

Dugin

: .. :: Disturbing the Universe Miguel Serrano

From A.Dugin book "Conspirology".

Among conspiracy theorists, to create their own models by the method of "historical madness" after Guenon, we would like to describe only those who are not simply added to the existing individual correction or nuances of the concept, but built new and unexpected picture of history. Such conspiracy by definition does not include most genonistov and traditionalists, as they strictly follow the line of Guenon, do not deprive them of their interest in the works, but in a sense, limiting the breadth of their intuition. New guess in occult conspiracy should be sought for those who, given the traditionalist theory, yet allow themselves to deviate from them, because any important discovery requires a certain proportion of the risk. The most extravagant among post-genonovskih designs in the field of "alternative history" are, in our opinion, conspiracy design Chilean author Miguel Serrano, known more for its autobiographical and artistic works, and his documentary books of Hermann Hesse's and Carl Gustav Jung, a close friend that he was . Serrano much of its extremely rich and mysterious existential experience of life was the ambassador of Chile in different countries - India, Bulgaria and Austria. Diplomatic Service more than any other predisposes to research in the field of the occult - so diplomats were famous Romanian traditionalist Getikus, author of the fundamental work on the sacred geography of Romania "Hyperborean Dacia", JK and mysterious, the most outspoken correspondent letters Guenon, and many others. Miguel Serrano was personally acquainted with prominent political, religious, scientific and cultural figures of XX-th century - with Nicholas Roerich, Indira Gandhi, the current Dalai Lama, Professor Herman Wirth, psychoanalyst Jung, the writer Hermann Hesse, the poet Ezra Pound, traditionalist Julius Evola , mythology Kyrenia such politicians as Otto Skorzeny, Degrelle Leon, Chancellor Kreisky, the dictator Pinochet, and many many others. All this makes us believe that even the most improbable of its concepts are without any real foundation. Although, perhaps, in order to adequately understand his ideas, we have to produce their "decoding", to translate them into plain language from the language that Grace d'Orsay called "diplomatic". Metaphysical premises conspiracy Serrano is a Gnostic idea of creation as a catastrophe. Serrano at the beginning of Genesis suggests the set of transcendental realities - Cosmic Egg. They are androgynous and belong to what Serrano calls the non-existent universe. But thanks to a mysterious invasion of some evil force one of these eggs is split and from its sacred energies of the personification of the evil forces, the Demiurge creates the psycho-material universe, "concentration universe", "tale told by an idiot," as it defines Serrano. Gravitational Demiurge Universe exists due to captive transcendental energy of eons, some of which was captured accidentally Demiurge, and the other part - out of solidarity with the first. One of the captured entity was Gerda, our Earth. It materialized macrocosmic eon, captive and frozen star, the victim of the Demiurge. Microcosmic aeon was the first man, Adam. He was also a victim of the Demiurge. Initially Adam stayed on Severnaya Zemlya, in Hyperborea. Later, his descendants settled in all the earth. And she Hyperborea as a result of "inverting the poles" was not the North and South polar continent, Antarctica. Finally, another key figure in the cosmogony of Miguel Serrano are the messengers of the Evening and Morning Star, Venus. These are super-human eons, the children of Lucifer, who came to the aid of men captive eons, following the law of solidarity, to help them in their fight against the Demiurge and free them from the chains of "eternal return of the same." This is in general terms a prelude conspiracy drama. This is followed by the actual history of mankind. The story develops in this way. Demiurge is constantly striving to catch in their nets, and Adam, and came to his aid, "the sons of Venus." For this he uses a variety of means. So, he does everything to "animalize" Adam, bring it to the status of animals. He succeeds, and then there is a seal that once the former purely psychic

forms: a person acquires a body. Later Demiurge cunning forces themselves super-human emissaries of Lucifer, "Fallen Angels" (in Serrano who do not carry any negative load), mix with the daughters of Adam, the human animal. So the Demiurge catches in its network and people and super-humans. The latest, most successful course of the Demiurge in the anthropological field, was to create a Golem, humanoid robots, the most loyal and uncomplaining his servants. All three anthropological type in the history of pursuing their goals:

- 1) Human-animal "Adamites" in a positive case, seek to acquire the power to rescue from "Iyutsiferitov" and find a way to leave the ring of eternal return; in the negative case, they are animal life based on emotions, instincts, fears and inclinations.
- 2) "Children of Venus," "Iyutsiferity" stored in their genetic memory and in his blood special sacred power, potency, and by tradition they pass each other the baton of struggle with the Demiurge. For this purpose, they create a sacred spiritual teachings and civilization, as well as trigger various anti-demiurgic genetic mutations. Even in a state of confusion and forgetfulness, they remain carriers of anti-demiurgic aggression and angelic dignity.
- 3) Golems, biorobots are simple machines and therefore do not have their own will. Their goal - a goal of the Demiurge. They are its docile instrument, and by virtue of its original destination shall make every effort to enslave and man-animals, and "Iyutsiferitov" and neutralize their anti-demiurgic tendency. They are persistent and destructive agents forgers.

Serrano does not stop and establishes a strict relationship between these three categories of anthropological and racial division of mankind. So, "Iyutsiferity" are Aryans, white. (Many of the ancient self-designation of the Aryan tribes were just "the sons of Venus," "freezes" - the children of the German Venus, Freya; "Veneti" - the children of Venus from the Latins, etc.) biorobots-golems with undisguised anti-Semite Serrano identifies with the Jews, the Jews. "Adamites" man-animals, all the others are mixed human races. In accordance with this division in each of the past civilization Serrano highlights sacred caste of priests and warriors, the caste of kings, consisting of "Iyutsiferitov" Aryan super-human; caste destroyers and carriers anarchist tendencies, consisting of bio-robots-Jews; and an intermediate caste man-animals, workers and traders. Aryans all the time trying to create a super-civilization, to pave the way beyond the "concentration universe" to free from captivity materialized eon of Earth, Gerda (turn space into time, uninhabited shackled Demiurge god Saturn), to finally conquer and destroy the evil force, gravity Devil, the Demiurge. Stonehenge, the pyramids, Glastonbury, Externsteine, megaliths, stone cyclopean buildings in the Andes - the remains of the Great Aryan civilization that sought on the basis of magical knowledge to make the transfiguration or salvation of mankind and the earth. But all attempts ended in collapse, as cunning Demiurge via-golems automatic, passive and flabby man-animals, as well as "White Traitor" (Aryan angels sided with the Demiurge), each time managed to thwart the plans of his enemies, and they had just in time to start anew. At the same time the Aryans more and more drawn into the ring of the Eternal Return. Depending on the astrological era "Iyutsiferity" took as its slogan the corresponding mythological motif - the banner of Aries, Taurus, Gemini, Pisces, Virgo, etc. But every mythological model usurped and perverted the servants of the Demiurge, absorbing the sacred energy of the black hole material Entropic poles. Thus, according to Serrano, it was torn and the last historic Aryans attempt to break the spell of the material of sleep that occurred during the transition from the astrological age of Aries to Pisces era. This was an attempt to "Nordic Christianity" Baldur Christ-or, more precisely, Christa, as Serrano argues that the true tradition was not Christianity, and Kristianstvo, through the "to" and not by "x". But golems-Jews (and especially "Paul of Tarsus", Rabbi

Gamaliel student) have changed the content of the Aryan tradition and transformed it from "Aryan weapon against the Demiurge" in the "Demiurge weapon against the Aryans." Gnostic background of Aryan gnosis, originally pledged several times historically come to the surface in Christianity, but every time, "external Christianity of Paul of Tarsus" ruthlessly destroyed in the bud all such attempts. So it was suppressed movement early Christian Gnostics, and later - the Cathars and the Albigensian. But this usurpation took place not only in Europe, Hinduism - the most ancient Aryan tradition - also been rigged by Bne Israel, the oldest Jewish colony in India, consisting of the so-called "black Jews" (anthropologically Bne Israel close to the Ethiopian Falasha). "Agents" Judaism Serrano said Sankara Charyu and other Advaita Vedantins up to Ramana Maharishi. True tradition, in his opinion, it is necessary to search only among shivaistov and Tantrikas following not by samadhi, but by Kayvan, "personified Absolute", "differentiated Immortality." Two millennia last astrological era, the era of Pisces, had its culminating moment of the end of this era, when he should come a time of transition to the Aquarian era. There was an exceptional event, which is for Miguel Serrano and his concept of the cornerstone. Hopelessly losing strength anti-demiurgic "Iyutsiferitov" - ariev gathered for a decisive revenge. Secret Order of the "children of Venus" called "Tula" (the name of Severnaya Zemlya capital of Hyperborea) has calculated that the time of arrival of the Aryan avatar, incarnation Principle. This avatar members of the "Thule" recognize in the person of Adolf Hitler. (It should be noted that the historical society "Tula-gezelshafft", created in 1914 in munih Baron von Zebbotendorfom was only "exteriorization", a manifestation of the outside, the most ancient, but maintains a closely guarded secret organization known also under the name of society, "Armani"). So, for Serrano Adolf Hitler and National Socialism are phenomena of deep esoteric Gnostic, providential. Serrano sees in the history of National Socialism and the Third Reich embodiment esoteric fight "Iyutsiferitov" with the Demiurge, a Nazi Jew-hatred he considers purely Gnostic phenomenon related to the esoteric understanding of "Venus children" secret mission golems. Thus, the attack was not directed against the Jews themselves and against their God, the Demiurge, Jehovah, which, paradoxically, is fused with the Jewish "collective unconscious." Hitler himself (and his closest associates, including Rudolf Hess, a member of the "Thule-gezelshafft" and others) well aware of their mission and the metaphysical underpinnings of the New Order. Serrano likes to quote in his book Hitler's statement: "Who sees in National Socialism only political movement in general do not understand it." Clean esoteric aspects finds Serrano and the SS, and especially in the esoteric SS-ovsky organization "Ahnenerbe," "Ancestral Heritage". Black Order was a militant organization "Iyutsiferitov" who planned an all-out offensive against the Demiurge. The elements of this operation were to be gnostic-meditation sessions, magic rituals, the study of the heritage of the ancient Aryan civilizations - the SS studied Sanskrit, runes, comparative mythology is the most diverse peoples, sacred geography, linguistics, the foundations of symbolism, Tantrism, spiritual alchemy, etc. . At the genetic level, the National Socialists sought to bring racial selection to such an extent as to restore an ancient genetic code of the original "Iyutsiferitov" - that is, technically, the term is understood in the SS Friedrich Nietzsche's "superman". The main task was to recreate the SS New Man, who would have been "non-human", "Solar Man", "Sonnenmensch". But all these steps Serrano considered preliminary, as the most important was the re-creation of the so-called "alternative science" anti-gravity "science Implosion," by which "Iyutsiferity" had to transform the principle of the material universe. It is this secret weapon said Hitler Aryan avatar, Kalki. But the profane world think that it is simply a new technical invention. It should be noted that quite aside from the general cosmogonic and anthropological Serrano scheme outside the context of his vision of the history of conspiracy, his description of the facts of the cases in the SS and related organizations ariosophical secret is, despite the implausibility, perfect truth. To verify this, it suffices to carefully examine the works Ariosophy beginning of XX-th century - such as Guido von List, Jörg Lanz von Liebenfels, Carl Maria Villigut and their followers. Most Ariosophy were members of the SS or SS was maintained close ideological

contact. Projects of "alternative science" also had its material embodiment, and this can be seen from the preserved in the archives of the era drawings. Thus, National Socialism was the peak of the Aryan anti-demiurgic uprising and SS Black Order, the headquarters of the planetary and cosmic, occult war. Here we should mention a few more specific conspiracy stories that affect Serrano. This - the theme of flying saucers in Antarctica, Hollow Earth, Nuclear Weapons and Rescue Hitler after the fall of Berlin in May '45. In principle, these stories make idees fixes almost all modern conspiracy theorists, but they are quite Serrano organically woven into the overall concept of a synthetic. Note first that the combination of these with Nazism became commonplace after the appearance in the 6D-ies of the book "Morning of the Magicians" Povelsa Louis and Paul Bergier. But I must say that Serrano touched on all these subjects before the start of World War II in his magazine "New Era", "Nueva Edad". Rector of the State University of Chile, Mason, after the publication of the book "The Morning of the Magicians," specifically called Serrano Chile from the diplomatic service, to find out how Serrano got this information 20 years ago. I must admit that this aspect of the theory of Miguel Serrano represented the most fantastic. So, the topic Plates. It is known that the first official report on Flying Terelkah or luminous unidentified flying objects appeared during the Second World War in the reports of the British airmen who committed combat missions in Germany. According to Serrano, it was a secret Nazi weapon manufactured by the methods of "alternative science". But it was not a purely technical means. UFO rather a form of "dekorporalizirovannogo" creatures "astral" body. In other words, Serrano believes UFO magic weapon ariytsev- "lyutsiferitov". By UFO was evacuated from Berlin in May 1945, Adolf Hitler himself. Hollow Earth Theory Serrano understood literally, and believes that there is a space within the earth, allowing a full flow of organic life. It has its own light, its underground rivers and trees, etc. Hollow Earth - is the abode of the upcoming race, which is the purest in the genetic sense-MAGO "lyutsiferitov", "underground Aryan". To get inside the Hollow Earth is possible through the mountain cave system - in the Himalayas in Tibet, the Pamirs, in the Andes, the Carpathians, etc. But the entrance to get there and at the poles - in the Arctic and Antarctica. Special significance in our time is endowed with the Antarctic continent, New Hyperborea. It Antarctica is destined to play a crucial role in the future transformations of the planet. Serrano mentions the presence near the coast of Antarctica, "the oasis of warm water", which exists due to the confluence of the warm ocean Hollow Earth rivers. Curiously, he Serrano traveled to Antarctica with the Chilean military expedition, and one of the ridges of the continent was named its military satellites in honor of the brave poet and diplomat, the only civilian on board the ship. So, on this mysterious continent of ice there is now a "ridge Miguel Serrano". Numerous naval expedition to Antarctica Nazis are a well known fact.