

Shiva, The Holy Spirit & The Age of Aquarius

Introduction

The Origins of Evil

During the next 10 years, the human race is destined to finally discover the facts about its true origins and destiny. As part of this discovery, we have to address the overwhelmingly important question of how the phenomena of evil came into the world and into the consciousness of Earth's human inhabitants. This is a question that should be on the mind of every living man and woman. It has been with us for millennia and it will be with the children of the future if we do not come upon the answer now. We have left the question of evil in the hands of theologians and scientists for too long. This was surely a mistake for, as the casualty statistics clearly testify, the institutions of religion and science have been the worst purveyors of evil that this planet has ever had to endure. After centuries of prevarication and criminality, we can no longer afford to look to these edifices to answer the all-important conundrum of evil - Michael Tsarion (Atlantis, Alien Visitation and Genetic Manipulation)

The object of my book *Atlantis, Alien Visitation and Genetic Manipulation*, was to offer forth a theory concerning the origins of evil.

I have long desired to explain how humankind's penchant for sadism, cruelty and injustice came into being. In the course of the book I advanced the rather controversial theory which involves the intervention of alien beings from distant galaxies who, upon their arrival to our planet, engaged in several genetic hybridization experiments. As a result of their pernicious transgenic experiments, homo sapiens inherited a divided biology and divided psyche. These illegal and immoral invasions into the biological sovereignty of our ancient ancestors caused man to be perpetually at war with himself. His schizophrenic nature has given rise to schizogenic societies infested with injustice, crime, delinquency and perversity. From an alienated psyche infested with confusion, fear, and cosmic angst comes a society infested with violence, suspicion and malignance. This is psychology 101, and it remains a self-evident fact regardless of whether the deep symbiotic connections between mind and world are acknowledged or accepted. Sadly, it may take another age before this subtle rapport between microcosm and macrocosm is truly understood by our metaphysically vagrant "science."

As I advocate in my other works, there can be no hope of positive change in our world until the true origins of the high malfesance are understood, and until men take proactive responsibility for their corrupted inner psychic condition. The problems which beset us today, both existentially and socially, have a date of birth. As I show in my first book, we were not always beset by these various moral and social problems. They are quite recent in regards historical time. They date to about 13,000 years ago, and they do not have to persist. In fact, it is this author's belief that we are now in the last days of the old paradigm. The time is coming soon when both protagonist and antagonist are going to have to face the legacy of the past and face the celestial forces which enter to restore balance and justice.

Nothing vast enters the life of mortals without a curse - Sophocles

Though I covered some of the key events pertaining to the alien visitation and the subsequent takeover of our planet, and though I did bring things up to the present "Silicon Age," I stressed that it was not possible to cover in depth all the various machinations of the visitors throughout history.

An ancient wall-relief (in Carmonica) one of thousands globally, showing the very non-fictional "Visitors."

Space did not permit me to delineate the fascinating story of how the surviving Atlanteans and Lemurians (both descendants of the Fallen Angels), set up new civilizations on the remnant of lands that still existed after the horrific cataclysms that decimated their previous homes. In a forthcoming book ("The Irish Origins of Civilization"), I will deal with the post-diluvian period and cover the role played not only by the empires of Asia Minor and Egypt, but also by those of Ireland and England. I will show just how important the lands, known theosophically as "Logres" and poetically as "Albion," were to the future of our world. It has been due to a pernicious age-long campaign of knowledge suppression and mass-murder that the truth concerning the Celtic/Druidic Tradition of Ireland has been suppressed and obscured.

The auction of a whole civilization, the finest known, and the extermination of an entire race, is a subject that I intend to bring into the limelight. It is for this reason that I first chose to deal with the days of Atlantis and Lemuria, since it was from there that the story of the ancestors of Celts, the Gaels and the Druids began. If we are to seek out the origins of the Arthurian legends, and of the Welsh, Irish and Scottish myths, it is to lost Atlantis and Lemuria that we are to look. And if we are to seek out reasons as to why the true story of these places and peoples has not been hitherto revealed, we need to begin with the contingents who dominate and rule mankind from behind the obvious thrones of religion and politics. As I revealed in my first book, these ruthless agencies also happen to have their origins in the most ancient of *pre-historical* civilizations.

It is, in this author's estimation, impossible for us to ever triumph over the malign (and originally alien) "Establishment," which controls humankind, without a thorough working knowledge of the way in which they operate and achieve their successes. If we are to defeat these merciless and tyrannical hierarchs we must, like detectives, be thoroughly conversant with their modus operandi and, like hounds on a trail, we must be totally familiar with their scent. Our adversary is both a mutilator and a scavenger. It is a virus within the ailing body politic. It is literally a cunning alien force which has infected us with its own nature. It is within us as much as it is out there in our world. We are its prey and also its carriers. We are also its enemy by default. It hates us and, therefore, we are either of its kind and under its power, or we are its sworn opponents. In light of this, my study is not for everyone. It has been composed for the new generation of Opposers. It is a manifesto for those who will, in their time, see the demise of the agents of evil, and the expiration of their control. It is not for those who cannot, at this time, comprehend the severity of the infamy in their world, or who lack the spirit of contradiction.

It is not my intention or desire to provide armor and spears to those without inherent systemic strength, will and passion. My words are intended for those readers who do understand, or who can open their minds to understand, that the domestic, social, and economic worlds they live in, and labor to perpetuate, like the political parties voted for, have been created by powerful and sophisticated unseen forces which have, age upon age, placed men, women and children upon the dark altars of sacrifice, as offerings to their vile, perfidious gods. The blades of the tyrannical ritual murderers are now, as I write, descending upon the necks of the human race for the last time. Time is short but, though it may first seem like small comfort, let us remember that if and when lightning strikes in a shadow-cloaked landscape, we get to see everything with incredible lucidity. For that instant, nothing is hidden from the eye. It is this author's wish that his work will provide for the reader such a flash in the dark, affording a glimpse behind the dark veil of history, and onto the subtle and hidden machinery of evil which has pulverized truth, freedom and morality into dust, and which has shattered and crushed the once unvanquishable spirit of man.

Y Gwir Erbyn Y Byd ("Truth Against the World") - chief motto of the ancient Celtic Druids

Benjamin Disraeli, the first Jewish Prime Minister of Victorian Britain, wrote in his novel *Coningsby*: "The world is run by very different personages from what is imagined by those who are not behind the scenes."

Disraeli (Lord Beaconsfield) spent a good deal of his life and his intellectual effort exposing the "network" of secret societies and cabals that infest the body politic. He, like so many adroit researchers and teachers, was aware that the world is controlled by powerful secret societies and fraternal orders, whose agendas and schemes have little to do with the best interests of humankind. Though these particular orders do not necessarily conceal their identities, they do endeavor to conceal whatever goes on behind the doors of their various lodges and establishments.

Exclusive occult orders do not wish their strange practices, rites and agendas to be openly disclosed, and they excel in the manufacture of many a guileful strategy and device designed to ensure secrecy. As one Freemasonic member and author reveals:

Freemasonry is labyrinthine. It is full of puzzles, conundrums, misspellings, corruptions, cryptic clues, and simple salutes, childish codes, contrivances, circular paths, roads that sometimes lead nowhere, walls appearing to be ten feet thick yet giving way easily to the lightest touch in the right spot, riddles to be solved, numerous passwords, an allegorical, highly symbolical, double-entendre storyline worthy of the best latter-day spy writers, protected by secret signs and symbols and a myriad of enigmas to be confronted...In the labyrinth that is Freemasonry there is a center where rests its holy grail. Many have tried to find it only to reach dead ends - Leon Davin (*The Ritual: The Greatest Story Never Told*)

One of most important themes of my new book, "The Irish Origins of Civilization," will be to expose the origins and agendas of the world's most powerful secret societies, and the religions they have given birth to. I endeavor to demonstrate how they have used religion and politics to further their nefarious anti-human schemes. My intention is to inform the ordinary citizen of certain occult facts which are not even known to those members within the hierarchies of the various secret societies of the planet. The true origins of the Masonic Order, the Knights Templars, Rosicrucians, and the Illuminati, etc., have been carefully guarded secrets, and are not known even to those within the echelons of these societies.

The Blue Degrees are but the outer court...of the temple. Part of the symbols are displayed there to the initiate, but he is intentionally misled by false interpretation. It is not intended that he shall understand them, but it is intended that he shall imagine that he understands them...The true explanation is reserved for the Adepts, the Princes of Masonry (those of the 32nd and 33rd degrees) - Albert Pike (Grand Master of American Scottish Rite Freemasonry and Head of the Illuminati)

These good folk swell our numbers and fill our money-box. Set yourselves to work; these gentlemen must be made to nibble at the bait...But this sort of people must always be made to believe that the grade they have reached is the last - Adam Weishaupt (Founder of the Illuminati, 1776)

Behind the division of humanity stand those Enlightened Ones whose right and privilege it is to watch over human evolution and to guide the destinies of men...This they do through the implanting of ideas in the minds of the world thinkers, so that these ideas in due time receive recognition and eventually become controlling factors in human life. They train the members of the New Group of World Servers in the task of changing these ideas into ideals. These in turn become the desired objectives of the thinkers and are then taught to the powerful middle class and worked up into world forms of governments or religion, thus forming the basis of the new world order - Alice A. Bailey (Fabian, Occultist, Author. Head of the Lucis Trust)

Naturally, the power-elites and their minions have a great deal to lose should the "Under-Classes," that is, the ordinary men and women of the world, learn about the subtle nature of the psychic and social control which operates all around them, and which is "hidden in plain sight." However, the task of revealers is made considerably more difficult due to "consensus trance" and the knee-jerk fear which automatically freezes a conditioned and complacent human mind. Revealers of truth know from *experience* how few friends are won when, and if, we should endeavor to expose the dirty little secrets of religion's upper echelons. Nevertheless, a Truth-Seeker is not permanently daunted by the discomfort caused by the presence and proximity of truth. The Truth-Seeker is aware that it is easier to cut oneself with a blunt knife rather than with a sharp one; and that the price of ignorance is ultimately far greater than the price paid for knowledge. The Truthseeker knows that freedom is never free and that silence is most definitely consent.

The only good is knowledge and the only evil ignorance - Socrates

The task of exposing the secrets of secret societies is somewhat complicated since it also inevitably involves the exposure of the secrets of religion. And since religion is intimately connected to politics, the task cannot but include an exposure of the secrets of politics. Though it is vain to expect a single book to investigate all the dark highways and byways of these institutions, we can at least make a zealous start, and wait to see where the river of ink leads.

Therefore, it is not one torch that we must light, and not one shadowy labyrinth that we must explore, but three. Like a newly initiated Masonic neophyte we too must negotiate *three* steps on our threshold ("Thrice-Hold") toward truth and empowerment. May our destination be the same as that purported by Masonry. May our three lonely roads lead us to the one altar - the altar, the shrine of Truth.

Truly, it is not hyperbole to say that we are, during the years of this New Millennium, going to experience the greatest of revelations concerning the most relevant of human mysteries. We can expect many a layer of deception to be peeled away and jettisoned. Some of us may be glad and grateful for the coming of the light of revelation. Others among us may be startled by the proximity of such knowledge, and many will be deeply threatened by its presence. Many will not wish to see in themselves the dirt that this light will surely reveal. Regardless of our various reactions, the world as we know and experience it will change radically by the year 2012. History, as we know it, will cease to exist, and the lives we have been living will be over, once and for all. The approaching revelations concerning our origins, history and destiny, together with the exposure of the roguery of clerical, academic and political demagogues, will occur because of changes occurring within the psyche of human beings, which is itself mapped in the stars.

**Awen - Druidic
Trinity Symbol.
The Druidic
Trinity was Beli,
Taran & Esu. This
last party is the
origin of Jesus
(Iesu, Jesu), the
Shiva of the East.**

It is because of subtle, yet radical, *inner* changes within our hearts and minds, that the collective changes, visible to us on the external stage, are going to take place. It is this fact that must be remembered while we remain observant of the course of external events upon the world's omni-directional stage.

They Came, they Saw, and they Conquered

It took man over a million years to progress from using stones as he found them to the realization that they could be chipped and flaked to better purpose. It then took another 500,000 years before Neanderthal man mastered the concept of stone tools, and a further 50,000 years before crops were cultivated and metallurgy was discovered. Hence, by all scales of evolutionary reckoning, we should still be as far removed from any basic understanding of mathematics, engineering or science - But here we are, only 7,000 years later, landing probes on Mars...So, how did we inherit wisdom, and from whom? - Laurence Gardner

In the book *Atlantis, Alien Visitation and Genetic Manipulation*, I revealed the manner in which evil came into the world and into the consciousness of human beings. In that book I show how, approximately 50,000 years ago, our solar system was visited by alien beings, possibly from the star system Alpha Draconis.

These beings, whose bloodline descendents control today's world governments and religions, were being pursued across the galaxy by rival factions from their own planet or planets, and did not come here by choice. The presence of these visitors was known by many cultures which have preserved, in myth and legend, their story and their various names. In his book, *Past Shock*, author Jack Barranger asserts that there are still, after all the purges, over 30,000 texts containing information pertaining to the presence of alien beings on our planet. In my book, and in other writing on this subject, I reveal how many modern scientists and physicists, such as Carl Sagan, Robert Oppenheimer, Herman Oberth, Frances Crick, Einstein, Tesla, and Fredrick Soddy, etc., were more than open to the idea of alien interference with earth history. I explained how the willful destruction of the great ocean planet Tiamat precipitated earth's recent great deluge. And I revealed how these alien visitors, from distant reaches, came down to our planet, erected their main headquarters on the now lost continent of Appalachia, to erect the famed city-complex later known as Atlantis.

The alien empire of Atlantis stretched its tentacles to all the corners of the earth. The first draconian "World Order" that we have experienced, was Atlantean. I revealed that, from their base at Atlantis, the alien visitors initiated a genetic hybridization program which lasted centuries. In their nefarious experiments the Atlanteans crossed their own alien DNA with that of our human ancestors. This event radically altered the course of earth history, and had very adverse affects on human consciousness. The genetically "schizoid" being that they created, I refer to as "Homo Atlantis." His descendents still live in today's world.

Prior to their genetic interference, the visitors had attempted sexual congress with earth females, but as the ancient records reveal, this proved unsuccessful.

And the daughters of Cain with whom the angels had companied conceived, but they were unable to bring forth their children, and they died. And of the children who were in their wombs some died, and some came forth, having split open the bellies of their mothers they came forth by their navels - (The Ethiopian Kebra Nagast)

Those Daughters of Darkness became pregnant...As a result of the beauty of the forms of the emissary, whom they had seen they had abortions, and the fruits of their body fell upon earth and consumed the blossoms of the trees - (Corpus Scriptorum Christianorum Orientalium - a Gnostic Text)

The genetic hybridization experiments of the Fallen Angels (Nephilim, or Annunaki) was recorded in ancient suppressed and sequestered books such as the Book of Enoch:

And then Samjaza, who was their leader, said unto them: I fear ye will not indeed agree to do this deed and I alone shall have to pay the penalty of a great sin - Book of Enoch

And even from the Bible's convoluted scripture we are informed of the creation of man, and of the existence of *two* Adams, one of the Earth (natural) and one of the Heavens (engineered).

And God said: Let us make man in our image, after our likeness - Genesis 1:26

The first man Adam became a living being, the last Adam a life-giving spirit. The spiritual did not come first, but the natural, and after that the spiritual. The first man was of the dust of the earth, the second man from heaven - 1 Corinthians 15:45

Man in made out of the dust of the ground. it is only after eating from the forbidden fruit that god said: "Behold, the man is become as one of us." - John G. Jackson (Pagan Origins of the Bible)

"Homo Atlantis," was created to be a servant in the Garden of Eden. The word *eden* comes from a word meaning "enclosed area." It was in the closed area of Atlantis, in the precincts set aside for experimentation, that our remarkable genetic ancestor was fashioned. The race of Homo Atlantis was sent forth to garden, husband, mine, and generally labor at the behest of their alien masters. After the creation of Homo Atlantis, every other humanoid (hominid) race was annihilated by our new masters, the "gods."

We have been lead to believe that the entity that the Old Testament describes as a mass murderer and heinous leader is the God of the Universe. We have been lead to think that the slaughter of human beings in the name of God is a divine act... In one of the most tragic ironies, the majority of humans continue to worship those "gods" who abused them the most - Jack Barranger (Past Shock)

As a close reading of the ancient legends, scriptures and apocryphal works reveals, the race of Homo Atlantis, after some time in relative servitude, decided that they did not want to continue supporting the imbalanced status quo on Atlantis. These beings of strange birth certainly had the high scientific intelligence of their alien masters, but they also possessed of a different kind of wisdom that was wholly unknown and quite incomprehensible to their alien masters from distant stars. Homo Atlantis, had soul – the "Violet Ray." They had an umbilical connection to the Earth-Mother, and direct access to the Universal Intelligence. They operated from the Whole Mind, and knew themselves to be unique, under the stars. And so, after an undisclosed sojourn, Homo Atlantis decided to vacate the gardens of Atlantis, and after their subsequent exodus, they founded their own advanced civilization upon the continent of Oceana. There, where the Pacific is today, they founded the civilization of Lemuria. From that time onwards, the Lemurians and their bloodline descendents have been the moral and spiritual rivals to the corrupt and perfidious Atlanteans. The manifold twists and turns of history cannot be thoroughly understood unless we are first made privy to this original racial schism.

In your limbs lie nations twain, Rival races from their birth; One the mastery shall gain, The younger o'er the elder reign - Old Testament (on "Jacob" and "Esau")

After the unforeseen departure of the Lemurians, the Atlantean warlocks were forced to return to their drawing boards, so to speak, to create another slave race. The result of their second generation experiments can be referred to as "Adamic" Man. The Adams and Eves were the perfect slaves. They were sent forth "naked," which means that they were mentally, and somatically, dumbed-down. Their cognitive centers of higher intelligence were purposely suppressed.

And the Lord said, Look, the people are united, and they all have one language...Come on, let us go down, and therefore confound their language so that they cannot understand one another's speech - Genesis 11

Let us make him who shall nourish and sustain us. What shall we do to be invoked, to be remembered in earth? We have tried with our first creatures, but we could not make them venerate us. So then, let us try to make obedient, respectful beings, who shall nourish and sustain us - The Maya Popul Vuh

The Lemurians, who were suspiciously keeping watch over their former masters, discovered that their nefarious fathers had again created a subordinate race to serve them. They realized too that "Adamic" Man was, to all intents and purposes, their genetic cousin and, therefore, could not be left in servitude. The Lemurians decided to send agents into Atlantis to make contact with the dumbed-down Adams and Eves. This was achieved and the counsel of the Lemurians led to a second vacation of slaves. The majority of the Adams and Eves left for Lemuria with their advanced genetic cousins. Once again, the Atlanteans were deprived of their perfect servant.

Because of the intervention of their "First-Born," the Lemurians, The Atlanteans grew wrathful in the extreme and unleashed what the legends describe as an all-out atomic war against the Lemurians and the Adamic Race. This world-wide conflict occurred approximately 13,500 years ago, and was so fierce that it precipitated a shift of Earth's polar axis, and a myriad other tribulations. The shift of the earth's axis resulted in the near destruction of all the planet's flora and fauna. Its toll on life, human and animal, was unimaginable. Our planet is still in slow recovery from this cataclysmic event. In our own "Race Memory" we still contain the engrams (encoded imprints) of this period. We all contain deep ancestral memories of the destruction of continents, civilizations, and of all the subsequent phenomena that resulted from this monumental upheaval. We also contain within us the memory of previous times, when life was harmonious and pleasant, and in which there was no evil, no slavery or disease.

The Roman writer Ovid stated that during the reign of the legendary king Kronos...springtime was perennial. Virtually every commentator of antiquity on this topic agreed that this lost age was a golden one and the Earth a veritable paradise - Allan and Delair (Cataclysm)

After the shifting of the polar axis, and the formation of a new equator, the few bedraggled disoriented survivors moved to find new homes. The Atlanteans chose to converge at the equatorial region, in the area known today as Asia Minor. This was, apparently, one of the few areas that would sustain life all year round. Consequently, it is from this general region that the blood-thirsty, tyrannical, post-diluvian empires arose, and from which our "official" histories begin.

The peculiar and suggestive cover of Time Magazine during the "Countdown to War" in the Gulf.

These perfidious empires are the pattern upon which most modern states are based. The Lemurians, and the remainder of their Adamic wards, chose to disperse to the distant corners of the planet and to settle on any lands which they might find habitable. It is partly because of this decision that we find so many similar languages, customs, rites and idioms throughout the world. As a result of the prolonged and intense genetic experimentation, all living humans contain within their biology human and alien DNA. Moreover, it was this transgenic experimentation which caused what we know as evil to come into the world and into our consciousness. Evil does not come into being due to the flawed mechanics of nature. Nature is in perfect harmony from the largest neutron star to the smallest quantum particle. Nature would, therefore, not be likely to so blunder as to create a proclivity in her highest species so lethal as to undermine her own sublime order. The human beings who believe this fiction are laboring under one of the greatest of all fallacies, and will inherit perdition as a result of this chronic misapprehension. No, evil does not come into the world because of any organic failure in nature's laws, but from constant tinkering with, and violation of, nature's inviolate ordinances.

Each person takes birth inheriting the legacy of the past. As Omar Khayaam reminded us, each person contains within them *both* heaven and hell. We are each *both* a devil *and* a saint. We are each capable of scintillating creative mastery and moral purity, and we are also each capable of perpetrating acts of unimaginable criminality and injustice. We are violent to ourselves and to others around us. Moreover, we are the only species to take pleasure from our violence, sadism and perversity.

Eve's descendants have steadily accumulated the power to destroy each other in an unholy Armageddon and, like sleepwalkers, are shuffling toward a planetary ecological disaster. How could a slight, five-foot-tall, two-legged animal create such sublimity and yet wreak so much havoc in so miniscule an interval of earth's history? - Leonard Schlain (Sex, Time and Power)

...man differs from the animal by the fact that he is a killer; he the only primate that kills and tortures members of his own species without any reason, either biological or economic, and who feels satisfaction in doing so. It is this biologically non-adaptive and non-phylogenetically programmed "malignant" aggression that constitutes the real problem and the danger to man's existence as a species...The most

ample – and horrifying – documentation for seemingly spontaneous forms of destructiveness are on the record of civilized history. The history of war is a report of ruthless and indiscriminate killing and torture, whose victims were men, women, and children. Many of these occurrences give the impression of orgies of destruction, in which neither conventional nor genuinely moral factors had any inhibitory effect... There is hardly a destructive act human imagination could think of that has not been acted out again and again - Erich Fromm (*Anatomy of Human Destructiveness*)

The major rise in our killing prowess occurred primarily in the last hundred thousand years, with the sharpest spike limited to the last forty thousand. Creation is a nightmare spectacular taking place on a planet that has been soaked for hundreds of millions of years in the blood of all its creatures. The soberest conclusion we can make is that the planet is being turned into a vast pit of fertilizer - Leonard Schlain (*Sex, Time and Power*)

It is sad that the question of our capacity for injustice, crime, perversity, and evil is not constantly on the mind of every single human being. It is the central question of our lives, and the time has come to have it answered. We must know why it is that we are condemned to live the kind of disempowered, confused and mediocre lives we live, and why it is that our world is plagued with corruption. It is our right to know why we experience inner psychic and moral commotion, and why we often experience constant mental and emotional turmoil. The reasons for social and existential conflict were known to our ancestors, who were, themselves, inheritors of the "bad genes." The time has come to heed their counsel and wisdom. Behind the poesy lies the profoundest wisdom.

Zeus gathered the gods in council to express his concern that these unusual creatures would one day challenge their hegemony. He was loathe to exterminate them with his thunderbolts, though, because there would be no one to bring the gods offerings. He solved the problem by putting each creature into a trance and then splitting it down the middle... Upon awakening, each half only dimly remembered what it had been prior to being cleft in two. Zeus explained to the assembled gods and goddesses the cleverness of his scheme. These creatures would no longer pose a threat to the gods, because they would dissipate their considerable energy by spending the rest of their days searching for their missing halves - Leonard Schlain (recounting Plato's Symposium account)

He taketh away the heart of the chief of the people of the earth, and causeth them to wander in a wilderness where there is no way... They grope in the dark without light, and him maketh to stagger like a drunken man - Job 12:24-25

In order to prevent discovery of these facts, the post-diluvian masters of the world, the descendents of the Atlanteans, have chosen to manufacture unsustainable "Ice-Age" fallacies to prevent us looking back to discover the existence of the great cultures of past ages. They have suppressed great scholars who refuted their lies, and have imposed a vile educational system which indoctrinates us from the earliest age, thereby preventing most of us from looking at the world, or at anything else, with clarity or discernment. We are drugged by poisoned foodstuffs, and by the pharmaceuticals and substances we turn to in order to turn-off the inner angst.

It is not just outsiders who cannot be heard, it is dissenting members of the scientific professions themselves... It is worrying to learn that in countries like Great Britain and the United States, thought to be among the most civilized on Earth, some professional scientists can feel so isolated and ignored that they have to take their case directly to the public via the popular press. Equally, it is depressing to discover that in countries which pride themselves on their intellectual tolerance, it is impossible to voice scientific dissent without attracting this kind of response from those who perceive to be the guardians of orthodoxy - Richard Milton (*Shattering the Myths of Darwinism*)

The truth concerning the themes that I deal with (of alien visitation, the origins of evil and of secret societies, etc,) could not be wholly or lucidly revealed to humankind during the past centuries because the "time" was not right. Specifically, the "astrological" time was not right. In the present millennia, however, the time is right and, as a result, many secrets are going to be revealed to the human race which will alter perceptions more drastically than the advent of Darwinism, Freudianism, or Marxism succeeded in doing. Upon close investigation we discover that Darwinism, Evolutionism, and even Materialism have no logical authenticity whatsoever. Recent findings from top scholars and scientists of the world, (Allan and Delair, Michael Cremo, Otto Binder and Max Flint, Richard Milton, etc) help us prove that there were indeed highly advanced civilizations in the ancient world, and that our true origins are very different from that which have been indoctrinated into us from official sources.

Most controversial is the evolutionary question. I have done a great deal of work on Darwin and can say with some assurance that Darwin did not derive his theory from nature but rather superimposed a certain philosophical world-view on nature and then spent 20 years trying to gather the facts to make it stick - Immanuel Velikovsky

...molybdenum, a very rare metal plays an important role as a trace element in the physiology of all Earth creatures. It is surprising, therefore, that life so dependant on a rare metal should arise on a molybdenum-

poor world like ours - Otto Binder and Max Flint (*Mankind - Child of the Stars*)

So, whether we are ready for it, or not, we are each going to discover the truth about our own strange origins and destiny. It is a given that no one person's reaction to these revelations will be the same as another's, yet the reactions of the majority of the world's masses will fashion the kind of future we all get to experience. The unconscious multitude, lost in their "Consensus Trance" will no doubt continue as "Happy Depressives" in their culture of amnesia and narcissism. They will continue to dance the dance macabre, and perform their roles as scripted for them by the most depraved of social engineers. The Dionysian world, which such unfortunates are inheriting, will make the worst nightmares of Marquis de Sade and Franz Kafka seem trite and inane.

...the whole force of urban-industrialism upon our tastes is to convince us that artificiality is not only inevitable, but better - Theodore Roszak

Mankind's "self-alienation" has reached such a degree that it can experience its own destruction as an aesthetic pleasure of the first order - Jerry Mander

The Rebel, the Cause & the Age of Revealing

During times of universal deceit, telling the truth becomes a revolutionary act - George Orwell

Fortunately, the celestial clock is with us, and with the spirit of revelation. Alfred Lord Tennyson's "wild bells" are already beginning to ring out the old, the vile, and the degenerate.

In this age of "Solution-Think," we will be given the chance to dispel the ideological lies and fallacies by which we have been mentally and spiritually enslaved. As the Maya prophecies inform us, we have been, since the year 1999, in the so-called "Age of Revealing." This is a time of literal "Apocalypse," when the masks of the false begin to come down. This period of catabolic action, and collective catharsis, will be deeply threatening to those morally unhygienic souls who have long profited from the ruin of their fellows, and to those consummate narcissists who have advanced at the expense of others around them. The approaching end-game is especially threatening to those connoisseurs of power whose insatiable penchant for destruction and deception has contaminated the world. The voices of their innumerable victims cry out from the deep places, but will soon be quieted and appeased by Lady Justice.

The last battle of Humanity begins, as all battles do, with the correct identification of the enemy, and with that enemy's final subjugation. Some laws, such as this one, alter not despite the guile of liars, and the meandering passage of time.

In the second half of my book on Atlantis I cover the various machinations of the Atlanteans and their progeny down through history. I concentrate on the Renaissance, the Tudor Dynasty, and on the present Silicon Age. It is the goal of my next book ("The Irish Origins of Civilization"), to provide the reader with an equally interesting and revealing conspiracy against truth which has been in operation since the aftermath of the universal upheaval which brought about the wholesale destruction of Atlantis, Lemuria and the other great continents of pre-history. Our story involves Egypt, but also Ireland, for it was on the Emerald Isle that many of the survivors of the Polar Shift, and subsequent cataclysms, found haven. The majority of scholars believe that civilization arose in Asia Minor, in the Levant and in Egypt (Africa). However, nothing could be further from the truth. Throughout the following centuries, the Irish, or *Arish* (meaning noble, pure, illumined), traveled from their haven to the four corners of the earth, bringing their high Lemurian (and Atlantean) culture with them. This single fact, that civilization spread from *West to East* has, for reasons which should now be obvious, been carefully guarded by the power-brokers on Vatican Hill and in Jerusalem. Revealing the Irish origins of civilization will involve exposure of the multifarious ways in which humankind's history has been distorted and manipulated. Our revelations will therefore be controversial and challenging to those who have no appetite for truth.

The lie can be maintained only for such time as the State can shield the people from the political, economic and/or military consequences of the lie. It thus becomes vitally important for the State to use all of its powers to repress dissent, for the truth is the mortal enemy of the lie, and thus by extension, the truth becomes the greatest enemy of the State - Dr. Joseph M. Goebbels (Nazi Minister of Propaganda)

I certainly acknowledge the wisdom in George Orwell's warning of how telling the truth can often be an act of rebellion. Indeed, my work is meant to be controversial and revisionist. It is meant to be a testament to, and for, Freedom. It is composed in the *Spirit of Rebellion* - rebellion against ancient tyranny. Its contents are controversial, seditious, iconoclastic and even treasonous. It is, however, more than a play on words, to declare that there is no such thing as treason – AGAINST THE TREASONOUS! Need it be stressed that there is no such thing as freedom in a “Bastille of Lies,” the dark shadow of which overlooks a landscape of existential misery and moral pestilence? The purpose of my work is to counter the Orwellian boot that has been stamping upon the face of all humanity for millennia. It is our intention to counter this violence with a form of intellectual violence of our own. We intend to kick down the doors to the corrupt citadels of oppression and deceit and let the true light in.

We intend to sweep away the cob-webs which enshroud the mind, and remove the thorns of delusion which enswathe the human heart. What may come after our efforts is not a primary concern. We are not interested in building new world systems, but confine our energies and intention to the destruction of old ones which must be rivaled and logically toppled at this time. Therefore, we do not distract ourselves from envisioning the splendor or fragrance of the rare and precious flowers which will take root to grow in tomorrow's exquisite gardens of freedom. The toil of uprooting weeds consumes our every waking moment. We find our purpose and reward in this deconstruction and revision and do not see, feel, or lament the blood which falls from our hands which tear the weeds of evil from the ground of humanity. Indeed, though the sky may for a while be blackened with the smoke of our weed-fires, we find a certain rare fragrance in such effusion. Though it may not be the aroma of roses, the perfume from the burning pyres of evil and ignorance is not wholly intolerable, and is not without its own aesthetic quality. From the embers of such pyres we can even be afforded a clairvoyant intimation of the future world to arise. It is the world that once was long ago, which existed once-upon-a-time - pure, effulgent, realized and magnificent - one not of devils, demons, gods, kings, saints or sinners, but of men, FREE inwardly and outwardly, able and willing to holistically and reverently explore the mystery of *themselves*, and of the planet which has housed them throughout the troubled ages, and which has long preserved the secret of their salvation.

Come to the center of the earth, and there you shall find the Philosopher's Stone - Basilus Valentinus
(Fifteenth Century Alchemist)

The enemy that we face, and which has haunted our world for millennia, will not concede of its own will. It will not yield, or even give ground. It is in fear, but has combined its fear with occult knowledge and this combination makes it lethal in the extreme. It seeks to humiliate the good, the pure and the true. It is the enemy of truth, and of freedom. It cannot triumph, since the Force it vainly opposes is eternal and self-sustaining. The problem of evil is, however, not solved with a clenched fist, but with an open, receptive and mutable mind. These characteristics are represented by the Archangel Michael and his mighty sword, by Arthur's Excalibur, by Robin's flaming arrows, and by Merlin's serpent wand. We overcome the direst enemies with knowledge, not might. We seek revelation to prevent revolution, and overcome evil with the force of our example not by the example of our force, by psychological weaponry, and by total conviction in our cause and sovereign power. As said above, we understand lucidly that freedom is *never* free and that silence is most definitely consent. Whether we are joined by others, or not, we proceed on our quest with vehemence. There is the fairest of damsels to be saved, and a Serpent's blood to redden our shields – that is all!

My forthcoming book on the *Irish Origins of Civilization* will constitute more than a brave attempt to unravel and explain some of the most convoluted and complex mysteries of the Christian religion. Our aim is to assert the fact that there is little real authenticity to the story of Jesus Christ, as related to us in the Bible of the Christians. We are not saying, however, that there have not been or that there are no enlightened, god-realized beings in the world. Nor are we saying that Jesus - the Man - did not exist. Authors such as Moustafa Gadalla, Laurence Gardner, Ahmed Osman, and Tony Bushby have demonstrated that the being we know as Jesus did exist as a man, and did indeed walk abroad in the world of the past. Their work, however, strongly refutes the accounts given of his existence and life in the Bible's New Testament. The discoveries of these authors are exceptionally revealing and informing, and so critical to the work of other revisionists, that it is unlikely that this present work could have come into being without their findings.

Between our work and that of the authors mentioned there are, however, several points of contention which we feel the reader needs to be aware of. For though we salute their erudition and passion, we are not necessarily in accord with all of their sundry conclusions. Nevertheless, we do not intend to present our esoteric theories concerning the Irish Origins of Civilization, Jesus and the rise of Christianity, the advent of secret societies, or the fate of humankind, etc., without first briefly delineating the essential points made by these exemplary researchers. Each author has labored to untie the tight knots of confusion from around the ark of the mysteries, and we are indebted to them for such commitment. But, dare we say it, for all the adroit study and erudition of these authors, it appears that the final “Holy Grail” so to speak, remains elusive. The bullets have indeed been fired, but will they strike the correct targets? In short, whatever truth and wisdom is to be found in the Bible (and there is plenty), it obviously was, and is still, the preferred operating manual of

sadistic arch-hierarchs, those perpetrators of the worst type of mind and soul control imaginable. Those who resist this fact can look to the Bible itself for confirmation.

Among my people are wicked men who lie in wait like men who snare birds and like those who set traps to catch men. Like cages full of birds, their houses are full of deceit; they have become rich and powerful and have grown fat and sleek. Their evil deeds have no limit; they do not plead the case of the fatherless to win it, they do not defend the rights of the poor - Jeremiah 5:26

Woe to you who call evil good and good evil: that put darkness for light, and light for darkness: that put bitter for sweet, and sweet for bitter - Isaiah 5:20

And we repeat - the value from exposing the corruption and intrigue of the cruel inhuman leviathans of religion and politics cannot be understated or under-estimated. However, given today's apathy we might question what actual good will ultimately be derived from our efforts. Tragically, it appears that the human race has managed to arrive at a place where it is so jaded and sense-infatuated that it really could not care anymore whether Jesus ever existed or not. We can go so far as to say that it is not Jesus himself and his history or authenticity that interests most church-going Christians; it is what Jesus as a healing icon can do for them emotionally and physically which matters most. The average "believer" is not truly concerned with God's nature, or with God's mysteries. He is merely concerned with what God can do for him, and how God might make his sad, mediocre life less insipid. The average believer is not concerned about the emotions his Christ may have felt when he was betrayed with a kiss by a man he was ready to give his own life and even soul for.

No, the average believer wants Jesus to do something for him, to act on his behalf, and to provide various physical, emotional and spiritual comforts and securities. Yes, what a great pleasure a mentally and emotionally destitute ("meek") man finds knowing that, for the nominal fee of blind obedience, his jealous god will fulfill his needs and also dispense hell and damnation to his enemies. Who could pass up such a platinum deal? The day that Jesus, and god, fail to cut it, then the guru gimmick-merchant on the block will do just as well. Christian moralists may reflect upon the manner in which their own grandiloquent religious espousals have fostered the same pernicious disaffection in society that they vehemently attribute to atheism and materialism.

Show me a force which binds today's humanity together with half the power it possessed in those centuries...And don't try to browbeat me with your prosperity, your riches, the rarity of famine and the speed of communications! The riches are greater but the force is less; there is no more a binding principle; everything has grown soft, everything and everyone grown flabby! - Fyodor Dostoevsky (*The Idiot*)

Yes, religion is the little more than a narcissist's Materialism.

The singer and songwriter John Lennon once predicted that his band - the Beatles - would become "more "famous" than Jesus."

Wilhelm Reich. One of History's greatest geniuses. Died under

Given that his iconoclastic forecast included other candidates within the entertainment business, as well as his own band, his strange prediction has actually turned out to have been quite accurate. Though we may resist accepting it, the youth could care less about Jesus and God. The young ones who appear to care, are forced to do so due to the inevitable indoctrination process of punitive parents and guardians. Left to their own devices, they prefer to choose Marilyn Manson and Snoop Doggy Dog as mentors, models and way-showers. And perhaps they could care less about the Sacred Heart for good reason. After all, what does it really matter if a special man of god did walk the earth thousands of years ago? What does it matter that he had enemies, and that he sacrificed his life for what he believed? What does it matter that he had evilarchs and betrayers on his trail? What does it matter if he had magical powers to heal and reveal, or that he rose into heaven after his torture and death? Actually, to a *rational* mind, none of this matters at all. It works excellently as great tale, a ripping yarn, a Hollywood super-drama, and that is about all. Only the emotionally disturbed, psychologically infirm, or intentionally malign, have taken it to mean more than this. We do not need to recount the repulsive biographies or histories of so-called saints, kings, popes and

suspicious circumstances while serving time in Federal Stockade after the FDA prohibited his pioneering therapeutic researches. A colleague of Freud, and rival to Einstein, he was the first man to have his books burned in the US. The trial judge refused to read any of his astounding and revolutionary works.

evangelists, or recount the splendidly erudite theories of Freud, Jung, Reich and other psychoanalysts to reinforce this truism. No, few care, or have ever cared, about the factuality of Bible stories. Inwardly, subconsciously, most people know the improbability of such stories. But since our ego-drives have taken root in such fictions, better that they remain and continue to be watered.

Truth can perish, and the world can come to ruin, but as long as the ego and the persona, and the illusion of salvation at the hands of others remains constant, we believe.

It should never be forgotten that the power of the priest rests solely on the credence of the people. The people cry out for a savior, for certainty of heaven, for an exemption from the terrors of hell. Hence Priestcraft can neither do without hell nor purgatory. Take away both, or either, and its power is gone - M. F. Cusack (The Black Pope: A History of the Jesuits)

A religion which sedulously opposes its own improvement can do nothing essential toward improving anything else...On the contrary, it must check the growth of everything it touches with its palsied hands - Kersey Graves (The Bible of Bibles)

The story of Jesus the God, or of Jesus the Man, is interesting less and less rational people in the world today and there is nothing amiss with that. It is a good sign. The story of truth, of god, and of the divine in us, should not be fixed in the special past, but in the special present - in the moment that is, and nowhere else. Moreover, when we do our historical homework we find out that the story of Jesus is no more dramatic and miraculous, no more pathetic and majestic than the story of Apollonius of Tyana, or of Orpheus the Fisher, or of Dionysus, Mithras, Pythagoras, Valentinus, Krishna, Lao Tzu, or Imhotep.

Who dares declare that the story of Jesus Christ is any more captivating or inspiring than that of Siddhartha, Milerepa, Ramakrishna, Vivekananda, Ramana Maharishi, Sarmad, or of Jiddu Krishnamurti? And, dare we ask how many people in today's manic world care a jot for these bright lights of past times? For every Christ and Muhammad, there are a thousand other god-men, born of virgins, imbued with the deepest wisdom and enamored with a divine mission. India is filled with like men and women today. So let it be known that there is nothing truly unique about the life of Jesus Christ. The only thing which is unique about the Christ is the lengths to which the Cult, which has adopted his name, has gone to suppress the truth and to foist their unsustainable sectarian beliefs upon the world. The Christian zeal for brutal oppression and its violent conversion of non-believers, its penchant for false promises, its expertise with deception, and its ability to spawn the vilest of human-monsters, are what make it unique in the world.

Therefore, unlike Gadalla, Bushby, and other writers of their persuasion, we find our personal interests and passions to not be fulfilled by simple refutation and revision. We are not content to merely point out the manifold fallacies of the Bible, and to expose the lack of historicity behind most of the key events therein. Nor are we content to merely uncover evidence for a *mortal* Jesus to replace the immortal one. We are not content to merely discover the tomb of a dead prophet-king who cheated crucifixion, or who never raised the dead, or performed miracles upon the banks of the Dead Sea, who had wife and offspring and who lived happily ever after. No, these are not our motivations. In light of the splendor and challenge of our meta-theme such biographies prove too prosaic to overly preoccupy us. Our endeavor and motivation is a great deal more heretical and seditious. Yet, suggestively, it is the same motivation of great masters and enlighteners of the past, whose lives, words, and deeds sparked hot with rebellion and iconoclasm. Our agenda is, like theirs, to introduce the reader to the God, and the Christ, within the Self. There is no more sacred motivation, and none which more threatens the ego and its external representatives.

It is our mission to assist in the removal of the insinuated theological viruses which infect the minds and hearts of men, and which prevent human beings on this planet from realizing and tapping into their own divinity. Our sharp tool for accomplishing this psychological surgery is DECONSTRUCTION. Our endeavor is a catabolic one and, therefore, it flies in the face of those desirous of remaining moribund within the emotional and mental comfort zones. Our deconstructive model and approach reveals the means and mechanics of how the authority of man's intrinsic Selfhood has been molested by the connoisseurs of deception, by those with a great deal to lose should the subjects under their hypnotic power awaken and become ignited by the *Spirit of Rebellion*, which lies dormant within them. It is this spirit, after all, that is exemplified by the great saviors of the world. All of them, from Tonatiuh, to Odin, to Christ, to Socrates, were *rebels*, iconoclasts and outcasts. And yet, each was sent to the world by the higher power to execute the will of the so-called "Holy Spirit." Rebellion, the hallmark of all light-bringers, Truth-Seekers and Saviors is, therefore, a true service to the Holy Spirit. Rebellion against those authorities, systems, or ideas which attempt to molest, impede or confound our sacred individuality, sovereignty and true voice, constitutes service to the Holy Spirit. Rebelliousness is the *hallmark* of the Holy Spirit. Little wonder then that the Christians personified this spirit of rebellion as Lucifer, the fallen angel. Little wonder that they frowned on the modern outcasts who will not conform to their mental whips, or ingest their diet of intoxicating fictions.

The Lord Shiva (Pashupati). Symbol of Nature and of the Laws of Deconstruction, Shiva is the third deity of the Hindu Trinity (Trimurti). His astrological correspondence is Pluto (Scorpio) while his Tarot correspondence is the misunderstood 13th card (Death). Alchemically, he represents dismemberment (Dissolutio, Mortificatio).

Human sickness is so severe that few can bare to look at it...but those who do will become well - Vernon Howard

Shiva, the Holy Spirit & the Return to Selfhood

Whoever cannot find a temple in his heart, the same can never find his heart in any temple - Mikhail Naimy

Do you deny me the entrance to heaven, I who have at last learned the mystery of myself - Egyptian Mystery School Legend

Though most Christians will be loathe to accept it, it is in accordance with true Gnostic precepts to identify this so-called "Holy Spirit," (the third spiritual essence and principle within the sacred Trinity) as our *own* Selfhood. The Holy Spirit idea, which may be traced back to the feminine "Sophia" of the Egyptians, Brahmins, Gnostics and Orphites, etc., was referred to as "Wisdom," and was equated with Knowledge. This knowledge may extend to the Son of God, and then to God himself, but it *must* first begin with Self-Knowledge.

This is literally what Sophia of the Trinity is - Knowledge of the Self. The conspiring forces which sought to make this Self-Knowledge taboo, and who distorted and complicated our understanding and veneration of the true Holy Spirit, were attempting to blot out the Self from the Holy Trinity and from the spiritual canon. To imagine the Holy Spirit to be some vague presence, or to imagine it to be some indefinable aspect of the Virgin Mary, a white ethereal dove, an abstract metaphysical principle, or an inexplicable mystery, suited the desires of the Christian Priestarchy, but it denied their flock their most valuable key to the gates of salvation. What we were not told is that without the key of Knowledge of the Self, the others keys, should they even come into our possession, are worthless.

The knowledge of god, or even of the son of god, is worthless to the one who does not deeply know him or herself. The chaos and debauch in our world today is the result of this lack of Self-Knowledge. The casualties from drugs and from false spiritual paths and teachers also stand as testimony to our assertion and thesis.

You yourself are even another little world and have within you the sun and the moon and also the stars - Origen (Church Father, 3rd Century AD)

You are the temple of God. For the temple of God is holy, which temple you are - (1 Corinthians 3:16)

The individual has always had to struggle to keep from being overwhelmed by the tribe. If you try it, you will often be lonely, and sometimes frightened. But no price is too high to pay for the privilege of owning yourself - Fredrick Nietzsche

Many stand outside at the door, but it is only the solitaries who will enter into the bridal chamber - Jesus Christ (Gospel of Thomas)

Yes, to jump over the bridge of Selfhood hoping to land on the ship leaving for paradise, is to fall and drown for sure in the cold, swirling, demon-infested depths of perplexity and insanity. "Self-Realization is necessary before God-Realization" was the motto of the Vedanta Masters and Brahmanic sages. "Know Thyself," were the words at the Delphic Oracle in Greece. The temple of the living God is "Within" announced the Christian Christ. The message is simple: There is no enlightenment outside of your Self. Man is his own priest and woman her own priestess. The cardinal misconception, that we can receive our Satori and our bliss, from someone or something *other* than the Self has achieved more than a reinforcement of the "master-slave" dichotomy.

We understand that a rational man cannot say, like Christ is meant to have done, that: "I and my Father are One," unless we are each first ONE within ourselves to begin with. The "Father" is complete, and if we are ourselves not *complete*, how can we possibly be ONE with him, or with anyone? The Christian who imagines that being "One with the Father" implies the abnegation of Selfhood is a sadist to his own being. He commits a cardinal sin with just this kind of illogical thinking. How can a mere "nothing," a human "zero" be said to actively merge with God. After all, who is it that comprehends this state of ONENESS? Logically, it is only a Self that can merge or bond with God's Self. Anything else is fantasy.

When you know yourselves, then you will be known, and you will know that you are the sons of the living Father. But if you do not know yourselves, then you are in poverty, and you are poverty - Gospel of Thomas

The abnegation of Selfhood is tantamount to Self-Murder. It is the epitome of sadism to the Self which is rampant in the world, both East and West. The loss of Selfhood has driven us perilously near to the gates of oblivion and *not* those of paradise. It is the aim of my work to rectify this, by deconstructing the maze of lies which has captured and bound our sanity and our truth-starved souls. Perhaps, we can now understand why it is that a man cannot be "forgiven" for sins committed against the "Holy Spirit," that is, against his own HIGHER SELF. And perhaps, we can understand why it was so vitally important for early Judeo-Christian hierarchs and myth-mongers to obscure the identity of this feminine third party in the Blessed Trinity, symbolized by the Gnostic Dove.

And so I tell you, every sin and blasphemy will be forgiven men, but the blasphemy against the Spirit will not be forgiven - Matt 12:31

Religion, obsessed with the idea of the supremacy and hegemony of the spirit, lost sight of this balancing qualification to the science of self-knowledge and attempted to find the more stable realities in disdain of and detachment from the outer realm, to a large extent carrying the straining effort out into an ideal vacuum and warping devotional life into eccentricities and abnormalities - Tony Bushby (The Secret in the Bible)

Yes, remove the Self from the Trinity, and from the ontology, and your demonic schemes of domination will succeed beyond your wildest expectations. Replace the Self in the metaphysic and your end is assured. Bring back the Self into the picture and we can follow the bright Dove of Truth homeward, to the final place of rest and understanding.

Symbolically speaking, we find it more than suggestive that the dove was chosen to represent the third party of the Blessed Trinity, for it is not a Christian emblem. It is a very ancient pagan symbol. The origin of the mystical symbolism of the dove comes from astrology, and from the gnosis of the ancient Stellar Cults. The dove is, in fact, the symbol for the sign of Scorpio, which is one of the two major signs of the zodiac connected to the *Spirit of Rebellion*. So, we find it more than significant that the symbol chosen to represent the Higher Self - the true Holy Spirit - should relate directly and undeniably to the spirit, and act, of REBELLION, and to the Spirit of Contradiction. Ergo, we find it more than significant that the Bible should proclaim it to be the direst and most irredeemable of sins to contradict or violate the will of this Holy

Ayn Rand. Author,

Spirit.

**Philosopher and Light
to America. Deafness
to her words and
warnings daily sinks
Man and his World.**

Since we *have* been committing this "sin" non stop, age after age, it follows that we should indeed find ourselves struggling and choking in the webs of our own making. It stands to reason that humans are to be found floundering in an squalid swamp of non-issues, existing as prisoners in their own palaces, lacking the intelligence to know the danger they face. Therefore, we make it our task to draw attention to the significance to this sin against the Self. From the ending of this most mortal of sins comes a new rapport with that true Comforter, that eternal Daimon (Guardian) which has long worked for our awakening and arrival.

Now that this is understood, we are in a good position, are we not, to finally see the battlefield and the rival factions. Now, due to our new understanding, we grow proficient in determining who the real misleaders are. They are those who would condemn, stifle, and even obliterate this supernal *Spirit of Rebellion*. They are those who would fashion for us oppressive political leviathans, inhuman psychopathic corporations, and repressive religions, to ensure that the Spirit which is essential to our existence is driven forth into the wilderness never to return. With that great Spirit gone, lying in its unmarked grave, humans fall cringing at the mercy of the terror-wolves, the daylight vampires and phantoms of death who crave our ruin.

Nothing is more poisonous, harmful or devilish than a man in rebellion - Martin Luther (founder of Protestantism)

The individual has always had to struggle to keep from being overwhelmed by the tribe. If you try it, you will often be lonely, and sometimes frightened. But no price is too high to pay for the privilege of owning yourself - Fredrick Nietzsche

Thankfully, the one thing that never dies in this world, at any time, is the *Spirit of Rebellion*. It will remain there, in some one or other, in some hermit, or poet, musician, playwright, or film-maker. It has been beaten and crushed many a time, but it is going nowhere. So we can be truly thankful for that. We can, therefore, look to and rely upon this great Spirit for salvation in the darkest and deadliest of times. We can learn to love the word "NO!" We can learn to love its refreshing adamantine sound.

The Dove - the symbol, in Christianity and Gnosticism, of the so-called "Holy Spirit." Known as a feminine symbol, it is the ancient sigil of Scorpio which rules deconstruction, and which is connected to Christ and Shiva, the 3rd aspect of the Hindu Trinity. It signifies the Self. The Jesus "story" intrigues because it really concerns the Self. This is where the subconscious attraction is.

We can learn to rely upon the great *Spirit of Rebellion* physically, and socially, and we can also learn to rely upon it mentally. We need to become accustomed, even acclimatized, to the Spirit of Rebellion, because it is already moving in the world, and will soon make itself vividly apparent. When the Dove descends into our world, it will, however, don a quite different garb, a different persona than the one we may be familiar with. The Dove is Scorpio, and it channels the energy of Pluto. In psychological terms, Pluto is the "Shadow," (Jung), nature's psychic surgeon, her organic hygienist that appears to cleanse the soul of all its toxicity, and repressed debris, so that it may be chastened and virginal enough to perhaps receive the clear elixir of truth. That Plutonic Shadow, the emissary of the Holy Spirit, has already been manifesting in the world, and it will continue to do so for a decade or more. Its presence is the harbinger of truth and above all - Freedom.

Therefore, only those prisoners of human minds and souls have something to fear from the coming "Age of Revealing." As the Scorpiconic thirteenth card of the Tarot shows (*Rider-Waite Deck*) it is only the popes and the kings, and their progeny, who will be leveled before Pluto's great steed. Yes, it is only the emotionally, morally and spiritually toxic amongst us, the "People of the Lie," who have something to fear from the approach of Pluto's silver scythe. The rest can benefit from, and even enjoy, the healing which comes *after* the pestilence, the plague, and the offending virus has been eradicated. All we have to remember that is everything in our world is cleaned - our bodies our cars and our carpets. Only our emotions and psyche remain perpetually neglected and "unhygienic." This is what the energy represented by Pluto comes in to correct.

It is not for no reason that the word *sanity* is etymologically related to the word *sanitary*. The sanitary mind is sane, and the unsanitary mind is, by definition, *unsane*, and even *insane*.

We must all face the fact that our leaders are certifiably insane, or worse - William S. Burroughs

The gigantic catastrophes that threaten us today are not elemental happenings of a physical or biological order, but psychic events. To a quite terrifying degree we are threatened by wars and revolutions which are nothing other than psychic epidemics. At any moment several millions of human beings may be smitten with a new madness, and then we shall have another world war or devastating revolution. Instead of being at the mercy of wild beasts, earthquakes, landslides, and inundations, modern man is battered by the elemental forces of his own psyche - Carl Gustav Jung (German Psychologist)

In short, the men and women who have done their spiritual homework, and who are psychologically and morally hygienic, have nothing to fear from the times ahead. What many paranoiacs, fear-mongers and doomsday merchants imagine to be the countdown to extinction, is actually the countdown to freedom.

What many falsely imagine to be the instigation of a tyrannical "New World Order is, in fact, going to be the removal of all such draconian order from the world, forever. The saber-rattling and war-mania of the world's power-elites is but a subconscious fear-reaction to the inevitable approach of change, a desperate and futile attempt to offset the coming Plutonic storms which will demolish all that is infirm and toxic from the soul and from the world. With the world in turmoil, with fear oozing from every mind, and with terror radiating from every brain, the bestial world-leaders can feel more comfortable. We all prefer to be in an ambience that reflects our inner state - well - a world of chaos and upheaval, murder and mayhem, does reflect the inner psychological and emotional state of those we have set upon the thrones of the world. After all, one does not commonly find carrion crows or vultures seeking repast in a Japanese tea-garden.

He is happy as well as great who needs neither to obey nor to command in order to be something - Johann Wolfgang von Goethe

Astrologically, the signs of rebellion are Scorpio and Aquarius. Scorpio is the eighth house of the twelve houses of the zodiac, and Aquarius is the eleventh house. There are many fascinating mathematical and numerological relationships between the numbers eight and eleven, and there are, likewise, many interesting correspondences between Scorpio and Aquarius. One of the fundamental correspondences involves the planet of rebellion, Uranus. Uranus is the planetary "ruler" of the sign of Aquarius and is "exalted" (of greatest power) in Scorpio.

"New Age" philosophy expounds the idea that we are gradually approaching the so-called "Age of Aquarius." As I show in my work on astrology, we are indeed coming to the close of one great astrological cycle and we are about to enter another. Along the way, are other important mini-cycles that open and close and, naturally, there are the cycles of our own personal lives which are also major factors in the movement and changes of the celestial clock. However, this is not the place to explicate the details of astrological prophecy or expound on the sundry notions regarding the "Age of Aquarius." I merely wish to underline the rebellious quality that will rise to prominence under Aquarian and Uranian energy, and attend the world of tomorrow. It is this *Spirit of Rebellion*, and what may come of its action, which primarily interests this author.

Presently, as we write, the planet Uranus (ruler of Aquarius) is moving through (transiting) the last sign of the zodiac, called Pisces. Like all signs of the zodiac, Pisces has both positive and negative traits associated with it. This conjunction of Uranus in Pisces provides the insightful and intuitive with a peek into the forthcoming Age of Aquarius. Those who have adroit "Pattern-Recognition" skills, and who are "Symbolically-Literate," will perceive, in today's world, subtle forecasts of what is to come in the future age.

If thou wilt know the invisible, open wide thine eyes on the visible - Kabalistic Adage

Aquarius and Uranus rule the young, and the spirit of youth, which is akin to the *Spirit of Rebellion*. The coming of Uranus can be compared to a meeting between an extremely caffeinated and ticked-off Bruce Lee meeting an extremely hyper and histrionic Jackie Chan. As we can imagine, there won't be much left of the furniture after they get through talking over their problems.

Uranus is the ruler of the famous Fool card in the Tarot. The Fool, is the ever young, the innocent mind that is ever receptive, unconditioned and free. He is the androgynous one who travels light, and who allows neither fear nor memory to interfere with his mutable, omni-directional journey of experience. He perfectly embodies the Taoist's "Wei Wu Wei" (accomplishment without action). To him, the world always appears new, fresh, interesting and magical. This does not mean that the Fool does not also see the injustice and perversity that exists around him. He sees all the suffering and sorrow and laments it deeply. His spirit is, after all, Plutonic and Uranian. His spirit is free and also deeply human, but his solutions to problems are of a grass-roots variety. He despises complexity, and prefers solutions which are ingenious, yet simple and comprehensible. The Plutonic-Uranian mind does not require debates, pie-charts, graphs, boardroom decisions or ten-year plans to cut through Gordian Knots or to move proverbial mountains. The Uranian does not need to take a poll of the opinions of others to know what he should believe or to find out when and how to act. Independence and individualism are not merely catch-phrases to him. He is suspicious when such terms are used to enslave rather than to liberate, when they proffer false security instead of true grounded integral sovereignty.

Essentially, the Uranian Fool, is a proverbial Fifth-Columnist, or Agent Provocateur, working to bring down the crumbling and oppressive edifices and "dark satanic mills," which incarcerate the spirit of man. He is a true servant of the Holy Spirit, even if he does not *look* like one.

...do you know anything about a man going around playing a harmonica? He's someone you'd remember... instead of talking he plays...and when he better play, he talks - Sergio Leone (*Once Upon a Time in the West*)

The Spirit of Rebellion, and the return to Selfhood, will be humankind's salvation in the dark times that are approaching. We have already been feeling, seeing, and experiencing the subtle, and not so subtle, effects of Uranus and Pluto for some time now. The "Hippy" era of the 1960s was a perfect expression of the lower, more chaotic, Aquarian-Uranian archetypes. The "Punk" era of the 1970s was a good example of lower frequency Scorpicion-Plutonic archetypes, and the sexual promiscuity of the 80s and 90s was also a patently lower-octave symptom.

Card 13 of the ancient Tarot. The skeleton is the Winter, and represents Nature's purification cycle, the Alchemists Mortificatio.

We are still, however, to experience the higher, purer manifestation of these archetypes, but we will not have long to wait. The planet Pluto is presently about 24 degrees of the sign of Sagittarius, on its way toward the first degrees of Capricorn. Capricorn is the sign of the zodiac ruled by Saturn - the planet/archetype of time, order, government and oppression. When Pluto enters into this sign we can certainly expect quite sudden and profound changes to the most fixed, toxic and calcified areas of our lives. Furthermore, on its way toward the sign of Capricorn, Pluto will cross in front of the Galactic Meridian and pass in front of the center of the galaxy. Pluto's orbit of the zodiac takes approximately 250 years and as it comes back full circle to pass over and channel the energy of galactic center it enables all that is calcified and toxic to be exposed and removed. In the early part of 2007, the alignment will occur, and the whole planet will feel the influences and ramifications. The locus of galactic center is known to occultists as the "Black Sun," and is often depicted that way, as a black solar disk with 13 rays emitting from it. Bathed in the energy of the sacred central sun all false and degenerate orders will suffer deconstruction. However, the cabals of control, upon this planet, who channel the energy of Saturn and Mars, are aware of this coming alignment and its effects, and will not simply sit passively by.

They have many a counter-plan devised to maintain their hegemony. The rise of evangelism, oppressive laws, and conservative governments are evidence of this reaction to the liberating energies of Pluto and Uranus.

In the intermediate years we will do well to educate ourselves as to how the architects of ruin, within the religious and political hierarchies, are likely to react to this influx of liberating energy. These well-established bastions of repression and oppression are, after all, not in the habit of just rolling out of the way and giving up the ghost, and we can expect them to willfully react in concert to overcome the new paradigm and new modality of expression that seeks to breach their walls and invade their territory, so to speak.

As we can see from an occult, astromantic study of the 1960s and 70s, the Saturnian forces of law, order and oppression do not hesitate to retaliate and quell the Spirit of Rebellion. The agents of Saturnian, Solar and Martian energy (the governments, educational edifices, and official religions, etc.) do know, however, that there are many long-term benefits to be gained from permitting short-term "angst-release" from the "Under-Classes" they manipulate and control. This is why there has been, in the past, certain high-profile bouts of rebellion and fleeting chaotic flickers of anarchy from the disenchanting and malcontented within society. As ex-rebels James Simon Kunen (Columbia University Activist) and Jerry Kirk (Black Panthers) will be only too happy to inform us, there are two main forms of rebellion - the soft and the hard. There is the "designer" or "chic" version which serves, in the long run, to reinforce the established status quo; and there is the authentic and radical form which attempts, and occasionally succeeds, in countering and demolishing the rotten status quo. The masses of discontented and inwardly discomfited, who consider themselves as being "against the system" (and this includes the majority of pseudo-Communists, pseudo-Anarchists, and so on) are usually of the first variety and are, therefore, easily duped and lead. More often than not, these soft-rebels are also highly duplicitous types, narcissistic and devious, desiring only to seize the reigns of power for themselves.

Immanuel Velikovsky. They don't come more rebellious than this. Ridiculed all his life, every one of his theories was eventually proven accurate. He personified the higher octave Uranian and Plutonian energies.

After all, how many Stalins, Castros, Maos and Mugabes of the world begin as fierce, zealous "opponents" of the status quo, only to later become the fiercest and most zealous of oppressors? As William Blake wrote: "...the fist that crushes the tyrant's head, becomes a tyrant in the tyrant's stead." So, though the masters of the game may occasionally permit this soft designer-rebelliousness, they are ever vigilant against the true hard form should it ever threaten to appear.

They are dangerous because there are so many of them. It is one thing to have a few nuts or dissidents. They can be dealt with, justly or otherwise, so that they do not pose a danger to the system. It is quite another situation when you have a true movement - millions of citizens believing something, particularly when the movement is made up of society's average, successful citizens - William Colby (Late Director of CIA)

Where a majority are united by a common sentiment, and have an opportunity, the rights of the minor party become insecure. In a republican government the majority, if united, have always an opportunity. The only remedy is to enlarge the sphere" (that is, unite all the States under a federal government) "and thereby divide the community into so great a number of interests and parties that, in the first place, a majority will not be likely, at the same moment, to have a common interest separate from that of the whole, or of the minority; and, in the second place, that, in case they should have such an interest, they may not be so apt to unite in the pursuit of it - President James Madison (Elliot's Debates, Vol. 5)

The authentic anarchist or rebel, the man or woman who embodies the true and sane *Spirit of Rebellion* are of a very different breed.

Soren Kierkegaard. Considered the father of Existentialist Philosophy, As early as the 1800s, he warned against social alienation, the inauthentic life, and the loss of Selfhood.

That spirit of constructive resistance and rebellion was present in Mikhail Bakunin, William Blake, William Wallace, and Che Guevara, and in the modern comedians Bill Hicks, and Lenny Bruce. It was found in Giordano Bruno, and Soren Kierkegaard, in Ezra Pound, Ayn Rand, Wilhelm Reich and Jiddu Krishnamurti. It is the holy daemon about to possess many people in the world, many of whom would not, at this moment, consider themselves to be rebels with *any* cause. There are many sleeping heretics in the world and they are soon to be awakened. However, there are certain rules which come with the package, and certain laws that the rational rebel must acknowledge and master. Authentic rebels know, for instance, that it is pointless and hypocritical to strive against external tyranny unless one has first combated their own *inner* repressive instincts and drives. The true rebel is not merely a rager against the machine or a campus malcontent. He is a student of oppression, repression and slavery. He allows the forces he despises and opposes to be his best tutors, and he observes these forces closely, becoming minutely aware of their nature and behavior. He extrapolates and examines the anatomy of tyranny, and comes to know cruelty, sadism, violence, injustice and destruction intimately. The rebels who are going to matter and who will possess the rational power to affect proactive change are those who become "walking encyclopedias" of evil.

There is not a nuance of it that eludes them. Having walked through Hades, and come out the other end, they are

supremely qualified to heal and revive the lost and ignorant masses which will be encountered. It is this inner psychological freedom which will distinguish the genuine rebel from his disingenuous counterparts.

Troubling I sit, day and night. My friends are astonished at me: They forgive my wanderings. I rest not from my great task: To open the eternal worlds! To open the immortal eyes of man inward: into the worlds of thought: into eternity. Ever expanding in the bosom of God, the human imagination - William Blake

The Irish Origins of Civilization

There's a feeling I get when I look to the west, and my spirit is crying for leaving. In my thoughts I have seen rings of smoke through the trees and I've heard the voices of those who stand looking. Oh, it makes me wonder, It really makes me wonder. And it's whispered that soon, if we all call the tune, then the Piper will lead us to reason, and a new day will dawn for those who stand long, and the forests will echo with laughter - Robert Plant (Stairway to Heaven)

...Theirs were the hands free from violence, Theirs were the mouths free from calumny, Theirs the learning without pride, And theirs the love without vengery - (on the Druids)

As a central part of our revisionist work, we seek to expose the origins of Christianity which has been, and which continues to be, a major means to an end for the secret cabals which control the systems of the world and of the mind.

The great Comyns Beaumont. King of the maverick alternative historians. As with Velikovsky and MacDari, his monumental work is largely unknown today.

Unfortunately, most Christians know very little about the origins of their religion, and do not realize that most of what they read and hear about from priests and potentates is pure fiction, with little to no basis in fact. They are not aware of how the Roman Church has fostered and unleashed, upon their unsuspecting minds, a battery of lies and fables in order to disguise the actual origins of religion. They do not know that once, before the rise of the present imposter Roman hegemony, it was known and accepted the world over, that Christianity in its purest and most antique form was nothing more or less than Celtic Druidism from Ireland. This fact was first brought to light in 1873 by Anna Wilkes, and then again at the turn of the century (19th to 20th) by the master American scholar Conor MacDari. It was also a sub-theme in the work of incomparable maverick researcher and author Comyns Beaumont. We find hints of this fact in the work of a few other past writers such as L. A. Waddell, Augustus Le Plongeon and Barry Fell, but few there are who have dared follow in master MacDari's footsteps. We have no such reticence and we understand the importance of Conor MacDari's work and seek to make it known, once again, to humanity. We know that once the the true facts concerning the *Irish Origins of Civilization* are known, humanity will be able to throw off from its understanding the veils of delusion which have carefully and cunningly been draped there.

Ireland, Wales, Scotland and England were the "Fortunate Isles," the "Blessed Isles," which survived the great Earth upheavals that I speak of in my first book, and which were also of great interest to the master scholars Comyns Beaumont and Immanuel Velikovsky.

The religion, the cosmogony, the rituals and customs of the ancient Irish (Arish - original Arians), were based on the observance and veneration of the stars, and of the movements and relationships between the earth, sun, moon, and zodiac. The earliest religion was a *Stellar Religion*. The Bible, therefore, is not only based largely on Druidic Philosophy, but is a Sidereal Testament disguised as a biography of physical personages that were known to have no historical existence. How this antique Druidic Philosophy was flagrantly appropriated and abused is a fascinating story which must now be told. We are personally interested in the reasons why it was thought best to denude the ancient theology of its connection to the stars, and why it was then foisted onto the world in its present contorted and preposterous form. To this day, the ancient mystery-school subjects of Astrology and Kabala, etc., are still taught to the elites within the Christian and Judaic Colleges, but only to those of the highest caliber and lineage.

This secret is not known by the lower rank and file of the prison-planet and great steps have been taken to downplay the Astro-Theological aspect within the major religions. Though innumerable books are now in circulation, attempting to shine light onto Christianity's darker corners, the sidereal connections have rarely been exposed. This kind of revelation is, perhaps, too controversial, even to most revisionists. Obviously, should this gnosis reach the ears of the masses, not much will be left of the vile edifice of Vatican-style religion. We, therefore, happily make it our duty to furnish our readers with the occult precepts behind Christianity and Judaism. We conscientiously seek to reveal that which has been concealed for so many ages so that man may be set free from the mental and emotional chains which now bind him.

The "Irish Origins of Civilization," will reveal that both Christianity and Judaism are based entirely on prehistoric Stellar Theologies, and that both religions, as we know them to be from official history and experience, were cleverly founded by the selfsame ideologues in order to assist them in their designs for world control. Christianity, as we will show, is *not* an outgrowth of Judaism.

Indeed, what we call Judaism has a very different origin that what has been officially proffered. Moreover, we will show where the terms "Jew," "Hebrew," and "Israelite," "Irish," "Jerusalem," and "Christian," etc., came from, and will show that they did not originally allude to racial groups or places. As profound and venerable as these Stellar Theocracies of the ancient world were, they were plundered and rescripted by the most inhuman of conspirators bent on world domination. We will show that the culture of ancient Ireland and of the ancient Gaelic peoples was auctioned off to anyone that wanted to bid for its treasures. We find within the doctrines and mysteries of Christianity and Judaism the remnants of a culture far older and more venerable than theirs. In the course of our investigations we address the various other official and revisionist works out there on the subject of Christianity and Judaism.

The magnificent Newgrange Tumulus in Ireland. Older than the pyramids, it has been defaced. Its many heavily marked foundation stones have been systematically removed and turned face-in, to hide their elaborate cosmological motifs. It is perfectly aligned with the Winter Solstice.

Many scholars since 1980 have been writing books which ostensibly expose the secrets of the Bible, and of Christianity and Judaism. Books such as *The Holy Blood and the Holy Grail*, have become best-sellers, and investigators such as Ahmed Osman, Laurence Gardner, Tony Bushby and Ralph Ellis, and others, have ostensibly labored to reveal various perplexing and age-old mysteries of Judaism and Christianity. Their contributions have surely widened the scope of what we know concerning this subject matter.

For the most part, however, these authors focus on proofs concerning the historicity and humanity of Jesus (the Man and the Christ) and they support the fallacy that *Eastern* climes are the birthplace of civilization. The vast majority of the writers and researchers in this vein, insist that we should continue looking to Rome, Greece, Judea, Babylon and Sumeria, etc., when looking to find and uncover the roots of the world's great religions. A few of the best writers do now endorse Egypt's exemplary role in the world, but in our minds, this is an acceptance *too little too late*. There is still further to go, and we grow fatigued and impatient waiting for academia to broach the absolute truth, that we seek now to reveal in our own work. Thankfully, a few writers have revealed information which does indeed indict the establishment, and most have done well to demonstrate the advancement of the ancient

The British Edda. One of the multitude of revisionist works by the great L. A. Waddell. A polymath, he was one of the very first men to correctly decipher and read Sumerian. He discovered, in Ireland, the tombstone of Menes, the first king of the first Dynasty of Egypt. His controversial works are exceedingly rare.

We are convinced that this notion is the result of one of the greatest deceptions which has ever been fashioned, financed, and advanced by the imposter Priestarchy of Atlantis and their minions. Therefore, those scholars who blithely assume that civilization's roots are to be found in Eastern lands, are laboring under a vast misapprehension, one which weakens the foundations and arguments of their work and which condemns their readers to inherit hundreds of *new* puzzles for the few that are explicated.

...the generally accepted history of ancient times, such as is found on the shelves of our libraries and taught in our schools, is mostly fiction, made up of fables and myths cleverly composed into histories so nicely as to lull all suspicion in the mind of the reader or student as to the fraudulent character of it. Some wonderfully clever writers have been led astray by these deceptions of "history" - Conor Mac Dari

As controversial as it may sound, we are in no doubt whatsoever that many of the writers of these modern books of historical "revelation" are funded and promoted by those selfsame Papal authorities and Royal Houses which control the publishing houses, think-tanks and colleges, and the flow of information.

We are more than cognizant regarding the surreptitious ways in which they finance modern myth-makers and spin-doctors to further conceal facts and lead readers astray. In this multi-media world of independent researchers and investigative journalists, the elites have to work that much harder to disguise their perfidy. Whether he knows it or not, and whether he makes use of it or not, the modern intellectual has at his disposal more information than his forebearers could ever dream of. We are more educated and literate than our recent predecessors and so, should we make the effort, we can avail ourselves of great knowledge concerning the power structure of the world. We can find out about the nature and thinking of those who reign from on high. Our access to libraries and books is, however, deeply threatening to the power-brokers, who have enjoyed and profited from our ignorance for so many an age. And so, motivated by this concern, they have legions of writers on their payrolls to disseminate literature apparently revealing age-old mysteries. Many of these works do indeed solve a quota of the world's intriguing puzzles, and many do set truth aright. However, many offer thirty percent truth and seventy percent lies. Many are "red-herrings," consciously designed to lead us yet further away from the shrine of truth.

The first Bibles (in Latin) were chained to altars and tables so that no one but the priest could read and "translate" them to the curious.

It is our belief that a great many, though not all, of the 'Bloodline of Jesus' books fall into this category. We also know that most of the books written on the subject of Egypt and Ireland are certainly in this category. Additionally, a good many of the books written on the migration of races and tribes, the symbolism and language of ancient peoples, and the origin of the Israelites and Jews, are also highly suspect. It is an egregious error to consider all books and all writers on these subjects as truthful, independent and non-affiliated. On the contrary, the vast majority of books written, in recent

times, on the subject of ancient history and on religion are of the corrupt variety with hardly a scrap of truth in all their well-funded pages.

For more on this subject see the following links:

[Astro-Theology Page 2](#) - (The Irish Origins of Civilization)

[Origins of Evil](#) (Webstream)

[Death](#) (High Window Article)

[Aeon](#) (High Window Article)

The interested reader is also referred to the works of:

Anna Wilkes

Conor MacDari

L. A. Waddell

Comyns Beaumont

Immanuel Velikovsky

Augustus Le Plongeon

Barry Fell

Header images

(Left) The Horned Shiva "Pashupati," Lord of Nature and of the beasts. One of the most antique of all representations of god. When the most ancient of peoples were approached by Western anthropologists and asked to define God, this was the image they revealed. (Right) The Horned Cernunnos. Lord of the forests and the beasts. He was also known as Herne, from which the Greeks got their Hermes. Therefore Herne was also a Guardian and Messenger and Keeper of the secrets of Initiation. Most later deities, gods and heroes, the world over from Orpheus to Christ were based on these archetypes. The original came from Ireland.

[back to top](#)

[close page to return](#)