

Mein Kampf: The German Veda


Mein Kampf was written as an occult text.

Hitler's book, "Mein Kampf" was written by Hitler with editing by Hess during the nine months when both were imprisoned in Landsberg for the Munich uprising. The book itself was unique, and this was commented upon at the time. It's not an ordinary textbook; it's a pure stream of consciousness. The real secret of Mein Kampf is that it was a written magical text to awaken the racial soul consciousness of the German People.

Hess was an adept in the occult. According to reports, he might have been Hitler's tutor in occult knowledge within the Thule Society. British Language experts studied Mein Kampf and were surprised to find it written in a style and structured in Plattdeutsch, the more ancient style of German. This was done for one major reason: this form of German is more connected to the more ancient style of German which has magical power. German was originally a Runic language. One can note that in many areas of Northern Europe in the Medieval world where Plattdeutsch was heavily used, many people still used runic letters in their writings. This shows what Plattdeutsch connects into.

This text was written as a German Veda. In Hinduism, the real known secret of the Vedas is that they are spell books. People pay the Brahmins to conduct rituals for them out of passages of the Vedas in order to manifest what they want, and this works. The term Veda means serpent wisdom. The serpent was also the symbol of vibration of the spoken word, which is consciousness and how it manifests. It's a spell book.

This is why the National Socialists used runes and runic symbols in their rallies, which were mass rituals to awaken the German racial consciousness. This all ties into the magical formula of Mein Kampf, and connects into ancient magical forces and the energies of the German collective racial consciousness. This includes the runic chant of "Sieg Heil" which relates to the Sieg rune. They had millions of people doing the runic chant for victory, and this manifests. The National Socialist movement was a Pagan occult movement led by Pagan adepts, and this is why it was so unique. The Swastika relates to the Gebo rune, which relates to the third eye. The Swastika relates to the third eye; the eye of wisdom and spiritual awakening. The Nazis put this runic talisman on their banners under the slogan of "Germany Awake" for this reason. These runic talismans work on the psyche to awaken the aspects of consciousness that they connect into.


The reason the Jesuits attempted to alter Mein Kampf and distribute the altered versions secretly around Germany was because, being masters of occult knowledge, they understood what Mein Kampf really was, and they were attempting to alter and confuse the magical and psychological results that it was designed to manifest. This is why Hitler had Catholic Priests arrested for being involved in this.

Source:

Walpurgis Night: Volume One 1919 - 1933, Thomas Sheridan

Reply from HP Hooded Cobra:

The Swastika in Ancient Greek was not called a cross, but a "Gammadion" which means "The Gamma of Zeus", the occult meaning is the union of the soul with Jupiter, symbolic of the 7th chakra and the opening of consciousness. Swastika is directly a Sanskrit word as it's known.

The so called "Krauz" or "Cross" or "Hakenkrauz" is just a wordplay from jews to in particular try to relate this symbol with their dumb cross, to relate this falsely to the worthless Nazarene. "Forked Cross", "Gamma Cross" and the related are all false names made to cover up the actual sanskrit and spiritual origin and meaning.

The linguistic perversion of calling it a "Forked Cross" or whatever of this nature, appears to be another jewish wordplay to remove the actual meaning of the symbol as indicated by the word.

I'd advise to update that one, to make this otherwise excellent article a bit more complete, for the next library update. Another big library update is coming in the next following days.

August 21, 2019

Joy of Satan Forums Contributions