

Universalist Imperialism

Understandably, I get a lot of flak from many quarters as a result of taking on the issue of religion. On the one hand, I get accused of "Christian bashing" by fundamentalists, and on the other hand, I am called a "Superstitionist" by atheists. Others ask, "Why even discuss the bible?" since I promote the symbolism of our old Teutonic-Norse religion of Wotan and the AEsir. The answer is that I have no choice. The survival of our kind depends on resolving this religion issue, now.

To form a common basis for the ideas I want to express, let me begin with some definitions. When I use the word "Creator" for God, I mean the "cause." For purposes of this dissertation, it does not matter if you perceive the Creator as an anthropomorphic being or an indefinable intelligence and power or just as the happenings of Nature. Additionally, in an attempt to not offend those who continue to use the term "Christian" for their religious belief system, I will, as far as possible, use the terms "church" or "Judeo-Christianity" to describe the tyranny that came from Rome and from the Protestant offspring of the Roman Universalist Imperialism. Remember that the very word "catholic" means "universal."

Over the decades that I have watched the impotent and futile resistance to tyranny and genocide, which some call the "right wing," I have been equally frustrated and amazed at the effrontery exhibited by the midget minds posing as "leaders." The unavoidable conclusion now is that most of them had to have been paid government deceivers. Hundreds of them have announced in arrogant impudence that they, and they alone, knew the truth about the "conspiracy." Let me insert here that "conspiracies" do indeed exist. Religions and governments ARE conspiracies and they can last for centuries or millennia. But, the liars who announce that the straw men, and tentacles, and front men and symptoms of a conspiracy are the ultimate enemy, are neutralizing deceivers. These deceivers have had the Folk tilting at windmills, seemingly forever. They announce that it is the Masons, the Christians, the Satanists, the Jews, the Catholics, the Trilateralists, the United Nations, the Federal Reserve, the Council on Foreign Relations, the Illuminati, the Communists and on and on ad nauseum infinitum, which enslave and destroy.

While best evidence seems to be that Zionist Jewish leaders are the power behind all of the tentacles of the conspiracy, there is an anti-nature, anti-freedom ideology that underlies and motivates masters, servants and slaves alike. That ideology is "Secular Imperialism," aided by its whoring, incestuous sister called "Universalist Religion." This ideology is so ingrained, so subtly, yet deeply, entrenched in our minds that it is traumatic for most Folk to root it out. But, it is, additionally, so destructive and pernicious that the very survival of our kind depends on cleansing our minds of Universalism.

The Creator gave instincts to every race and species on earth to preserve its own kind. That is why foxes, wolves and coyotes in their natural habitat do not interbreed, even though they can. It is the real reason for so-called "White flight" from America's cities. By extension each race has an instinct to preserve exclusive territories and to maintain the cultures and religions which were organically indigenous to itself. Imperialist tyrants and their synchronous whore sisters called Universalist religion are, therefore, the enemy of all who obey the instincts given by the Creator to each race, nation and culture to preserve its own. Once you realize this fundamental truth, all the bloody history of the last 2,500 years is exposed as anti-nature tyranny.

Many will argue that it began with the oral Babylonian Talmud around BCE 500. Others argue that Rome attempted to unite the many races, cultures and religions of its far-flung and degenerate empire with a Universalist religion, beginning with the "Donation of Constantine" around 325 CE. Best evidence is that the Talmudic and Roman tyrannies united in common cause around the time of the Council of Nicea. Of course, the whores called "historians," certified by church and state, will use their documents and traditions to attack these words, but they know full well that each new power system in each generation re-writes history to fit the needs of the current tyrant. Their "documentation" and pretentious proclamations mean absolutely nothing. Imaginative and creative formulations of 17 centuries ago carry no more authority than the lies of George and Laura Bush or their Talmudic masters today. Nor does the "supporting documentation" piled up over 17 centuries of persecution, inquisitions and suppression have any validity.

What we must understand today if we are to survive as a race is that we must have geographic nations and a religion which are exclusively ours. The ideology of Imperialist or One World Government and of a universal religion are genocide. They must be ruthlessly rooted out of our collective psyche.

Now, about the bible, what actually is it and why must we deal with it? Let me begin with two surviving Gnostic verses, Mark 4:11 and 12. All I show you refers to the English language, authorized King James Bible (KJV), for it is the most intricate hermetic or secret coding device since the Great Pyramid. The verses: "And he said unto them, Unto you it is given to know the mystery of the kingdom of God; but unto them that are without all these things are done in parables. That seeing they may see and not perceive; and hearing they may hear and not understand, lest at any time they should be converted and their sins should be forgiven them." Only well trained adepts should presume to teach from the bible.

You see my friends, the bible is written by initiates in the ancient "Mysteries" and it has many levels available to initiates of advancing degrees. It is parable, allegory and myth, as well as prophecy, using an historical setting. Only for the credulous and those least capable of understanding are the tales meant to be taken literally and as a moral code.

Let us consider the allegory of the shepherd and the sheep. The shallow thinker accepts that the shepherd (pope, priest, politician, king etc.) protects him from wolves and so he accepts a role subservient to the shepherd. But the deeper thinker knows the shepherd only protects the sheep until they are ready to be sheared and led to the slaughterhouse. In actuality, the shepherd is far more dangerous to the flock than wolves, for while sheep recognize the external enemy, they are deceived by the shepherd's soothing words and his provision of temporary security. Shepherds know they are the real predators. Those not born into shepherds' families are then faced with four basic options in life:

- 1) The vast majority remain sheep and never have a free or original thought in their entire lives.
- 2) A few become outlaws or independent contractors in plundering the sheep.
- 3) A third option is to join the shepherds as part of the entrenched conspiracy.
- 4) The fourth and most difficult path is to join the elite who sacrifice their time, lives, freedom or system status for the good of the Folk. Over many centuries these few have been called Hermetic philosophers. They developed complex and effective methods to conceal true knowledge from the tyrants of church and state. Their organizations adopted the terminology of the systems under which they were forced to live.

Time and again these secret brotherhoods began with noble motives, but eventually were either corrupted or destroyed. You have heard of them as Knights Templar, Rosicrucians, early Masonic Orders, the Brotherhood of Seven Rays and other names. The King James Bible is the work of Sir Francis Bacon. Here are some quotes from Manly P. Hall's massive tome called "The Secret Teachings of All Ages":

(page 166) It will eventually be proved that the whole scheme of the authorized version was Francis Bacon's. (page 168) Sir Francis Bacon was a link in that great chain of minds which has perpetuated the secret doctrine of antiquity from its beginning.

(page 200) The Comte St. Germain and Francis Bacon were the two greatest emissaries sent into the world by the Secret Brotherhood in the last thousand years.

Bacon was, in my opinion, the greatest mind ever, period. It is believed by notable scholars that he wrote works attributed to Shakespeare. He formed modern Masonry and he is likely the mysterious Christian Rosencreutz, author of the Rosicrucian Confessio from which I quote the two following verses:

- Never since the beginning of the world has there been a more excellent book than the bible{KJV}.

- We accuse the Christian church of the great sin of possessing power and using it unwisely. Therefore, we prophesy that it shall fall by the weight of its own iniquities.

What Bacon was telling us is that the bible has nothing to do with what is perceived as "Christianity." As I have been telling you for years, the real message for those of intellect and understanding is hidden in the secret coding system. The secret teachings, persecuted by tyrants of church and state, were hidden under their noses as the Hermetic Philosophers have done for all the thousands of years since they supervised the building of the Great Pyramid at Gizeh.

The secret teachings were coded in all mystery religions, including the first, or Gnostic, Christianity, including Mithraism, which preceded Christianity by centuries and also taught that an incarnated God was born to a virgin at the Winter Solstice, and including the old Nordic and Teutonic religion of Wotanism (Odinism/Asatru).

Recognizing that the words of men will forever be twisted, translated and distorted by self-serving tyrants, the Hermetic Philosophers used mathematics and geometry to encode all great wisdom, because the relationship of number is constant forever.

Any initiate in the mysteries would take a single glance at the bible with its mass of numbers having nothing to do with moral codes and know immediately that it was Hermetic coding. That includes the layout of books, chapters, verses and words, for they are code wheels. Even names and phrases are codes using English language gematria, A=1, B=2, C=3, etc.

Space does not permit a detailed expose` of the coding system here. However, there is room to repeat the single greatest wisdom of the Secret Teachings. That wisdom is this: "Evidence of the existence and the intent of the Creator is found in meticulous study of Nature and Nature's Laws."

Till next time, Allfather willing.

We must secure the existence of our people and a future for White children. Because the beauty of the White Aryan woman must not perish from the earth.

David Lane