and_research__by_dr_Harrell_Rho
me.htm](http://gnosticliberationfront.com/articles_and_research__by_dr_Harrell_Rhome.htm)**

AN INTRODUCTORY WORD.

“YOU MUST BE MAD OR YOU WOULDN’T BE HERE.”


“I want the reader to try to imagine what it would be like to believe the opposite of what we were brought up to believe. This inevitably involves an altered state of consciousness, to some degree or the other, and which is just as it should be. Because at the heart of esoteric teaching in all parts of the world lies the belief that higher forms of intelligence can be accessed in altered states. The Western tradition in particular has always emphasized the value of imaginative exercises which involve cultivating and dwelling upon visual images. Allowed to sink deep into the mind, they there do their work.” ...


“Induce in yourself a different state of mind and the most famous and familiar histories mean something very different. In fact, if anything in this history is true, then everything your teachers taught you is thrown into question. I suspect this prospect doesn’t alarm

you. As one of the devotees of the ancient and secret philosophy so memorably put it: You must be mad or you wouldn't be here." Mark Booth, *The Secret History of the World*, 2008.

So then, welcome to the madhouse! While some may call my book convoluted and complex, in some ways, it is relatively brief and simple. You won't have to read all that far before either "clicking" with the basic models and concepts presented or just closing the book and rejecting the matters I set before you. Although it may be best to read the chapters in order, if something "leaps out" at you, then by all means, read this or that piece before the others. For me, such feelings are inner spiritual instructions to pay attention and see what is actually before us.

But before beginning the presentation, I must share a personal story regarding these matters. Shortly after I published several articles on freemasonry (which are chapters in this book) and was interviewed on the radio, a secondary residence where I sometimes sleep over and where I maintain an office was broken into. This was no ordinary burglary. All that was stolen were two computers, passing up other items that easily could have been sold or hocked by the burglars. This was a burglary with a clear purpose and intent. Also, my other laptop was attacked by a virus which wiped out my files, but I was lucky to have (some) backup copies available. To say the least, I considered all of this was a warning, learning very quickly that these matters not called an occult war for nothing! Given this set of circumstances, we must assume that there is something in this material that, how shall we call them, the Powers That Be, do not want you to know.

So without taking up more time and space, embark with me on a journey of discovery into historiography, metaphysics and current events. Follow closely as we enter some very exciting but also rather bizarre and outré venues. Wherever your journey may have begun, welcome to our exploratory venture into the Occult War. But even more importantly, learn that the battle is essentially to circumvent the globalist New World Order secret society plans and protocols for our lives and our world. With that in mind, away we go.


*Questo libro è in onore e memoria del
Barone Giulio Cesare Andrea Evola, un
filosofo, metafisico e visionario.*

Born Giulio Cesare Andrea Evola to a noble Sicilian family on May 19, 1898, Baron Julius Evola took on many roles through his long and productive life. He served in World War I as an artillery officer, and then became one of Italy's leading Dadaists. Shortly after dalliance in avant-garde and futurist movements, he became an occultist and embarked upon the career path of his mature work. After the First World War, he experimented briefly with hallucinogenic drugs and Tantra, but later renounced both these forms of stimulation. During the early 1920s he published with the UR Group, an occult fascist society in Italy. Although he was often critical of the regime, Evola did not suffer greatly under Mussolini's regime. During World War II, Evola volunteered with the German war effort as a translator of Masonic documents. He was injured during a Russian bombardment and confined to a wheelchair for the rest of his life. After the war, he continued to write and publish, getting arrested in 1951 for 'promotion of fascism.' He died on June 11, 1974.

http://www.juliusevola.com/julius_evola/biography.html

CHAPTER ONE.

EXPLORING THE REALITIES OF THE OCCULT WAR, AN EXPLORATION IN METAPHYSICS AND HISTORIOGRAPHY.

EXPLORING AN EONS-OLD STRUGGLE.

In his 1833 magnum opus, *Anacalypsis*, Godfrey Higgins addresses a key theological and philosophical matter. The forces that conflict today have been around from the earliest times of human existence. Higgins traces both the linguistic and spiritual roots to the ancient religions of India, but in particular the Zoroastrian religion of Persia. These pagan Magian traditions quickly made their way into the belief systems practiced by the Semitic peoples of the desert.

“Thus we see here that the doctrines of the Persians and that of the Jews, and we shall see afterwards, of the Gnostics and Manichean Christians, were in reality the same. The following is Dean Prideaux's account of the religion of Zoroaster: ‘The chief reformation which he made in the Magian religion was in the first principle of it; for whereas before they had held the being of two first causes, the first light, or the good god, who was the author of all good; and the other darkness, or the evil god, who was the author of all evil; and that of the mixture of those two, as they were in a continued struggle with each other....’

“In sum, his doctrine, as to this particular, was, that there was one Supreme Being, independent and self-existing from all eternity; that under him there were two angels, one the angel of light, who is the director of all good; and the other the angel of darkness, who is the director of all evil; and that these two, out of the mixture of light and darkness, made all things that are; and that they are in a perpetual struggle with each other; and that where the angel of light prevails, there the most is good, and where the angel of darkness prevails, there the most is evil; that this struggle shall continue to the end of the world.”

Let's begin by confronting basic issues. The very term, occult, is perceived as negative by some readers. They have been taught this by the media and by most of the schools and churches. By necessity then, we begin with a debunking of this concept. The word, occult, simply means secret or


concealed, and beyond this, with a secondary meaning having to do with the magical and supernatural. As Godfrey Higgins shows, all spiritual forces and their manifestations in worldly affairs involve both the Forces of Light and the Dark Powers. Hence, to go farther, we must enlarge our realm of understanding, and open our consciousness to new vistas. Writers and thinkers like Julius Evola, Rene Guenon and others including myself, are essentially writers who seek understanding beyond the limits. By definition, we are occultists. Therefore, the basic concept of the Occult War encompasses the metaphysical and esoteric factors involved in the process of unfolding history, with direct implications for the current state of world affairs.

This speculative essay is based in the concepts of Baron Julius Evola. This brilliant philosopher and metaphysician saw that, contrary to what we are authoritatively told and taught, world events are shaped on several planes, including the spiritual and esoteric levels of reality. On the physical scene today, we truly see a New World Order. This is a present and painful geopolitical reality, with a plan in process and work in progress. It too is manifested on several planes, including what Evola calls the Occult War. On the outer level, this consists of an ongoing and seemingly interminable series of Fourth Generation wars, pitting the economic and military might of the west against a rather shadowy array of foes. I won't divert from our main focus, but if you think some organization called al Qaeda actually exists as portrayed by the western powers and their ever-compliant mainline media misinformers, you should probably stop reading right now!

As you see, we are already into controversy. Who is behind all of this? Some say our Mideast wars are (take your pick): war on terrorism, war for big oil, geopolitical machinations supporting Israeli Zionism, a Christian crusade against Islam with the appropriate Muslim response of a holy war to defend itself, a war for increased American hegemony, essentially setting the USA against the interests of Russia and China, and maybe more. Whatever your choice might be, please consider another rather important, indeed, crucial dimension in this conflict, an almost always overlooked, ignored, misunderstood and/or hidden dimension; that is to say, an "occult" component. Professional historians and journalists relegate what we are calling the Occult War, not just to the back pages and to the tabloids, they simply do not mention such things at all. Related topics such as secret societies are also rarely mentioned. If you remember, during the two Bush regimes, the Skull and Bones Society, if mentioned at all, was described as just

a peculiar university club or fraternity. When GWB ran against John Kerry, no matter who won, the President was to be a Bonesman. No one in the mainline media even remotely speculated as to the real nature, implications and meaning of the esoteric rituals performed in their campus lair. It begs several questions. What do they actually do? Why do they do these things? Enough said here. There are lots of internet links and books out there.

[Unless indicated, quotations are from *Men Among the Ruins, Post-war Reflections of a Radical Traditionalist (Chapter 13, The Occult War)*, 1972.]


THE CONTEXT OF THE DILEMMA.

“The concept of occult war must be defined within the context of the dilemma. The occult war is a battle that is waged imperceptibly by the forces of global subversion, with means and in circumstances ignored by current historiography.”

“The notion of occult war belongs to a three-dimensional view of history: this view does not regard as essential the two superficial dimensions of time and space (which include causes, facts, and visible leaders) but rather emphasizes the dimension of depth, or the "subterranean" dimension in which forces and influences often act in a decisive manner, and which, more often not than not, cannot be reduced to what is merely human, whether at an individual or a collective level.”

“Having said that, it is necessary to specify the meaning of the term subterranean. We should not think, in this regard, of a dark and irrational background that stands in relation to the known forces of history.... However, if we consider the true agents of history in the special aspects we are now discussing, things are otherwise: here we cannot talk of the subconscious or the unconscious, for we are dealing with intelligent forces that know very well what they want and the means most suited to achieve their objectives.”

“In what I have expounded there is no philosophical speculation nor flight of fancy, but rather serious and positive ideas. I am firmly convinced that no fighter or leader on the front of counter-subversion and Tradition can be regarded as mature and fit for his tasks before developing the faculty to perceive this world of subterranean causes, so that he can face the enemy on the proper ground.” ...

“There is little hope that anything may be saved when among the leaders of a new movement there are no men capable of integrating the material struggle with a secret and inexorable knowledge, one that is not at the service of dark forces but stands instead on the side of the luminous principle of traditional spirituality.”

In short, we must fully understand the methods of our Adversaries in order to effectively combat and counter them in the Occult War.

TACTICS OF THE OCCULT WAR: “REPLACING INFILTRATIONS”.

“Who controls the past controls the future. Who controls the present controls the past.” George Orwell.

"The chief problem in historical honesty is not outright lying. It is omission or de-emphasis of important data. The definition of 'important,' of course, depends on one's values." Howard Zinn, *Failure to Quit*.

What we know about our history as a people and a culture essentially shapes a large part of our world experience. When it is changed or downgraded and rewritten in politically correct ways, we not only lose part of our heritage and traditions, we lose an essential part of ourselves. As important as this is to those of us who discuss such things, we have to realize how incredibly ignorant the general public is in today's dumbed-down world. Not only are they ignorant of anything remotely resembling concepts like the Occult War and the occult dimension of history, they hardly know anything at all about American history, not to mention their abysmal ignorance of world history. This condition makes “average Joe and Jane” susceptible to a number of mind control methods. The Adversaries use this fully and forcefully to their advantage.

Politically correct mainline media news and the accompanying stories now called history are largely composed of lies and misrepresentations, yet presented to us as truth incarnate. But fewer and fewer people are buying the story. What comes to us in the network media is mostly mind control and manipulation. And, if you wander around bookstores, libraries and the Internet, you know that the accepted and promulgated history textbooks (and lectures) never mention anything remotely resembling that of which we speak. From time to time, there is a hint of occult and secret societies in some cable broadcasts, but most of this is nothing more than distractions and distortions. As we've observed, this ancient war goes back to the beginnings of time.

The Dark Forces continually infiltrate, destroy, redefine and redirect institutions and individuals. But, who are these destructive personages? What are their beliefs? For the underlying magical doctrines and dogma in these matters, we must refer to the metaphysics and magic of the Kabala. Kabala not only includes mystical Judaic traditions, but has elements taken on their way through other cultures and mythoses such as Egypt, Canaan, Babylon-Persia, to mention a few. Kabala is essentially the magical and esoteric science and magic of letters, numbers. But it also focuses on the

spoken word, via invocations, spells, rituals etc. In Hebrew, Kabala קבלה means “the reception”, “from mouth to ear”, the ultimate and basic oral secret lore. Almost all of this Semitic sorcery can best be described as methods of manipulation and control over elements, creatures of all kinds, but ultimately, of course, over people and events. And, the Adversaries are very clever and cunning in these covert matters. Evola describes one of the basic core tactics of the Occult War, called “replacing infiltrations”. Read carefully.

“Finally, I wish to mention one more instrument of the secret war, though it refers to a very particular domain: the tactic of the *replacing infiltrations*. It is when a certain spiritual or traditional organization falls into such a state of degeneration that its representatives know very little of its true, inner foundation, or the basis of its authority and prestige. The life of such an organization may then be compared to the automatic state of a sleepwalker, or living body deprived of its soul. In a sense a spiritual "void" has been created that can be filled, through infiltrations, by other subversive forces. These forces, while leaving the appearances unchanged, use the organization for totally different purposes, which at times may even be the opposite of those that were originally its own.”

“We should also not rule out the case where such infiltrated elements work for the destruction of the organization that they now control—for example, by creating new scandals, liable to give rise to serious repercussions. In this particular instance what is employed on the outside is the previously mentioned tactic of mistaking the representatives for the principle. Even the knowledge of this can cast light on many phenomena of the past and present. Having mentioned Masonry, it must be stated that the genesis of modern Freemasonry as a subversive force is due to this tactic of replacement and inversion that is exercised within some of the oldest organizations, which Masonry retained as mere vestiges, structures, symbols, and hierarchies, while the effective guiding influences have a different nature altogether.”

PEDOPHILE PERVERT SATANIC FAMILIARS AS AGENTS OF DESTRUCTION, CHANGE AND REDIRECTION.

“But this is your moment, the time when the power of darkness reigns.” Luke 22:53(b).

Evola cites Freemasonry, which is a good example. Its original intent may have been noble, but as we see, it was changed and irrevocably redirected. But for a clear present day operation in progress, the targeted institutions are the Roman Catholic Church and the Boy Scouts of America. Both institutions are similar in some ways. Both reach out and educate youth. Both claim and teach high spiritual and moral standards. Both were once admired for what they did. But as the case presents itself today, both are now judged as untrustworthy because both are plagued with purposeful infiltrations by pedophile predators. Hence, both are being irrevocably altered and changed, diverted to another agenda, one that is a black caricature of the original intent. This infiltration has replaced and has nothing to do with the founding essence of either. As we see, it is the total opposite.

Pedophilia and child abuse are routinely used to control and influence certain events, often creating them. Installing pedophiles into both the Church and the Scouts demonstrates a most effective strategy. Not only that, abusive tactics are used to train carefully chosen children for future missions, either then or later as adults, most of which end with the suicide or killing of the operative. Let's look at some unpleasant facts. The Illuminati criminal cult at work in the world today employs child abuse through some despicable tactics in order to create compliant, cooperative and useful operatives. This is most often done with children, but there are, as you might expect, tactics for adults. If interested, there's a lot more. A good place to begin is with the diabolical MKULTRA experiments.

But beyond all of that, at the deepest and darkest levels of the occult underground we find covert Kabalistic perverted rituals smacking of pedophilia. Among other things, these sadistic and satanic ceremonies include ritual torture and human sacrifice, almost always involving children or young adults. A developing personality who is routinely forced to witness and take part in such diabolical events from an early age can be easily molded and manipulated. Much more can be said, but this should be sufficient for this presentation. This has been a look at just one tactic of the Occult War. With that said, it is easy to realize that what we are carefully allowed to see in such things as Bohemian Grove and the Skull and Bones Illuminati shenanigans are but the lowest and outer levels of a truly powerful, evil and malicious global cult and crime syndicate.

“The cult of evil is a reality -- by whatever means we may seek to explain it. Evil exists; it is impossible to doubt it. We can do good or evil. There are

beings who voluntarily do evil. ... There are also beings who love evil.”
Eliphas Levi, *Histoire de la Magie*, 1860.

WATCH FOR SIGNS OF THE OCCULT WAR.

Stories that seem to take up too way much time in the media, often involving celebrities, are carefully chosen to distract and lead you astray. And, some real news stories are carefully selected for bloated, boring ongoing coverage. For instance, how many times do we have to see and hear about certain things to see the basic facts? While the Tiger Woods nonstory was minutely followed, what was already happening to the Euro, not to mention the wars in progress, were at best, back page items. Watch for such these things as they unfold and see if Evola’s analysis doesn’t move us to a higher level of understanding.

“Every time an effect outlasts and transcends its tangible causes, a suspicion should arise, and a positive or negative influence behind the stages should be perceived. A problem is posited, but in analysing it and seeking its solution, prudence must be exercised. The fact that those who have ventured in this direction have not restrained their wild imaginations has discredited what could have been a science, the results of which could hardly be overestimated. This too meets the expectations of the hidden enemy.”

“After considering the state of society and modern civilization, one should ask if this is not a specific case that requires the application of this method; in other words, one should ask whether some situations of real crisis and radical subversion in the modern world can be satisfactorily explained through "natural" and spontaneous processes, or whether we need to refer to something that has been concerted, namely a still unfolding plan, devised by forces hiding in the shadows. Today more than ever it is necessary to refer to these perspectives, which should not be confused with mere speculations and which, besides having a value for knowledge, can supply weapons for the right course of action.” ...

THE OCCULT WAR IS REAL.

“Methodologically speaking, we must be careful to prevent valid insights from degenerating into fantasies and superstition, and not develop the tendency to see an occult background everywhere and at all costs.”

“In this regard, every assumption we make must have the character of what are called "working hypotheses" in scientific research—as when something is admitted provisionally, thus allowing the gathering and arranging of a group of apparently isolated facts, only to confer on them a character not of hypothesis but of truth when, at the end of a serious inductive effort, the data converge in validating the original assumption.”

Yes, good readers, we have discovered a confluence of several streams of thought where metaphysics and historiography merge and flow together. If you are a spiritual person, you may (or may not) be troubled by all of this, or you could choose a different theological explanation. But whatever you may think or feel, I believe that many of you see that the Occult War is genuine and is in full progress. For those willing to shift their vision just a bit, put aside some old worn-out assumptions and explore new paradigms, we can clearly discern that this exciting and perilous conflict plays out before us on the world stage, even as you read my essay and ponder these things in your heart and mind. This is truly spiritual warfare. Be Blessed and Be Well. The Legions of Light ride before us in our defense.

“For they intended evil against you: they imagined a mischievous device, which they are not able to perform.” Psalms 21:11.

CHAPTER TWO.

THE STRATEGY AND TACTICS OF OCCULT WARFARE, THE MAGIC AND METHODOLOGY OF MIND CONTROL.


MORE SECRET AND SUPPRESSED HISTORY.

As observant folk know, there are several levels and planes of what we call reality. Just look about as you move around in the world, and you will see this in the behaviour, the preferences and the choices of the so-called general public. Of course, some are more aware than others. Thankfully, a lot of people are waking up to a new awareness about what is going on in the world. What we call the Occult War is a crucial concept to follow. But if you do, you'll understand much more about both news and history and how they are reported and written. An obscure but observant German author tells us more.

“There are two levels of historical reality. The first is the general so-called public opinion that is served to the average citizen by the mass media and will later, because of the persons writing it down, become history. The second one, though, is made up of the happenings that are not revealed to the public. This is the world of the machinations by secret lodges and secret societies which interlink capital, politics, economy and religion. On this level, nations are made, wars are instigated, presidents and leaders are put into office and, in case they don't function, eliminated.” Jan van Helsing, *Geheimgesellschaften Und Ihre Macht Im 20. Jahrhundert*. Ewertverlag S.L., Gran Canaria, Espana; in English as *Secret Societies and Their Power in the Twentieth Century*, 2000.

"Reality is that which, when you stop believing in it, doesn't go away. ... So I ask, in my writing, what is real? Because unceasingly we are bombarded with pseudo-realities manufactured by very sophisticated people using very sophisticated electronic mechanisms. I do not distrust their motives; I distrust their power. They have a lot of it. And it is an astonishing power: that of creating whole universes, universes of the mind.” Philip K. Dick, *How to Build a Universe That Doesn't Fall Apart Two Days Later*, 1978.

DEEDS DONE IN SECRET HAVE A WAY OF BECOMING FOUND OUT.

Some personalities at the Illuminati higher levels occasionally speak out. As we see from the sad end of JFK's life and career, sometimes it's better to just go ahead and play the game rather than reveal the truth. The same forces eliminated his brother, the Attorney General. It could be said that “they knew too much”, but that's not necessarily the case. It's not that “they knew too much”, but that they might reveal too much of what they did know,


meaning that it would have been quite catastrophic for the Illuminati elitist ruling cult. JFK spoke boldly and directly.

"The very word secrecy is repugnant, in a free and open society. For we are, as a people, inherently and historically opposed to secret societies, to secret proceedings and to secret oaths. ... For we are opposed around the world by a monolithic and ruthless conspiracy that relies primarily on covert means for expanding its sphere of influence--on infiltration instead of invasion, on subversion instead of elections, on intimidation instead of free choice, on guerrillas by night instead of armies by day. It is a system which has conscripted vast human and material resources into the building of a tightly knit, highly efficient machine that combines military, diplomatic, intelligence, economic, scientific and political operations. Its preparations are concealed, not published. Its mistakes are buried not headlined. Its dissenters are silenced, not praised. No expenditure is questioned, no rumor is printed, no secret is revealed." John F. Kennedy, April 27, 1961.

In October 2009, George Will lost his cool and blurted this out on George Stephenopolis' show.

"America has always been ruled by its aristocracy, Democracy in America is not about whether the elite is going to rule or not, it's about which section of the elite is going to rule."

As far as I can tell, no one followed up with any questions at all, yet another elitist Freudian slip of the tongue, overlooked and ignored by the carefully controlled and contrived mainline media. They always stay in lockstep with their Illuminati overlords. Oddly, the cat seems to get out of the bag from time to time. As an example, in June 2010, respected journalist, Helen Thomas, spoke out quite surprisingly, telling the truth about the real origin of most of the so-called and self-styled Jews who occupy Palestine today. Of course, Ms. Thomas was summarily removed by the Hearst media cartel.


SOME CURRENT ILLUMINATI TACTICS WERE KNOWN ABOUT OVER A HALF-CENTURY AGO!

Certain things have been known and certain strategic plans have been in process for a long time. Indeed, we must assume that the nefarious plans cited below were works in progress long before the well known English aristocrat, author and scholar Bertrand Russell published his book in the early 1950s.

"When the conspirators get ready to take over the United States they will use fluoridated water and vaccines to change people's attitudes and loyalties and make them docile, apathetic, unconcerned and groggy."

"According to their own writings and the means they have already confessedly employed, the conspirators have deliberately planned and developed methods to mentally deteriorate, morally debase, and completely enslave the masses. They will prepare vaccines containing drugs that will completely change people. Secret Communist plans for conquering America were adopted in 1914 and published in 1953. These plans called for compulsory vaccination with vaccines containing change agent drugs. They also plan on using disease

germs, fluoridation and vaccinations to weaken the people and reduce the population." Bertrand Russell, *Impact of Science on Society*, 1953.

OCCULT HISTORIOGRAPHY MUST BE A SERIOUS DISCIPLINE.

There are other important points about secret history and the occult war. As always, Baron Evola advises us well as to the proper attitude and approach to a rather delicate and controversial topic. He rightly begins by declaring that this conflict is essentially metaphysical and spiritual in nature. This is a war between the Powers of Darkness and the Legions of Light.

“An investigation of the secret history that aspires to be positivist and scientific should not be too lofty or removed from reality. However, it is necessary to assume as the ultimate reference point a dualistic scheme not dissimilar from the one found in an older tradition. Catholic historiography used to regard history not only as a mechanism of natural, political, economic, and social causes, but also as the unfolding of divine Providence, to which hostile forces are opposed. These forces are sometimes referred to in a moralistic fashion as "forces of evil," or in a theological fashion as the "forces of the Antichrist." Such a view has a positive content, provided it is purified and emphasized by bringing it to a less religious and more metaphysical plane, as was done in Classical and Indo-European antiquity: forces of the cosmos against forces of chaos.”

“To the former corresponds everything that is form, order, law, spiritual hierarchy, and tradition in the higher sense of the word; to the latter correspond every influence that disintegrates, subverts, degrades, and promotes the predominance of the inferior over the superior, matter over spirit, quantity over quality. This is what can be said in regard to the ultimate reference points of the various influences that act upon the realm of tangible causes behind known history. These must be kept into account, though with some prudence.”

“Let me repeat: aside from this necessary metaphysical background, let us never lose sight of concrete history.” Evola, *Men Among the Ruins...*

WHO ARE THE FORCES IN CONFLICT?

“Remember that the constant rule of the secret societies is that the real authors never show themselves.” Andre Baron.

Freemasons, Illuminati, the Church, the Zionists, the Jews, the Order, the Company, the “Mob”, the Foundation, the Religion, etc., et al, ad infinitum, is just a colourful collection of useful pseudonyms to distract and deceive most of the population. Never forget. The ones you may actually see are not the power brokers themselves. They remain virtually unknown and untouchable. However, at all levels, they share one thing in common.

“The Illuminati have the world in their grip through the international bankers together with the elite societies and the empires built by them. They are in the process of strengthening their possession of this planet. Their main means of control are the national debts....” Jan van Helsing.

Another German writer reflects on how FDR, an Illuminati stooge, used war as a tool to force the economy into inflation and ever-increasing debt.

“Why did the USA become a warmonger? Franklin Delano Roosevelt took office as president in the midst of the worst crisis in the history of the United States. Although he was not responsible for the severe economic crisis he inherited from the Republicans in 1932, he did not have the strength to lead his nation out of its economic crisis. To the contrary. Once he saw that his plans, which went by the name "New Deal," were unfruitful, he decided that the best way out was to drive the Western European powers into a war against Germany. That would first enable him to overcome the economic crisis through war profits, and second to satisfy the stock exchange and armaments Jews.”

“His election promises forced him to introduce new economic policies to stimulate the economy. Driven by his Jewish advisers, he wasted countless billions in stimulating the economy, but could not end the crisis. Instead, the crisis in the United States intensified after 1936. Once again driven by his Jewish advisers, the only remaining way for Delano Roosevelt to deal with the economic situation was to become a world warmonger. To prevent a domestic catastrophe, he created a world-wide catastrophe.” *Amerika als Zerrbild europäischer Lebensordnung, Schulungs-Unterlage Nr. 19 (Der Reichsorganisationsleitung der NSDAP., Hauptschulungsamt, 1942.)* published in English as *America As A Perversion of European Culture*, <http://www.calvin.edu/academic/cas/gpa/hsa01.htm>

Some might say a similar scenario is playing out today. As we now see, everything Roosevelt did directly benefitted the behind-the-scenes unseen Illuminati Powers That Be, fronted by their banksters, Zionists and Jewish pawns. While they are, surely and certainly, intricately involved in these occult and not-so-occult machinations, it is a mistake to cloud our vision by what our “leaders” and “experts” tell us in their compliant and complicit media and in our institutions of “education”. As you see below, the old rule of “follow the money” leads to the truth.

“Anti-Semites have played into the hands of the conspiracy by trying to portray the entire conspiracy as Jewish. Nothing could be farther from the truth. The traditionally Anglo-Saxon J. P. Morgan and Rockefeller international banking institutions have played a key role... But there is no denying the importance of the Rothschilds and their satellites. The Jewish members of the conspiracy have used an organization called the Anti-Defamation League (ADL) as an instrument to try to convince everyone that any mention of the Rothschilds or their allies is an attack on all Jews. In this way they have stifled almost all honest scholarship on international bankers and made the subject taboo within the universities. Any individual or book exploring this subject is immediately attacked by hundreds of ADL communities all over the country. The ADL has never let truth interfere with its highly professional smear jobs. Actually, nobody has a right to be more angry at the Rothchild clique than their fellow Jews. The Warburgs, part of the Rothschild empire, helped finance Adolf Hitler....” Jan van Helsing.

SEVEN PROVEN TACTICS OF OCCULT WARFARE.

I hesitated to include such a lengthy segment, but I’m sure you’ll agree that commentator Troy Southgate does an excellent job summing up some key points in Baron Evola’s works. The Dark Forces are not only exceedingly evil, they are quite wise and cunning in a perverted way, a trail that leads through the pages of recorded history and long before that. Read closely. Here are the time-proven tools of the Illuminati Cryptocracy. Please read this carefully. It is a most revealing analysis of the tactics used in this spiritual conflict.

“Using some of Rene Guenon’s ideas, Evola now attempts to examine some of the methods which are used by the global subversives. Firstly, "scientific suggestion" is used in order to explain history purely in terms of key events being influenced by political, social or economic factors. Secondly, whenever the first method becomes impossible the hidden forces decide to use the

"tactic of replacement" instead. This involves the dissemination of certain philosophical ideas which can be used as a diversion for those events which defy a positivist explanation. It functions as a means of preventing the intellectuals from understanding the true nature of what is really going on in the world. This leads us towards the third strategic category: the "tactic of counterfeits." This latter stage is essentially designed to explain away those factors of the conspiracy which unavoidably find their way into the mainstream and cause a backlash. This development, according to Evola, can often take the form of a Traditional reaction to the degeneration of society, although the occult powers then use terms such as "anachronism," "anti-history," "immobilism" and "regression" in order to counteract this process and thus prevent their enemies from winning popular support."

"The fourth ploy is the "tactic of inversion," in which the enemy concentrates its efforts on attacking the spiritual realm: "After limiting the influence that could be exercised in this regard by Christianity, through the spread of materialism and scientism, the forces of global subversion have endeavoured to conveniently divert any tendency towards the supernatural arising outside the dominant religion and the limitation of its dogmas." This means that the individual is encouraged to lose him or herself in shallow distractions such as psychology and spiritualism, rather than try to advance in a truly superior and supernatural way."

"Evola criticises the West's distorted analysis of Eastern mysticism and the fact that the traditional wisdom of the Orient has often been repackaged within Masonry or Theosophy and forcibly reconciled with Western values. And, due to this process of dilution, it has been easily torn to shreds by the secret denizens of the conspiracy and thus laughably rejected as pure superstition. Another method is the "tactic of ricochet," through which those sympathetic to Tradition are falsely assured that by attacking the remaining traditionalist structures they are somehow advancing their own cause: "Those who do not realise what is going on and who, because of material interests, attack Tradition in like-minded people sooner or later must expect to see Tradition attacked in themselves, by ricochet." Modern States, of course, use infiltration in order to sow the seeds of ideological discord. This can lead to personality clashes, greed and self-advancement at the expense of the very Idea itself."


"The sixth category is the "scapegoat tactic," which results in the targeting of individuals or groups which usually turn out to be mostly blameless. The

Protocols, for example, may seem fairly accurate when it comes to identifying the Masons and the Jews as the source of all our problems, but to scapegoat people to this extent is misleading and unrealistic. The next step - the "tactic of dilution" - relates to the use of nationalism as a means of bringing people down to a common level, rather than of restoring true perspective and hierarchy. This process "dilutes" the Traditional components inherent within nationalistic ideas and redirects them in accordance with the objectives of the secret powers. One method is the way in which revolutionary nationalists have eroded all traces of that which preceded their ascending to power, thus helping to bring down the final vestiges of Tradition. Using an example from the psychoanalytical sphere, Evola tells us that "among those who are capable of a healthy discernment there has been a reaction against the coarsest forms of this pseudo-science, which correspond to pure or 'orthodox' Freudianism. The tactic of dilution was employed again; the formulation and spread of a spiritualised psychoanalysis for more refined tastes was furthered."

"The result was that those who react against Freud and his disciples no longer do so against Jung, without realising that what is at work here is the same inversion, though in a more dangerous form because it is subtler, and a contaminating exegesis ventures more decidedly into the domain of spirituality than in the case of Freud."

"The next tactic is the "deliberate misidentification of a principle with its representatives." In other words, confusing an idea or a principle with those purporting to represent or advance it. This leads to the defilement or devaluation of the idea itself. Evola's final evaluation of subversive tactics examines the concept of "replacing infiltrations." This is when an idea or an institution has degenerated so much that it becomes unrecognisable. One thinks of the comparative emptiness of Grand Lodge Masonry when compared to its Grand Orient rival, or the Church of England's systematic take-over by the organised homosexual lobby. These forces, while leaving the appearances unchanged, use the organisation for totally different purposes, which at times may even be the opposite of those that were originally its own. Evola's solution to this multifarious problem involves a Traditionalist awakening during which its most devoted adherents realise the extent to which the battle is being waged on the occult plane. However, he also accepts that we do not presently have the men capable of fighting this disease."

Troy Southgate, "*Julius Evola, A Radical Traditionalist*", a series of articles published 2002 in *Pravda*, still posted. Click below and read them all. <http://english.pravda.ru/columnists/2002/05/11/28502.html>


MIND CONTROL AS LANGUAGE MANIPULATION.

Stay on the trail. Trace the Illuminati agenda as you follow current events. Even though it's mostly lies and distortions, what the mainstream media are forced to mention is important. But more so, watch for carefully selected stories that are followed in great detail. Look not so far behind the curtains and you'll see what these meticulously followed and repeated stories are supposed to draw your attention away from and conceal. Don't let manipulative politicians, their carefully controlled and contrived media and New World Order globalist "educators" define what you know and believe. Begin with understanding the distortion of language itself. Listen carefully to what is said, but more importantly, listen for what is not said. Governmentally imposed Political Correctness has succeeded, just in the past half century, of changing and redefining the basic points of American history. Children in the schools are then taught the newest and the latest illuminati globalist tales now called news commentary and history.

In so many ways, Mind Control is language control.

"The basic tool for the manipulation of reality is the manipulation of words. If you can control the meaning of words, you can control the people who must

use the words. George Orwell made this clear in his novel *1984*. But another way to control the minds of people is to control their perceptions. If you can get them to see the world as you do, they will think as you do. Comprehension follows perception. How do you get them to see the reality you see? After all, it is only one reality out of many. Images are a basic constituent: pictures. This is why the power of TV to influence young minds is so staggeringly vast. Words and pictures are synchronized. The possibility of total control of the viewer exists, especially the young viewer. TV viewing is a kind of sleep-learning. An EEG of a person watching TV shows that after about half an hour the brain decides that nothing is happening, and it goes into a hypnoidal twilight state, emitting alpha waves. This is because there is such little eye motion. In addition, much of the information is graphic and therefore passes into the right hemisphere of the brain, rather than being processed by the left, where the conscious personality is located.”

WE HAVE COLLUDED IN OUR OWN DOOM.

“Recent experiments indicate that much of what we see on the TV screen is received on a subliminal basis. We only imagine that we consciously see what is there. The bulk of the messages elude our attention; literally, after a few hours of TV watching, we do not know what we have seen. Our memories are spurious, like our memories of dreams; the blank are filled in retrospectively. And falsified. We have participated unknowingly in the creation of a spurious reality, and then we have obligingly fed it to ourselves. We have colluded in our own doom.” Philip K. Dick.


THE OCCULT WAR NEVER CEASES.

Once we make the proper connections and see the realities of the Occult War, we are then much better able to interpret and reveal formerly occult/subterranean materials and issues. Nevertheless, don't be overly assuming; much is still cloaked and camouflaged. But at least you've gotten a quick behind-the-curtains look at some of the Illuminati psychodramas now playing out on the world stage. Watch closely and learn even more.

“For nothing is hid that shall not be made manifest, nor anything secret that shall not be known and come to light.” Luke 8:17.

CHAPTER THREE.

OCCULT WARFARE, INTELLIGENCE ORGANIZATIONS AND THE MAGIC OF ILLUMINATI MIND CONTROL.


INTELLIGENCE AGENCIES AND SECRET SOCIETIES SPRING FROM THE SAME ANCIENT ROOTS.

As soon as human communities settled, they created forms of government; most were tribal monarchies of one sort or another and evolved from there as humans created cities and city states. But ancient political dealings were not only carried on in the palaces and the marketplaces, but far behind the scenes as well. On the spiritual level and on the worldly level, what we call the Occult War comes from the very

beginnings of humankind. When the basic primordial human spiritual and transcendent feelings and experiences evolved into religion, secret societies also began to evolve to manage and manipulate these matters in order to exercise control. Let's face it; what we experience from various religions and their ubiquitous churches and schools, is mostly a means of mind control and mental manipulation. Due to their power over the people, religion both conflicted with as well as cooperating with the state. Behind the scenes, cults, criminal sects, secret societies and special interest groups arose very early on. As we see from history, both church and state spheres were cynically used by the behind-the-scenes Powers That Be. These factions (both those in power and those seeking to be in power) required covert and confidential operatives in both high and low places, to advise them about the elite circles and to keep an eye on the sometimes restless masses. Ergo, government spies (with accompanying counterspies) came along with the earliest attempts at government.

Hence, both secret societies and Intel orgs are much the same. Their methods and motivations parallel one another. Ergo, by definition, they are occult organizations, with activities both on the earthly and the esoteric subterranean realms. Both secret society initiates and Intel operatives have always been interested in learning about, using and manipulating world affairs through what is best called magic. Of course what we now call technology and science was, not so long ago, considered to be the work of Satan and his familiars.

MAGIC, MIND CONTROL AND MANIPULATION.


“Magic is the traditional science of the secrets of nature which has been transmitted to us from the magi. By means of this science the adept becomes invested with a species of relative omnipotence and can operate superhumanly – that is, after a manner which transcends the normal possibility of man.” Eliphas Levi, *Haute Magie...*, 1855.

The supernatural, religions, the mystic traditions and many others were used early on to manipulate and control. “*Omnia exeunt in mysteriu.*” Every branch of human knowledge, when traced to its source and final principles vanishes into mystery, occultism, esotericism and hidden bodies of knowledge. Hence, we should not be surprised that both secret societies and covert intel organizations use the supernatural and the paranormal just as they use other tools of control and manipulation. Both operate behind the scenes, hence

requiring carefully developed and trained operatives (agents, spies) to carry out their plans.

And, what are their plans? It is really rather basic. Essentially, to dominate and control the state, the church and other key institutions for their own gain and total globalist control of human affairs. Hence, they must advance their agents and operatives to positions of honor, respect, power and authority. Thousands of words have been and will be written on these matters, but for our purposes, it is not necessary to go on and on to make a basic point in one's understanding of the various forces playing key roles in the Occult War. Control over others is an intoxicating and addictive experience, especially for certain psychopathic personality types. But beyond this, control is necessary and required. Let's explore a few of the ways this is done.

CHANGE AT BASIC LEVELS.


Lord Bertrand Russell was a most interesting and fascinating thinker. While we may not agree with all his ideas, his thoughts on the future were eerily prophetic. The material below was compiled on <http://www.informationliberation.com/?id=22599>, and is presented with my commentary.

“LIFE UNDER THE WORLD STATE, A PHILOSOPHER KING SPEAKS.”

"Many people would sooner die than think. In fact they do."

"I think the subject which will be of most importance politically is mass psychology.... Its importance has been enormously increased by the growth of modern methods of propaganda. Of these the most influential is what is called 'education.' Religion plays a part, though a diminishing one; the press, the cinema, and the radio play an increasing part.... It may be hoped that in time anybody will be able to persuade anybody of anything if he can catch the patient young and is provided by the State with money and equipment. Although this science will be diligently studied, it will be rigidly confined to the governing class. The populace will not be allowed to know how its convictions were generated. When the technique has been perfected, every government that has been in charge of education for a generation will be able to control its subjects securely without the need of armies or policemen."
Bertrand Russell, *The Impact of Science on Society*, 1953.

While Russell did not specifically predict the Internet, cell phones and modern media applications, it is easy enough to add them to his list. Yes, the young and old seem to have been caught up and converted by the tools of the Powers That Be. The Illuminati mind control cultists know the age-old keys to controlling the populace. One must influence and control the youth. The Catholic Church well knows that if you catch them at an early age, you influence them for the rest of their lives. Modern methods of mind control and manipulation are based on the old methods, but incorporate modern pharmacology and high-tech electronic media as basic tools of their trade.

"Scientific societies are as yet in their infancy.... It is to be expected that advances in physiology and psychology will give governments much more control over individual mentality than they now have even in totalitarian countries. Fichte laid it down that education should aim at destroying free will, so that, after pupils have left school, they shall be incapable, throughout the rest of their lives, of thinking or acting otherwise than as their schoolmasters would have wished. Diet, injections, and injunctions will combine, from a very early age, to produce the sort of character and the sort of beliefs that the authorities consider desirable, and any serious criticism of the powers that be will become psychologically impossible."

SELECTIVE BREEDING AND THE CULTURE OF THE UPPER ELITE RULING CLASS.

We already have elitist political dynasties here in the highly vaunted American democracy.

"Gradually, by selective breeding, the congenital differences between rulers and ruled will increase until they become almost different species. A revolt of the plebs would become as unthinkable as an organized insurrection of sheep against the practice of eating mutton." Bertrand Russell, *The Impact of Science on Society*, 1953.

"In like manner, the scientific rulers will provide one kind of education for ordinary men and women, and another for those who are to become holders of scientific power. Ordinary men and women will be expected to be docile, industrious, punctual, thoughtless, and contented. Of these qualities, probably contentment will be considered the most important. In order to produce it, all the researches of psycho-analysis, behaviourism, and biochemistry will be brought into play.... All the boys and girls will learn from an early age to be what is called 'co-operative,' i.e., to do exactly what everybody is doing. Initiative will be discouraged in these children, and insubordination, without being punished, will be scientifically trained out of them. Except for the one matter of loyalty to the World State and to their own order, members of the governing class will be encouraged to be adventurous and full of initiative...."

Are some people correct about "Death Panels" in the Obama-Care health plans? Oh, dear readers; that is only one phase of the program! Ultimately, in the Brave New World, decisions affecting one's life will be made early on, based on carefully crafted scientific criteria. If you understand with what has been said, then you see what is already with us in NWO globalism is fast becoming more and more pervasive and prevalent.

"On those rare occasions, when a boy or girl who has passed the age at which it is usual to determine social status shows such marked ability as to seem the intellectual equal of the rulers, a difficult situation will arise, requiring serious consideration. If the youth is content to abandon his previous associates and to throw in his lot whole-heartedly with the rulers, he may, after suitable tests, be promoted, but if he shows any regrettable solidarity with his previous associates, the rulers will reluctantly conclude that there is nothing to be done with him except to send him to the lethal chamber before his ill-disciplined

intelligence has had time to spread revolt. This will be a painful duty to the rulers, but I think they will not shrink from performing it." *The Scientific Outlook*, 1931.

Considering when Russell wrote his books, his prophetic words stand out even more sharply when used to examine today's culture and politics. These tools and tactics are used on a major battle front in both the outward culture war and the more esoteric Occult War, spoken of by Julius Evola and others.


A DEEPER UNDERSTANDING OF HISTORY AND CURRENT EVENTS.

“After considering the state of society and modern civilization, one should ask if this is not a specific case that requires the application of this method; in other words, one should ask whether some situations of real crisis and radical subversion in the modern world can be satisfactorily explained through "natural" and spontaneous processes, or whether we need to refer to something that has been concerted, a still unfolding plan devised by forces hiding in the shadows. In this particular domain, many red flags have gone up: too many elements have concurred to alarm the less superficial observers. In the middle of the past century, Disraeli wrote these significant and often quoted words: The world is governed by people entirely different from the ones imagined by those who are unable to see behind the scenes. The public does not realize that in all the conflicts within nations and in the conflicts between nations there are, besides the people apparently responsible for them,

hidden agitators who with their selfish plans make these conflicts unavoidable....” Julius Evola.

MKULTRA AND MIND WARFARE TACTICS.


**KID TESTED
GOVERNMENT APPROVED**


You will obey.

Given that most readers use libraries and the Internet, and since there is a ubiquitous and abundant plethora of articles of all sorts, not to mention books and articles in print, I am omitting a lengthy and detailed sketch about this on-going series of government-sanctioned mind control and malicious mental manipulation methods. However, I do have a few observations. First of all, while the MKULTRA stuff came after WWII, the basic methods of mental control were already well known to those who wanted to know, especially to secret societies, various religious and governmental Intel operations. The additions of modern technology and pharmacology have made these methods even more sinister and effective. As you read about the MKULTRA black ops, we see that LSD and other psychedelic substances were readily employed. Considering that over half a century later, we have all sorts of designer drugs, just assume they have already pushed way beyond the envelope. The implications of these government-sanctioned programs go far beyond the experiments themselves. Among other things, things inspired by the MKULTRA operations changed American culture.

“Merry Prankster Ken Kesey, author of *One Flew Over the Cuckoo's Nest*, volunteered for MKULTRA experiments while he was a student at Stanford University. Kesey's ingestion of LSD during these experiments led directly to his widespread promotion of the drug and the subsequent development of hippie culture. Robert Hunter is an American lyricist, singer-songwriter, translator, and poet, best known for his association with Jerry Garcia and the Grateful Dead. Along with Ken Kesey, Hunter was an early volunteer MKULTRA test subject at Stanford University. Stanford test subjects were paid to take LSD, psilocybin, and mescaline, then report on their experiences. These experiences were creatively formative....” Wikipedia and answers.com, 2010.

CULTS AND RITUAL ABUSE AS OCCULT WARFARE TACTICS.

What appears below is quite shocking on several levels. Setting all the modern pharmacology aside, the basic techniques of ritual abuse have been known for eons. Add in modern designer drugs, and you have a fatal cocktail for exterminating free will and basic personality as well as molding the personality to do your bidding, creating a true zombie. Prof. D. Corydon Hammond gave a landmark lecture on the role of cults in ritual abuse and mind control. He is Professor of Physical Medicine and Rehabilitation, Utah School of Medicine, Past President, American Society of Clinical Hypnosis, Past President, International Society for Neuronal Regulation (ISNR), Director and Founder of the Sex and Marital Therapy Clinic, University of Utah, Editor, American Journal of Clinical Hypnosis, author of 57 journal articles or reviews and eight books, including a leading textbook.

"When you find the same highly esoteric information in different states from Florida to California and from different countries, you start to get an idea that there's something going on that is very large and very well coordinated. So I have gone from someone not knowing what to think about it all to someone who clearly believes ritual abuse is real.. I [have had] concern because of personal threats. I finally decided to hell with them. If they're going to kill me, they're going to kill me. It's time to share more information with therapists."

"What's the purpose of it?" My best guess is that they want an army of Manchurian Candidates, tens of thousands of mental robots who will do prostitution, child pornography, smuggle drugs, engage in international arms smuggling, do snuff films, and all sorts of other very lucrative things. These

Manchurian Candidates will do the bidding of their masters, so that eventually the megalomaniacs at the top believe they can create a Satanic Order that will rule the world.”

“When you find the same highly esoteric information in different states from Florida to California and from different countries, you start to get an idea that there's something going on that is very large and very well coordinated, something that is systematic and requires a great deal of communication.”

“Here's where the ritual abuse appears to have come from. Near the end of World War II, Allen Dulles [later to become Director of the CIA] and other people from our intelligence community were in Switzerland making contact to get out Nazi scientists. As World War II ended, they not only got out rocket scientists, but they also got out some Nazi doctors who had been doing mind control research in the concentration camps. They secretly brought them to the United States [through Project Paperclip]. Along with them was a young boy, a teenager, who had been raised in a Hasidic Jewish tradition with a background of Cabalistic mysticism. That probably appealed to people in the cult, because by the turn of the century Aleister Crowley had been introducing Cabalism into Satanic stuff, if not earlier. I suspect it may have formed some bond between the boy and the Nazis. He saved his skin by collaborating and being an assistant to them in the death-camp experiments. They brought him with the Nazis to the US.”

“These escaped Nazis started doing mind control research for military intelligence in military hospitals in the United States. These Nazi doctors were Satanists. Subsequently, the boy changed his name, Americanized it some, obtained an M.D. degree, became a physician, and continued this work that appears to be at the center of cult programming today. His name is known to patients throughout the country.”

“What they basically do in these programs is they get a child and start programming in basic forms, it appears, by about age two and a half, after the child's already been made dissociative. They'll make him dissociative not only through abuse, like sexual abuse, but also things like putting a mousetrap on their fingers and teaching the parents, "You do not go in until the child stops crying. Only then do you go in and remove it.”

“They start in rudimentary forms at about age two and a half and kick into high gear, it appears, around six or six and a half. They continue through adolescence with periodic reinforcements in adulthood.”

“By the way, you'll find physicians heavily involved. The cults have encouraged their own to go to medical school, to prescribe drugs to take care of their own, to get access to medical technology, and to be above suspicion. There is a couple in Utah, in fact, who have been nailed now. We now have in Utah two full time ritual abuse investigators with statewide jurisdiction under the Attorney General's Office to do nothing but investigate this.”

HOW GANGS, CULTS AND SECTS ARE TRANSFORMED INTO EFFECTIVE AGENTS.

“Partnership in guilt is the best means of securing secrecy.” Dr. Paul Carus, *The History of the Devil and the Idea of Evil*, 1900.

We should assume that all organized gangs and criminal cults are, at some level, in communication through a criminal nexus. As with most secret societies and cults, the higher levels manifest themselves rarely, but when they ask for something, in almost all instances, whatever it is will be delivered. Another overlooked and almost unknown underground network has to do with the railroads. Yes, there is still a cult of rail riders who continue to travel on and transport items on today's freight trains. That is only one untold story out of many. Is the growth and proliferations of extremist ultra-violent cults within the Islamic religion another manifestation of this same geopolitical device? How can it be otherwise? Intoxicated by madrassah “education”, willing martyrs seem in plentiful supply. This eternal east versus west scenario sets up an ongoing international war, all to the benefit of the Globalist Illuminati gang of controllers.

THE SUBTERRANEAN DIMENSIONS OF HISTORY AND CURRENT EVENTS.

“Everything that happens in the confused evolution of peoples is secretly prepared in order to ensure the dominion of certain people: it is these people, known and unknown, that we must find behind every public event.”

“After considering the state of society and modern civilization, one should ask if this is not a specific case that requires the application of this method; in

other words, one should ask whether some situations of real crisis and radical subversion in the modern world can be satisfactorily explained through "natural" and spontaneous processes, or whether we need to refer to something that has been concerted, a still unfolding plan devised by forces hiding in the shadows. In this particular domain, many red flags have gone up: too many elements have concurred to alarm the less superficial observers. In the middle of the past century, Disraeli wrote these significant and often quoted words: The world is governed by people entirely different from the ones imagined by those who are unable to see behind the scenes. The public does not realize that in all the conflicts within nations and in the conflicts between nations there are, besides the people apparently responsible for them, hidden agitators who with their selfish plans make these conflicts unavoidable....” Julius Evola.

IS AN EVIL CULT OF BLOOD, DEATH AND POWER AT THE HELM OF WORLD AFFAIRS?

In so many ways, I regret to report my answer, which is probably obvious. But beyond that, let's address a few related issues as we progress along this line of thought. First, if you've read this far, you already realize how very serious and very frightening this is. So, be advised. The Dark Forces are strong and fearsome, but they don't always come upon us as a direct attacker. They are, more often than not, simply waiting to approach you in the subtlest of ways. Now you know a little bit more about the psychodynamics, strategies and tactics of the Occult War, but don't be overly assuming. Continue your studies, but stay safe and Be Well.

“Be not afraid, but be ever discerning, for the demons of the Dark Brotherhood are clever beyond belief, and never for one moment think that you or you or you may not be fooled by them. You can be!” *Birthing the Phoenix*, Vol. 4, No. 225 of *The Phoenix Journals*.


Barone Giulio Cesare Andrea Evola (May 19, 1898 – June 11, 1974)

“Any historical prospect reveals that, just as man’s civilizations know, after a dawn and a development, a decline and an end. Some tried to discover the law which governs such a destiny, the cause of the decline of civilizations. This cause could never be brought back to purely historical factors and naturalists.” *The Revolt Against the Modern World*, 1934.

"For us, "Tradition" is the victorious and creative presence in the world of that which is "not of this world," i.e., of the Spirit, understood as a power that is mightier than any merely human or material one." *Deutsches Volkstum*, 1938.

CHAPTER FOUR.

THE OCCULT WAR, GERMAN HISTORY AND THE GERMAN NATION.


GERMANY WAS AND IS AN OCCULT WAR TARGET.

The German nation seems to be the premier target in the struggle to destroy traditional western civilization, history and heritage. Among all the great western nations, Germany is surely and certainly targeted by the Dark Forces in the Occult War. As Baron Evola, the Count de Poncins and others point out, what was happening both spiritually and politically in the 1920s and 1930s in Germany, Austria, Italy, Spain and other European countries was in direct opposition to the plans and protocols of the Adversaries. What I have come to call the “Old Revolution” was directly in their faces and had to be defeated.

Essentially, this Occult War strategy for the destruction of our Indo-European life and culture was the real focus of the First and Second World Wars, but the Old Revolution was the specific target of WWII, a war engineered to use Americans to attack Europe and establish the power of world Bolshevism. But as we know, the Old Revolution was savagely defeated. Following that, what Evola calls “cultural Bolshevism” was loosed on the world to complete the destruction and remaking of western culture. But even with this background, a lot of readers misunderstand the real occult dimensions of the Second World War.

WAS THE THIRD REICH "TANK DIVISIONS PLUS RENÉ GUÉNON"?

We don't have to look all that far to find a plethora of writers seeking to expose one or more facets of what they feel are evil occult forces behind Hitler and the formation of the National Socialist Party, hence the formation of the Third Reich and its government. I could expend hundreds of words just listing the more than a few books, articles and video productions based on this rather popular hypothesis. A few are mentioned below.

“Nazism's Illuminist Origins: Rudolf von Sebottendorff's *Bevor Hitler Kam* (Munich, 1934) is a valuable contemporary account. Details of the Nazi movement's occultic/illuminist roots are found in *Hitler et les sociétés secrètes: Enquete sur les sources occultes du nazisme* by Rene Alleau (Paris: Editions Bernard Grasset, 1969). Other studies include *The Occult and the Third Reich* by Jean-Michel Angebert (New York: MacMillan, 1974); and *Satan and Swastika, The Occult and the Nazi Party* by Francis King (St. Albans, Herts: Mayflower, 1976). The crucial linkages between Soviet Communism and German National Socialism are documented in Cecil F. Melville's *The Russian*

Face of Germany (London: Wishart, 1932) and Jan Valtin's *Out of the Night* (New York: Alliance, 1944).”

http://www.thenewamerican.com/tna/1996/vo12no19/vo12no19_biblio.htm

Some of you might think I endorse this idea because of my essays on the Occult War, but I do not. This is a grandly misunderstood and greatly manipulated topic, so in order to actually clarify and not befuddle, we must approach this in a scholarly and dispassionate way. Evola warns against the fallacy of seeing an occult link everywhere and always. We must focus on the established facts.

“Methodologically speaking, we must be careful to prevent valid insights from degenerating into fantasies and superstition, and not develop the tendency to see an occult background everywhere and at all costs. ... Let me repeat: aside from this necessary metaphysical background, let us never lose sight of concrete history.” Evola, *Men Among the Ruins*.

He directly addresses the alleged evil influences in “Hitler and the Secret Societies” from *Il Conciliatore* (no. 10, 1971), translated from the German edition of *Deutsche Stimme* (no. 8, 1998).

“It is remarkable that some authors in France have researched the relationship of German National Socialism to secret societies and initiatic organizations. The motivation for this was the supposed occult background of the Hitler movement. This thesis was first proposed in the well-known and very far-fetched book by Pauwels and Bergier, “Le Matin des Magiciens” (English ed., “The Dawn of Magic”), in which National Socialism was defined as the union of “magical thinking” with technology.”

“The expression used for this was “Tank divisions plus René Guénon”: a phrase that might well have caused that eminent representative of traditional thought and esoteric disciplines to turn indignantly in his grave.”

SEPARATING THE MYTHICAL AND THE MAGICAL.

This is a very crucial metaphysical concept to grasp before moving on in our exploration. I’m sure some already see that this confusion over basic definitions propagates numerous errors, but especially in popular literature.

“The first misunderstanding here is the confusion of the magical element with the mythical, whereas the two have nothing to do with one another. The role of myths in National Socialism is undeniable, for example in the idea of the Reich, the charismatic Führer, Race, Blood, etc. But rather than calling these "myths," one should apply to them Sorel's concept of "motivating energy-ideas" (which is what all the suggestive ideas used by demagogues commonly are), and not attribute to them any magical ingredient.”

“Similarly, no rational person thinks of magic in connection with the myths of Fascism, such as the myth of Rome or that of the Duce, any more than with those of the French Revolution or Communism. The investigation would proceed differently if one went on the assumption that certain movements, without knowing it, were subject to influences that were not merely human. But this is not the case with the French authors. They are not thinking of influences of that kind, but of a concrete nature, exercised by organizations that really existed, among which were some that to various degrees were "secret.”

“Likewise, some have spoken of "unknown superiors" who are supposed to have called forth the National Socialist movement and to have used Hitler as a medium, though it is unclear what goals they could have had in mind in so doing. If one considers the results, the catastrophic consequences to which National Socialism led, even indirectly, those goals must have been obscure and destructive. One would have to identify the "occult side" of this movement with what Guénon called the "Counter-Initiation.”

“But the French authors have also proposed the thesis that Hitler the "medium" emancipated himself at a certain point from the "unknown superiors," almost like a Golem, and that the movement then pursued its fatal direction. But in that case one must admit that these "unknown superiors" can have had no prescience and very limited power, to have been incapable of putting a stop to their supposed medium, Hitler.”

INTRODUCING TWO IMPORTANT AUTHORS.

Before moving on, I'll introduce two extremely influential, but possibly unfamiliar personages, whose works are crucial to our topic.

RENÉ GUÉNON.


René Jean Marie Joseph Guénon, 1886-1951.

Born to an architect and his wife in Blois, France (about a 100 miles from Paris), young Rene was nominally raised as a Roman Catholic. A somewhat sickly youth, he excelled in mathematics and philosophy. The young man quickly found and interacted with metaphysical social circles, early on in life becoming a mystical philosopher, scholar and occultist. Guénon spent time with mysterious group of Hindus he met while in Paris. While the details of the relationship are a bit unclear, he was inducted into some kind of mystical sect.

“But at the age of 21 he was already in Paris, in the world of occultism, which was in full ferment at that time, about 1906-08. ... It seems to be about this time, in Paris, that he came in contact with some Hindus of the Advaita Vedanta school, one of whom initiated him into their own Shivaite line of spirituality. We have no details of time or place and he seems never to have spoken about these Hindus nor does he seem to have had further contact with them after one or two years. But what he learned from them is in his books and his meeting with them was clearly providential. His contact with them must have been extremely intense while it lasted. ... Guénon seems to have

had no further contact with the Hindus and no doubt they had returned to India. Meantime, he had been initiated into a Sufi order which was to be his spiritual home for the rest of his life.” ...

“Another point which makes the terms of Hinduism so right for giving Europeans the message is that they have as Aryans an affinity with Hinduism because they are rooted in the religions of Classical Antiquity which are sister religions to Hinduism; their structure was clearly the same as the structure of Hinduism. Of course they degenerated into complete decadence and have now disappeared. Nonetheless our heritage lies in them and Guénon gives us, one might say, the possibility of a mysterious renaissance in a purely positive sense by his message of the truth in Hindu terms. This affinity must not be exaggerated however, and Guénon never advised anybody who was not a Hindu, as far as I know, to become a Hindu.” *“René Guénon”*, a 1994 lecture by Martin Lings.

He wrote extensively about the ancient Indo-Aryan Vedic folk religions which evolved into Hinduism, and his books are most enlightening and inspiring. His writings on this and the Hyperborean traditions endured him to many mystically-minded European traditionalists of all sorts, including those in the Germanic lands. But, Guénon turned completely in another direction for his own spiritual development. Like a few other European intellectuals, our protagonist was deeply attracted to Islam. He wholeheartedly and enthusiastically converted through an esoteric Sufi sect. From what we read below, he must have also known the Arabic language.

“In 1930, Guénon left Paris for Cairo, with the aim of gathering and translating written documents of Islamic esotericism. This project was abruptly abandoned after a decision of his editor. Left alone in Cairo, Guénon declined all propositions by his friends that he return to France. Despite his declining financial condition, Guénon relentlessly corresponded with his counterparts from many countries around the world as well as continuing his own writing projects. Although remaining in Egypt certainly exposed Guénon to the cultural ambience of Sufism and ancient esotericism for which he had already demonstrated a strong affinity, his refusal to return to Europe created undoubted hardship for him.”

“As if in compensation for this hardship, Guénon was fortunate enough to meet Sheikh Salama Hassan ar-Radi, founder of the Hamidiya Shadhiliya sufi order, which he soon joined. Guénon accompanied the Sheikh until the latter's

death in 1938. Around the same time, Guénon also met another Sufi, Sheikh Mohammad Ibrahim, whose daughter he married in 1934. This marriage resulted in four children, the last (Abdel Wahed) born in 1951. During his lengthy sojourn in Egypt, René Guénon carried on an austere and simple life, entirely dedicated to his writings and spiritual development. In 1949, he obtained Egyptian citizenship.” ... I do not know this for certain but I know that Guénon was very much afraid of being attacked by certain people and he wished to remain unknown, to sink himself into the Egyptian world where he was, the world of Islam.” *Wikipedia*, 2010.

Adding to the confusion about his religious explorations, he affiliated with a branch of the mystic Gnostic Catholic Church. And even beyond that, he studied the mysteries of Freemasonry, eventually founding his own lodge which still exists today. But, of all the religious worlds he explored, he decisively chose Islam. Beginning in 1930, he spent the rest of his life in Egypt, living completely in the Islamic cultural milieu. He took a Muslim name, and from then on was respectfully called Sheikh Abdul Wahid Yahya (in Arabic, John, Servant of the Most Unique One). When he went to mosque to pray, he was warmly greeted by the other worshippers as an esteemed Islamic scholar and mystic. René Guénon/Sheik Yahya died 07 January 1951. His final word was said to have been "Allah".

A GUÉNON BIBLIOGRAPHY.

His books and essays are loved and valued all around the world and have been translated into over twenty languages. While the list below is probably incomplete, here are some of the major works published during his lifetime.

- *Introduction to the Study of the Hindu Doctrines (Introduction générale à l'étude des doctrines hindoues, 1921).*
- *Theosophy: History of a Pseudo-Religion (Le Théosophisme - Histoire d'une pseudo-religion, 1921).*
- *The Spiritist Fallacy (L'erreur spirite, 1923).*
- *East and West (Orient et Occident, 1924)*
- *Man and His Becoming according to the Vedânta (L'homme et son devenir selon le Védânta, 1925).*
- *The Esoterism of Dante (L'ésotérisme de Dante, 1925).*
- *The King of the World (Le Roi du Monde, 1927).*

- *The Crisis of the Modern World (La crise du monde moderne, 1927).*
- *Spiritual Authority and Temporal Power (Autorité Spirituelle et Pouvoir Temporel, 1929).*
- *St. Bernard (Saint-Bernard, 1929).*
- *Symbolism of the Cross (Le symbolisme de la croix, 1931).*
- *The Multiple States of the Being (Les états multiples de l'Être, 1932).*
- *Oriental Metaphysics (La métaphysique orientale, 1939).*
- *The Reign of Quantity & the Signs of the Times (Le règne de la quantité et les signes des temps, 1945).*
- *Perspectives on Initiation (Aperçus sur l'initiation, 1946).*
- *The Metaphysical Principles of the Infinitesimal Calculus (Les principes du calcul infinitésimal, 1946).*
- *The Great Triad (La Grande Triade, 1946).*

RUDOLF FREIHERR VON SEBOTTENDORF.


Rudolf Freiherr von Sebottendorf, 1875-1945.

This is, to say the least, a most controversial figure, beginning with his name. Born Alfred Rudolf Glauer, he dropped out of school as a teenager and went to sea. He jumped ship in Alexandria, later making his way to Turkey, where he claimed he was adopted by a German aristocrat, thus explaining his assumed name and title of nobility. Like Guénon, Sebottendorf turned to esoteric Sufi Islam. Both explored Freemasonry, astrology, numerology, alchemy and other mystical sciences. He later published *Die Praxis der alten türkischen Freimauerei: Der Schlüssel zum Verständnis der Alchemie* (*The practice of ancient Turkish Freemasonry: The key to the understanding of alchemy*), and *Der Talisman des Rosenkreuzers*, a semi-autobiographical novel based on his confabulated life story. But the real controversy was yet to come.

HIS MOST EXPLOSIVE BOOK CAME IN 1933.

As we know, Hitler and the NS Party came to power in 1933. While it seems imprudent, we must assume that he firmly felt he was telling the truth and would not be harmed, and this may have been so. In that same year, Sebottendorf published *Bevor Hitler kam: Urkundlich aus der Frühzeit der Nationalsozialistischen Bewegung* (*Before Hitler Came: Documents from the Early Days of the National Socialist Movement*), essentially saying that his early work with the Thule Society created the early NSDAP. Hitler and the party apparatchiks quite naturally hated the book, later having it banned. The author was detained, but probably with the help of sympathizers and supporters, made it back to Turkey the next year. Some sources say he acted as a British-German double agent during the war, but the truth is hard to know. If true, and if we combine this with what he said in his book, this curious historical character probably knew way too much! Not surprisingly, the mystery man's life ends in a mystery. Sebottendorf allegedly suicided by jumping into the Bosphoros near the end of the war. How convenient!

But the question remains. Was he really a founding force in the party? Or a pretentious want-to-be who attached and injected himself into intra-party machinations and politics? In his *Table Talk*, Adolf Hitler mentions Sebottendorf, but only once and only in passing. While evidently playing some minor role in party finances, any greater roles and functions are very unclear.

“Night of 27th-28th February 1942: Financial organisation of the Party press. Amann's great idea was to guarantee the financial existence of the newspaper by the profits realised on the Party editions. These profits accumulated so

quickly that the newspaper quickly stopped being exposed to any risks. Amann realised what a tour de force it was to maintain the house of publication during my incarceration in Landsberg. ... The publishing house was a limited company, and the law required the unanimous agreement of its members for its dissolution. By chance, one of the members, Herr von Sebottendorff, was always abroad (in Turkey, I think), and of course Amann could never succeed in getting hold of him.”

Sebottendorff’s famous 1933 work is available as an e-book in Adobe pdf format, but only in German. If you can’t find it online, email EagleRevisionist@aol.com for a free copy.

WHAT WAS THE REAL ROLE OF THE THULE SOCIETY?

“But much more important for the "occult background" of National Socialism is the role of the Thule Society. Things are more complex here. This society grew out of the Germanenorden, founded in 1912, and was led by Rudolf von Sebottendorf, who had been in the East and had published a strange booklet on "Die Praxis der alten türkischen Freimaurerei" [The practice of ancient Turkish Freemasonry]. Practices were described therein that involved the repetition of syllables, gestures, and steps, whose goal was the initiatic transformation of man, such as alchemy had also aimed at. It is unclear what Turkish masonic organization Sebottendorf was in contact with, and also whether he himself practiced the things in question, or merely described them. Moreover, it cannot be established whether these practices were employed in the Thule Society that Sebottendorf headed. It would be very important to know that, because many top-ranking National Socialist personalities, from Hitler to Rudolf Hess, frequented this society.”

“In a way, Hitler was already introduced to the world of ideas of the Thule Society by Hess during their imprisonment together after the failed Munich Putsch. At all events, it must be emphasized that the Thule Society was less an initiatic organization than it was a secret society, which already bore the swastika and was marked by a decided antisemitism and by Germanic racial thinking.”

“One should be cautious about the thesis that the name Thule is a serious and conscious reference to a Nordic, Polar connection, in the effort to make a

connection with the Hyperborean origins of the Indo-Germans--since Thule appears in ancient tradition as the sacred center or sacred island in the uttermost North.”

“Thule may just be a play on the name "Thale," a location in the Harz where the Germanenorden held a conference in 1914, at which it was decided to create a secret "völkisch" band to combat the supposed Jewish International. Above all, these ideas were emphasized by Sebottendorf in his book "Bevor Hitler kam" [Before Hitler came], published in Munich in 1933, in which he indicated the myths and the "völkisch" world-view that existed before Hitler.”

WAS HITLER A MEDIUM AND/OR SECRET SOCIETY INITIATE?

This is yet another appealing but probably incorrect characterization of the German leader which is found in all sorts of books, but as Evola shows us, without much merit.

“Thus a serious investigation into Hitler's initiatic connections with secret societies does not lead far. A few explanations are necessary in regard to Hitler as a "medium" and his attractive power. It seems to us pure fantasy that he owed this power to initiatic practices. Otherwise one would have to assume the same about the psychic power of other leaders, like Mussolini and Napoleon, which is absurd. It is much better to go on the assumption that there is a psychic vortex that arises from mass movements, and that this concentrates on the man in the center and lends him a certain radiation that is felt especially by suggestible people.”

“The quality of medium (which, to put it bluntly, is the antithesis of an initiatic qualification) can be attributed to Hitler with a few reservations, because in a certain respect he did appear as one possessed (which differentiates him from Mussolini, for example). When he whipped up the masses to fanaticism, one had the impression that another force was directing him as a medium, even though he was a man of a very extraordinary kind, and extremely gifted. Anyone who has heard Hitler's addresses to the enraptured masses can have no other impression. Since we have already expressed our reservations about the assumption that "unknown superiors" were involved, it is not easy to define the nature of this supra-personal force. In respect to National Socialist theosophy [Gotteserkenntnis], i.e. to its supposed mystical and metaphysical dimension, one must realize the unique

juxtaposition in this movement and in the Third Reich of mythical, Enlightenment, and even scientific aspects.”

“In Hitler, one can find many symptoms of a typically "modern" world-view that was fundamentally profane, naturalistic, and materialistic; while on the other hand he believed in Providence, whose tool he believed himself to be, especially in regard to the destiny of the German nation. (For example, he saw a sign of Providence in his survival of the assassination attempt in his East-Prussian headquarters.) Alfred Rosenberg, the ideologist of the movement, proclaimed the myth of Blood, in which he spoke of the "mystery" of Nordic blood and attributed to it a sacramental value; yet he simultaneously attacked all the rites and sacraments of Catholicism as delusions, just like a man of the Enlightenment. He railed against the "Dark men of our time," while attributing to Aryan man the merit of having created modern science. National Socialism's concern with runes, the ancient Nordic-Germanic letter-signs, must be regarded as purely symbolic, rather like the Fascist use of certain Roman symbols, and without any esoteric significance. The program of National Socialism to create a higher man has something of "biological mysticism" about it, but this again was a scientific project. At best, it might have been a question of the "superman" in Nietzsche's sense, but never of a higher man in the initiatic sense. ... Later Himmler founded... the research and teaching organization called the Ahnenerbe [usually translated as ancestral research bureau]. This is not without interest, but there was no "occult background" to it.”

OCCULTISTS AT WAR.

The quotations are part of an email bulletin called “Occultists at War”, sent by Peter Myers from Australia with this proviso: “anonymous; could be by an intelligence agency, because it carries a link to a Hannah Newman webpage.” By the way, if you haven’t heard of this Illuminati-Zionist propagandist, be sure to add this pseudonym to your list. Nonetheless, interesting things are seen here, and I must agree with some of them. Read on and see what you think.

“A year later this became the NSDAP under the leadership of Adolf Hitler. It had members from the top echelons of the party, including Rudolf Hess and Alfred Rosenberg, though not Adolf Hitler. Serbottendorff stated, "Thule members were the people to whom Hitler first turned and who first allied themselves with Hitler. The swastika flag adopted by the NSDAP was the

brain-child of another Thulist, Dr Krohn. ... With the victory of the Nazi Party, the occult tradition was carried on in the Third Reich mainly by the SS, who Reichsführer, Himmler, was an avid student of the occult. An SS occult research department, the Ahnenerbe (Ancestral Heritage) was established in 1935 with SS Colonel Wolfram von Sievers at its head. Occult research took SS researchers as far afield as Tibet. Sievers had the Tantrik prayer, the Bardo Thodol, read over his body after his execution at Nuremberg.” ...

“National Socialism and the Third Reich represented a major attempt by high esoteric Adepts to re-establish a Culture based on the Laws of Nature, against the entrenched forces of anti-Life. Nothing that ambitious had been tried since the founding of the American Republic by Masonic adepts.” ...

“World War II was a magick war, and a holy war, a war in which both sides consider themselves to be fighting the forces of evil. It was a war operated behind the scenes by mystical adepts using their esoteric knowledge of symbolism, astrology, meditation, astral travel, clairvoyance, and mind control against the enemy. A war inspired by age-old beliefs in the Elder Gods of Europe's ancient past.”

<http://greyfalcon.us/restored/Thule%20Gesellschaft.htm>

SUMMARY AND CONCLUSION.

While it is evident that the Occult War maneuvers of the Dark Forces target the German nation, its people and its culture, we must do as Evola says, not confusing the mythical and the mystical with what the occultists call magic. Without digressing into long and drawn-out definitions, let's just say that the forces of magic are the powers and energies of the supernatural and the spiritual realms. But while magic has a great deal to do with mysticism and mythology and vice versa, they are not one and the same; not at all. Following similar reasoning, we see that, while occultism, mysticism and the Indo-Aryan mythos had a great deal to do with the creation of the National Socialist Party, these factors – and the characters connected with them – were just a few of the key elements in the early foundational times. However, while dismissing the unproven hypotheses, we see that Sebottendorf and members of the Thule Society apparently did play some key roles in party politics during the formative days.

Yes, Baron Evola was correct. Guénon would have disliked the description "tank divisions plus René Guénon" to describe the Third Reich. But without going to popular excesses in these metaphysical matters, in some curious ways and especially on certain levels of the party and the government, this seems to be an apt description. Throughout the history of the Occult War, popular movements with a solid spiritual base seem to be the most successful; hence they are ever and always targeted and attacked by the forces of the Dark Side.

"National Socialism is infinitely more than a mere political creed; ...it is a way of life, a faith in the fullest sense of the word - one could say a religion, however different it may at first appear, from every existing system thus labeled in current speech. Religions are not as easy to uproot as mere political creeds." Savitri Dêvi, *Pilgrimage*.

So, good readers, beyond any confusion between mythos and magic, the spiritual qualities of a dynamic revolutionary movement must never be underestimated. The Dark Forces clearly triumphed in both the First and Second World Wars, but they are not and should not be complacent. The struggle is ever ongoing. Old and defeated spiritual movements, like ghosts, can reappear at the most inopportune of times. As always, the Occult War continues.

CHAPTERIVE FIVE.

THE OCCULT ORIGINS OF THE AMERICAN NATION.


In spite of the ready availability of information found online as well as in libraries, like other neglected topics in so-called “history books”, the real origins of the United States are ignored and/or misrepresented. One must have the skills (now rare, no longer taught in the schools) of critical thinking to research, find the facts and separate them from outright lies and misstatements. Many books contain little more than untruths, repeated again and again. The answer can be as complex and arcane as you want, but it’s pretty simple. It’s all about the money!

“Many times, academic researchers will ‘adjust’ the information they find so that it can be published. For quite often publishers will take only the data that fits the current beliefs and theories. The reason being that only that which is ‘politically correct’ will be accepted and sell. This often happens with history. In reality, this has been going on since the first histories were written down. History was made to fit into the accepted legends and myths rather than to objectively express what has occurred. Then as time goes on, the talks became accepted and ‘adjusted’ to fit the current belief structure promoted by those in charge to fit the prevailing practices.” Alexander S. Holub, *The Gospel Truth, The Heresy of History*, 2004.

Naturally, with the Internet Information Revolution, we are in a new era of publishing. Hence, alternative ideas and theories are more available. But in spite of that, many Americans don’t appreciate being told that the things they learned as school children – and later taught their children – were, at best, a bunch of highly embellished and thoroughly cleansed folktales. Those who try to look at the facts and write about them are most often resented and ignored. Needless to say, bestselling authors, publishers and columnists do not want to be seen in this light, hence the facts are suppressed. In most cases, they are simply ignored and remain unmentioned.


OUR FREEMASONIC FOUNDING FATHERS.

“This new faith in the future of humanity that spread in the eighteenth century was not simply an abstract fact of a mental force. It became a social force and a concrete fact through the agency of Freemasonry which at once accepted it and advocated it; the great historical importance of modern Freemasonry results from this attitude that it took then and to which it has since consistently adhered. Thus Freemasonry has become the most efficient social power of the civilized world. But it has been a hidden power, difficult to

trace, to describe and to define. Consequently most historians have avoided treating it seriously and giving it due credit.”

“Political revolutions have been often and minutely studied; and it is logical that it should be so, because they are very colorful and offer a mixture of glory and horror that impresses people. But, after all, they are mere reflections of deeper movements; they are light and unreal, like the shadows of a moving picture on the silver screen. True reality lies in the passions, dreams and hopes of men, in those impulses which urge them to act and which lead in the game. ... In order to promote these new ideas and help put them into practice, a new tool was required and that new tool was ready – Freemasonry.” Bernard Fay, *Revolution and Freemasonry 1680-1800*, 1929, pp. viii-ix.

Let’s start in the beginning. We are, more often than not, told that we are a Christian nation, founded on solid Biblical principles, but this does not hold up under scrutiny. Far from it! Practically all the key figures in the colonial separatist movement were Freemasonic occultists. If they publicly practiced a religion other than that, it was usually philosophical Deism and/or ultra liberal semi-Christian Unitarianism and Universalism. Even then, none were ever known as regular churchgoers. Religion, as expressed in various Christian creeds and confessions, means utterly nothing to devout Freemasons, especially at the levels of the higher adepts. They see themselves as above all of that.


“Being persuaded that a just application of the principles, on which the Masonic Fraternity is founded, must be promote of private virtue and public prosperity, I shall always be happy to advance the interests of the Society, and to be considered by them as a deserving brother.” George Washington.


WHAT DOES THE MASONIC RELIGION REALLY BELIEVE?

The Freemasons were Illuminati Globalists, part of an elitist society who felt they had the best ideas for governing the world. Their successes at the turn of the eighteenth century placed them in charge of two major nations, one old and one new. Their principles were not only expressed in internationalist political philosophies, but in spiritual matters as well. Freemasonry is a perfect model for a one-world religion. Since its origins are philosophically and symbolically in the Temple of Solomon and various Old Testament folktales, its basic Hebraic heritage cannot be denied. Of course, this also makes a convenient kindred link to Christianity. For the most part then, Freemasonry can be seen as a form of Kabbalistic Judaism. Of course, this creates an influential international support group for political movements such as Zionism. When we read the infamous *Protocols of the Learned Elders of Zion*, we see that the entire program is framed in a Freemasonic format. Why is this? The Lodge's deepest and most arcane mysteries come from that part of the Judaic Talmud called the Kabala. In Hebrew, Kabala translates as the "whispered tradition". The deeper mysteries are rarely written and even then, never completely. In the full meaning of the Hebrew word, the dogma and doctrines are transmitted only from mouth to ear. This is the true origin of the teachings deep at the heart of Freemasonic occultism. If you have a doubt about this, read *Morals and Dogma*, first published in 1871 after decades of research. More than anything else, it is best described as a manual of Kabbalistic numerology and mysticism. It was written by 33rd degree Mason, General Albert Pike, but with considerable input by the master magus and Kabbalist of the nineteenth century, Eliphas Levi. Even if you only read a little, selecting here and there, you'll see the truth of what I say. Lodge members are taught to use all religions to their advantage. A 33rd degree modern-day Mason, tells us more.

"The true Mason is not creed-bound. He realizes with the divine illumination of his lodge that as a Mason his religion must be universal: Christ, Buddha or Mohammed, the name means little, for he recognizes only the light and not the bearer. He worships at every shrine, bows before every altar, whether in temple, mosque or cathedral, realizing with his truer understanding the oneness of all spiritual truth." Manly P. Hall, *The Lost Keys of Freemasonry*, p. 65.

The Lodges were thoroughly entrenched in early America, even before they were in Europe. Once the American Revolution was done, they staged the French one, which turned out to be much more violent and bloody than what happened here, but both Revolutions were part of a larger Freemasonic-Illuminati geopolitical game plan. And, it began right here in the colonies.

“...Masonry made its way among the important men, among the intellectuals and the most intelligent of the upper middle class. It spread over the United States with the same success. Philadelphia had its lodge in 1727, Boston in 1733, Georgia in 1734, South Carolina in 1735, etc. In Europe, Paris had its first lodge in 1725, but Florence had to wait until 1733, Hamburg till 1737, Berlin, 1740, and St. Petersburg, 1771. America wasn't behind the times.” Bernard Fay, *Franklin, the Apostle of Modern Times*, 1929, p. 145.

IS AMERICA A PART OF MASONIC DESTINY AND THEIR GLOBALIST PROGRAM?

Manly P. Hall thought so, and we assume the sophisticated Masons of the American Revolutionary era knew the same story. The Lodge is not only filled with Old Testament Hebrew imagery, but also gloms onto the Egyptian mysteries and symbolism. This explains our unique double-sided Great Seal as well as the Egypto-Masonic images on our currency. Read how this Illuminati Freemasonic vision underlies today's multicultural Globalist New World Order agenda.

“I dedicate this book to the proposition that American Democracy is part of a Universal Plan.” ...


“Thousands of years ago, in Egypt, these mystical orders were aware of the existence of the western hemisphere and the great continent which we call America. The bold resolution was made that this western continent should become the site of the philosophic empire. Just when this was done it is impossible now to say, but certainly the decision was reached prior to the time of Plato, for a thinly veiled statement of this resolution is the substance of his treatise on the Atlantic Islands.” ...

“And so it is from the remote past, from the deep shadows of the medieval world as well as from the early struggles of more modern times, that the power of American democracy has come. But we are only on the threshold of the democratic state. Not only must we preserve that which we have gained

through ages of striving, we must also perfect the plan of the ages, setting up here the machinery for a world brotherhood of nations and races.”


By preserved symbols we can know that it is from the remote past, from the deep shadows of the medieval world, as well as from the early struggles of more modern times, that the power of American democracy has come

“By preserved symbols we can know that it is from the remote past, from the deep shadows of the medieval world, as well as from the early struggles of more modern times, that the power of American democracy has come.”
Manly P. Hall, *The Secret Destiny of America*, 1944.

SECRET LODGES AND RESTRICTED RITUALS.

Not all the names connected with the Lodges are known. There are covert lodges with secret oaths and degrees totally unknown to Masons in the lower levels. The more ordinary members and a few selected others are the ones known to the public; the others are not. Satellite societies like Skull and Bones also figure in. It seems reasonable to assume that if the bizarre and obscene rituals of Skull and Bones are at all typical, then this is just the tip of an ugly iceberg. Do some secret ceremonies involve ritualized homicide? In February 1998, the remains of four adults and six children were found in the basement of a London home once occupied by Benjamin Franklin. All showed signs of dismemberment and dissection. Anatomy lessons presented by Dr. Franklin, the scientist? Or macabre magical rites? Old Ben was active in the infamous Hellfire Club, legendary for its obscene, drunken and demonic doings. To sum up, both today and yesterday, there are extremist sects under the broader Masonic umbrella. This was certainly the case at the end of the eighteenth century.

“Masonry... had grown so quickly that its chiefs could not control the spirit of it, or regulate its development. Europe swarmed with dissenting, irregular, fantastic lodges which were Masonic only in name. These ‘Masons’ practiced all kinds of bizarre and sometimes shocking rites which had nothing in common with the central organization, the Grand Lodge of London.” Fay, *Franklin....*

“Towards the middle of the eighteenth century, Europe basked in the light of a thriving Freemasonry. Masons were to be found everywhere. Everywhere brethren congregated in secret and mysterious meetings. ” Fay, *Revolution and Freemasonry.*

Most members never go beyond the Master Mason third degree. In that position, they may preside over a Lodge. To pursue advanced degrees means investing considerable time, effort, travel and money. Most are satisfied with what they learn in the basic “Blue Degrees”, and think they have hints to the rest. This, of course, creates a worldwide cadre of “useful idiots”. Of course, other candidates are pre-selected for higher degrees and roles as soon as they join.

"The Blue Degrees are but the outer court or portico of the Temple. Part of the symbols are displayed there to the Initiate, but he is intentionally misled

by false interpretations. It is not intended that he shall understand them; but it is intended that he shall imagine he understands them. Their true explication is reserved for the Adepts, the Princes of Masonry.” ...

“It is well enough for the mass of those called Masons, to imagine that all is contained in the Blue Degrees; and whoso attempts to undeceive them will labor in vain.” Albert Pike, *Morals and Dogma*, 1871.

WHAT WAS THE AMERICAN REVOLUTION ALL ABOUT?

Another myth we’re taught is that the Revolution was an across the board popular movement for freedom, supported by almost all the people. In truth, it was not. Like most revolutions, it was led by a minority activist faction. Indeed, most colonists were loyal to the crown. The independence movement was led by a wealthy clique with interests in trade, shipping and agriculture. However, some were more conservative and a bit hesitant to embrace the revolution. The Declaration of Independence was not fully signed until five years after the conflict was over! Why was this? Most did not sign this Freemasonic document until well after the fact because they either thought secession was a bad idea, or wanted to see if the new nation was going to last before committing themselves. Thus, the revolution was staged by a small party, almost all of whom were Masons. In *Revolution and Freemasonry, 1680-1800*, Professor Fay says the Lodge was the unifying factor that brought off the revolution. It probably would not have happened without it.

“Masonry alone undertook to lay the foundation for national unity in America, because through the very nature of its organization, it could spread throughout all the colonies and work steadily and silently. It created in a limited but very prominent class of people a feeling of American unity without which the American liberty could not have developed – without which there would have been no United States.” pp. 229-230.

“Freemasonry cannot deny the outstanding role played by its leaders in the Revolution, or that the Continental Congress, where the delegates from the colonies met to prepare a common political program and to organize the defense against England, was in majority composed of Masons. These congresses were imbued with the purest Masonic spirit, as proved by their actions, which finally was expressed in the Declaration of Independence.” ... George Washington and Benjamin Franklin were the columns without which

the Temple of American liberty would have crumbled; Washington and Franklin were the two outstanding Masons of the time. During the long and bitter conflict which disrupted the country, they never stopped their Masonic activities.” pp. 241-242.

The Continental Army was led by General Washington, who succeeded because of his utterly committed leadership style. He was a true spiritual inspiration to his troops. Under his command, they won significant victories over both the British troops and their German mercenary forces. Indeed, they almost always held their own against the much better-trained European professional soldiers. Without Washington, a dedicated and proud Mason at the helm, this might not have happened. Indeed, the Continental Army could be called a Masonic organization, especially in the upper ranks.

“All the staff officers Washington trusted were Masons, and all the leading generals of the army were Masons; Alexander Hamilton, John Marshall, James Madison, Gen. Greene, Gen. Lee, Gen. Sullivan, Lord Stirling, the two Putnams, Gen. Steuben, Montgomery, Jackson, Gist, Henry Knox and Ethan Allen were Masons. They all gathered around their Master Mason Washington and they all met at the ‘Temple of Virtue’, ‘a rude structure forming an oblong square forty by sixty feet, one story in height, a single entrance which was flanked by two pillars’. The monument had been built by order of the Commander in Chief as an Assembly Hall for the meetings of the field lodges. The atmosphere which surrounded Washington was Masonic and it may be said that the framework of his mind was Masonic. His opinion of Masonry was that which he expressed later in life: ‘The virtues that ennoble mankind are taught, nourished and fostered in the heart of the Freemason; they encourage domestic life and serve as a standard for the highest duties of the state.’ No wonder that he had given such an impulse to Masonic life in the army. p. 250.

“Eighteenth century Freemasonry had fostered the revolutionary spirit, the revolutionary spirit had brought about the American and French Revolution.” p. 305. ...

“Freemasonry itself did not *make* the revolutions, but *prepared* and *achieved* them. It impelled its members to play their part in the revolution, but when the revolution actually started it disappeared, to appear again later more brilliant and alive than ever. This fact has enabled many historians to state

that Freemasonry had nothing to do with revolutions. This is an error.” p. 314.

The internationalist forces of Freemasonry brought the same revolutionary spirit to France, but to a more extreme degree. The French Revolution followed very quickly on the heels of the American one.

FREEMASONRY AND THE U.S. CONSTITUTION.

Because of their close connection with the Founding Fathers, today’s Masons proudly claim that the Constitution is solidly based in Lodge traditions. It appears that, in several ways, the document was Masonically-inspired. But (either because of or in spite of this) we have to admit they did an exceptional job! Without a doubt, this truly revolutionary document is a genuine and lasting political and spiritual miracle. No other governmental system is more on the side of the people, protecting them from oppression, than the principles and precepts found in our original American Constitutional Republic, but not in the debased mockery that exists today.

“Another connection lies between the philosophic ideologies and symbols of the American Revolution and those of Freemasonry. For example, as Bailyn pointed out, ‘the word constitution and the concept behind it was of central importance to the colonists’ political thought; their entire understanding of the crisis in Anglo-American relations rested upon it.’ [See Bernard Bailyn, *Ideological Origins of the American Revolution*, 1992.] What Bailyn did not discuss is how Masonic the focus on a constitution is. The Masonic constitution had been written by Reverend James Anderson under the guidance and direction of the newly formulated Grand Lodge of England in 1723, and updated and expanded in 1738. Consisting of more than merely the rules of the Fraternity it also compiled one of the first historical portrayals of the Craft. After the formation of the Grand Lodge of England in 1717, the role of constitutionality and distribution of legitimate Charters began to dominate the politics of Masonry. Brothers would naturally see a constitution as a necessary aspect of the revolutionary aims of the colonies.” *The Relationship Between Revolutionary Freemasonry and South Africa, Parts I, II & III*, by SP Isaiah Kirk 32° AASR Valley of Albany NY, 2009.

FREEMASONRY AND THE DISTRICT OF COLOMBIA.

Washington DC seems planned and laid out according to Masonic Kabalistic symbolism and numerology. I'll not overload you with photos and diagrams and references; they are easy enough to find. If you've ever visited our capital, you know the climate is often abominable. Until air conditioning came along, many governments gave hardship pay to diplomats who had to endure the uncomfortable living conditions. Obviously, there were other reasons for locating the capital of the new nation in such a place, such as Ley Lines. In addition to obelisks and other occult symbolism in DC and on our currency, the House of the Temple is the most impressive Masonic monument in the world. With an impressive library of over 250,000 volumes, it is prominently featured in Dan Brown's 2009 novel and movie, *The Lost Symbol*.

CONCLUSION.

As you've seen, we really don't have to go all that far to find clear and certain evidence pointing to the rather peculiar Kabalistic doctrines, dogma and occult rituals (ceremonial magic) of Freemasonry in the founding of the American republic. Even limiting their influence to the publicly known Lodge Brothers, absolutely no other social group comes anywhere near their overwhelming and long-lasting impact on the beginning of the new confederation of former colonies. A short time later, they created the Constitution, thus founding the United States. In the final analysis, we must conclude -- regardless of feelings about secret societies and their agendas -- that Freemasonic occultism played a distinct, direct and definitive role in the creation of our nation. Of course, this poses a pertinent question. For better or worse, does their influence continue? Is it with us today? While several covert cabals play the Powers-Behind-the-Throne game, Freemasonic Illuminati occultists are omnipresent. Given what we've learned from our investigation, why would you assume otherwise?

CHAPTER SIX.

FREEMASONRY AND THE SEAT OF POWER.

Washington DC is planned and laid out according to Masonic Kabalistic symbolism. If you've ever visited, you know the climate is sometimes abominable. Until air conditioning came along, many governments gave hardship pay to diplomats and employees who had to endure the uncomfortable living conditions. Obviously, there were other reasons for locating the capital of the new nation in such a place, such as Ley Lines.

“Ley lines are hypothetical alignments of a number of places of geographical interest, such as ancient monuments and megaliths. Their existence was suggested in 1921 by the amateur archaeologist Alfred Watkins, in his book *The Old Straight Track*. The existence of alignments between sites is easily demonstrated. However, the causes of these alignments are disputed. There are several major areas of interpretation....” *Wikipedia*, 2010.

These key alignment points were known by all ancient cultures. As an example, we have the ancient Chinese school called *Feng Shui* plus references in the ancient Vedic writings of India. Ley Lines or other esoteric alignment points are a part of the Ancient Mysteries, hence they were known by the Freemasons as well as many others. That is to say, while the Lodge brothers used Ley Lines (and perhaps other occult alignments) in laying out Washington DC, the concepts are not Masonic per se. In this basic grid plan, the magic and mysticism of Egypt also stands out, along with Greek, Roman and Old Testament-inspired architecture. Again, none of this is specifically Masonic in nature, but reflects the neo-classical free-thinking intellectual mindset of the late 1700s and the early 1800s, which certainly included the sophisticated Lodge members. Once you tour the capital, you'll see a lot of esoteric symbolism merged with classical designs; they are too numerous to miss. Obelisks, pyramids, pentagons, octagons, hexagrams, pentagrams and star symbols, classic arches and pillars and much more are all over the place.


“The ancient symbols and allegories always had more than one interpretation. They always had a double meaning and sometimes more than two, one serving as the envelope of the other.” Albert Pike.

Trying to make sense out of these things can be quite confusing. In several ways, no symbol is specific or definite. Exact and dogmatic meanings were assigned by those who built or created the displays, but this may be unknown in most cases. And not surprisingly, meaning changes all the time because the symbols have different effects on different people and cultures. As an example, the ancient swastika sun sign and wind sign is eons old, known as a symbol of good fortune in several ancient societies, including those in China and India. However, due to its use as a political logo for only a few years, its symbolism has changed for the general populace. Paradoxically, it also maintains its primordial meanings from eons ago. Symbols not only retain their archetypal connotations, but absorb new meanings as time and human events move on, making things even more confusing. Hence, symbology is an ever-evolving and ever-expanding body of knowledge.

“Symbols are not lies; symbols contain truth. Allegories and parables are not falsehoods; they convey information: moreover, they can be understood by those who are not prepared to receive the plain truth.” Paul Carus, *The History of the Devil and the Idea of Evil*, 1900.

THE HOUSE OF THE TEMPLE.

Photos show the impressive structure plus one of two half-human, half-animal sphinxes guarding the entrance.


While DC was planned and laid out by Freemasons, the symbols are multicultural and multi-spiritual in nature, broadly appealing to many persons and faiths. Of course, this is the way the Lodge presents itself to society. However, some monuments are specific in origin and purpose. The House of the Temple is the most impressive Masonic monument in the world. With an impressive library of over 250,000 volumes, it is prominently featured in Dan Brown’s 2009 novel, *The Lost Symbol*. Gen. Albert Pike (1809-1891) is interred and enshrined there. This controversial figure played a pivotal role in American and world Freemasonry. For thirty-two years, Pike served as Grand Commander of the Scottish Rite, Southern Jurisdiction. To some, he is an admirable man and a hero. To others, he is the epitome of “Luciferian evil”.


Vixit Laborum Ejus Super Stites Sunt Fructus. He has lived. The fruits of his labors live after him”.

Interestingly, his statue is the only one in the Union capital of a Confederate general. While the Masons deny it, Pike was supposedly the chief judicial officer of the original Ku Klux Klan. Given his lifelong interest in researching and preserving old lodge records about obscure degrees and rituals, if asked, he probably would have (confidentially, of course) helped to properly organize and launch the Masonically-inspired Klan. As you might


expect, his statue still creates controversy, especially since it is located on public property in Judiciary Square. However, there are no plans to remove it. As far as symbolism and monuments go, both Pike's statue and the House of the Temple are enduring Freemasonic presences and legacies in DC.


KABALISTIC SYMBOLOGY AND MASONIC MONUMENTS.

Pike is perhaps best known for authoring a rather strange book, *Morals and Dogma of the Ancient and Accepted Scottish Rite of Freemasonry*, 1871. The chapters are supposedly about each of the thirty-two Masonic degrees, but the reader quickly sees it is about much more than that. It is, among other things, a complex and abstruse manual of Kabalistic numerology, symbolism and magic. While not directly referenced by name, once the book is read, it is evident that the writings of Eliphas Levi, the great Kabalist and occultist of the nineteenth century, were heavily used. Both Pike and Levi firmly believed that the inner secrets, mysteries and doctrines of Freemasonry originated in the Kabala. This naturally includes the mystery of the Masonic Solomonic Temple, expressed through Hebrew numerology, gematria, magical rites, symbols and seals. Following this lineage, we can see a bit more about the real belief systems behind the monuments and layout.* If interested in more on all of this, begin with *Masonic and Kabbalistic Symbols in the Washington, D.C. Map*. <http://dcsymbols.com/index.htm>.

To some, all of this is "Satanic", "Luciferian" and evil, but as we see, the meaning is ultimately in the eyes of the beholder. Washington DC is filled with symbols and monuments inspired by the great ancient cultures. The planners and builders reflected the symbols and concepts found in the universal revelations we call the Ancient Mysteries, but they naturally included and clearly portrayed Freemasonic Kabalistic doctrines and dogma. Of course, the eyes of high degree masons or other occult adepts behold it quite differently than does the ordinary tourist.

*See *Masonic and Kabbalistic Symbols in the Washington, D.C. Map*, at <http://dcsymbols.com/index.htm>. While I do not agree with all the opinions expressed, their large collection of maps and illustrations is quite useful.


36 Map of the city of Washington, 1792, incorporating modifications introduced by Washington and Jefferson. Indicated are the octagonal patterns centred upon the White House and the Capitol.

CHAPTER SEVEN.

FREEMASONRY AND THE SEARCH FOR THE LIGHT.

When we look at the panorama of world history, it is hard not to detect forces which are difficult to identify and understand.

“The concept of occult war must be defined within the context of the dilemma. The occult war is a battle that is waged imperceptibly by the forces of global subversion, with means and in circumstances ignored by current historiography. The notion of occult war belongs to a three dimensional view of history: this view does not regard as essential the two superficial dimensions of time and space (which include causes, facts, and visible leaders) but rather emphasizes the dimension of depth, or the "subterranean" dimension in which forces and influences often act in a decisive manner, and which, more often not than not, cannot be reduced to what is merely human, whether at an individual or a collective level.” Evola, *Men Among the Ruins Post-War Reflections of a Radical Traditionalist*, 1953.

In some ways, metaphysics and theology are somewhat simple and basic. In our world experience, there are two crucial forces which we call good and evil or light and darkness, and all religions seek to explain this. Much of what is now supposedly Christian, Jewish or Muslim comes from the Persian Zoroastrian faith where two equal gods are responsible and vie with one another. Sometimes the anti-god is called a name like Satan or whatever. The Kabala says the name of Satan is the name of God reversed; hence they are really one and the same. The Gnostics postulated two gods, a good god and a mischievous and evil creator god who poses as the good one, perpetrating what we can call the Divine Deception. But without digressing, we can simply call the two polar opposites the Light and the Darkness. This part of our study deals with the Light Seekers, ones who seek to do good. If you follow Baron Evola’s concept of the Occult War, then just as the Forces of the Dark Side manifests, so do the Forces of Light. Like all warriors, they must be thoroughly familiar with their Adversaries and their methods. In other words, they must know the same secrets and methods, but operate very differently.

“The only thing that matters today is the activity of those who can ride the wave and remain firm in their principles, unmoved by... the fevers, the convulsions, the superstitions, and the prostitutions that characterize modern generations. ... There is little hope that anything may be saved when, among the leaders of a new movement, there are no men capable of integrating the material struggle with a secret and inexorable knowledge, one that is not at the service of Dark Forces but stands instead on the side of the luminous principle of traditional spirituality.” Julius Evola.

FREEMASONS AS LIGHT SEEKERS.

Throughout history, some seekers of esoteric truth have chosen to become Masons for the noblest of motives. Some found what they sought, some found more than that, and for some this led to their disassociation with the Lodge. Their intent was to find the truth about the Masonic Mysteries. Among other things, they found the Hebrew Kabala deep at the heart of Masonic symbolism, rituals, dogma and doctrines.

GODFREY HIGGINS.


A good example of a Masonic truth seeker is Godfrey Higgins, (1772-1833) author of the massive tome entitled *Anacalypsis, (Unveiling)*. This comprehensive and somewhat encyclopedic two-volume study of languages, religions and history was first published in parts, but not fully until after his death. Because of its large size, it was released only in a very limited edition of about 200 copies in 1836. This book influenced and enhanced a number of later writers such as Helena Blavatsky, but most often, Higgins was not properly named as a source. A rural English magistrate by profession, he was an inveterate researcher, especially about the ancient cultures and religions of India. When speaking of the familiar Masonic symbols found in the ancient ruins of Mundore, Higgins said this.

“But the author is himself a Mason, and that of high degree; he may say no more. Yet he will venture to add, that much of the learning of that ancient order remains, much is lost, and much may yet be discovered. But it is not every apprentice of fellow-craft who knows all the secrets of the order.”

In addition to finding Masonic roots and symbols in ancient India, he understood the origins, traditions, influence and importance of the Kabala.

“Every ancient religion, without exception, had Cabala or secret doctrine: and the same fate attended them all. In order that they might not be revealed or discovered, they were not written, but only handed down by tradition; and in the revolutions of centuries and the violent convulsions of empires they were forgotten. Scraps of the old traditions were then collected, and mixed with new inventions of the priests, having the double object in view, of ruling people and of concealing their own ignorance. ... It must not be expected that the grand secret, the knowledge of the highest and last secret of the initiated, of the illuminati, will be found clearly described in any work written by one of the initiated. I have no doubt that the Cabalistic economy was similar to that of a lodge of Freemasons, and proceeded to the top by gradation, and that masonry, which was part of it, existed long before the time of the Exodus from Egypt.”

Higgins was an honorable and scholarly man who sought – and found – some elements of the Ancient Mysteries. And, he was a proud Freemason.


ELIPHAS LEVI
- 1862 -

Alphonse Louis Constant, aka Eliphas Levi Zahed

ELIPHAS LEVI.

Kabalist, ritual magician, occult philosopher and seeker of truth Eliphas Levi (1810-1875) officially became a Freemason of the Grand Orient of France in 1861. He believed the Lodges and their leadership would see the

logic of his writings, and realize that the Kabala was at the heart of the Masonic mysteries. For whatever the reason, his attempts at enlightenment were neither appreciated nor well received. Some found his approach a bit arrogant. In his acceptance speech, he sounded like a school master lecturing his class.

“I come to bring to you your lost traditions, the exact knowledge of your signs and symbols, and consequently to show you the goal for which your association was constituted.”

Just as he had remade and reshaped European magic and occultism, Levi must have felt the Masonic Order was a natural receptor of his revelations.


"Although we received Initiation only from God and our own efforts, we view the secrecy of the High Masonry as our own. Reaching, by our efforts, a scientific rank which imposes silence on us, we believe ourselves better committed by our convictions than by an oath ... and we will not be unworthy of the princely crown of the Rosicrusians." Éliphas Lévi. *Histoire de la Magie*, 1860, p. 406.

Alas, the great Magus was wrong. Apparently, most of the Masons either weren't really all that interested or regarded him as a naïve, arrogant newcomer. Levi later left the Lodge after clashing over a speaking engagement, but his real reason was deeper. While it seems strange to those who have not studied him, he never really gave up some Roman Catholic beliefs. Along with the rejection of his basic ideas, this forced him to reevaluate his association with the Masonic Order.

“I ceased being a freemason, at once, because the freemasons, excommunicated by the Pope, did not believe in tolerating Catholicism; I thus separated from them to protect my freedom of conscience and to avoid their reprisals, perhaps excusable, if not legitimate, but certainly inconsequential, because the essence of Freemasonry is the tolerance of all beliefs.” Éliphas Lévi. *The Book of the Wise Ones*, Posthumous Works. Paris, 1912, p. 13.

The Lodge invited him to return, but he did not, and was eventually dropped from the rolls. Obviously, this is a fascinating topic, but as far as I can tell,

Levi never really said much more about it. Nonetheless, he is a great example of a truth seeker who was attracted to the Masonic Order.


ALBERT PIKE.

Albert Pike (1809-1891) may seem a strange selection as he is viewed in some quarters as the epitome of evil and ill repute. Obviously, I do not agree. Like many historical characters, some of what he proposed was admirable and some was not. As to “Lucifererianism”, I have dealt with that in another essay. Pike’s premier book is like a lot of titles, much talked about but seldom really read or understood. While there is much Christian and right wing criticism, if they were to actually read *Morals and Dogma*, many American patriots and conservatives might find some close congruence with his feelings about freedom, government, legal systems and republics. In addition to his Civil War service as a Confederate general, Albert Pike was a genuine Old West explorer who became a trusted confidant of several Amerindian tribes. From his writings apart from *Morals and Dogma*, we see that he was an adroit and adept explorer of the Ancient Mysteries, complete with studies in Sanskrit. If interested in more, try these titles, still in print: *Indo-Aryan Deities and Worship as Contained in the Rig-Veda* and *Lectures of the Arya*. His influence on the development of modern Freemasonry, for better or worse is undisputed. As to the basic underlying dogma of the Masonic movement, Pike fully agreed with and heavily relied on the works of Eliphas Levi.

“All truly dogmatic religions have issue from the Kabalah and return to it ... everything scientific and grand in the religious drama of all the Illuminati... is borrowed from the Kabalah; all the Masonic associations owe to it their secrets and their symbols.” Albert Pike, *Morals and Dogma*, 1871.


MANLY PALMER HALL.


Manly Palmer Hall (1901-1990), a Canadian-born mystic and esoteric philosopher, is known for a number of works (over 75), but especially for one of his earliest, written while he was in his twenties, entitled *Secret Teachings of All Ages: An Encyclopedic Outline of Masonic, Hermetic, Qabbalistic and Rosicrucian Symbolical Philosophy*. In addition to his many books and articles, this brilliant man gave thousands of lectures and radio interviews.

Supposedly he was inducted into a California Lodge, but this may never have happened. Indeed, the authoritative Manly P. Hall Archive says he received the 33rd degree, but without completing any others! If that is the case, it may be that the Powers That Be within the Lodge felt it was prudent to acknowledge, honor – and include – him in order to have this powerful writer and commentator, more or less, on the inside. In his writings and lectures, Hall largely agrees with Albert Pike and Eliphas Levi about the Kabalistic origins of Freemasonry. And, like Levi, he also applied the symbolism of the Tarot. No list of the Light Seekers can omit him.

“[The Masons] are the invisible powers behind the thrones of earth, and men are but marionettes, dancing while the invisible ones pull the strings. ... We see the dancer, but the master mind that does the work remains concealed by the cloak of silence.” Manly P. Hall.


IN SUMMARY.

My list of Light Seekers who explored Freemasonry in quest of knowledge for good and positive reasons is by no means complete. Even if you do not agree with the ones I chose, hopefully this will spur your interest in the esoteric and subterranean dimensions of historiography. The Occult War is very real and it continues. The Forces of Light stand opposing the Forces of the Dark Side. In view of world events and recent history, this is perhaps more evident and more important than ever before.


CHAPTER EIGHT.

FREEMASONRY, SECRET SOCIETIES AND THE DARK UNDERSIDE.


This part of our exploration deals with the other side, and ones who use secret societies and religious orders for profit and evil. If you follow Baron Evola's concept of the Occult War, then these are the enemy. They are (or act for) the Dark Forces. Criminal cults and sects have been around since time began, and more than a few have metaphysical and occult underpinnings of one kind or another. Secret societies, no matter how noble their purpose in the beginning, can be vehicles for both the Forces of Light and the Forces of the Dark Side. Perhaps it is a part of their nature that, after a period of time, organizations seem to fall into decay and often change in purpose and intent. Indeed, we could say that all historical institutions such as the church and the government are especially subject to this malaise. This process of decline is true of Freemasonry just as it is with any other covert cabals or openly established institutions. Some say a genuine liberty-loving republic only lasts for about two hundred years or so. For the USA, this seems to be proving out! Julius Evola tells us more about the degenerative process.

“Finally, I wish to mention one more instrument of the secret war, though it refers to a very particular domain: the tactic of the *replacing infiltrations*. It is when a certain spiritual or traditional organization falls into such a state of degeneration that its representatives know very little of its true, inner foundation, or the basis of its authority and prestige. The life of such an organization may then be compared to the automatic state of a sleepwalker, or living body deprived of its soul.”

“In a sense a spiritual "void" has been created that can be filled, through infiltrations, by other subversive forces. These forces, while leaving the appearances unchanged, use the organization for totally different purposes, which at times may even be the opposite of those that were originally its own. We should also not rule out the case where such infiltrated elements work for the destruction of the organization that they now control — for example, by creating new scandals, liable to give rise to serious repercussions. In this particular instance what is employed on the outside is the previously mentioned tactic of mistaking the representatives for the principle. Even the knowledge of this can cast light on many phenomena of the past and present.”

“Having mentioned Masonry, it must be stated that the genesis of modern Freemasonry as a subversive force is due to this tactic of replacement and inversion that is exercised within some of the oldest organizations, which Masonry retained as mere vestiges, structures, symbols, and hierarchies, while the effective guiding influences have a different nature altogether.”
Julius Evola, *Men Among The Ruins*.

This always seems to happen in institutions, groups and organizations. Perhaps it happens in races and cultures as well. At some point, what exists now seems to lose touch with what came before. The older models are revised, reworded, rewritten and refurbished to accommodate newer, and usually less pure, purposes. Religious institutions are excellent examples. Whatever the original Christian religion may have been, it only lasted for about three hundred years. After the creation of the Roman Church, when the monks and priests took over, Christian scriptures, beliefs, goals, organization and methods were changed forever. Of course, if an organization originally began as an evil criminal enterprise, then applying Evola’s paradigm, the opposite might be true. That is, they would only get worse; or better, depending on how you look at it.

We could go on, but better to look at a part of the Occult War that, for whatever the reasons, we have been (somewhat) allowed to see. That being said, by its very nature, it is limited and deceptive. This is not called an Occult War for nothing! Naturally, your role as “occult detectives” is obvious, so read on.


Adam Weishaupt.
geb. d. 6. Febr. 1748.

ADAM WEISHAUPT.

While a list of Freemasons and other occult adepts who act as familiars of the Dark Side could go on forever, one person's name and one organizational title stands out. Johann Adam Weishaupt (1748-1830) was born in Ingolstadt, Bavaria. Somewhat of a child savant, he attended Jesuit schools, later completing a doctorate in law. While not a Jesuit priest, he became Professor of Canon Law at the university. When the Society of Jesus was opposed and oppressed by the Pope, Weishaupt turned his attention in other directions. On May 1, 1776 he founded the so-called Order of "Perfectibilists", the enlightened ones, aka the Illuminati. Not surprisingly, the Jesuits were a model. The next year, he continued his expansionistic plans and was initiated in the main Masonic Lodge in Munich. His semi-Gnostic Illuminati sect attracted many elitist intellectuals, progressives and reformers who wanted to perfect the social order, mostly by eliminating monarchial governments and oppressive religions. Naturally, this was viewed as a threat by the Powers That Be, including the Church. Many regard the Illuminati conspirators as the real forces behind the revolutions and wars of the late eighteenth and early nineteenth centuries and well beyond.

“One should ask whether some situations of real crisis and radical subversion in the modern world can be satisfactorily explained through "natural" and spontaneous processes, or whether we need to refer to something that has been concerted, namely a still unfolding plan, devised by forces hiding in the shadows.” Julius Evola.

But this all begs the question of who these shadowy characters are. Often presenting themselves as Freemasons, this is only one of their poses and guises. Indeed, they may not even use the old Illuminati name any more, or use it as yet another distraction from the realities of the Occult War. But what of those who appear on websites and radio interviews claiming to be high adepts of various occult orders, and who are now on the other side, revealing their insider stories? Avoid them like a Nigerian email scam! Anyone studying secret societies and intelligence networks knows that such a person, if he existed, would simply be liquidated. These characters are mere diversions. Listen all you want, but let's be clear about who is speaking and why. I have similar feelings about various writers, some who are prominent Internet columnists, who endlessly implicate and blame the alleged and supposed “Illuminati” for everything from 9/11 to New York potholes. Aren't they overdoing it a bit? What do they really know? And more importantly,

what are they NOT saying? That is, what are they distracting you from? As we see, the shadow forces are often hard to pin down.

“In fact any TV, radio, or press appearance by people claiming some special spiritual status or authority should be very highly suspect.... True initiates do not advertise themselves as such in any way whatever, or even imply by hints or other means that they are at all different from other humans. It is strictly forbidden to do anything like this under commonly accepted ethical codes of conduct.” C. Tart, ed., *Transpersonal Psychologies*, 1977.

A conspiracy for world domination really exists, yet the players and plans are multiple, not just Freemasons and secret societies but other interested groups as well. But whether they call themselves Masons, Rosicrucians, Assassins, the Black Hand, Mafiosi, Thuggees, Illuminati or a hundred other useful and more appealing and more marketable names, or perhaps no known name at all. Regardless, their goals and methods are the same. The lessons of history stand before us. Global domination is accomplished through well armed terrorist regimes, perpetual domestic crises and expanding international battlefronts in a never-ending and ever more expensive Fourth Generation war with a shadowy adversary. A genuine popular resistance won't happen when people are struggling among themselves, and especially when the best are gone from home, fighting in far off lands. This is the visible side of the eternal conflict. The evil familiars of the Dark Side oppose the Forces of Virtue and Light. The Occult War continues.

Are you troubled over these matters? This is a very natural response. A Palestinian prophet said this was the beginning of wisdom.

“Jesus said, Let him who seeks continue seeking until he finds. When he finds, he will become troubled. When he becomes troubled, he will be astonished, and he will rule over the All.” Gospel of Thomas, Saying 2.

CHAPTER NINE.

THE OCCULT WAR AND MAGICAL WORKINGS.


THE OCCULT WAR AND THE MEANING OF MAGIC.

Since our book is about the dynamics of history and current events from the subterranean perspective, it is time to consider the subject of magic. Like a lot of important words, it is often misunderstood or used in ways to distract and deceive. As a nation and culture, we are rather easily misled and misdirected, not only in metaphysical matters, but in general. The overall ignorance of the purposely dumbed-down general public is both truly frightening and astounding. Perhaps this is the greatest evil black magic spell ever perpetrated on humankind!

“What is one to do, when in order to rule men, it is necessary to deceive them? ... For almost invariably the simpler, the more silly, and the more gross the phenomenon, the more likely they are to succeed.” Helena P. Blavatsky, Foundress of the Theosophical Society.

Unfortunately, in most cases, religion is nothing more than a means of mind control and mental manipulation, delivered under the effective cover of so-called religious education and spiritual guidance. One need do little more than see the perversions and deceptions paraded before us in the mass media to see the sad and shocking truth. Much more could be said, but right now, we must define a crucially important word.

MAGIC IS SPIRITUAL POWER AND ENERGY.

Spirituality is the arena of magic. At the very basic level a human being is a spirit. We are not just simple physical beings; we are souls. The Christian Bible tells us we are made in the image of God, and some religions carry that further, saying we are divine spirits incarnate – or gods – in human form. As divine creatures, we have magic as a basic elemental force. But like any kind of force or tool or weapon, it can be used for either good or evil. As Madame Blavatsky points out, in a lot of ways – except for intent – there is not all that much difference between a blessing and a curse. The power is the same.

"Hence the disciple of the Ancient Wisdom is taught to realize that man is not essentially a personality, but a spirit." Manly P. Hall.

“According to our theosophical tenets, every man or woman is endowed, more or less, with a magnetic potentiality, which when helped by a sincere, and especially by an intense and indomitable will--is the most effective of magic levers placed by Nature in human hands--for woe as for weal. ... Let us try and feel especially kindly and forgiving to our foes and persecutors, honest or dishonest, lest some of us should send unconsciously an "evil eye" greeting instead of a blessing. Such an effect is but too easily produced even without the help of the occult combination of the two numbers, the 8 and the 9, of the late departed, and of the newly-born year [1890]. But with these two numbers staring us in the face, an evil wish, just now, would be simply disastrous!”

While I find some of her writings a bit tedious and time-consuming, there are jewels to be found, especially when discussing the power of magic. Read on as she reveals more about the roots of a force evolving from the most ancient of times. Want to know more about magic? Then take a look at what these three rather erudite authors say.

“Our Society believes in no miracle, divine, diabolical or human, nor in anything which eludes the grasp of either philosophical and logical induction, or the syllogistic method of deduction. But if the corrupted and comparatively modern term of “magic” is understood to mean the higher study and knowledge of nature and deep research into her hidden powers—those occult and mysterious laws which constitute the ultimate essence of every element, whether with the ancients we recognize but four or five, or with the moderns over sixty; or, again, if by magic is meant that ancient study within the sanctuaries known as the “worship of the Light,” or divine and spiritual wisdom as distinct from the worship of darkness or ignorance, which led the initiated High-priests of antiquity among the Âryans, Chaldaeans, Medes and Egyptians to be called Maha, Magi or Maginsi, and by the Zoroastrians Meghistom (from the root Meh’al, great, learned, wise)—then, we Theosophists “plead guilty.” Blavatsky, *Collected Writings*, Vol. 2, p. 32, “Magic”.

“There is no difference in ‘White’ and ‘Black’ magic, except in the smug hypocrisy, guilt-ridden self-righteousness, and self-deceit of the ‘White’ magician himself.” Anton LaVey, *Satanic Bible*.

“We know there is no good and evil but only truth and falsehood.” Gustav Meyrink, “The Path of Awakening” as seen in Julius Evola and the UR Group, *Introduction to Magic, Rituals and Practical Techniques for the Magus*, 2001 ed.

PERSONAL TRANSFORMATION, THE INNER ESSENCE OF MAGIC.

"What affects one thing affects, in some way, all things. All is interwoven into the continuous fabric of being. Its warp and weft are energy, which is the essence of magic." Starhawk.

True magic happens within us, in the deepest inner spiritual realms of our divine I-AM self. The greatest magical spell, the greatest mystical miracle, is that of self transformation.

“The only true immortal being is the awakened man. Stars and gods disappear; he alone endures and can achieve anything he wants. There is no god above him. It is not without reason that our way has been called a pagan way. That which the religious man believes about God is nothing but a state he could himself achieve if he could only believe in himself. But he obtusely

sets up obstacles over which he does not dare to jump. He creates an image to worship instead of transforming himself into it. If you want to pray, pray to your invisible Self: it is the only God who can answer your prayers. The other gods hand you stones instead of bread. When your invisible Self appears in you as an entity, you will recognize it by the fact it will cast a shadow. I myself did not know earlier on who I was, until I saw my own body as a shadow.” Luce, “Opus Magicum”, as in *Introduction to Magic*.

The forces of magic are the powers and energies of the supernatural and spiritual realms, acting, not only in the etheric realms, but on worldly levels as well. Eliphas Levi, the nineteenth century magus and occult philosopher, reflects on this, saying magic is not a negative force, and comes to us from the heavenly realms. Magic is a genuine and effective energy, and we must respect its origins and the spiritual strength it conveys to true adepts. As Levi says, it is a force transcending normal possibilities.

“Science ... is at the basis of magic, as at the foundation of Christianity there is love, and in the Gospel symbols we see the Word incarnate adored in his cradle by three magi, led thither by a star.... Christianity owes, therefore, no hatred to magic.... Magic is the traditional science of the secrets of nature which has been transmitted to us from the magi. By means of this science the adept becomes invested with a species of relative omnipotence and can operate superhumanly – that is, after a manner which transcends the normal possibility of man.” Eliphas Levi, *Dogme et Rituel de la Haute Magie*, 1855, A.E. Waite translation as *Transcendental Magic, its Doctrine and Ritual*, two volumes, 1896.

PERSONAL TRANSFORMATION ON THE DARK SIDE.

It works both ways. Sadly, as we reflect on the adversaries, the Dark Side, we see that the powers of the mystical, the miracles and the magical are used by all sides. This is a basic spiritual principle. Magic is neutral and works for either good or evil. With this in mind, we explore several related matters.


INTELLIGENCE ORGANIZATIONS AND THE POWER OF MAGIC.

Every intelligence organizations in human history has, over the passage of time, intricately examined the doctrines and dogma of the secret societies to discover, and use, their magical knowledge. Moreover, spymasters employ psychics, mystics and the like for various and sundry experiments, including the MKULTRA projects and many others, looking at extraterrestrial life, the supernatural and the paranormal. Intel orgs always have been and continue to be fascinated by these matters.

THE MAGIC OF WRITING AND LANGUAGE.

All written languages were begun by the priests, shamans and sorcerers of ancient cultures, and for eons, they thoroughly controlled both what was written and what was permitted to be spoken. The magic of words and numbers is not just in the gematria and numerology of the Kabala, but all around us, if we are willing to see. Therefore, codes and cryptography are, not surprisingly, a form of “magic” used by various spies and secret societies all through the ages. Codes evolved as soon as writing begun. Sir Francis Bacon, an Elizabethan Era occultist, scientist and skilled spy and counterspy, writes about cryptography.

“The man is insane who writes a secret in any other way than one which will conceal it from the vulgar and make it intelligible only with difficulty even to scientific men and earnest students.” And he continues, suggestively, “Certain persons have achieved concealment by means of letters not then used by their own race or others but arbitrarily invented by themselves.” Bacon, *Letter on the Secret Works of Art and the Nullity of Magic*.

ESCAPING THE BLACK MAGIC OF FALSE MESSIAHS.

False prophets and messiahs are always with us, but especially here in the Kali Yuga, the Dark Times. Rene Guenon tells us that these deceptive black magicians are the tools and earthly familiars of the Dark Side, hence important parts of the Occult War to understand.

“When you reflect that these false Messiahs have never been anything but the more or less unconscious tools of those who conjured them up, and when one thinks more particularly of the series of attempts made in succession in contemporary times, one is forced to the conclusion that these were only trials, experiments as it were, which will be renewed in various forms until success is achieved.... But might there not be, behind such movements, something far more dangerous which their leaders perhaps know nothing about, being in themselves in turn the unconscious tools of a higher demonic power?”

<http://greyfalcon.us/restored/Nazism%20and%20The%20New%20Age.htm>

MAGIC AND THE PATH TO KNOWLEDGE.

I agree with the shamans and metaphysicians of old, and with the Elizabethans. What we call magic is a genuine form of scientific experimentation and a path to knowledge. But, as a culture we seem to be losing touch with our spiritual sense of the Ancient Mysteries.

“In contrast with our normal ideas of acquiring knowledge through the orderly progression of inquiry and experiment we associate with the scientific method, the Traditionalist holds that our real knowledge – and our understanding of what knowledge we still possess – is steadily diminishing. The late Victorian occult revival drew the materials of its religious synthesis from sources beloved of Traditionalist throughout Western history. In a sense the Victorian occultists were correct; their Traditions did represent a continuing line of knowledge which had remained rejected from the

mainstream of European culture because of historical accident. They sought inspiration in a perennial underground of ‘rejected knowledge’ which has broken through the established culture of the West only at points of crisis. The turn of the century was one of these; another was that of the Renaissance and Reformation.” James Webb, *The Harmonious Circle*.


MAGIC, A BASIC WEAPON IN THE OCCULT WAR.

As I hope you clearly comprehend, we’re dealing with forces of destruction as well as of creation. What we learn can be frightening and disturbing, hence some seekers with a sense of self-preservation, may turn back from our trail into the wilds of magic and sorcery.

“There is a region of knowledge which ... wise men seeing from afar shun like the plague, as well they may, but into that region I have gone. ... There is a region of knowledge which you will never know, which wise men seeing from afar off shun like the plague, as well they may.... What you have heard from me has been but the merest husk and outer covering of true science – that science which means death, and that which is more awful than death, to those who gain it. No, when men say that there are strange things in the world, they little know the awe and terror that dwells with them and about them.” Arthur Machen, *House Of Souls*. London, 1906, 1923.

SORCERY AND SECRET SOCIETIES.


As most of my sophisticated readers already know, magic is at the heart of secret societies. As a prime example, look at to the symbols, rituals and rites of Freemasonry. Their liturgies are pure Kabalistic sorcery and their signs and symbols all have magical origins and meanings. And, as we also know, magic works for both good and evil. So while the aims of most secret societies seem outwardly devoted to ill intentions, as we know from Chapter Seven, some noble Freemasons are seekers of the True Light. Of course, as per Chapter Eight, plenty of others are devotees of the Dark Side. Nonetheless and for better or worse, it is clear that the origin of their symbols is directly from the adepts of the Ancient Mysteries. As far their present-day practices, purposes and plans, a plethora of resources is available, so delve deeper and decide for yourself.


From an early hand-painted Masonic apron.

A MASONIC APRON WITH SYMBOLIC FIGURES.

initiation into the 18th degree of freemasonry


MAGIC HAS SOCIAL EFFECTS.

Ritual magic, secret societies and Kabalistic sorcery are crucial in understanding world history and current events because occult belief systems underlie the decisions made by certain New World Order Planners and Globalist Overlords. The important thing is not whether you believe in the Dark Forces or not. Nor does it matter whether or not you think magic really “works”. The point is that high-level globalist Illuminati cultists indeed do believe. As we know, enduring belief systems eventually create their own reality and grow stronger over time. Thus, the magic “works”. By the way, it seems that the sorcery of the Dark Forces sometimes require certain acts and symbols to be in public view. Once you accept that key players on the world stage are influenced by occult protocols, paradigms and eons-old symbolism, it is clear that their obscure cultic beliefs and rituals have results on several planes of reality.

“Magic actions are rituals that make or change something. They operate mysteriously and what they create is mostly mystical – but these mysterious actions have social effects. This mystical doing and making (only dimly understood by the participants) has the effect, by virtue of their beliefs, of bringing about a real social doing or making, as surely as the minister ties when he ‘pronounces’ you man and wife or the judge changes your status by his ‘sentence.’ that is why magic is ‘efficacious mystical action’.” Daniel L. O’Keefe, *Stolen Lightning: The Social History of Magic*, 1982.

Magic workings have consequences on the physical plane. Indeed, this is their basic intent. The physical effects are revealingly discussed in the correspondence of Julius Evola and Rene Guenon. Evola was badly injured by a Russian bombing raid while he was in Vienna during the war, and was a paraplegic the rest of his life. He was there translating and researching an archive of Freemasonic documents discovered by German intelligence services. If the authorities were bothering to spend time and resources on this matter so late in the war, when they already knew they had lost, it seems to say that his mission was of great importance and must have been sanctioned at the highest levels. As far as can be determined, his assignment was never completed. Was he merely struck by a random bomb or was it the result of a black magic spell and an evil curse? Yes, dear readers, I could be a paranoid conspiracy theorist, but is there a chance I could be correct in my macabre musings? The classic investigator’s question is *Cui bono*, i.e. to whose benefit? Yes, magic has social and physical effects, and can be a potent Occult War weapon. I’ll say no more, but listen to what these Occult Warriors tell us.

[Begin quoting.] I had discussed with Guenon the possibility that a set of circumstances may have brought about as a consequence the paralysis which affected me toward the end of WWII. In his letter dated February 28, 1948, he wrote:

Certainly it is not impossible that ‘something’ exploited the opportunity to act against you; what is not clear is from what quarters it came and why. In regard to what you tell me, there are things which reminded me of what happened to me in 1939. At that time, I was confined in bed for six months, unable to make the slightest move. Everybody thought this was a severe case of rheumatism, but the truth is that it was something else, and we all knew who acted as the unconscious vehicle of a maleficent influence (this was the second time something like this happened to me; the first time however was not as bad). Some measures were taken to send this person away and to

ensure that he would never come back to Egypt [where Guenon lived] again; ever since then, nothing like that has ever occurred to me again. I am telling you this so that by reflecting upon it you may be able to discern if something of this sort may have happened to you. Obviously, since much time has elapsed, it is not possible to know for sure.

Guenon had suspected that something like this had happened to another traditionalist writer, the viscount Leon de Poncins (author of the book *Le Guerre Occulte*). This occurrence posed the problem of sorcery, and my question to Guenon was whether the elevated stature of a given person (I was referring to Guenon himself, as well as to Poncins) was not in itself a guarantee strong enough to fend off such obscure curses. Guenon responded:

As far as curses (*envoutements*) are concerned, there is a difference between true sorcerers, such as the ones I had to deal with, and plain ‘occultists;’ the latter, despite their pretences, never produce authentic results. When you suggest that these actions should not affect those who have a high spiritual stature, it is necessary to make a distinction. If you are referring to the psychological and mental domain, you are absolutely right; however these things are different in the physical domain, in which anybody can be affected. After all, considering that according to a tradition some sorcerers caused the Prophet [Muhammad; Guenon was a devout Muslim] himself to be sick, I do not really see who could boast of being safe from their attacks.

He also wrote:

As for your request for my photo is concerned, I regret not being able to honor it. The truth is that I have none, and that is so for a number of reasons. First of all, because of a matter of principle, which requires me, as you have said, to neglect everything which has a merely individualistic character. Besides, I have also realized that keeping a photograph can be dangerous; fifteen years ago I was told that a Jewish lawyer, here in Egypt, was looking everywhere for a photo of mine, declaring to be willing to pay any price for it; I have never learned what he truly wanted to do with it, but in any event, his intentions were far from benevolent. Therefore, since one can easily lose a photo, I have come to the conclusion that it is more prudent not to take one!

[End quoting.] Julius Evola, *Rene Guenon A Teacher for Modern Times*, 1994.

As to photographic images, Guenon's meaning is clear but here in the age of instant digital photography, videos, webcams, and other amazing devices, we are well beyond what he discussed! While he did not mention it, his Islamic religion also has a reticence about portrayal of human and animal forms. Moreover, as we look at primitive tribes around the world, many retain an atavistic archetypal dislike of having their image portrayed; saying that taking a photograph was stealing their soul. Perhaps they were onto something of a rather spiritual nature.

The overall importance and intent of Guenon's and Evola's correspondence is obvious. To keep it as simple as possible, thoughts are magic. Thoughts have power, over us and over others, for both positive and negative ends. But to effectively operate in this arena, we must look well beyond our three dimensional world, and come to see to the very spiritual and ultra esoteric spheres of the subterranean dimensions of history and current events.. This is the territory of the Occult War. While it lies beyond our everyday world, through thoughts and actions, we very definitely can accomplish results. If we enlarge our vision and our powers of imagination, we will acquire new ways of reasoning and more effective ways of thoughtfully analyzing our situation. New dimensions will open in your heart and mind and thoughts, not just about the Occult War but in the matters of your inner spiritual life.

THOUGHT IS A POTENT TOOL.

As with all the topics we've discussed, much more could be said, but for the purposes of following the peculiar psychodynamics and protocols of the Occult War paradigm, grasping basic concepts is sufficient for now. What we've discussed under the rubric of magic is mental power. Meditate and think about these things.

“And whatever one does, counts. Whatever one says, counts. Whatever one thinks counts perhaps even more. ... Thought is a force. Thought is something that comes from our nerves. It is a sort of radiating force. It is waves, if you like. These waves have an effect.” Savitri Dêvi, *And Time Rolls On*.

CHAPTER TEN.

STRUCK DOWN BY *FORCES OCCULTES*, THE LIFE, TIMES AND “CRIMES” OF BERNARD FAY.


The chronicles of the past are always fascinating, offering a myriad of research possibilities, made up of stories I call history's cold case files. They were once quite lively issues, but now lie quietly waiting in archives and boxes or other esoteric environs for someone to take another look. Here is a little-known story about a most intriguing man, yet another victim-example of what happens to selected nonconformists who do not parrot politically correct positions. But mind you, the party line can change rapidly, so be ever aware In the overall context of

twentieth century history, it should come as no surprise that various intelligence agencies, on all sides, examined secret societies, not to mention occult concepts such as parapsychology, remote viewing, etc. just as they do today. Professor Bernard Fay, who studied at Harvard, was a prominent historian, the National Librarian of France, a best-selling author, lecturer and acknowledged authority on American civilization and history.


Bernard Fay, 1893-1978.

Fay believed that a Freemasonic cabal planned both the American and French revolutions. But beyond that, he saw a similar conspiracy at work in his own day. And, it is no surprise that the traditionalist and conservative wartime French government sitting at Vichy enthusiastically supported him. As you will see, when the winds of political change blew in the other direction, Dr. Fay was caught up in a maelstrom.

“The new faith in the future of humanity that spread in the eighteenth century was not simply an abstract fact or mental force. It became a social force and concrete fact through the agency of Freemasonry, which at once accepted and advocated it; the great historical importance of modern Freemasonry results from this attitude that it took then.” ...

“Thus Freemasonry has become the most efficient social power of the civilized world. But it has become a hidden power, difficult to trace, to describe and to define. Consequently, most historians have avoided treating it seriously and giving it due credit.” Bernard Fay, *Revolution and Freemasonry*.


EXPOSING THE HIDDEN POWER.

In 1943, the Harvard-trained academic oversaw the making of a somewhat odd film called *Forces Occultes*. Movie watchers may remember that this was an era of somewhat garish “thriller films” such as King Kong, Dracula and Frankenstein. The production featured, among other things, a giant spider creeping across the screen over maps of areas of Masonic influence, complete with a leering evil figure stretched over a flaming globe. Thanks to YouTube users, the film can be seen online. *Forces Occultes* was popular with the in-crowd in wartime Paris, but Fay and the literary cliques of the day failed to recognize that, very soon, their lives would be rudely and crudely interrupted. The well-known author and lecturer, as you might expect, was part of a trendy crowd who, even in the middle of the war, seemed to see themselves as untouchable by world events. Parisian café society, while toned down a bit, never really stopped. The Champagne corks continued to pop and the most perfect Martinis were served while the storm raged on, coming ever closer. When the tempest arrived, the Petain nationalist government and their ideals were devastatingly swept away. As a result, Bernard Fay became one of history’s cold case files. His books and theories, once widely known, are seldom read or discussed anymore. But for a time, Dr. Fay was the man of the hour for certain hot button issues. Then the world turned upside down and the “*forces occultes*” were hidden no more. The victors always write history. Here is the story as told by the Masons.

“On the eve of World War II, Rudolf Hess advanced the latest in a long list of anti-Masonic theories that had been invoked for centuries as a pretext for persecuting Masons. The Nazi deputy fuehrer wrote that the Third Reich was threatened by a sinister Judeo-Masonic conspiracy, which among its other crimes was fomenting the imminent conflict. Hess and his fellow Nazis found a champion for this theory in Bernard Fay, a prominent French historian. A scholar of American civilization, Fay believed that a cabal of Freemasons plotted both the American and French revolutions, and he saw a similar conspiracy at work in twentieth-century Europe. The 1940 German occupation of France gave him a forum for his views, and he became an enthusiastic instrument of Nazi persecution.”

“In 1943, Fay helped concoct a lurid film called *Forces Occultes*, the story of a young Frenchman who infiltrates the brotherhood to expose its role in starting the war. The movie relied heavily on sensational imagery, a giant spider creeping across the screen, maps displaying vast zones of alleged

Jewish and Masonic influence, and a gloating Mason stretching his arms over a flaming globe. While Fay displayed a flair for propaganda, he had far greater impact as the Nazi-appointed administrator of the Bibliotheque Nationale. As chief of the national library, he directed research into the archives of France's secret societies, coming up with the names of some 170,000 'suspects'. The information led to the deportation of 520 French Freemasons and the death of 117. After the war, Fay was sentenced by a war crimes tribunal to life in prison. In 1953, after serving seven years, he was pardoned by presidential decree."

Unmasking An "Occulte Force",

<http://www.vreflect.com/may2002/amazing.html>.

But, exactly how did the Professor go from being a famous author to end up as a convict? Fay had an even greater impact than either the film or his hobnobbing with international celebrities. As administrator of the Bibliotheque Nationale, he supervised government-ordered research into the archives of Freemasons and other secret societies, a project eventually producing 170,000 leads. Baron Julius Evola, another esoteric investigator, did similar work with Freemasonic archives in Vienna, also working with German intelligence agencies. Evola's work ended when he was severely injured in a Soviet air raid, but Bernard Fay completed his task and reported his findings, from which trials resulted. After the Allies took over and a new government installed, Fay was charged with war crimes, blaming him for 117 deaths. He was tried by a puppet court, and sentenced to life in prison. To his credit, during the show trial, he was largely unrepentant. When interrogated, he said this.

"I was glad to have in my hands the instrument capable of renovating the country. My mission was to organize a service for the detection of the Freemasons and Masonic archives. To be successful in that work, I was obligated to have relations with the Germans, especially as they had an organization parallel with ours. Fay simply said that he was ...a historian who was doing this for intellectual reasons."

<http://www.masonicinfo.com/fay.htm>.

Even today, Masonic publications and web sites devote time and space to dispute and denounce Fay and his works, especially his well-known *Revolution and Freemasonry*, which highlights heavy Masonic influences.

“Masonry alone undertook to lay the foundation for national unity in America, because through the very nature of its organization, it could spread throughout all the colonies and work steadily and silently. It created in a limited but very prominent class of people a feeling of American unity without which the American liberty could not have developed – without which there would have been no United States.” (pp. 229-230).

“Freemasonry cannot deny the outstanding role played by its leaders in the Revolution, or that the Continental Congress, where the delegates from the colonies met to prepare a common political program and to organize the defense against England, was in majority composed of Masons. These congresses were imbued with the purest Masonic spirit, as proved by their actions, which finally was expressed in the Declaration of Independence.” (p. 241).

BERNARD FAY AND GERTRUDE STEIN, AN “ODD COUPLE”.

From the 1920s on, our protagonist was well-known in both Europe and America. He was also a bit of a social nonconformist, moving well beyond the usual French right-wing circles. Fay regularly socialized with Gertrude Stein, Alice B. Toklas and celebrities of the era. Some say the only reason these remarkable Judaic literary ladies were permitted to live and party in wartime France was due to the influence of Professor Fay. To say the least, they were close friends. Some writers imply that he was gay. While I do not entirely discount the idea, it is unrelated to our focus. As for Gertrude Stein and her views, they usually do surprise us, but not always for what you might think.

“Politically, Gertrude Stein was deeply conservative; she regarded the jobless as lazy, opposed Franklin Roosevelt and his New Deal and supported Franco in the Spanish Civil War. She would later start a project of translating speeches by Vichy regime leader Petain into English. With the outbreak of World War II, Stein and Toklas moved to a rented country home... in the Rhone-Alpes region. Referred to only as ‘Americans’ by their neighbors, the Jewish Gertrude and Alice escaped persecution probably because of their friendship to Bernard Fay.”

http://www.knowledgerush.com/kr/encyclopedia/Gertrude_Stein/

Stein herself was accused of “collaboration”, but the celebrity authoress was never charged. She never gave up her efforts to free her dear friend. Stein

passed away in 1946, before Fay was pardoned, but Alice B. Toklas is said to have given money to facilitate his escape.

DE GAULLE PARDONS DR. FAY.

Fay made it to Switzerland in 1951. Later, Charles De Gaulle yielded to better judgment, plus a lot of still-influential opinions, bringing an end to the embarrassing affair in 1953, pardoning him by presidential decree. After this, Dr. Fay resumed writing, travel and lecturing. He lived a long life, expiring in 1978 at age 85. Of course, the cultural climate had radically changed. What were useful and proper questions in relatively recent days were forbidden when the “Free French” new order was installed by the Allies. His later life was without controversy, but he still expressed his views.

“During the 1970's Fay lectured at Ecône on the subject of Church architecture. Privately he told the seminarians that because of his publications on and his knowledge of Freemasonry, powerful Masons in the French government after World War II had him thrown into prison. When an opportunity to escape offered itself, Fay fled prison and France....”
<http://www.angelusonline.org/print.php?sid=1156>

So, the learned scholar paid a high price for his “wrong thinking”, but today his story is virtually unknown and the real contents of his research – with his 170,000 leads – are probably “out there”, somewhere.

“At the beginning of the Second World War he was a professor at the Collège de France. He was appointed administrator of the Bibliothèque Nationale during the occupation, and Director of the anti-Masonic service of the Vichy Government. During his tenure of this office, his secretary Gueydan de Roussel was in charge of preparing the card indexes containing 60,000 names drawn from archives seized from secret societies, which Marshal Philippe Pétain was convinced were at the heart of all France's troubles; lists of names of Masons were released to the official gazette of the Vichy government for publication, and many Catholic papers copied these lists in order to induce public opprobrium. Fay edited and published during the four years of the Occupation a monthly review *Les Documents Maçonniques* ("Masonic Documents") which published historical studies of Freemasonry together with essays on the role of Freemasonry in society and frank anti-Masonic propaganda. Fay was reputedly responsible for the death of many

Freemasons, and nearly 1,000 deportations to concentration camps in Germany.” *Wikipedia*, 2009.

WHAT WAS THIS CASE REALLY ABOUT?

So, what about the accusations that convicted Dr. Fay? Let’s look at the facts. Out of 170,000 names, most of whom were already in government files and under suspicion, how could he not find a few genuine conspirators and miscreants? Indeed, Fay’s research must have been quite thorough since well over ninety-nine percent were exonerated or not even charged! His great “sin” was releasing the names to the press. As it turned out, only 520, slightly over three tenths of one percent, were actually convicted and imprisoned.

Ultimately, 117, less than one tenth of one percent, were executed. A 2001 book, *Vichy France: Old Guard and New Order*, by Kenneth N. Waltz and Robert O. Paxton (p. 173), cites newspaper articles in *Le Figaro*, 06 Feb. 1942, and *Journal Officiel*, 14 August-22 October 1941. This should lead to a wealth of material, lists of names from the archives and perhaps transcripts of the lectures Fay delivered to the press and his fellow academics. This material is evidence that Fay did his duty, which was to thoroughly research already available archival files. What is more, no “accomplices” were ever charged, though more than a few researchers must have assisted him, not to mention those who acted in and helped produce the film. They weren’t important. Fay was the chosen target. Destroy him and negate his research. They almost succeeded. A French language project could find out how many of the 170,000 names ended up in prominent political and social positions after the war.

Bernard Fay was an honest and sincere man who felt good and patriotic about what he had accomplished. He was rightfully honored and acknowledged by his friends, fellow academics, the Church and the state. He appears to have named plenty of names that shocked the French people when they appeared in the national press because some were crypto-Masons. 170,000 or more politically aligned lodge brothers obviously have an influence, hence by definition, this is a conspiracy. Thus, he pointed out the existence and influence of what he had written and spoken about for years. But as we well know, world affairs and public opinions change in an eye blink. Occult Forces really did strike him down, but he did not stay down for long. As for more on this fascinating fellow, well, I’m done for now. But I wish upon a French Muse that someone sometime will pursue some of Dr. Fay’s

170,000 leads for another episode where we reopen one of history's cold case files.

FINDING BERNARD FAY'S BOOKS.

His works are just as clear, concise and cogent today as when they were written. Various titles are for sale on websites like www.abebooks.com or available through Interlibrary Loan programs.

- *The American Experience*, 1969.
 - *Franklin, Apostle of Modern Times*, 1929, 1966.
 - *A Franco-American Library*, 1930.
 - *George Washington, Republican Aristocrat*, 1931.
 - *Louis XVI, the End of a World*, 1968.
 - *The Making of Americans: The Hersland Family*, by Gertrude Stein, with Preface by Bernard Fay, 1962.***
***As of 11.09, Dr. Barbara Will is still working on her book, *Unlikely Collaboration: Gertrude Stein, Bernard Fay, and the Vichy Dilemma*. Also see James Mellow, *Charmed Circle, Gertrude Stein And Company*, 2003.
 - *Notes on the American Press at the End of the Eighteenth Century*, 1927.
 - *Revolution and Freemasonry, 1680 – 1800*, 1935, 1966.
 - *The Revolutionary Spirit of France and America*, 1929, 1966.
 - *Roosevelt and His America*, 1933.
 - *The Two Franklins*, 1933.
-
- See the *Forces Occultes* movie on YouTube.

<http://www.youtube.com/watch?v=KkPUe0VVnDI>

CHAPTER ELEVEN.

A LUCID LOOK AT LUCIFER IN THE BIBLE AND IN SECRET SOCIETIES..


The Fallen Angel by Gustave Dore, one of his illustrations for Milton's *Paradise Lost*.

LUCIFER IN THE BIBLE.

We have to literarily, philosophically and theologically deconstruct certain concepts before we can really understand them. This is a process where we look beneath and beyond the commonly assumed folklore. Some readers may think Lucifer is a clearly designated biblical character, the same figure as Satan. Lucifer is the Fallen Angel in the Bible, in the Book of Genesis. Right? Of course, the answer is no on all counts. Surprisingly, the word Lucifer appears only once in the Bible in Isaiah 14:12, translating the Hebrew word *helel* meaning shining one. In the Greek Septuagint translation, it was rendered as *heosphoros* (*Ἡωσφόρος*) or *light-bearer*. This word comes from Hesperus, a Greek goddess of the dawn. When the Romans took over the Christian scriptures in the 300s, Jerome translated *helel* and *heosphoros* as Lucifer in his Latin Vulgate Bible. Whether in old Hebrew, Greek or Latin, the word was the common name for Venus, the brightest planet, the Morning Star, the Light-Bearer, the Day Star. So in the real meaning of Isaiah 14:12, Lucifer merely describes the vainglorious image that the arrogant King of Babylon would seek to affect.

Some Protestant translations from John Wycliffe and others followed the Vulgate. But the respected Protestant biblical exegete Matthew Henry (*Matthew Henry's Commentary*, 1721) says nothing about Lucifer being Satan, focusing on the real meaning of the text, which has to do with the nation of Babylon and its rulers who oppressed the Old Testament Hebrews. It goes without saying that a simple Internet search will bring up mountains of material to the contrary, supporting the "traditional" view that Lucifer is the fallen angel, the Devil, the same as the Satan cited in Luke 10:18. But in truth, the very same term, Day Star, is also applied to the Christ himself in II Peter 1:19, Revelation 22:16, and in the ancient Latin Easter hymn, the *Exultet*. In an interesting coincidence, an early Christian theologian and bishop back in the 300s was named Lucifer, so it was obviously not a negative name back then. What's more, I'm pretty sure Jerome would have known of him since they were contemporaries in the early Church. In some ways, the personification of Lucifer as Satan is crucial to certain versions of Christianity. Otherwise, if the so-called Fall of Lucifer does not account for the origin of Satan, then the Old Testament is silent on the matter. Regardless of that, only a few Bible versions follow Jerome's translation. Early Protestants differed. The English King James version used Lucifer, but Martin Luther's German translation did not. When Luther was in seminary,

he studied the Vulgate, so he purposefully differed from Jerome by not using Lucifer. We begin with the King James Version,

"How art thou fallen from heaven O Lucifer, son of the morning? How are thou cut down to the ground which didst weaken the nations!" Isaiah 14:12, KJV.

"Quomodo cecidisti de caelo Lucifer, qui mane oriebaris corruisti in terram qui vulnerabas gentes?" Jerome's Latin Vulgate.

"O Lucifer who didst rise in the morning! How art thou fallen to the earth, that didst wound the nations!" Douay Rheims English translation of the Vulgate.

"Du schöner Morgenstern." (You beautiful morning star.) Luther Bible.

"O morning star, son of the dawn!" New International.

"O Day Star, son of the morning." Revised Standard.

"Bright morning star." New Revised Standard.

"O Day Star, son of Dawn!" New English Bible.

"O star of the morning, son of the dawn! New American Standard.

Lucifer or Dawn or Venus is also a figure in ancient Canaanite mythology, having nothing to do with Satan or evil beings.

"The dwelling of the gods and the riding of the clouds are both known to us from the Ras Shamra texts at Ugarit in N. Syria, and so too is Dawn a deity, of whom this figure is described as a son. The most high is Elyon, the title so often used of God.... All these elements may be paralleled in the Old Testament, suggesting how richly Canaanite religion and mythology have influenced Old Testament thought." *Interpreters One Volume Commentary of the Bible*, 1971.

Old and new reference sources tell us more.

“Lucifer Isa. 14:12. This word, signifying light bearer, occurs but once in our Bible, and then applies to the king of Babylon to indicate his glory as a morning star, or figuratively, a son of the morning. Tertullian and some others suppose the passage to relate to the fall of Satan; and hence the term is usually applied in that way; though, as it seems, without specific warrant.” *The Union Bible Dictionary*, 1842

“Its application, from St. Jerome downwards, to Satan in his fall from heaven, arises probably from the fact that the Babylonian Empire is in scripture represented as the type of tyrannical and self-idolizing power, and especially connected with the empire of the Evil One in the Apocalypse.” *Smith’s Bible Dictionary*, 1884.

“In spite of this rendering, the proper name ‘Lucifer’ is not in the original Hebrew text. In Hebrew ‘Lucifer, son of the morning’ is *helel ben shachar*. It could be translated ‘shining one, son of the dawn.’ It is not a proper name, but an epithet for the king of Babylon.” Bryan Knowles, *Who Is Lucifer?* <http://www.godward.org>, 2009.

Hence, Jerome’s use of Lucifer as a capitalized proper name is not correct. The Roman Church concocted the Lucifer-as-Satan myth after they took over emergent Christianity in the early 300s, as evidenced by references to both Tertullian and Jerome. If Lucifer is so important, why is nothing else ever said? Light Bearer, Morning Star; nothing negative about that. Lucifer not only does not mean anything negative, as a matter of fact, it doesn’t really seem to mean anything at all, biblically speaking. Out of the over 800,000 words in the Bible and the Apocrypha, Lucifer appears once, and then in an ambiguous reference. Whatever it may mean to certain Christian sects, theosophical and metaphysical groups, or secret societies, as you can clearly see, does not come from the Bible!

THE PAGAN ORIGINS OF SATAN.

Satan (Hebrew השָׂטָן *ha-Satan*; in Arabic *Shaitan*) translates as adversary or accuser. In all three Semitic religions, Satan refers to the opposite of the good god, or the so-called Devil. This is, of course, a direct transplant from Persian Zoroastrianism into the ancient Hebrew religion then into the Talmud, Kabala, the New Testament and lastly into the Koran. Zoroastrianism poses two gods, one responsible for good and another responsible for evil. The polyglot god traditions found in Genesis reflect this

Persian pagan influence. For some, the image and persona of the Satan is quite fascinating, indeed, perhaps even noble. As readers of English literature know, John Milton addressed this theme in his famous 1667 poetic magnum opus, *Paradise Lost*. Consider the following hypothesis, based on the multiple Semitic deities portrayed in Genesis.

“El in Egyptian is also the Child, who in the early Sabeian age, was Sut, the planetary type, Saturn. Later El was transformed into Satan, whom Job introduces as one of the sons of god. Satan was accounted a son and an Angel of God by all Semitic nations. The learned Kabbalist, Eliphas Levi, speaks of Satan thus: It is the angel who is proud enough to believe himself god; proud enough to buy his independence at the price of eternal suffering and torture; beautiful enough to have adored himself in full divine light; strong enough to reign in darkness amidst agony, and to have built himself a throne on his inextinguishable fire.’ He further says that the true name of Satan is that of Jehovah reversed, for Satan is not a black god but the negation of Deity.

The Devil of the early Christians, with horns, hoofs and tail was introduced from Babylon through the Jewish Talmud. The Christian religion transforms Satan into an enemy of God, whereas in reality by Satan the highest divine spirit or Occult Wisdom on earth is meant.” E. Valentia Straiton, *Celestial Ship of the North*.

Levi also says Lucifer is the Holy Spirit.

“What is more absurd and more impious than to attribute the name of Lucifer to the devil, that is, to personified evil, The intellectual Lucifer is the spirit of intelligence and love; it is the Paraclete, it is the Holy Spirit, while the physical Lucifer is the great agent of universal magnetism. To personify evil and exalt it into an intelligence which is the rival of God, into a being which can understand but love no more - this is a monstrous fiction. To believe that God permits this evil intelligence to deceive and destroy his feeble creatures is to make God more wicked than the devil. By depriving the devil of the possibility of love and repentance, God forces him to do evil. Moreover a spirit of error and falsehood can only be a folly which thinks, nor does it deserve indeed the name of spirit. The devil is God’s antithesis, and if we define God as He who is we must define His opposite as he who is not.” Eliphas Levi, *The Mysteries of Magic*.

“The Yahwists and Elohistes reflected a very early stage of the Israelite religion. This is when it was still essentially a nature/fertility much the same

as as the other pagan religions of the same time and region. It contained things like angels (in the text called Elohim), talking animals, dreams, and the idea of an anthropomorphic deity. This deity brought forth both good and evil as any anthropomorphic deity does. There was no Satan to bring the natural disasters. It was God. It was God also when (he was) displeased with someone simply ‘removed’ him by taking his life. So it was necessary to propitiate and worship this deity in order not to anger him in any way. It was later, after the Babylonian ‘captivity’, that this God became patient, just, and merciful, just like [the Zoroastrian good god called] Ahura Mazda.” Alexander S. Holub, *The Gospel Truth, the Heresy of History*, 2004.

So then, when we deconstruct the words, symbols and images, it turns out that Lucifer-Satan-Devil, the source of all evil, is originally neither a Hebrew, Christian nor a Muslim concept, springing directly from much earlier Persian pagan roots. Naturally, all this biblical revisionism is not popular with the priests and preachers. If they couldn’t scare you with Lucifer, the Devil and visions of burning with Satan in Hell, there might be fewer donations. We can’t have that!


LUCIFER IN THEOSOPHY AND SECRET SOCIETIES.

Now that we understand more about the real origins of the word as misused in the Vulgate Bible, we see that various metaphysical groups, Illuminati orders and secret societies essentially created their own deity centered on the image of Lucifer as Light Bearer. Madame Blavatsky, like Eliphas Levi, said the Holy Spirit and Lucifer are the same entity.

“Lucifer represents, Life, Thought, Progress, Civilization, Liberty, Independence; Lucifer is the Logos, the Serpent, the Savior. ... It is Satan who is the God of our planet and the only God. ... The Celestial Virgin which thus becomes the Mother of Gods and Devils at one and the same time; for she is the ever-loving beneficent Deity but in antiquity and reality Lucifer or Luciferius is the name. Lucifer is divine and terrestrial Light, 'the Holy Ghost' and 'Satan' at one and the same time.” Helena Petrovna Blavatsky, *The Secret Doctrine*, 1888.

Moving beyond this, the magical rituals of some Illuminati secret societies seem sinister and evil. A lot of commentary is not needed; the quotations speak clearly. For those wanting to explore beyond this, all the sources cited, and lots more, are not hard to find. Neither have we dealt with the myriad of modern belief systems called Satanism, yet another complex and diverse topic, but that will have to be at another time. But right now, just read on and see what the secret initiatic orders and their high adepts have to say about their god/demigod/demon-god/holy spirit.

"First Conjunction Addressed to Emperor Lucifer: Emperor Lucifer, Master and Prince of Rebellious Spirits, I adjure thee to leave thine abode, in whatever quarter of the world it may be situated and come hither to communicate with me. I command and I conjure thee in the Name of the Mighty Living God, Father, Son and Holy Ghost, to appear...." Arthur E. Waite, *Book of Black Magic*, 1913.

"I hereby promise the Great Spirit Lucifuge, Prince of Demons, that each year I will bring unto him a human soul to do with as it may please him, and in return Lucifuge promises to bestow upon me the treasures of the earth and fulfill my every desire for the length of my natural life. If I fail to bring him each year the offering specified above, then my own soul shall be forfeit to

him. Signed..... Invocant signs pact with his own blood." Manly P. Hall, 33rd Degree Freemason, *The Secret Teaching Of All Ages*, 1978.

“When The Mason learns that the Key to the warrior on the block is the proper application of the dynamo of living power, he has learned the Mystery of his Craft. The seething energies of Lucifer are in his hands and before he may step onward and upward, he must prove his ability to properly apply this energy.” Manly P. Hall, *Lost Keys of Freemasonry*, 2006.

“That which we must say to a crowd is - We worship a God, but it is the God that one adores without superstition. To you, Sovereign Grand Inspectors General, we say this, that you may repeat it to the Brethren of the 32nd, 31st, and 30th degrees –

The Masonic Religion should be, by all of us initiates of the high degrees, maintained in the purity of the Luciferian Doctrine. If Lucifer were not God, would Adonay whose deeds prove his cruelty, perfidy and hatred of man, barbarism and repulsion for science, would Adonay and his priests, calumniate him? Yes, Lucifer is God, and unfortunately Adonay is also god.”

“For the eternal law is that there is no light without shade, no beauty without ugliness, no white without black, for the absolute can only exist as two gods: darkness being necessary to the statue, and the brake to the locomotive.

Thus, the doctrine of Satanism is a heresy; and the true and pure philosophical religion is the belief in Lucifer, the equal of Adonay; but Lucifer, God of Light and God of Good, is struggling for humanity against Adonay, the God of Darkness and Evil.” ...

“Lucifer, the Light-bearer! Strange and mysterious name to give to the Spirit of Darkness! Lucifer, the son of the morning! Is it he who bears the Light, and with it's splendors intolerable blinds feeble, sensual or selfish Souls? Doubt it not!” Albert Pike, 33rd Degree Freemason, *Morals and Dogma*, 1871.

LUCIFER IN SUMMARY.

Several conclusions present themselves. Firstly, the Lucifer of the Bible is but a minor character at best, mentioned only once, not really standing out or signifying much of anything. The real character portrayed in the Isaiah text is an arrogant Babylonian monarch who oppressed the Hebrew people. Secondly, the mystical interpretations about Lucifer as Satan were added by

Kabalistic rabbis, Catholic priests, Islamic mullahs, and Protestant preachers, all with clearly vested self-interests. Thirdly, various occult philosophers and metaphysicians explored and enlarged the Lucifer persona and paradigm, creating an odd godlike figure. Lastly, on the outer fringes of this magic and mysticism are the secret societies and Illuminati initiatic orders, especially Freemasons of one kind or another. Remember, there are secret lodges, degrees and covert rituals, unknown outside the upper level adepts of the Illuminati orders. Their peculiar Luciferian doctrines and dogma always have had and still do have a significant impact on world history and geopolitical affairs. Not so much because of the rituals themselves, but because of the people who practice this strange cultic religion. Like any belief system, its basic teachings, its morals and values color the decisions made by its truly devoted believers. Certain ones are in very high positions in the government, the churches and the social order.

I hope some of you will continue your explorations into the occult underground and its impact on the world around us. If my deconstruction of the Lucifer legends and lore has been a literary Light Bearer, then let it be!

CHAPTER TWELVE.

THE OCCULT WAR AND THE ENDING CYCLE OF UNIVERSAL HISTORY.


“EUROPE CALLING FOR HELP.”

After *Men Among the Ruins...* was published (in Italian) in 1972, the esoteric philosopher obviously felt there was more to say about “The Occult War”. As you may have seen in my other essays on this topic, it really is hard to know exactly where to stop! Unfortunately, what Evola added to the chapter is not all that encouraging.

In beginning his *Conclusione della Guerra Occulta*, he states his purpose and introduces us to another really great book. Of course, the Count de Poncins and Baron Evola were contemporaries.

“Shortly before the Second World War, de Poncins, by agreement with his publishers, added a last chapter to an Italian edition of *'La Guerre Occulte'* which is now unavailable, entitled 'Europe calling for help'. At that time, this addition seemed necessary. The first edition ended with the advent of Bolshevism in Russia and a first assessment of the First World War; thus, it seemed, in a way, truncated with respect to the further developments of the occult war and to a series of new facts which seemed to lead to a reaction, to the awakening of nationalist Europe and to the formation of a common front against the forces of global subversion. However, after the inter-war years, the Second World War, and the catastrophe in which it was to end, a new series of facts presented themselves to the attention of the historian. Thus, what de Poncins had added in 'Europe calling for help' appears in its turn incomplete and in need of revision. This is why we felt it necessary to substitute this chapter, comprising a summary of the parts of 'Europe calling for help' which are still valid, with certain additional considerations on further events, our intention being to provide the reader with an updated general perspective.”


AMERICA, THE WORLD DESPOILER.

When one objectively considers twentieth century history, it is quite apparent that the Illuminati powerbrokers had to overthrow the European monarchies, which were the preservers of Indo-European culture. The continuing war that began in 1914 deposed the three great monarchies of continental Europe, i.e., Germany, Austria and Russia. The illuminati cult of power seekers achieved one of their most closely held desires. They knew this would bring a sea change in politics, border lines and culture. European Nationalism was dealt a serious wound. In the intervening 1920s and 1930s, the Illuminati cult was dealt a serious blow with what happened in Italy, Germany, Spain and other nations, so they brought about the second phase of the armed struggle, ending in 1945 with the victory of Soviet communism, aided and abetted by the FDR regime. America changed, and as a result, Europe was changed, redesigned and remade to the desired Illuminati image we see today. The postwar decline, degeneration, deconstruction and reconstruction of Germany and her culture is a prime example. If you haven't figured it out yet, the Illuminati Dark Forces won WWI and WWII. Please be aware that all of this was largely accomplished through the occult powers usurping and utilizing the American government. America became a full agent of their various plans and protocols. Listen closely to what the Count de Poncins tells us.


“When one considers the gigantic economic power and the crushing industrial superiority of the United States in the modern world, and the decadence and partial ruin of the old European states, ravaged and bled white by a series of wars and revolutions, it becomes apparent that the western world has virtually succumbed to a state of vassalage under America, and accordingly has to endure the latter's political repercussions.” ... Now it is an established fact that some of the dramatic events in the Second World War brought to light with brutal clarity the preponderant influence which were exerted by anonymous, irresponsible and elusive occult forces on the vital decisions taken by some of the American leaders – decisions which have and will determine the future of the world – and which became particularly evident in the course of F. D. Roosevelt's virtual dictatorship.”

“...it is not easy to unveil the secrecy with which the occult forces cover their actions. Our aim is more modest. We intend to bring to light part of the evidence, in the same way that the beam of a torch abruptly pierces the

darkness of night and reveals people and things which had been hidden until then. It is absolutely essential for the forces of the occult to act under the cover of mist and darkness if their work is to succeed.” ... Thus my endeavour is to make available to my readers the awareness of the existence of certain subterranean forces which threaten to undermine the future of our ancient western civilization.” Count Leon de Poncins, *State Secrets, a Documentation of the Secret Revolutionary Mainspring Governing Anglo-American Politics*, English translation, 1975.

THE OTHER FRONT IN THE OCCULT WAR, THE *KULTURKAMPH*.

“This is the age in which falsehood is termed truth and truth persecuted as falsehood or mocked as insanity; in which the exponents of truth, the divinely inspired leaders, the real friends of their race and of all the living – the godlike men – are defeated, and their followers humbled and their memory slandered, while the masters of lies are hailed as saviours; the age in which every man and woman is in the wrong place, and the world is dominated by inferior individuals, bastardized races, and various doctrines, all part and parcel of an order of inherent ugliness far worse than complete anarchy; the age...characterized from time immemorial as the Kali Yuga – the Dark Age, the Era of Gloom.” Savitri Devi, *The Lightning And The Sun*.


“CULTURAL BOLSHEVISM” AND OUR MODERN WORLD.

The Occult War of the Dark Forces is very real, and it is waged on more than a few fronts. The war on western Christianity and culture is intense and never-ceasing. Its true goal and intent is the spiritual destruction of western civilization. And, sadly to report, they seem to be succeeding.

“Another front of the offensive must not be forgotten, namely, the cultural and intellectual one, the purpose being here to afflict and debase any higher principle or ideal. Here we find what was called 'cultural bolshevism' or 'cultural nihilism', whose action converges tactically, and in the tendencies to which it gives rise, with that of political and social subversion. This was a process of demoralising, and ultimately discrediting, any concept of authority, of tradition, of race, or of fatherland, and any form of idealism or heroism, while tending to highlight, at the same time, the lower and more material aspects of human nature. This activity was accompanied by physical, economical and social harassment and developed by a vast literature and by other means of public dissemination, in all fields, of a pronounced internationalist and apparently pacifist tendency, and its purpose was to put both the victors and the vanquished into such a frame of mind as to make the further stages of the destruction of Europe easily and fully realisable.” ...

“There is no need here to recount the various forms of this reaction. After the failure of the communist revolution in the first post-war years, first of all in Hungary, then in Germany and Austria, after the defeat of the Red Army at the gates of Warsaw, and with the advent of Fascism in Italy and of National Socialism in Germany, solid foundations seemed to have been laid for a campaign of defence and reconstruction in Europe. This process was continued by similar movements in other nations: the rebirth of Portugal, which, among other things, followed the unprecedented example given by Italy by banning Freemasonry, and the counter-attack and victory of nationalist and traditionalist forces led by Franco in Spain. This was the period in which the secret forces of global subversion saw an obstacle arise unexpectedly and were forced to pass from the offensive to the defensive, in order to study other tactics, to benefit from the mistakes of their adversaries, and to prepare a new stage of the occult war.”

ILLUMINATI WWII VICTORIES SET THE STAGE FOR THE FURTHER DECLINE OF THE WEST.

Without a doubt, WWI-WWII was a complete victory for the Dark Forces, both on the worldly and etheric planes. Without entering a discussion of the various ideologies in conflict, we can objectively conclude that a victory for Germany and Italy in Europe and of Japan in the Pacific would have thoroughly eliminated American domination, radically rearranging and realigning the world power centers. Not only that, the Soviet Union would have been defeated, thus Bolshevism would have been thoroughly rooted out of Europe, east and west. Moreover, Asia would have been spared tens of millions of deaths since the curse of communism would never have come to China. As to the west eventually conflicting with Islam, that too is unlikely. Not only were Italy and Germany respectful of the Muslim world, they used honorable diplomacy in their dealings. Postwar Europe would require a reliable oil source. Beyond that, we remember that the Muslim problem in the world today is not so much due to ideology or religion. Most of today's problems come from the creation of the State of Israel. Of course, Palestine (then still the home of many Christians) and the whole Mideast would have moved culturally closer to Europe and the Zionist ministate would never have been created. Hence, no displaced Palestinians demanding justice in what had been their homeland. Today's cultural clash in Europe comes from unneeded and unwanted Muslim and African immigration. Neither would have been permitted with different victors.

In the Americas, Latino nations could have dispensed with American military and cultural hegemony in several ways. One would have been to more closely ally with the European powers, which ideologically at least, the Latin American countries had already done. In the east, Japan, China and newly independent India would have formed the business models of the future for the Pacific Rim. America could have and would have been a natural partner, but just not the overly predominant one. More could be said, but this gives you a broad overview of an alternative scenario that was never to be, due to the overwhelming defeat of traditionalism and nationalism in the Second World War, which was lost to the power and ruthlessness (during and after the war) of both the American and Soviet military machines. Looking back on the postwar atrocities perpetrated by Ike and the Allies, it is a miracle that the German people survived at all.


The evil trinity of World War Two Illuminati familiars and functionaries are pictured together as the plot the end of western Indo-European culture and our traditional ways of life.

More could be said, but this is enough to see that such developments would have been a major defeat to the Illuminati cult of power brokers and their familiars. To really understand the geopolitics and psychodynamics of the WWI-WWII era, one must apply what we have learned about the Occult War and how it is waged. The victory of the Dark Forces set up the world for a continuing series of globalist New World Order assaults on traditional western culture, institutions, values and political systems. The demon called Political Correctness made its way from the old Soviet Union into modern culture. Nothing connected with the old order and the old Europe – but, especially that time in the 1920s and 1930s I like to call the Old Revolution -- can ever be praised or for that matter, even honestly discussed.

“Among the most grievous consequences of defeat was the following one : the negative aspects of the regimes of yesterday could be employed to discredit almost irreparably their positive ideas, tendencies, and requirements, to the greater glory of communism, democracy and Judaism. In this regard, the point has been reached where, in Western Germany today, to speak at all of the Reich sounds suspect and 'Nazistic'; where, in Italy, everything which is

Roman in inspiration is stigmatized as empty rhetoric; where 'racism' is used as the most frightful of scarecrows; where, owing to the German persecutions, the Jew has acquired a sort of sacrosanct and untouchable character, so that to venture to say one word against him causes a chorus of indignant protestations and even exposes the speaker to legal sanctions.”

“If the resumption on a large scale, and the intensification, of what we have called 'cultural bolshevism' is added to this, it can be said that the field is entirely cleared: the way is now prepared for democracy and communism, and the only snag, the only default of beauty, in the global image, is the clash between eastern and western factions for the conquest of a befuddled and demoralised world, in which the possibility of the affirmation of a third idea and of a third force with the necessary military and economic potential appears extremely problematic.”

HYPER-INFLATION, NATIONAL DEBTS AND USURY FUEL THE ADVERSARIES.

As we have already seen, the prime moving force behind the Illuminati cryptocracy is their control of world finance. Considering what is happening to us as we enter the second decade of the twenty-first century, this takes on even greater relevance.

“In 'Europe calling for help', it was first noted that, ...even prior to the advent of Bolshevism in Russia and the Versailles Treaty, the forces of anti-Tradition in their main two columns, that of the democracies, the financial international, Freemasonry, and Judaism, on the one hand, and that of revolutionary Marxism, on the other, seemed to be in the process of completing a triumph able to secure them a lasting and unshakable tyranny.”

“Once the main obstacles were overcome (to wit, once three of the main European monarchies, Russia, Austria and Germany, had been brought down) a series of social perturbations, not only among the vanquished, but also among the victors, was intended to complete, by other means and under other labels, the work of the war.”

“Though it may have seemed otherwise for numerous proletarians and workers, whose destruction was meant to pave the way for the fulfillment of more distant objectives, phenomena such as the so-called hyper-inflation must be put among the episodes of the occult war, the entire story of which has not

been written yet. It has been thought that this hyper-inflation was a phenomenon due to impersonal causes, to the force of circumstance. In reality, inflation, which pervaded not only in the countries which had lost the war, but also, eventually, those which had won it, turned into a large-scale expropriation of all fungible wealth and had two specific purposes.

“The first was to destroy the financial independence of the nations which were subject to it, in order to strengthen the hegemony of anonymous international capital and of those who controlled it. The second was to throw the masses, in the most vulnerable areas of Europe, into a state of indigence and thus of exacerbated suffering, which would drive them into the hands of the agitators, in order that combined they might destroy what still remained, in terms of organisations and politico-social institutions, of the previous world.”

PROPHETIC WORDS FROM PAST AND PRESENT.

Most Americans are blind to the real history of the nation called the United States and its occult underpinnings, from the early days back in the colonies to the Whitehouse today. Yet in many ways, you needn't turn to the Occult War paradigm at all. Numerous leaders, authors and commentators from all political spectrums tell us a lot of truth about what is going on behind the scenes, at a time when our economy is imploding and deconstructing. The Illuminati Powers That Be know the secrets well, and by this time in history, at certain levels, they don't really bother to hide themselves all that much. Here are a few prescient voices.

"Lenin is said to have declared that the best way to destroy the Capitalistic System was to debauch the currency. . . Lenin was certainly right. There is no subtler, no surer means of overturning the existing basis of society than to debauch the currency. The process engages all the hidden forces of economic law on the side of destruction, and does it in a manner which not one man in a million can diagnose." John Maynard Keynes, *The Economic Consequences of Peace*, 1920.

“I fear that Jewish banks with their craftiness and tortuous tricks will entirely control the exuberant riches of America ... The Jews will not hesitate to plunge the whole of Christendom into wars and chaos, in order that the earth should become the inheritance of Israel .” Chancellor Otto von Bismarck.

"When you see corruption being rewarded and honesty becoming a self-sacrifice – you may know that your society is doomed." Ayn Rand.

"The proud American will go down into his slavery without a fight, beating his chest and proclaiming to the world, how free he really is. The world will only snicker." *Pravda*, 2009.

"The illusion of freedom [in America] will continue as long as it's profitable to continue the illusion. At the point where the illusion becomes too expensive to maintain, they will just take down the scenery, they will pull back the curtains, they will move the tables and chairs out of the way and you will see the brick wall at the back of the theater." Frank Zappa, musician and cultural iconoclast.

THEY ARISE FROM THE SHADOWS.

Nesta Webster's *Secret Societies and Subversive Movements* (1924), is an exceptional book if you want to understand the nature of occult conspiracies. It is here I first read of Henri-Roger Gougenot des Mousseaux (1805-1876), a mid-nineteenth century French Catholic author (knighted by the Pope) who exposed the Talmudic religion and occult conspiracies. Unfortunately his classic work, *Le Juif, le Judaïsme et la Judaisation des Peuples Chrétiens, The Jews, Judaism and the Judaisation of the Christian People* (1869) has never appeared in English. It was translated into German by Alfred Rosenberg, the philosopher of the National Socialist movement, and published in 1921 as *Der Jude, Judentum und die Verjudung der christlichen Völker*. This is an influential book. Both Chancellor Hitler and his minister, Dr. Rosenberg, were quite impressed by it. Some say Gougenot des Mousseaux was poisoned by Judaic assassins or Freemasonic agents, and he may have been. He exposed many secrets. Has the scenario he described back in the 1860s already taken place in the "formidable crises" of today? It seems so.

"There will burst forth one fine evening one of these formidable crises which will shake the earth and which occult societies have long prepared for Christian society, and then perhaps will suddenly appear in open day, throughout the entire world, all the militia, all the fraternal and unknown sects of the Cabala. The ignorance, the carelessness in which we live, of their sinister existence, their affinities, and their immense ramifications will in no way prevent them from recognizing each other, and under the banner of no

matter what universal alliance, giving each other the kiss of Peace, they will hasten to gather together...."

And, so they have. The protocols and plans of the Illuminati overlords have had great success in the past and present. The Golden Rule is in force; those who have the gold rule. But even though some of the thugs and familiars are rearing their heads in public, the real globalist chess masters are rarely seen and almost never identified. The ever growing national debts are, and always have been, their usurious demonic device for world domination. Listen to one other voice from long ago, a power broker himself, who must have well known that of which he spoke. See if you don't agree.

"There is a power in the world we seldom mention.... I mean the secret societies.... It is useless to deny because it is impossible to conceal, that a great part of Europe - the whole of Italy and France and a great portion of Germany, to say nothing of other countries - is covered with a network of these secret societies, just as the superficies of the earth is now covered with railroads. And what are their objects? They do not attempt to conceal them. They do not want constitutional government; they do not want ameliorated institutions... they want to change the tenure of the land, to drive out the present owners of the soil and put to an end ecclesiastical establishments. Some of them may go even further." Prime Minister Benjamin Disraeli, House of Commons speech, 14 July 1856.

These voices of yesteryear seem prophetic and way ahead of their time. But they were not really prophets; just close and astute observers of historical trends and current events. The more things "change", the more they stay the same. The Illuminati Dark Forces and their familiars rely on our overall impotence instilled through our abysmal ignorance of key facts. As long as we play the passive and submissive role, the globalist NWO plans will continue to unfold and things will get worse. But, I don't mean to inject a grim and negative theme, because I do think things can change for the better. Western culture can survive and prosper and fortunately, more than a few of us are doing what we can, but time is limited. Look around you. In some ways, the sands of the hour glass seem to be running out.

"What appears to be the established order of present-day civilization is actually the inert but spectacular momentum of a high velocity vehicle whose engine has already stopped functioning." Jose' Arguelles, *Earth Ascending*.

“CONCLUSION” OF OUR STATUS REPORT ON THE OCCULT WAR.

Once again, we see the sad truth of Evola’s words below. The Occult War seems to be carrying us into a time of cultural decay, deconstruction and degradation. If the ancient Indo-European scriptures are correct, then our age is the Kali Yuga, the Dark Times, the Era of Gloom.

“With this situation, heavy with a sinister destiny, we bring up to date our account of the occult war: we say this with respect not so much to the factions in struggle themselves, which are hardly masked any longer - the slogans and the expedients of the most trivial propaganda of both parts can be set aside - as to the ultimate, universal, global significance of the events, namely the probable end of an entire cycle of universal history.”

Is there really any “conclusion” to the Occult War or is it always and ever ongoing? In some ways, we should probably not get all that hopeful for a “conclusion” as it appears the Dark Forces are achieving victories on various fronts. However, in terms of the Indo-European end-times doctrines, we shall enter a new phase. In the *Bhagavad Gita*, the *Vedas* and other scriptures, this is called the Maha Yuga or the Great New Age. So then, if you have cultural traditionalist spiritual values, then what we really see is that both on the earthly war fronts and on the spiritual etheric levels, we the people are ultimately the determining factor. Now that you understand more about the spiritual conflict in our world, you can even better support the Angels and Legions of Light against the Demons of the Dark Brotherhood. The ultimate victory in the Occult War and the survival of western civilization is, whether we like it or not, in our hands.


This page is in memory of Dr. Savitri Devi Mukerji, nee Maximiani Julia Portas, 1905-1982.

A further dedication is in order for a very special Indo-European author who inspires me greatly. Both the life and works of this incredibly remarkable woman have profoundly influenced my personal philosophy and my choice of religion.

Hail Savitri, good and faithful servant and missionary of Sanatan Dharma, the ancient and honorable Vedic Faith, and ever faithful messenger of truth even in the darkest days of the Kali Yuga.

In honor of Savitri, named in Sanskrit after the Goddess of the Sun, I have taken the religious name, Surya Deva, after the Vedic God of the Sun. May I always be worthy. Om Namah Shivaya. Namaste.


CHAPTER THIRTEEN.

CREATING EFFECTIVE OCCULT WAR STRATEGIES AND TACTICS.


"Most of the important things in the world have been accomplished by people who have kept on trying when there seemed to be no hope at all." Dale Carnegie.

This chapter is not to be misconstrued as a “manifesto” or an organizational manual or anything like that. I present ideas that are meaningful to me personally, so take them or leave them as you will. They are about some ways we might aid the Legions of Light in their war against the Dark Forces, not so much in the ethereal spheres, but here on the earthly plane. This entails meaningful resistance to what Julius Evola

called “cultural Bolshevism”, which is a most apt and useful description of the ongoing Occult War offensive against western civilization. This direct assault on our folklore, cherished archetypes, heritage and traditions, for the most part, is successful. Anger and sadness are natural reactions, but we must move far beyond just feeling offended and sorry for ourselves. As folk in the best of Indo-European traditions, we must intelligently mount an effective resistance, both spiritually and politically. As shown in previous chapters, real “magic” begins within your inner self, so read on about some things I believe can be done.

UTILIZE THE POWER OF THOUGHT.

Begin on the metaphysical and spiritual level. Only a spiritually based movement has any chance of prevailing in the earthly conflicts of the Occult War. Begin by creating a new attitude. This is not so hard to do. Savitri Dêvi addresses this in her book, *And Time Rolls On* (a limited edition, 2005).

“My idea of the future is this: If one lives in the eternal present, one knows the future. ... Unfortunately, I do not have that capacity. ... All I know is this: do, everyone of us, what we can NOW. The future is made of many factors. One of the factors is now. And whatever one does, counts. Whatever one says, counts. Whatever one thinks counts perhaps even more.”

“I actually believe thought is a force. Thought is something that comes from our nerves. It is a sort of radiating force. It is waves, if you like. These waves have an effect. ... Why don’t you try to do one thing: get together every day, or every two or three days, or week, or twice a week at the same place and especially at the same time. Time is very important. And intensely think. Don’t do anything else. Intensely think about what you would like to happen.” ...

“Intensely think what you want the future to be. Superior forces in the universe help us to do this or that, to reveal the responsible people for the mess that the Aryan race is now in, and how to get out. I think this is useful. I really think that the only thing we can do is wait. Make ourselves strong, and create among ourselves a superior layer of people, able to command, able to take the lead of the race one day in each country.”

Read this again and try it. If you find good things happening in your spiritual life, please let me know.

HOW OUR LIVES ARE CONTROLLED AND PROGRAMMED.

Our whole world is created to not only distract us but to put us any a vulnerable and untenable position. George Orwell's *1984* vision seems thoroughly descriptive of our situation today. Just as in the novel, we are continually barraged by cleverly constructed propaganda, most of which just keeps us on edge and distracted about the never-ending Fourth Generation wars.

"The war is not meant to be won, it is meant to be continuous. Hierarchical society is only possible on the basis of poverty and ignorance. This new version is the past and no different past can ever have existed. In principle the war effort is always planned to keep society on the brink of starvation. The war is waged by the ruling group against its own subjects and its object is not the victory over either Eurasia or East Asia, but to keep the very structure of society intact." George Orwell, *1984*.

KEEP YOURSELF INFORMED AND EDUCATED.

To resist and combat the Occult War on our minds through the media, we must be better educated about the Adversaries and their tactics. Thought without action accomplishes nothing, but don't take action before adequate education. Read and study all you can. Instead of mind-numbing television, get some of the really great DVD videos that are out there and watch them; more than once. Subscribe to good publications, read helpful books and become a wise warrior, even more capable of engaging and defeating the enemy on all levels. Never forget; the Occult War is a psychological war of minds.

VERY SELECTIVELY SHARE THESE THINGS WITH CLOSELY CHOSEN FAMILY AND FRIENDS.

More than a few movement activists have been duped and betrayed because they shared much too freely with useful idiots and dupes of the Dark Side. Be extremely selective with whom you speak and what you say. While some may not agree with me, we should disavow violence and avoid language that can be tagged as "hate speech". Therefore, be ever wary of purposely placed agitators and *agents provocateurs*. I can't say this enough! Speak the truth but use good judgment in how it is said. Be in control of your emotions;

do not let them control you. It is always best to learn the virtues of patience and discretion. These qualities will carry you far. The Bible speaks very directly and gives excellent advice as to those who should be shunned and avoided, so I shall say no more.

"Do not give dogs what is sacred; do not throw your pearls to pigs. If you do, they may trample them under their feet, and then turn and tear you to pieces." Matthew 7:6.

WE MUST OVERCOME BUILT-IN RESISTANCE TO ANYTHING "OCCULT".

Initially, even the term "Occult War" may dismay some people, especially some Christians for whom this may be a pejorative term. In the final analysis, the results of your intellectual explorations with another person most likely depend on any preexisting relationship and/or positive bonds you may establish. Be spiritually prepared, be clear in what you have to say, state it positively and respectfully, and give the other parties time to respond. Of course, maintain an accepting attitude and encourage others to ask questions, thus joining you in a discussion as opposed to a "lecture" or an "debate". Have faith in yourself; have faith in the message you convey; have faith that those meant to receive it will do so and have faith that some results come farther on down the line. So, to explain the "occult", don't be occult and hidden. Tell the truth; be clear and forthright. And then, move on to related topics more easily discussed and understood by a larger number of people. By the time you're actually doing this, you'll see others with "occult" interests coming forward to you. Some you will want to welcome and some you will want to avoid – and sometimes it may be hard to tell the difference. As always, Be Safe and Be Well.

ORGANIZE CULTURAL INTEREST GROUPS.

Again, this is not an organizational manual, but always be businesslike and professional. You probably won't be able to do these things all by yourself, so have faith and help will come. It's not so simple, but if you get the right crew, many things will sail smoothly. What to do? Among other things, publicize and sponsor events about western civilization, arts, music, folk customs and culture. And, I say it again -- beware of agitators, *agents provocateurs* and infiltrators. Never forget what Lenin said. "The best way to control the opposition is to lead it."

ORGANIZE GRASSROOTS GROUPS.

For the truly daring and innovative ones, try publicizing and sponsoring “grassroots” types of events with good speakers and literature. Invite people from all spectrums, but be independent and nonpartisan, and be perfectly clear about your basic beliefs. Some will be attracted, some will not, but until you are sure of the key membership, keep it as a simple discussion group and social circle. Always have DVDs and literature to share. If needed, take up a collection to pay for coffee, copy fees and other needs, but no more. One key to success is the old acronym, K.I.S.S.; keep it simple, stupid! If some in the group want to do more, and you like what they propose, you don’t have to be an active organizer unless you want to be. Keep your basic discussion meeting separate, but assist them in forming a group with more specific goals and purposes. This can bring forth many things, including new leaders and movers. And, I say again and again and again. Beware of agitators, *agents provocateurs* and infiltrators.

LOOKING TO THE FUTURE.

"America ... has created a 'civilization' that represents an exact contradiction of the ancient European tradition. It has introduced the religion of praxis and productivity; it has put the quest for profit, great industrial production, and mechanical, visible, and quantitative achievements over any other interest. It has generated a soulless greatness of a purely technological and collective nature, lacking any background of transcendence, inner light, and true spirituality. America has [built a society where] man becomes a mere instrument of production and material productivity within a conformist social conglomerate." Julius Evola, *Revolt Against the Modern World*.

Yes, Evola is correct. We live in a culture where employees are no longer personnel (i.e., people) but merely “human resources”, to be exploited and used just as we do with all kinds of resources. But, hope springs eternal. In spite of the gloomy days here in the Dark Times, we must strive for the best and the finest conclusion. As you see, much more could be said about these things, but my goal is merely to present some basic and hopefully useful ideas, tactics and strategies to combat the Dark Forces here on the earthly plane in the Occult War, seeking a final victory of truth and honor over falsehoods and fears.

Have faith and keep on planning and trying. The really important things in the world have often been done by people who kept up hope at a dark time when hope seems to have flown away like a wartime pigeon on a fatal mission, bearing a message to forces that may have already been defeated. Some of those who continue under these conditions will eventually find fulfillment and vindication.

CONCLUDING WORDS.

“RISE UP; THIS MATTER IS IN YOUR HANDS.”

I hope you've enjoyed my presentation, and with a bit of luck I've introduced some personalities, books and concepts you may not have seen before. But beyond that, now you know a few more details about what we've called the Occult War, a spiritual conflict in which, like it or not, we are all engaged. Given that that you've come this far in our curious field of study, you can now decide what to do with this new information and new awareness.

The Dark Forces and their human familiars are continually creating and casting evil black magic incantations to deceive, delude and ultimately to defeat and destroy us. Since we live in the dark and gloomy times, I close with what I see as an ancient Biblical counter spell, followed by another text calling for a decision. Take the next step in your innermost heart and core of your being. Spiritually unite with the Legions of Light and Light Workers the world over as the Occult War rages around us. Awaken. You are the Light of the World. Let it be.

**“For they intended evil against you: they imagined a mischievous device, which they are not able to perform.”
Psalms 21:11.**

“Rise up; this matter is in your hands. We will support you, so take courage and do it.” Ezra 10:4.

The End

The Occult War is published as an ebook on line, in MSWord and Adobe pdf formats, and also in print.


Ebook Edition \$5.00. Use PayPal underEagleRevisionist@aol.com

Bound book Edition \$25.95 postpaid. Add \$10.00 if outside USA. All books are autographed on request.

Use PayPal or send U.S. cash, checks or Money Orders to Harrell Rhome POB 6303 Corpus Christi Texas 78466-6303 USA.

From The Temple To The Talmud

*Exploring Judaic Origins, History,
Folklore and Tribal Traditions*


In *From the Temple to the Talmud*, Dr. Harrell Rhome offers a panoramic look at Jewish history, culture and religion from a Revisionist perspective. Not content to merely repeat the findings of previous researchers, Rhome offers a

new interpretation of Jewish history, one that is sure to enrage some and leave others standing in ovation. Going back to primary and ancient sources, while also including research from scholars (many of whom are now considered too politically incorrect to cite by mainstream academicians), Rhone covers this expansive history in a lively and easy to read style, accompanied by many illustrations and a lengthy list of sources for future research. No doubt, after reading *From the Temple to the Talmud*, you will be well-versed in this fascinating and vitally important subject which Rhone refers to as "the curiously camouflaged and conveniently convoluted chronicle of the people called the Jews."

Chapters include: What Was the Ancient Hebrew Religion?; Exploring the Origins and Evolution of the Hebrew Language; The Old Testament Is Theology, Not History; Esther, The Queen of Purim-A Talmudic Tale of Terror; Purim and the Whole Megillah; Rome Gave Birth to Judaism; The Khazarian Connection; Judaic Origins and Genetic Testing; The Yiddish Language and Ashkenazi Tribal Traditions; Demystifying the Talmud; Talmudic Mysticism and the Occult; Unveiling the Kabala -A Saga of Sorcery and Psychopolitics; Halakha Law and Talmudic Legalism; Judaism and Christianity-A Dysfunctional Relationship; Judaism and Christianity- A Focus on the Iberian Expulsions; Judaism and Christianity-Banning and Burning the Talmud; The Real History of the Hexagram Called the Star of David; The Protocols of Zion-Forgeries or Fact?; and Talmudism Today.

Softcover, 261 page, #606, \$25 plus \$5 S&H inside the U.S.) is available from The Barnes Review, TBR Book Club, P.O. Box 15877, Washington, D.C. 20003. Call TBR toll free at 1-877-773-9077 to charge. Outside U.S. add \$11 S&H. Or visit and order on line at http://www.barnesreview.org/products_new.html