

GHG UFL SERRANÍ

La Entrega de la Patagonia Mágica

Miguel Serrano, 2003
Registration No.:
131~409 All rights
reserved.

First edition 2003
Ediciones La Nueva Edad

Made in Chile

Portada:
Original watercolor of AdoIf Hitler.
Back cover:
Mount Kallas, Covinda Lama's cake.

Photos:
Fernando Saieh and Roberto Jaras.

Contributor:
Sabela P. Quintela.
Design and layout:
Carlos Videla Briones.

Buffered paper and the optima and times typeface families were used.

Edition of 1000 copies.

I.S.B.N.: 95~291-687-1

*To the comrades in
Chile and
Argentina, to those
who will fight to
the death
for defending their
Magic Land.*

DISCLAIMER

We thought that this little book could have come out before the start of the war in Iraq. Unfortunately it was not possible. Today the massacre has begun, as expected, just to celebrate the Jewish feast of Purim (March 18, 19) and, in this way, to remember the slaughter of ten thousand Persians, more than two thousand years ago. This we advanced in our recently published book *The Widower's Son* (January 2002): Jehovah is hungry and blood must flow to appease his appetite of a great criminal. His robots here on earth do his bidding.

One more definitive step towards the realization of the World Empire based in the South of the World.

Valparaiso
March 23, 2003
(Year 113)

with this talk I wish to make known the gloomy panorama that threatens our country, which may constitute both the total loss of our territory and its partial dispossession, which would include the most extensive and richest area of our homeland.

The deep penetration of the destructive forces in the Argentine Government and in all its fundamental institutions, with the disappearance of that great country, was not a coincidence, nor an isolated plan; it is not a recent confabulation, nor an improvised one, but a scientifically conceived and internationally coordinated plan. Its planning began in 1882 and its study and implementation in 1897, at the World Jewish Congress in Basel (Switzerland). And here were approved two plans conceived by the Jew Leon Pinsker, in his book *Self-ernancipation and*, secondly by the Jew Theodore Herzl, in his book *The Jewish State*, both consisting of creating two Jewish States, ie:

I. A Jewish State of practical and messianic possibilities in America, taking Argentina as its first objective. With this in mind and over time, the following actions were undertaken:

- The beginning of immigration.
- The centralized purchase of large tracts of land by the Jewish Company Association Colonization, centered in London.
- The incorporation of corporations, which currently own huge tracts of land.

II. An ideological state in Palestine, which was achieved with the declaration of independence of the State of Israel (May 14, 1948). After that date, all the Jewish power in the world is centralized to take over Argentina and with it all of America. We will show what the plan is and that it has been extraordinarily favored by the former president of the nation Arturo Frondizi (and by the crypto-Jewish Menem).

In short: To create a State of practical and messianic possibilities in America and an ideological State in Palestine.

* * *

What drama, what curse prevents Chileans from objectively seeing reality, wrapping them in legalistic arguments that inhibit their behavior and action? Stupidity has no limits, taking them to the extreme of not accusing the murderer of being a criminal, even if he has been caught murdering, because the law still does not prove it and he is a "presumed criminal". In the same way, the dispossession of our land is not dispossession, if it is the result of a ruling that is considered "legal". And cretinism goes to the extreme

that the dispossessed party feels happy to be able to comply with the dispossession "legally" arranged.

This historically traversed path is bringing us closer to the end of Chile.

The apocalyptic vision is such that, even taking into account the suicidal mentality of the Chilean people, it is impossible for us to think that the matter is so simple as to be attributed solely to stupidity, ignorance, cowardice or surrender. Especially because we have known the deep indignation, bitterness and rage with which the humble and simple people have received the decision to surrender a territory that belongs to them.

In the Laguna del Desierto ruling, in which Chile lost the entirety of that region, the attitude of the current rulers is so incredible that an observer with sensitivity and historical experience has the suspicion that behind it there is a prearranged surrender, a conspiracy, in which the main responsible parties are here, but the directors are on the sidelines.

Plot, or conspiracy, but not of today, but ancient. Its first visible manifestation in contemporary history is the outbreak of the French Revolution, where internationalist principles are implanted, which would begin to undermine the foundations that supported ethnic, hierarchical and spiritual transcendence conglomerates. This earthquake reaches our America and is responsible for the twenty-one republics that are configured here, which leaves open the possibility that the biggest, the most powerful, or the most astute, eats the smallest, the weakest, the most pusillanimous, or the most cowardly.

Against all the laws of Nature, Biology and the Cosmos, where nothing is equal to nothing, and where even the snow crystals are each different, the attempt to make geographical boundaries, ethnic, psychological, biological and spiritual differences disappear on the planet is beginning to be fulfilled.

After the end of the Second World War, the "Charter of Charlottenburg", proposed by the Third Reich, is lost, to form a world organized in a "New Order" of "ethnic" and "carnal homelands", based on an equation of "land and blood"; that is to say, respecting the natural differences, which have come to be produced by the events of history itself, until an inviolable psycho-genetic individuality and a national idiosyncrasy are formed, in conformity with the soil that nourishes us and with the "landscape of the soul". This is the Homeland, the Nation and the Race, which must be defended, so that the organism does not die.

Once the war was lost, the "San Francisco Charter" was imposed, giving birth to the "United Nations", an extension of the "League of Nations", with its pilgrim attempt to shape an egalitarian, internationalist, mundialist, globalist world, in which all differences and races should merge. The most effective ingredients to achieve this will be two: international capital and international Marxism; having, in the end, to become only one: capital, money, with its transnational companies and its electronic, instantaneous and simultaneous transfers. All this is politically driven by the Second Masonic International which, paradoxically, becomes more important than the Marxist Third International, which is becoming increasingly obsolete.

The synchronistic and accelerated development of technology over the last few years has

fifty years, has been placed at the sole service of the Great Globalist Conspiracy, with the following result, sought and pursued:

Since money is the principal commodity in the world, and since it has been transformed into an entelechy that reproduces itself by the satanic invention of interest and interest-bearing loans in only one hand, in that of the inventor of this diabolical trap, the result must become something monstrously unnatural; that is, the nations truly rich in natural materials and products must necessarily be the poorest, because the owners of money have decided so, in order to strip them of their wealth. Money, currency - be it metal, paper, plastic or pure electronic vibration - from a simple means to facilitate the exchange of products, has been transformed into the most powerful weapon of extortion and plunder. The Third Reich fought against this, replacing the gold standard with the labor standard and establishing the barter of goods when gold was not available (Junkers stoves for saltpeter and copper, in the case of Chile). Paper money was thus a voucher to facilitate exchange, barter.

The ultimate reason for the Second World War was the need to put an end to the immense danger that the National Socialist natural *system*, based on man's work and the natural division of the world of the "Charlottenburg Charter", could become established. Its brilliant promoters had to be destroyed.

Since 1945, and since before, with money in one hand, what is imposed in the world is not an egalitarian internationalism, but the most ferocious "Orwellian" totalitarian dictatorship, directed and controlled by a small group of sadistic criminals, who use the most modern technology, bought with money: cybernetics, psychotronics, cybertronics and total control of the minds, with television, video games: And virtual reality. That is to say, "mundialism", "globalism", are nothing more than a trick to deceive the masses and the same businessmen ("tigers", "jaguars", "pumas") and useful fools that propitiate it.

Of course, there are naive and there are also evil and sold-out people who conscientiously surrender to serve in the plan of the Great Conspiracy, putting themselves at its service, for crumbs and for the money (which will not be of much use to them in the end) of the ruthless unknown masters.

And now, "mundialism" and "globalism", which in Chile are preached by the governments of the so-called "Concertación" and also by the "Opposition", are equivalent to an international Conspiracy directed from outside and executed in Chile by representatives of leftist Freemasonry, especially directed by the French Grand Orient.

In spite of all this, there were, and still are, patriotic Masons in our history, who do not agree with internationalism, globalism or mundialism, because they sense what lies behind them. There were also, and we maintain the hope that there still are, socialists of a different strain, as Raúl Ampuero says, and who still love the homeland where they were born.

But those were other times, with other men. Today the Globalist Conspiracy, for some years now, has acquired vertiginous speed and organizations such as Freemasonry, are tightly controlled by even more secret hierarchies and

The "Council on Foreign Relations" of the United States of America, the "Trilateral", the "Bilderberg", the "Club of Rome", establish the alignments and formulas to be complied with without discussion or doubt. And yet these organizations are nothing more than the visible expression of the smallest group, of no more than three, or of a single brain, representative of a diabolical and occult Power.

* * *

Apart from the silent reaction of the humble and the pro-fluid wound opened in the national soul, the visible response to the iniquitous ruling of the Laguna del Desierto has been meager and weak, especially among the youth of the middle and upper classes, and among the university students, who in other times, and even today, for other reasons and motives, became agitated in anger and lost control. It is not in vain that five decades of skillful global and national work has transformed the youth of the planet into a mass of lawless, lawless cretins, drug addicts, homosexuals, bisexuals, stateless, bandits, robbers and murderers. The conspiratorial work has been very intense and with a long-term projection. It began as early as the 1950s, and even earlier, at the end of World War II. The center of the conspiracy was established in England, under the direction of special departments of the intelligence services and with the collaboration of intellectuals such as the historian Arnold Toynbee, the writer Aldous Huxley and the essayist Alan Watts, the latter two moving to the USA, to establish in San Francisco a world center of the Great Conspiracy, destined to destroy more than a generation of young people, with the promotion of drugs. Very soon they will obtain the collaboration of Arthur Koestler, a disillusioned Marxist, Timothy Leary and John Lilly, the latter a scholar of dolphin language, but in truth a brain manipulator, at the service of Civil Intelligence and the US Army. Lilly was in Chile during the Allende Government, connected with Naranjo and Ichazo's group, in Arica, when this country began to become a center of smuggling and drug diffusion. At the same time, and also from England, the music of the Beatles was spread, with the backing and "permission of corso" given by Queen Elizabeth, who decorated them. Then came "hipism", flowers, love, pacifism, human rights and orientalism. All kinds of sects and organizations, such as the New Acropolis, the New Templars, the Opus Dei, the "group therapies" and, lately, even the Dalai Lama himself, passing through Castaneda, up to the "New Age". They are agents of "Mundialism". And all destined to break with any feeling of national differences, imposing a difficult feeling of internationalist humanism, of "globalist" dreaming, in the youth, in the so much hackneyed "Age of Aquarius".

Thus destroyed the youth of the world and of Chile, with satanic "rock" concerts, propitiated even by the governments of the day, what hope could there be of a nationalist reaction from that degenerate and homelandless mass of transhumant drug addicts, for whom borders and Chile itself are concepts of "sclerotic old men" and "filera de onda"?

The Secret Government, made up of that handful of criminals and sadists who control

the visible universe, it stops at nothing to achieve its ultimate goal. It makes use of synthetic microbes and viruses, such as AIDS, "killer bacteria" and other horrors that have yet to appear. All this is reality and not science fiction. It is the fulfillment of the motto of the Great French Orient, which, by any means, tries to make disappear even in the minds of children the idea of homeland and nationality.

And it is with these elements that today we are facing the most tragic crisis in the history of Chile.

The youth who are not lost in drug addiction and crime, will be led to the same stateless end by the internationalism of the economy and business, with a relentless education, destined to produce "yuppies" to compete within a commercial universe, with a "globalized" economy, without borders, with informatics and electronics as their fetishist idols. The aim is to train entrepreneurs and executives capable of managing capital and business, eliminating the borders of countries and "globalizing" their interests, so as to become nothing more than a nut or a spring of a gigantic international mechanism. What importance can the Desert Lagoon, the Continental Ice Fields and Chile itself have, in a globalist conception where the Chilean businessman has his interests outside Chile, even regretting having been born here, because he considers it an impediment to obtain greater profits, expanding his business on the other side of the Cordillera, or anywhere else?

If to this we add the flattening commerce of tourism, which destroys nations with its hallucinatory mirage of speculation and easy profits, the struggle for national identity becomes gigantic and desperate. In the Germany of the Third Reich, tourism was rejected, because the concept was diametrically opposed. There were no tourists but allowed visitors, guests, guests, who did not enter to impose themselves with their purchases and their money, but had to be friends and deserve the "invitation to the house", for a limited time and in the term decided by the owner of the house. A guest in our house does not come to pay or to demand. It is not a matter of money, but of affection and friendship. We give them the best we have. It is not a business or a speculation. And the guest has to know how to behave, not imposing his personality overwhelmingly, but respecting the customs and particularities of that different family. How wonderful all that, what a natural order, what a lost paradise, maybe even forever!

With governments like those that represent us today, there is very little that can be done to prevent the plans of the Great Conspiracy from coming to fruition. What is not achieved with directed education, with drug promotion, is obtained by with the corruption of money. This allows us to look at the bribery or the purchase of the Laguna del Desierto with new eyes.

The "Concertación" that today governs Chile is composed of political parties with internationalist roots, such as the Christian Democracy, the Socialist Party, the Social-Democracy and the Radical Party.

The enormous corruption scandals, even taking into account the tremendous importance of these events, are only the visible tip of the iceberg, since the core of the Great Conspiracy has much more transcendental and far-reaching objectives.

The time of the earth has been fulfilled in earthly time for centuries.

The idea in South America is to create a separate country on the 40th parallel, an independent zone in southern Patagonia, of which Laguna del Desierto, with Viedma in its vicinity, would become the capital of a prosperous center, with the greatest wealth and inhabited by people other than Argentines and Chileans.

Alfonsín had already proposed the transfer of the capital of Argentina to Viedma.

With the arrival of the military government to power in Chile, it seemed as if something new was about to begin, especially with the titanic construction of the southern highway and the colonization and population plan of Melimoyu, in Patagonia. But it was short-lived.

We tried to collaborate with what we believed to be an elaborated and well thought out project by the Pinochet Government, committing the best Chilean youth, idealistic and nationalistic professionals of this country. We thus wished to help the great work of building the southern highway, with a patriotic sense and along the lines recommended by the brilliant Dr. Nicolás Palacios. What did we not do in those years to obtain the means to transport ourselves to the slopes of the sacred Mount Melimoyu! Also other nationalists, from the same high spheres of the Government, tried to collaborate in a similar line, bringing immigrants of the ethnicities recommended by Palacios, and related to our "mestizaje parejo". In fact, it was proposed to bring Rhodesians, who would even come with their industries and fortunes, when Rhodesia became Zimbabwe. Today we could also bring South Africans, and even East Germans, as well as Croatians. But none of this was done, and will not be done. The mundialist plan, the World Government, has arranged something else. This is how the Taiwanese and the Koreans arrived.

The tragedy of the ruler Pinochet should one day be written by an Aeschylus or a Shakespeare, playwrights who, unfortunately, will never appear again.

Was this ruler aware of his own drama? Did he really intend what we suppose him to be and was he forced to retract and surrender to the fulfillment of the Enemy's plan, in order to survive? These are questions that even he himself will not be able to answer. Least of all, of course, us. The only thing certain (that we know with certainty) is that, after having delivered under his signature eight thousand hectares in the Melimoyu, he stepped back, coinciding with the entry into his cabinet of the Jew Melnick, who arrived there under the imposition of the Enemy, to prevent the effort of the young Chileans, and to fulfill the delivery of the "promised homeland" to his congeners in the magical southern end of the world, where oil, bauxite, molybdenum, nickel and other minerals essential for the manufacture of plastic in space technology also abound; as well as uranium and the largest hydroelectric reserves on the planet.

Looking from this perspective, the events in our country and in our entire geophysical region become clear in a different light. The World Government has already reserved for us a very precise place in the electronic and computerized map of its totalitarian empire, where "democracies" are nothing more than a trap and a booby trap for the naive, the ignorant and the blind. The Great Central Computer, meanwhile, and awaiting the establishment of the Emperor-Messiah of the World Government, already has

this country installed in an unmodifiable prison-cellar. Together with the underdeveloped areas of the Third World, Africa and Asia, they will have to keep us at a lower level, with all kinds of means and pressures: poisoning of the grape, destruction of our agriculture, implantation of poisonous vines, pollution, cutting down of the vernacular forest, etc.

All this under the strategic slogan propitiated by Mundialism of private investment of foreign capital.

None of our rulers here, people of thick blood and equine intelligence, staunch materialists, will have been able to comprehend the esoteric and spiritual crime they have committed. For this they will have no forgiveness from the Gods, not even from the Supreme God, or the Great Architect, in whom some of them believe. Because this blessed land, which is still called Chile, is the most magical ("geomantic") of all the living Being that is Planet Earth. The Enemy knows it and that is why for years he has been wandering in these hidden regions, investigating and searching with real anxiety and desperation. Because it is very possible that on Mount Fitz-Roy is where the City of the Caesars of the legend is to be found, and that is what Chile is going to deliver! And that is why we are defending it today with all our might, because we also know what it really means.

The Gods of this land will help us, the Giants that rest on its summits and volcanoes. And also Venus, the Morning Star, Oiyehue, the Virgin of Carmen. Because this land is for its inhabitants, for those who were born here and who love it as much as its primitive aborigines, the Mapuches, who fought and died for four hundred years to defend it.

At this moment, Chile is plagued by religious, esoteric and satanic sects, which run from north to south. The Mormons, the Evangelicals, the Methodists, the Jehovah's Witnesses, have even settled in Melimoyu. They did it there to get ahead of us, and when they believed that we would go there to make a homeland. As we have said, the Conspiracy makes use of the lodges, of organizations of all kinds, of the "Rotarians", the "Lions", the "Boy Scouts" and even the Firemen. The present Catholic Church is one of the main pillars in this sinister plot, with its humanism, pacifism, internationalism, anti-racism and anti-nationalism. The Pope's statements, affirming that the greatest danger to the union of all peoples is racism and nationalism, show clearly where the Church stands. It is installed in Gaza, collaborating with Israel in the construction of a research center for the manipulation of the mind. Our Armed Forces are also penetrated and paralyzed by Masonic elements and by "Opus Dei".

The indifferent attitude of our Armed Forces, before and after the Laguna del Desierto ruling, is frankly suicidal, as it contradicts the very reason for their existence and the foundations of their creation. They are here solely to defend the Homeland, its borders and the integrity of its sacred territory, over and above any interests of subjugation. If they do not fulfill this mission, they have lost their *raison d'être*, becoming an operetta army, good for parades "impeccable and full of gallantry", as the newspaper headlines say, after the Parades on National Day. But those very expensive toys, tanks, airplanes, ships and submarines, become meaningless if they are not used in defense of the inviolability of the Homeland, and can be used in the defense of the country's inviolability.

The only purpose of these weapons is to be used against our own compatriots, in uprisings or in a civil war, provoked precisely by our enemies from abroad, or by the desperate impotence of civilians in the face of the cowardly surrender of our Nation.

It could not be otherwise, since it has blindly and culpably facilitated the realization of this fateful Zionist plan throughout the south and Patagonia, reaching as far as Tierra del Fuego, with projections towards Antarctica. Indeed, the CONAF (National Forestry Corporation) and the Chilean Armed Forces are not only allowing, but helping, the incursions, investigation and penetration of agents of the Armed Forces of Israel, disguised as hikers and "backpackers", throughout the territory of southern Chile. Let us think well about this fact: Soldiers of foreign Armed Forces, "*camouflaged*", are authorized to penetrate and hike as they please in the national territory. And this at a rate of hundreds of individuals per month in the favorable season.

This shows the importance that should be attributed to the Chilean colonization of Patagonia by national elements. If the Armed Forces of Chile and Argentina, united, would open their eyes in time and take just and patriotic measures, perhaps we could save ourselves, at the last moment and at the cost of the greatest sacrifices, even turning the enemy's very objective into a trump card, transforming Viedma into the new capital of Argentina, in Patagonia, in a stronghold of the defense of the Southern Cone of America and Chile could also establish its administrative capital in Punta Arenas, so as to better control the passage between the seas and oceans of the future and its direct communication with Antarctica.

Otherwise, a Zionist Empire would be established in the Patagonian south, with a "King of the World", a "Messiah of Judah", ruling over the whole Universe, enslaved and terrorized.

Although this may seem like a science fiction story, it is not. And it is already very close to being fulfilled, due to the blindness, cowardice, pettiness and ignorance of the puppet rulers and their governed.

If only these words could serve to open the eyes of the responsible patriots, of the nationalists of the peoples of Chile and Argentina. These nations are two sacred columns extending on both sides of the spiritual and grandiose barrier formed by the giants of the Andes, all the way to the Pole. They should never be separated, fighting together to fulfill an equally sacred destiny.

The only thing that the Chilean knows how to do well is to fight, to fight, because we are Araucanians, we are all *auca-man* (man-warrior). At the conference tables, in parliaments and legal, legalistic discussions (we have said it, here we all believe we are jurists, lawyers, constitutionalists, etc.), we are lost. We have always lost and we will always lose.

We have lost half of Patagonia and we are again about to lose much more. And even the Pacific Sea.

In a very short time we will be reduced to a narrow "settlement", because of seraphic rulers, of weak pious people, who want to give everything away.... Let them give away their houses, but not our land, the land of all Chileans!

Because only the strong peoples, only the strong-minded, armed to the teeth, will survive in this law of the jungle that the so-called "globalism" has managed to impose on the planet; and the "North American gendarme", with its super imperialism, approving the plagiarism, the international kidnapping. Only the strong and brave men, ready to fight to defend what is theirs to the death, what belongs to them, will survive!

A small people, at war with a giant, has only one path to follow: to fight head on, come what may, to the death. Fight and die, like the heroes of Iquique and La Concepción.

It is said that Don Pedro de Valdivia, surrounded by the Indians, asked his comrade: "What shall we do now? And the latter replied: "What do you want us to do, sir, if not to fight and die...".

Yes, we could finally win!

In the name of the heroes who died for the ideals of Homeland, Soil, Land and Blood, we swear to fight to the death to defend the magical and sacred land of Chile, never to surrender the Sacred Mountain of Melimoyu to the voracity of the foreigner. Never! Never! Because in those regions are the City of Caesars and the spiritual treasure of the Inkas...!

* * *

The Earth is a living *Being*. Perhaps it is even a *UFO*, a *Vimana*, inside or outside of which (how do we know?) we find ourselves. This *Being*; apparently round, has also a soul and several *geomantic* centers, like the *shakras*, or plexuses of our body, being the South Pole what Hyperborea was before the catastrophe that produced the change of the poles. And Antarctica would be the frozen Atlantis, which will reappear again when its ice melts.

This *Being* is also born, lives and dies, being able to resurrect; to be reborn, which depends on us, its cells, its inhabitants, who must protect its vital centers, its *shakras*, so that its "astral body", its *soul*, does not perish and lasts, beyond the destruction of its visible body, after its death in the Darkest Age, in the Iron Age, in the *Kaliyuga*. And so it will also be given to us to return in a new Solar Age, in the Golden Age, when the Earth will be reborn in its greatest glory, again inhabited by the Gods, who today take refuge in the Inner Earth, the invisible, the Astral Earth, which is where in truth the City of Caesars, Trapananda, Agartha and Shamballa are found.

And the entrances to this invisible world for us, who stay outside to protect them, fighting to the death, here, in the magical South of the World, in the Polar South, are found in the Sacred Mount Melimoyu, antipode of Mount *Meru* and *Kailás*. And also at the South Pole, in Antarctica.

That is why I fight and have fought to defend them.

Because this is Chile, our Chile, the magic Chile!

Monte Kailas
Lama Govinda

Scanned by the Aurora Watchers
djedi_iron@hotmail.com
December 2003