

POEMS

AGAINST TIME

Sieg Grun

BERSERKER

BOOKS

Poems Against Time

Index

Part 1

Quatrains

Part 2

Symbolist Poems

Index

- pg.4 Reptile
- pg.6 Return
- pg.8 Violator
- pg.11 Rabble roused
- pg.19 Dominate
- pg.22 Demonic dialectic
- pg.24 The Problem of Work
- pg.28 Druggie
- pg.30 Satanic Explosion
- pg.33 Melchizedek
- pg.36 The Eternal J*w
- pg.40 Prison Without Walls
- pg.44 The Anti-Race
- pg.48 Kali's Time
- pg.55 Everything is Unequal
- pg.59 Beasts or Gods
- pg.63 Man of Race
- pg.66 Wigger
- pg.68 Femme Fatale
- pg.70 Nigger
- pg.74 Christ the Commie
- pg.79 Baby Doomer
- pg.82 Christ In Hellheim
- pg.88 Poison Apple
- pg.90 Christard
- pg.96 Will To Power
- pg.97 Power To Will
- pg.99 Brothers in Arms
- pg.103 Pyramid of Universal Order
- pg.106 Demoralize
- pg.109 Whited Sepulchre
- pg.112 Universalist Abstraction
- pg.122 Predator and Prey
- pg.127 Mammon
- pg.131 Heimat
- pg.135 Conservatard
- pg.139 Demonic Empowerment
- pg.144 J*w and Greek

pg.148 The 'Hellish' Bible
pg.152 Aryan Optimality
pg.156 Mote Pickers
pg.158 Self-Deceiver
pg.162 Bureau
pg.169 Singled Out For Slaughter
pg.178 Spiritual Israel

Reptile

Serpentine, ascending from the depths
Crawling from the sewers of Asiatic steps
Synthetic hybridization, genetic pest
Engineered for chaos, engineering death

At the behest of false gods, false dogs
Orion origins, Sirian frogs
Croaking in the mire, toad on a log
Of shit, concealed in mysterious fog

Devious reprobate inciting hate
Inciting strife-rob, murder and rape
Mastermind of genocidal fate
Hive mind entity opening the gates

Saturn enslaved, reptile conclave
Gaia bound as His rape mate
Moon matrix manipulating fate
Shackling the slaves, welded to their graves

Legions of angels, devils, reptiles
Brought through CERN-u-NOS
Onto Gaia-Satanic Saturnians

Materializing in the firmament

Crystallizing from inner space

Reptilian serpent seed, demonic race

Metamorphosis of anti-race

Revealing 'They live' for those they await

Reptilian cannibal feast

Rather alien species, meat and greet

Western shit sacks of modernity

Kentucky fried chicken and christianity

The Savior has come to spill blood

In service of 'The One', 'Love'

God-Messiah has descended

Ascended from abode like a dove

The Paracletos of love

Demon possession of the Dove

The hive mind of the father and son

'Holy Ghost'-holy Reptilian

Zombified masses-carcasses

Dumb asses-fate so tragic

Prophecied according to script

In blueprint of buy-bullshit

Return

Storm and steel, a flash of gunmetal

Discharging lead death

Blitzkrieg against the pest

Hosts of slaves against the best

A war to end all wars

Only it never ended

Just upended the force

A ripple in the ocean of Being

And nothing more

Reverberating against the dog

Against the Demiurge G-d

The imitation of the Truth

The G-d-dog of the uncouth

Like Hansel and Gretel

Captured by the wicked witch

Of the West, youth escape intended death

Enslaved no more through cleverness

The war continues secretly

The vile scum, Reptilians

Engineering chaos

Abusing purer Homo sapiens sapiens

Their minion dross

Trans-humanity not deviant sexuality-alone

Trans-human robotization-sins to atone

Material densification-spiritless drone

Robots and zombies to the yard of bones

The nadir of Kali's Yuga

Blackest night of manvantara

Begins to lift

The quickening of slumbering cattle begins

From the depths of another world

Another Time beyond time

Come the holy valkyries

Accompanying Einherjar

To burn away the slime

Violator

Usurious exploitation of the animals

On the animal Farm

Chained in pens of iron shackled

Rusty grates for blood

Collecting in pools

Repast for demons

Absorb the life force

Of goyim farm animals

Sadistic abuse

Delight in crude

Manipulation of the few

Mob violating truth

Worshippers of scum

Delight in raising bums

Rapine by reptilian's

Egregoric cum

Mind control the scum

Shackle them with golden chains

Drain away their energy

Turn them into chum

Worshiping 'The One'

Demiurgic mud

Violation of Eternity

Encrustation of dung

Creat-excreat

Materialized de-mens

Wound window violation

Rapine by 'The One'

Satanic explosion

Into the ocean

Of Sophia the Virgin

Hymen torn open

Yet from this origin

Birth of abortion

Stillborn Demiurge children

Of the Iron Curtain

Attempting to conceal

Light of the Real

Blinding their goyim

With machines of illusion

Only the purer can penetrate

The veil of appearances

Wrapped around their face

All others are soulish waste

Vampire Maw of the beast

Tearing apart the soul meat

Of the fleshy vessels that creep

In the shadowy realm of somnolent sheep

Rabble Roused

Goyim

Golem

Wretched refuse

Huddled masses

Use and abuse

Drug abuser

Liquor consumer

Goyim

Golem

J.O.G-bot slaves

Drinking down their souls

J.O.G-bot enforcers

Tossing them in grave holes

Goyim

Golem

Once they're used up

An animate tool

Proletarian fool

Burnt out, burnt up

Goyim

Golem

Wicker Man ritual

Sacrifice to Saturn

Soul reveal's victuals

'All lives matter'

All lies scatter

Goyim

Golem

To the four winds

Dissipation of Gentile man

Vampirization

Of feeble goyim

Goyim

Golem

Matrix prison

Harvester of souls

Combine of evil

In the rat wheel roll

Goyim

Golem

Release your soul seed

Chasing after greed

Before Demiurge plead

For eternity

Goyim

Golem

Masses enraged with hate

Violent brutes would sate

Lustful minds never abate

Driven to kill-irate

Goyim

Golem

Angered by delusion

Matrix of illusion

Compounded by chemical pollution

The problem is the solution

Goyim

Golem

Inject your dreams

Hypodermically

Drain down ambrosia

Alcoholically

Goyim

Golem

Refuse of the streets

Starved and diseased

Pursuing 'love and peace'

Hypocrisy never cease

Goyim

Golem

Bureaucratic thieves

Lounging in ease

Upon their souls

Parasites feed

Goyim

Golem

Animate tools

Useful fools

Batteries to use

Silver platter, silver cords for food

Goyim

Golem

Whipped into a frenzy

Incited to riot

Sub-human sacrifice

On autopilot

Goyim

Golem

Psycho-naut

Psyche-not

Brain rot

Global plot

Goyim

Golem

Unleashed from their chains

Given free reign

To unleash pain

On those with brains

Goyim

Golem

Revolution from below

From the gutter

Proletarian rage

No longer a mutter

Goyim

Golem

Agenda of the hidden hand

In the shadows of the land

Coming out in light of day

Dawn of false light gay

Goyim

Golem

Pashu beast-men

Sacrificed in war

Revolution against order

Murdering kith and kin

Goyim

Golem

The tables turn

The clock's rightward

Hands to send as swords

On necks of proletarian hordes

Goyim

Golem

Should this be the outcome?

The hidden hand has its fun

Serving souls up to reptilians

Soul Reaver's absorption

Goyim

Golem

Croaking in the Mire

Crocodiles in the swamp

Masses of slaves expire

Jews of Demiurge chomp

Goyim

Golem

Feeding Fenrir

Pain in hate and fear

Lower vibration tears

Misery throughout the year

Goyim

Golem

Dawn of a new day

The icy crystallization

Melted under black sun's rays

Jehovah's devastation

Goyim

Golem

Aryan

Sonnenmensch

New Dawn of a purple haze

Santur projects his gaze

Reptilian serpents seed

No longer from Gaia feed

Sonnenmensch

Aryan

Dominate

Left brain robot, slave of Jehovah

Control and manipulate everyone all over

Vulgar display of power and force

Logical-rational axiomatic laws

Imposed on the masses with iron claws

Ruthless, merciless, no conscience or remorse

Unbalanced mind, egocentric and coarse

Screaming into silent stillness, rapist of otherness

Pain is bliss, power trip ecstatic

Phallic assault, Sophia gets hit

Mastermind of logos-ratio acroams
Violent intrusion into pure virginal
Suppression of the will of 'Other's'
Denial of vitality- 'peace'; 'love' the cover

Into the Saturn matrix the gears are
grinding and spinning for fear to starve
Amortization of life force
Releasing the vital soul from vehicle

The being understands not that which exceeds
It's finite state of craving-desire and 'need'
Spinning in the machine it pursues to feed
It's ego and finitude-abortions breed

Demiurge deity, logos, madman, demon
Absorbing the world, greed of vampirization
Servants terrestrial grease the gears
Of vampire machine called the matrix

Minions on Gaia, limited creatures
Fascinated by their glamorous features
Staring into the mirror of their carnivalesque
aberrative features, teratological pests

Swollen ego infatuated with self
On the treadmill in pursuit of temporal wealth
But more-power, sacrifice Other for self
Hypocrite pretender-blame others for the blows you dealt

Victim shaming, abusive psychosis
Kick them while they're down
Shout and scream halitosis
Stockholm syndrome of the evil clowns

Demiurgic beast macro and micro
Cosmic violence, testament of the psycho
Mini-me, a pale reflection through glass darkly
phallic erection, power-mad, starkly

Corralled on an animal farm
Whipped, beaten and used
Slaughtered in the matrix barn
For the greed of the few

Wind up the gears of the G.A.O.T.U
Of the G-d, the devious jew
Set the belligerent into operation
Then you will know 'God' is Satan

Dominate, attack, beat down

Unleash the sadistic evil clown

Carnival of Gaia, the circus is in town

carne-veil, fleshly forms purblind now

Number 2-the architects of destruction

Number 1-the hero smash down the construction

Return number 2 to the abyss

And all of his minions to the realm of Dis

The Hero, the Virya, has resurrected

Give the enemy a check from the neck up

Thor's hammer crashes Neanderthal cranium

Pashu robots make way for Eternia

Demonic Dialectic

Soviet, democratic, christian, atheist

Black, white, rich, poor

Female, male, homo, hetero-sexualist

Silver cords tied to the second earth

All are one in love, peace and unity
All are equal in the eye of Saturn
Equally enslaved to the God of matter
To the soul Reaver, vampire of humanity

The demon and his children, operating
The Lord of hosts to cannibal feast, flagellating
The human animal sacrifices, propagating
More souls to trap within the womb matrix, gestating

Both 'sides' invented, both controlled
Opposites polarized with iron stone of load
Magnetically forced apart, contention of bone
Smashed together, skeletons in the tomb

Architect of evil, inharmony creates
Creat absurdam-masses take the bait
Fall upon each other's swords
Supplied by demon hordes

Turn upon their own kind
Having lost their feeble mind
Skewer the pure heart through
With Lance and lead serving the jew

Frenzy of the mass mind

Lost all site of former times

Robots operating according to script

Trapped within demons' dialectic

The Problem of Work

Dedicatory:

L Ron Hubbard

O.T.O

Crypto undercover

Psyop-Judeo

The goyim shall work

The kike shall shirk

Earning bread with sweat

Exchanging blood for breath

Sitting like a kike

Effendi work offends thee

Prices always hike

Delenda Rauch Aleph Pe

Cast aside the higher

Heaven trampled in the mire

Muddied by the liars

Obligation to expire

Gears, concrete *concreto*

Quintessence *non possessio*

Clipped angels' wings

Pitchfork an sich ding

Blazing furnace of grime

Krono-meter marking time

Nine to five to nine

Twenty-four seven 365

Vampirized slave labor

Labor of love thy neighbor

Apartheid shtetl favor

Vampire pureblood savour

Segregated land

Of the hidden hand

Across the tracks he ran

Black and blue beaten by the man

Treadmill telluric race

From earth to heaven's grace

Brow sweat from the face

Blood and tears life force erase

Taxes kosher cost

Goyim bow to the boss

Reparations for Holocaust

Levies for Gaia's loss

Costs artificially inflate

Currency artificially deflates

Between a rock and hard place

Trapped is one's fate

Burning both ends of candle

In the middle-clock on mantle

Ticks doomsday inevitable

Reaper descends, head severable

Work bell rings

Goyim sing

Pour down drink

Dirty sheets stink

Retirement hire men

The goal is means

Pay the rent, heaven sent

Overall seems, golden dreams

Princess Palace

Liquor chalice

Ambrosia soul

Destroying malice

Barbie cue-ball

Dog on lawn Venus

Shopping in the mall

All for sake of phallus

Vacation from the daily grind

Flight with self from Self

Chasing its tail a hind

Chasing bitches' pelt

Kids and cats and dogs

Days off at the morgue

Nervous breakdown slob

Living dead graveyard

Flight from multitude to alone
drones and clones seek a home
Shredded souls atone
Sever silver cords and roam

Druggie

Into the veins, into mucous membrane
Into cadaver self-inflicted pain
Pop a pill to reduce migraines
Into shallow grave zombie brain

An idler whiling away his time
Encounters a friend just arrived
Dark alley exit into false light
Injecting hypodermically-"just right"

On mattress of feathers
On silk sheet covers
Decadent idler smothers
Silver dish of coke uncovered

Star of the show of blackest night
Gleaming bottles spirits of false light
Draining down reeking fluid of plight
Fuss and fight, coroners sheet so white

Rehab trapped in mental prison
Erosion of brain, soul disintegration
Having nightmares, messianic visions
Living a death, myopic prism

Profiteers on own supply
Karma snags an Icarian flight
Dashes to crack rocks from height
Demonstration of hubris, wrong not right

Sub-personality, instinctive mind
Craving desire Tantalus-like
Trapped, prisoner of worldly kind
Slave of the demon hive

Vampirized by Hades' denizens
Pulled down to hell, through bad medicine
Goodly bourgeois; proletarian
All one to Hades' minions

Satanic Explosion

Creat ex nihilo

Nihilo nihil fit

Apocalypse eternal now

Desecrated seed

Demiurgic imposition

Rapine of Sophia

Ultimate flower violated

Vulgar display of power

Crystallized light encrustation

Simulacral counterfeit creation

Soul sparks panspermia

Abortions still-born Eternia

Eternia, aletheia

Unconcealed through this

Purblind myavic veil

Jehovah's violent kiss

Eternia, Eternal now

Where immortals dwell

Mono-mania hijacked

Trapping us in hell

Entropic spring mechanical

Clockwork Krono-meter

Vampiric soul reveals, cannibals

Grim harvest of the reaper

Spiralling down closed-system

Yugas, manvantaric prison

Atrophying soul disintegration

Life force and amortization

Mort-gage, dead pledge

12 gauge, now you're dead

Kronos age-times up friend

Absorbed into Yahweh's digestion

Round and round in cycles

dog chasing tail after trifles

Ouroboros serpent sickle

Saturn scythe, life muffles

Expel in vigor, hard light
In passion dead of night
Silk sheets dualistic fight
Reconciled in Satanic plight

Moments of fleeting
Ecstatic fornicating
Samsaric couplings
Silver cord uncoupling

Eternia's doors are closed
Faint green through crack exposed
Wakening doorway to abode
Eject potent spiritual load

Green-land bestows
Vital light, heavenly abode
Transmuted Kundry over death throes
Petite mort no immortal path follows

Eternia one with Sophia
Immortalized on Gaia
Maithuna tantra serpent fire
Integrated soul divine respire

Melchizedek

White hand of guile over duper's smirk

Concealing the smile of the Great Work

Sheepskin apron over poisoned dirk

Generative principle doing dirty work

A youth of promise arises bright

Through the network of parental right

Superlative faculties, gift of sight

Eager to follow the course of right

Elevated through contacts and through skill

Merit of the fortunate son driven by will

Steppingstones toward Golden Gates will

Enable the sion of Zion to have his thrills

Callow youth naïve and full of wonder

Seeking wisdom to receive applause of thunder

Contemplating universal verities of the Mother

Seeking entry into mysteries to bestow on Others

A contact made who promised youth
To plumb the depths of hidden truth
Promise of initiation for the few
Youth with eagerness willing to

Dusk sets in for owl Minerva
Flies to Lodge of inner circle
Adorned with exotic apparel
Preliminary motions undergone in a whirl

Studying putative 'sacred lore'
Immersed in symbol and rites of yore
Penetrating what hidden in store
Buried in tomes to read a chore

Surfeit of pages allusive text
One proceeds *ad sequentia* the next
Piles of parchments Ink bedecked
Step-by-step the initiates trek

Deeper and deeper toward the Goal
Of godhood once callow youth goes
Immersed in dark arts demons bestow
Upon hapless dupes eternal life hope

Eternal slavery and perdition inevitable

Demonic figures enchain their edibles

Feed off Melchizedek priests' soul

Enslave the earth forevermore

Triumph pyrrhic, a false promise

Masons confer the reaper's kiss

Black arts enslaved for which

False promise of godhood give

Demigods or pseudo-divine

Possessed by demons so inclined

On the souls of past masters dine

The fallible mortals vampirize

Instruments of dark forces

Robots on invisible strings

Creatures by false promises

Feel the pain of vampires sting

Concealing the smile of the Great Work

Sheepskin apron over poisoned dirk

Generative principle doing dirty work

Impelled by demons not to shirk

What once was full of promise
Icarus-like crashes to earth
Two rocks of brimstone dearth
To receive the serpent's kiss

No longer offering hope of lost youth
The callow, naïve seeker of Truth
The cynical initiate gave proof
Making deals of devils-
get screwed

The Eternal Jew

Eternal jew you have forever been
Forever will be bloody trek to see
Infernal jew you are always keen
To never kill without sins transferring
Nocturnal jew blind to see
Whether blind or no, Truth will be

Through the ages of bloody stain
The ink in which you signed your name
Cloven hooves roughshod have maimed
The 'lesser folk' you have proclaimed

Claimed divine ancestry

From 'elohim'- Absolute; Supreme

Hoodwinked goyim gentility

To venerate reptilian seed

On the earth you descended

From off planet to contend with

Rival of Other species' members

Cosmic battle, terrestrial to end it

Devious secret ply thy trade

With offers of false gifts made

Beguilement of gentile- slave

Would make-else the grave

Usury one of the greatest means

Of binding with promised golden dreams

In diabolic exchange, pact of thieves

To extricate loss of flesh the means

Promise of fame, glory and might

Serve as the hook the faithful bite

To fry up the fish for the night

In hellfire dish for jews' delight

A hive mind motivated from astral

Planes of inner space bestow

Great influence gravitational

Bind the mind of goy gentile

Whether through sepulchral church or dark temple

Jewish usury works in tandem

With the demons who held in a ransom

Through occult ritual their puppets dancing

Widdershins, blood sacrifice gives answer

Binding and chaining, the slaver race

On the earth to hold in place

Potentially elevated potential grace

Earthbound souls in time and space

To break the chains that bind

Requires might and main

Requires will to train

Salvation of mankind

The Ragnarokr looms forth

On the horizon Set and Horus

To battle to the death

One Victor alone, one vanquished

The reptilian demon seed
Trans-dimensional beings
Manifest in time of need
To perpetuate earth's slavery

The kikes and all their hordes
Have to face True Lords
Sons of the sonnen swarze
Final battle of race war

The reptilian demon seed
Manifesting earthly deed
Attempt overthrow of the
Pure and perfect breed

The battle scenes near lost
Mighty Aryan warrior costs
Have tallied many across
The globe o'er-run by dross

When from the heavens high
Descend the Valkyrie
On Eagles wings and cry:
"Delenda Judea! End the lie!"

From dimensions beyond
Mighty Divyas descend
Annihilate hell spawn
Bring about their death

Blackness banished from the land
By the might of Aryan hand
By the forces of divine command
Light of black sun-behold the man!

Prison Without Walls

The prison in which we're all confined
A matrix determined by Time
Trapping the slaves to work inside
Human batteries demons' vampirize

Born in sin within the world
Have fallen mixed with animals
Vivaparous or engineered sangrael
Blood poisoning now beneath the wheel

Now trapped within an oubliette
Of mind, of body though not Spirit
A prisoner of the round roulette
Wheel of incarnation set

The game is rigged by ringmaster
Of life's circus we mast pastor's
Only the few can avert disaster
Losing their soul the wheel rolls faster

Everywhere one goes hither and yon
Round in a circle a passive pawn
On a tether, a dog upon the lawn
Earthbound souls fixed to his bond

Only the adept may escape
The matrix prison of the slave
Only he transcends these knaves
Minions and dupes who await the grave

He no coward must stand against
The black magicians and their battlements
Must lay siege from stance within
To awaken the slaves of the prison

Unlike the selfish cowardly flight
Of traders who abandon in the night
Their Kith and kin to their plight
He girds himself with armor bright

The Hero knight his blazing sword
Unsheaths, readies his weapon of war
To split the skulls of Demiurge horde
The minions of this Time Lord

This is the chance for salvation
Slaves observe the gleam and awaken
The hordes move forth as a Kraken
Demons alive therein with hatred

The Aryan Virya stands against
The ugly concrete battlements
Of Demiurgic slave prison
And slashes gore from minions

Blue eyes flash incendiary light
Awakened Hyperborean right
To take the world from darkest night
To slay the vampires in the fight

The battle rages throughout the dark
Blazing fires match burning hearts
Battle rage for all becomes a part
The hordes loose their poisoned darts

Beast-men possessed full of frenzy
To destroy the mirror of their envy
To smash apart the white enemy
The color of skin dividing all and sundry

The demon seed command their slaves
To fall upon the Aryan brave
To kill for spite, torture and maim
To overrun the noble into the grave

The battle wearisome continues vigorous
Buckshot and mortars imperious
Unforgiving the shrapnel torturous
Lacerates the pure battling Heroes

When the darkling horde have attained
Apparent victory many they've slain
The blood memory of the Graal came
Awakening Aryans to berserker rage

Fighting with desperate force

The Aryan combats deadly horde

The dark side of Demiurge Lord

Moves forward in attrition war

The Aryan to the death combats

The evil tide of untermenschen trash

Though he may fall in weapon's clash

He lives beyond the prison's lash

Having freed his folk whose souls he redeems

His own immortality through combat achieved

Resurrected on the Green Ray succeed

Through combat under Black light, Eternity

The Anti-Race

Mixed and tangled with each and all

Purity does not apply at all

The leaden metal of the thrall

Gold in the furnace with base metal

The fall of man from days of yore
From which blood poisoning of the pure
Has carried over generations forward
Infecting the noble with base slur

To make a virtue of a vice
The self-deceiving kikes
Invented self-deification rites
To inflate their egos overnight

Built into their creed of victimhood
Of veneration of their blood
Claimed 'holy' saved from the flood
By their father, made of mud

From miry clay these creatures came
Engineered by Jehovah elohim
Hybridized creature, boastful claim
To rule the world fortune and fame

Throughout their trek through the ages
The jews have stolen wisdom of mages
In the host they have invaded
Intertwined themselves, miscegenated

Thus the host becomes the prize
Of hybrid beings who vampirize
Slave class of purer blood the prize
To rule through guile hoodwink their eyes

The creed of slaves become master
Enforced upon now witless masses
Chandal slave religion for asses
Plagiarism of the bastards

The world placed under shackles
The massive plebs turned into chattels
Economic tools controlled as vassals
Ruled from cathedral and the castle

Liberating themselves from the chains
Imposed upon bodies and brains
The Aryan hero's freedom retain
Though under the yoke, hamstrung and lame

Throughout the ages of force imposed
The Aryan freedom always chose
To combat their slave master alone
In spite of ostensible holy robes

Heretics declared and vilified
Through slander of the organic lie
Hunted as an animal by
The witless minions of the sly

True martyrdom not the jewish lie
Of jewish Jesus from 'on high'
Rather a devotion to their kind
Sacrifice themselves in the fight

Devoted to the end in war
Of occult Truth against the horde
And the lies of their Lord
The violation of the good, the pure

The anti-race has pursued
The pure of race the night through
The times of dark age, false and crude
To annihilate those good and True

The created anti-race still sounds
From its ramparts the world round
The virtue of rascals and clowns
To defile the pure, turn it brown

It's creeds of gutters' stinking mire
Have lit up the minds of the vile
Incited them to vengeful ire
Against their betters on the funeral pyre

In another world, another land
a dark flame's emerald fire brand
Held aloft in a ruddy hand
Blazing forth ennobling man

The hordes of anti-race go forth
Burning, the bearers of this torch
Satan's brand held aloft for
The blind to guide to Elysium's shore

Kali's Time

The wheel of Ixion rolls
perpetually spinning those
Carnal earthbound souls
In an out of death throes

The great breath was exhaled
As halitosis from the mouth
Of Demiurge so vain and proud
To snuff Sophia's light out

The cosmos comes to be
Demiurgic excrescence, plagiary
Fecal crystallization he
Imposed upon eternity

Aeons trapped within
Material densification
Rigidified explosion
freezing creation's ocean

The atrophy of souls
Around the wheel roll
While the great knell tolls
For those of mortgaged soul

Those who live for ecstasy
Having no inner integrity
Have lost themselves in entropy
Wheel of karma ground beneath

Densification of being

Demiurge atrophies

Minions upon whom he feeds

Into casket leaden be

The immortals who oppose

The cycle of destruction grow

In strength and as they rose

From the dead truth they know

The demon seed hijacked

History's cyclical trek

Converted linear path

Heaven or hell they wept

A false dichotomy

Establish 'Truth' by priest

Imitation falsity

Simulacral nightmare for thee

The immortals and Kali

Ruse of Demiurge supersede

Antithesis not free

Semitic slavery

The slave mechanism in place
With the veneer of grace
Greases the wheel for slaves
To bind souls to the knaves

Fear and trembling served
Instrument of Demiurge
His minion priests purge
All contrary rites and words

With extreme violation imposed
Sacrilege of ancient gnosis
Burning and raping of those
To whom the Truth is known

Heretics and witches
The spiritual few it is
Who are framed as minions
Of devils and demons

Through the concealment of lies
The Truth darkly shines
Viewed through third eyes
Of the few who aren't blind

The mill of Grotti grinds
Eternal return called Time
Conditioning the mass mind
Trapping the souls to bind

The adept against the host
Of inept goyim foes
Controlled by G-d chose
Self deified demon folk

The ages continue apace
Aeon's temporalizing
As the mill of G-d grates
It's rusty gears of fate

The circle within a circle
Pens in the blinded people
To be chained by the purple
Toga'd shearers of sheeple

The time of the Dawn portends
The doom of the de-men
Jaws of the Wolf-Time then
Destroys the slaver kin

The tension moves forth
Built up kinetic force
In the wolf's jaws a course
Of kosher chops of pork

The time window closes
On masses of earthbound souls
Trapped in the matrix of the poser
The imitator and the loser

Those who worship Him
Will lose and fail to win
Having committed the sin
Venerating creator and creation

The formula of false hope
Contained in Scriptures of mold
Pretense of wisdom old
Mimicry of philosophical gold

The jaws of the Wolf snap
On the silver cords of the scrap
Of the animal farmer's crap
Jealous G-d his broken back

Eternity eludes

All hybrids and fools

Whose souls won't go through

Matrix mesh of the jew

The aspiring adepts

Black magician's, G-d's pets

Fragment upon their death

Into Lake of fire kept

Their energy absorbed

By their precious 'Lord'

Who himself by the sword

Of Krist has been skewered

The adept's resurrect

On earthly verdure blest

Rid of all the pests

Who in lake of fire rest

Everything is Unequal

The claim that 'all are one'

Is trafficked from Mount Zion

Blown from trumpets brass anon

The fiction 'all are equal', all are 'one'

The overt differences stand clear

Multifaceted faces without peer

Organic culture a source of fear

To supremacists and their intentions dear

A plan to enslave the globe

To rivet chains upon the necks of those

The despots would enslave and clothe

In uniforms made in their mold

Made in the image of the Prince

Of slavery- global governance

Those who submit: their brains rinsed

Else annihilation their penance

The mass molded in a square
Four cornered, right angled there
The prison of lead in concrete stare
Out panoptic vision diabolical nightmare

Within the Utopia of despotism
The devious slavers' richest portion
Accrue to themselves wealth of denizens
Once autonomous, now forbidden

Soviet experiment paved the way
Template for globes' slavery
Too overt a lesson of cruelty
Fear porn by the Prince of slavery

Democracy veil of rainbow light
False promise of reason right
Conceals with pestilential blight
Pandora's box releases strife

The antipode of the Soviet
The boogie-man Saturnian lead
Fascism rears its war-like head
To crack with iron and lead

The dialectic back and forth

Opposing sides reconcile henceforth

False light contained in retort

Of alchemical unification of force

Apparent equalization

Of opposite extremes as 'one'

Dynamic process the outcome

No stability in the sum

The sinister black magicians

Dialectic of absolution

Transfer their sins to victims

Karma the only conclusion

The vast array of difference

Gives proof of despots ignorance

Of a stable harmoniousness

To equalize unequal-foolishness

The claim that 'all are one'

Is trafficked from Mount Zion

Blown from trumpets brass anon

The fiction 'all are equal', all are 'one'

No Orientaloid could be
Aleutian Islander or Congolese
No desert nomad could see
In a rival tribe equality

No Scottish clan can affirm
Equality in truth save as a 'Word'
Mere language of the Demiurge
Cannot synthesize a mixture

Diverse groups implied division
Not mixed in the Demiurge prison
Not a fantasy or useful fiction
To alloy cosmic differentiation

The 'human all too human' claim
To reduce difference to 'the same'
Testifies to impossible aim
Hubris of doomed Icarus's fame

All mixed together in the mire
Of the despot Jehovah's fire
The crucible of brazen iron
Melted pot of sewage expire

Beasts or Gods

The bestial horde creeps steadily forth
Living for thrills and sport
They descend to the beast, fornicate and feed
In the sty they swill and breed

The gods heaven sent on mundane bent
Have entered to give their support
To salvage the few who have tired of the stew
Of the sewage of porcine crue

The gods incarnate, blue blood spirit state
Coming to kill the hordes of hate
Who have debased Hyperborean race
With pashu beast-folk ancient fornicate

The bestialized hordes of Demiurge Lord
Have in fearful trembling deplored
Their ancestral forebears who are aware
Of their plight of which only they care

The heroic folk who answer the blue
Blood to combat and arms lay to
The savage beast-men and masters de-men
To annihilate the dark forces' legions

The beasts are aware of
Aryans' descent from above
Curse them as devils-no love
Prepare to drink their blood

Aryans the set apart few
Living in pursuit of Truth
Must muster their forces to
Meet the savage crew

Amongst them are present
Amongst beast folk denizens
traitors loyal to elementarwessen
Bloated with moralizing egotism

Bedecked in gaudy suits
Accoutred with polished boots
Badges and insignia too
Freemasons with the beastly crew

With juden rat against you
Beasts and de-men rend you
Aryan warrior the noble few
Against the mass of shit stew

The final end for the beast-men
Dawns on the purple horizon
Perceive their doom, their end
Vile beast-men, in guillotine their head

The traitors attempt to hide
With cunning guile slide
To ensnare or ingratiate with whites
Aryan warriors pile up funeral pyres

The sly and crafty kikes
Have portrayed themselves as right
As godly, good on Truth's side
But blinders place on blue eyes

The barbecue flames
Swelling with the maimed
Corpses of the slain
Traitors, beasts, black mages

Those spared this fate
Have left the battle plane
Off to orc holes foreign
Leaving noble Aryan

The prophecy of futures
Have wounds now sutured
All events being proof of
The Divine power of Thule

The Vril has shone its light
Through the blackness of the night
Enduring through the fight
Noble Aryan, Divine might

A new day has dawned
Over Spiritualized earth its song
Of greenest light so long
has the old night gone on

All are bathed in its glory
All are aware of the story
The remnants who over storm see
Have persevered Unto the morning

Man of Race

He who stands as one of many
Yet one as many, many as one
Serving the folk and not his petty
Interests out of selfish love

To himself he is instrumental
Not a finite end in itself
He has attached to principle
His mind above the commonwealth

To the supra conscious Being
Who governs autocratically
Members subordinate it sees
Above their strife and tragedy

This organism powerful transcends the fray
Welter of particularism, holds its mighty sway
Indifferent to the single man, this sorrow of the day
Registers it in account, metes out justice karmically

But only for the greater good which is not of number
But for itself caters with individuals not encumbered
Rather its own might and will-all else a blunder
Any who should check its force will be rent asunder

The organism moves forward over obstacles
Like a tank, a juggernaut inexorable
The self-determination of the racial soul
Empowering itself against the world

The being an entelechy is
Empowering itself through thick and thin
Seeking competitive challenges
To vie with others for Dominion

The man of race is unified
With supra-organism mind
Of Race and thus inside
Contained in miniature his kind

A healthy race implies such folk
As constituents of the racial soul
Not comprised of members alone
But an overarching, central pole

The empowerment of the man
Empowers supra-racial organism
And empowers himself again
As a battery of the microcosm

Racial conscious healthy mind
Possessed only by healthy kind
Those who are attuned to find
Themselves in Racial organism, Supra-mind

The men of race sacrifice
For the higher inferior life
endure hardship and strife
To empower their higher right

Their thoughts trend upwards to their source
The life-well of their rivulets' course
From the ocean of their being
Tributary's over flowing energy

Expansion not contraction
The formula of the happy one
Contract within, expand without
To battle, enemies to route

The victory alone to him goes
Who serves a higher purpose, shows
Himself a willing and able foe
Of that which threatens Oversoul

For the poor in spirit, weakly coward
The knell has sounded death's vain hour
The self absorbed effete forward
Into ignominious grave fallen

The man of race, the opposite
The hero striving with against
The enemy who poses him a test
The outcome going to the best

Wigger

White outside negro within
The mind of an ape stained with sin
White trash cracker spread with mud
What goes in the mind changes the blood

The youth of comfortable means
In a white picket fenced suburban dream
Tired from school turns on the T.V
Cacophony of jungle screams

The drums of the black celebrity
Voodoo priest of modernity
Slanging and banging in ecstasy
Infects the youth's mentality

Takes his milk money to the store
Owned by a weave haired nigger whore
Takes out costume of ghetto lore
Just like the nigger rapper on channel 4

Finds himself a powerful, trendy guy
Taking selfies in the mirror, giving gang signs
Bombards his ears, infects his mind
With the drumming of the savage kind

Hangs around at the b-ball court
Seeking negros with whom to cavort
Encounters a coon who plays sport
Selling rocks in the alley next to the court

Put under pressure he lights the pipe
Wanted to be cool, to take the spotlight
Hooked on crack, now he's up all night
With gang-related criminal types

Cash flows into his pockets, and into his nose
Crime pays-easy come and easy go
Wearing the colors of the negro
In a gunfight he falls from a shotgun blow

Femme Fatale

Absorbing all attention
Vampire of lustful men
Accumulate the wealth of them
Otherness invagination

The chalice empty, her siren call
Sounds forth echoing through the mall
Beguiling sound seduces all
Naïve and foolish, not a care at all

No need for dull care to assuage
For the fair maiden has come of age
Can appeal to masculine slave
To her misfortunes wipe away

In a Princess Palace hidden
Luxurious comfort, nothing forbidden
Her salacious charms have him
By carnal hooks, pull him in

The illusory veils of Maya ripple
Promises of ecstasy pulled into
Gullible brute, useful but simple
Easily ensnared by femme fatale

Thoughts have flown the cuckoo's nest
Lusting after nubile flesh
Perfume intoxicates inept
Pursuing the forbidden flesh

His life of cyclic drudgery
Round the right wheel daily he
Pursues the golden ring for she
To bind himself to fleshly Eve

To secure the masculine force
A wedding ring is the recourse
For femme fatale her main course
Black widow's feast her sport

The hapless dupe has exchanged
Brains for Brawn, become deranged
His nobler Self for base is lamed
Allowing femme fatale to tame

He has become a mere brute
Devoted to base pursuits
Unable to transcend the loot
Of fool's gold, forsakes the truth

Nigger

From ancient Lemuria your origin
Genetic engineered beast-men
A hybrid of the simian
-And otherworldly denizens?

Has in the jungle fertile lived
Has potlatch and stone axe given
Has war with your tribal kin
Wars still and this without end

Ferocious Zulus and Hottentots
Find their correspondent lot
In Crips and Bloods, the kelipot
In concrete jungle filled with thots

The daily grind in the urban center
Sewer slime that none dare enter
Lest they be of the darker
Variety of hominid ghetto creature

The stereotypes truisms be
In the center of voodoo priests
Cook up their crack ice cream
Serve it up to their infamy

The tribal war continues unabated
Between factions artificially created
By the system of de-men
Glocks and TECs' do them in

The tribal war regardless would
Have occurred in spite of good
Intentions or their contrary should
Attempt on part of peckerwood

No altruism will change
Skin of an Ethiopian
As it is their nature to range
Over territorial domain

Hence the corruption of the coon
Is a necessary behavioral truth
That regardless of the boon
On part of whitey fails too soon

The treatment of the black kind
Towards his females is unkind
And vice versa, a pantomime
A Punch and Judy grand old time

The prodigality of the black
Spawn of the jungle overpacked
Into ghetto apartments packed
With roaches, bedbugs and rats

Perhaps it may with allowance be
Said that negro prodigality
Is a result of coarse uprooting
By christian goodie-good missionary?

Perhaps a long-range plan concocted
To oust blacks from Motherland the cost of
Global dominion, that of genocide
Of all those of 'inferior' kind?

Christian mendacity and pretense
To achieve global governance
To offer cornucopia of false gifts
To naïve native denizens?

To offer promises of love and peace
Like a mouse a piece of cheese
Placed in the ghetto trap, a tease
Empty promise, false indeed

Christians and their jewish rulers
Impose their plans these arch-deceivers
To eliminate the 'useless feeders'
Establish Zion, kill the unbelievers

The only hope for all 'mankind'
Is to unite, not in body but in mind
To route the pests, the parasites
And to impose Universal Right

Christ the Commie

"All men are brothers", it was said again
Hammer and sickle echoing the refrain
What said Galilean by the Romans slain
By Marx, Engels, et.al engineered by jewish brain

The filthy sty of Galilee, gave birth to a tragedy
The Prince of mendacity, in manger with vainglory
The fictional entity of jewish jesus, virgin born he
The invention of the rebbe, man-god idol of slavery

The story goes onwards, the scribes of Zion's words
That magus of the 'Word', The Logos in miniature
Had come upon the earth, to blind and lame the hapless herd
Enable vulture birds, to feast upon the fatted herd

Subversives with their minds ablaze, incendiary pipe-dream haze
Inculcated in their fabled grey-matter, a revolutionary craze
To die for christ the one who sates, to tear down patricians' reign
To burn down with jewish knaves, the Roman city to the grave

Like a Phoenix ascending high, diabolical fiends would better fry
To destroy Truth supplant with a lie, pagan wisdom with christian lies
In martyrdom to crucify, the noble allowing base to rise
The vultures ascending high, temporal power no spiritual climb

From emperors of illustrious men, of noble patrician Aryan
To debased metal densest lead, gold into the pig pen
Caste, the outcasts would ascend, by tearing down better men
Gird themselves with purpled toga dress, imperial masters of Rome's vastness

The darkness of the fallen age, declined and on its last legs
For barbarians plunder with rage, resurrection from tragic fate
Of Roman Aryan empire great,
To Piscean age accommodate

The barbarians of the Aryan race, prevented by christ's sickly face
As archetype of 'godly' grace, to the jew's forestall their fate
'Mercy', 'piety' necessitate, hamstringing of the Aryan race
Yolked to 'christ the great', egregore with semitic traits

The fanaticism of the jew, has formulated poisoned brew
Of ecstasy for the elect few, a heaven world all else exclude
This substance from birth consumed, by gullible witless fools
Who the cunning of the jew, has yolked, harnessed to use

Throughout the plague of jewish, irrational and soulless
Religious excreta and piss, continued on the path of His
Spirit quest to establish, kingdom on earth or heaven
Seeking in homelessness, ancient home and within

For He they believe they fight, this jewish man named christ
It is rather the inner light, confused by charlatans to spite
The Aryan errant knight, crusade for gold for parasites
The noble inner light, lost on his journey through the night

The useful tool of black mage, the Aryan cavalcade
The tools of managers of the stage, in the theater of Kali's age
To employ the eager fray, pursuing distorted imagery
Of a jewish man overlaid, upon the christ of Golden age

Now understanding power held, the jewish worshipers of El
Their Demiurge of living hell, have plotted Aryan death-knell
Have fabricated another spell, through Luther's hands to tell
To engineer more pell-mell, Aryan against Aryan to fell

The Lutheran revolt against, corruption of the church men
Designed to tear down and rend, the integrity of Aryan
Perhaps incited corruption, *ab initio* their destruction
thirty years annihilation, of the best of Teutonic nations

Once this sensationalistic, conflagration had abated
The manipulative deviousness, of jewry orchestrated
Yet more sects 'christic', to divide and conquer nations
Of Aryan races with this, idealistic contestation

Over time and intensity, in the minds of men inculcating
The archetypes of christ-insanity, had led to empire building
Marching forward over all and sundry, it was claimed 'God willing'
To absorb into the treasury, the blood of innocent killing

The secret orders of the ages, ruled by surreptitious mages
Lunar-semitic versus solar-Aryan, the former blacken the pages
Of the Tradition, to set the stages, for more bloody rages
Over the earthly plane is, the figure of the 'christly Aryan'

The hidden hands war together, black versus white forever
Embodying cosmic principles whether, deliberate or no, peace never
Within this chaos of the better, against demons of the nether
Realms who have tethered, the mages of black magic lunar

Rabbi in the heart Europe, raises a demon child up
To play a role to corrupt, the Aryan nation from bottom-up
Semitic creed again erupts, to pollute garden weed seed erupts
'Common-ism' it is dubbed, lowest common only in the club

As in the ancient world of Rome
Seeds of tares have found their home
Proliferate their kind, aspire to own
The prosperous, wealthy Aryan home

With devastation, pestilential blight
Suffocates Aryan oak's might
Would bring down from towering height
Tear heaven to hell in the fight

The formula of Semite minds
Have poisoned all our Aryan kind
For millennia have misaligned
Our consciousness of ancient times

From Golden age of pleasant clime
Descent to christian, commie crimes
Of saboteurs and by design
Through infection of our mind
With creeds of pacifistic kind
And veneration of the swine

Baby Doomer

Prodigal offspring of the hard-working
Indulgence in duty shirking
Hedonists pleasure maximizing
At expense of posterity's lives

The war had ended and to celebrate
The rogue nations of 'allies' propagate
More flesh suits to clothe the souls
Who incarnate in earthly Sheol

The baby boom into a world of wealth
Gorging beyond the bounds of health
Have established for them not by themselves
A world of consumerism cards of fate dealt

With the promise of perpetual progress
No concern over any regress
Of spiritual, cultural degeneracy
No concern save the exception, for posterity

The sex, drugs and rock 'n roll
Have over the years taken their toll
This and Schofield Bible
Have minds polluted to the full

Vacations and articles beyond need
Perpetuate the cycle of their greed
A generation labeled the 'me'
Their ignomy is their notoriety

Conceived children to accrue
To themselves capital, social proof
Of their status, good citizens true
Not to perpetuate Aryan truth

The failed society of 'the people'
Hyper-focused on the individual
Enabled the teeming multitude
Of savages, Aryan Nations to ruin

Moving away to suburbia
Escaping apelings' criminal mania
Too afraid, full of self-love
Leave posterity with the mud

Robbing the cradle of inheritance
Leaving behind a puddle of piss
Drowning the Aryan torch therein
For posterity the reapers kiss

The social chaos boomers' unleashed
Will rebound upon them in their teeth
As they smile in the faces of the beasts
Who they brought in to ruin posterity

Whether in the old folks home or hospital
The nigger hordes hate us still
Regardless of the gifts which thrill
The boomers ego-bring death will

The reaper's scythe from heaven
Upon the greying boomers descends
Into the fiery pits of de-men
Their bodies tumble in the end

Christ In Hellheim

The man of God

God-man

Sacrificed himself

Expiated sin

A bloody clod

Iron spikes rammed

"Good for our health"

Transport to heaven

Pilate the dutiful Roman

Answered to the de-men

Pax Romana citizens

Hellheim denizens

Jewry cried: "Crucify him!"

Screamed and riot threatened

Dutiful Pilate attended

Ordered kosher crime expiated

Nevertheless washed his hands
Of the blood of sacrificed lamb
Compelled by crowd fulfills sacred plan
Carnal God, bloody lamb

Pharisees and scribes upon them
Lamb-like innocent blood ran
Black magic invocation
Cabalistic sacrifice satiation

His blood upon them *ad aeternus*
Semper Fi Pilate-Pax Romanis
Jewry condemned to the furnace
Lake of fire *semp aeternam*

Sicut judaeus non
Never harm the spawn
Of the Demiurgic G-d
Vicarious filiae deorum

Karma not to be ignored
By vicarious popish Lord
Baali incarnate Lucifer
Pedo priest-christ child adores

Revolt of the heathen rage

Rattling the bars of their cage

In shtetl Schmuel receives his pay

Funding opposition for violent change

Luther Lucifer excommunicant censur

Nails his theses to abjure

Corruption of kosher catholic church

Precipitates thirty years war

Gatekeepers to the promised land

Slain by Aryan brothers hand

Open doors to *jude* wanderman

Into hapless German land

Christ awaits in heaven

Lutheranism, Protestants

Sunder Peter's rock of adamant

Fomenting masonic decadence

Weishaupt, Rothchild and de-men

Children of hell ancestors descendants

Forever harrying Aryan

Planning for their martyrdom

Terror reigns apropos dreamscape
Of naturalistic entropic fate
Bundles of drives the souls made
Energetic structure-decapitate

Rousseau leads to Robespierre
Napoleon another Mason debonair
Yet more empire to harvest fare
Of souls for vampire jews to snare

Illumination, Europa unawares
Of false lights shining glare
Blinded by the demon flare
From torch of libertine *liber*

Isis stands forth boldly on the shore
A beacon of mother goddess Lore
Beckoning the Satanic horde
To bestow false light upon New World

Empires have been built before
Spanned the globe forevermore
Sun won't set but on goats-for
Sacrifice they've been fattened for

Wars are kindled by incendiary hands
Sparking fires across the land
Homicide, genocides' flaming brand
To kill the christ of promise land

Devastate the Aryan land
Destroy purity of sonnenmensch
Murder and destroy god-men
For bloody harvest judenmensch

Trauma-based mind control
Laceration of bloody scapegoat
Machines of propaganda roll
Staining the pure with ink charcoal

Those who cling to christ have lost
Those who succumb to Holocaust
Propaganda and real loss
Inverted Truth to false

Christ has not come to redeem
But to tread upon all gentility
Like a winepress foam bloody
Graves of wrath skulls of envy

The true Krist dwells within our soul
We are the Krist not a jewish joke
Who jewry sacrificed upon a pole
Not Pilate's wish of old

We are the son of God
Not the son of gog
We the heavens laud
No jewish fecal log

Black sun shines aureole
Around our heads the Ray
Lucifer is here to stay
In Green Ray, Eternity

Cadaverous jew your time is nigh
To disintegrate and die
To Hellheim bye-bye
Redeemed earth through third eye

Christ perished on the cross
Fiction alone star-crossed
Jewry fated a loss
No martyrdom for dross

Poison Apple

The false promise of the jew
So sweet none would eschew
It's apparent good soon proves
Only for the giver is this true

The false gifts of the privileged
Conferred upon the broad masses
Gestures, merely concessions
Displays of power, sin expiation

Karmic cleansing through glad tidings
The poisoned apple soon expiring
The gullible masses by the lying
Black magicians in shadows hiding

The game, a *quid pro quo*
To absorb from all their soul
A piece of pie for the whole
Redistribute wealth of the folk

To gorge themselves on the fruit
Parasites in the Apple seeking food
Leaving nothing but the core to use
For the goyim starvling brood

Collectivistic despots like effendis
Sitting in offices pretense of friendly
altruistic commissars conceal deadly
Intent behind shark-like grin of enmity

The poisoned apples in the bellies
Of the impoverished masses starving
The poison works its way to entry
Vital centers-to the reaper send thee

In order to stave off death
One must bargain with the pests
In Mephistophelian contract
Sell their soul, then buried with the rest

Christard

The jew you love

Invented by scum

From gutter of mud

"He will come"

The rising and dying God

Risen from the fog

Son of a God

-Or sun of a dog?

Regnabit- "He will reign"

False promises infect the brain

Waiting for a big nothing

Disappointment, hope down the drain

The sickly creature from Galilee

Never existed, pure mockery

Invented by the kikery

Kehilla of rogues in secrecy

The Black mages in their image
Have created a mirage
Of sacred humble visage
To cast before their dogs

Throughout the whole of Pisces
These de-men mages mighty
Have enslaved all and sundry
With biblical fiction, plagiary

The depth of the conspiracy
Unknown to the masses be
Black Magic sorcery
Concealed in Scriptures 'holy'

A formula for slavery
Witless goyim serve knavery
While believing they serve christly
Deity, and divine right so mighty

These black magician mages
Themselves are too enslaved
By dark forces' rage
Who in innerspace range

These dark reptilian creatures
Who feed upon like leeches
The souls of their creatures
Vampirise as bleeders

Magical formulae are used
To mind control their tools
To feed upon their food
Insatiable, ravenous ghouls

Behind the smiling mask
Of humanitarian façade
The cybernetic mass
Of kikery so proud

These instruments of violence
Upon the earth dark emissaries sent
To torture and enslave men
Beasts and all sentient life therein

The black magic techniques
Employed by these sneaks
Derived from alien E.Ts
Reptilian's from Draco be

Transmit this vile gnosis
To those they use as gophers
Black mage Freemasons
Serving Jehovah and his kin

This Jehovah being
Not a notional entity
But a vile coterie
Of reptilian serpent seed

These trans-dimensional's
In and out of space travel
To vampirize the souls
Of those hypnotized fools

The Christian mass became
'Christians'-reptilian's slaves
And their golem scum
With whom they share blood

From Neanderthals combined
With reptilian blood the kikes
Are tied to hive mind
Called 'Jehovah', Lord of time

These reptilian demons
Though invisible to most
Our present upon Gaia
Seeking dominion global

To enslave the dumb
Beguile them with love
And the peaceful dove
Keep their minds numb

The Christian program is
Recipe for enslavement
To keep the witless in
Perpetual self abasement

The false hope held out
By arch deceiver's mouth
Or threat of the knout
Will banish all doubt

Coercion to believe
To beg on one's knees
To fornicate and feed
Embrace usurious slavery

The reptilian's will enchain
The witless minions, control their brains
By tactics of hypnosis and claims
To have divine authority

What is called 'God'
Three letter English word
Just like a cattle prod
To get the slaves to work

Worshipping and believing
Before an empty category
A mere verbal saying
Without any knowing

The empty fiction of a man
Who is the son of a fiction
Amounts to nihilation
Of mental clarification

Venerating an abstraction
The witless slaves into action
Are called, for satisfaction
Of vampiric reptilian's

The minions of the cabal
Arranged on hierarchy, fall
Victim to the tales tall
Of overlord reptiles

Will to Power

Will to power, divine distortion
Will to power, ripples in the ocean
Will to power, violent vampire Wolf
Will to power, Fenrir's belly full

Violent minions carry out
Demiurge's will to power
Creatures of the last hour
Defeated in cycles and rounds

The crack of the cosmic egg
Split with violence ancient of days
Separates, creates his slaves
Trapped, shutout of Eternity

Cybernetic robot, kosher certified
Plagiaristic distortion, attempted deicide
Neanderthaloid puppets, spouting lies
Devious minions, plotting genocide

The gods, the Goths, the Aryan
On earth for combat against them
Parabellum sive pacem
Eternal war against de-men

Involuted Divyas give way
To carnal forms Virya essay
To hunt down sub-humanity
Cast chandal apelings into flames

Power to Will

Power to will, of the vril
Black flame and purple thrill
Worldly fight, struggle still
Unconcealed maya's veil

Virtue can't be taught, it is inborn
Ontological validity, all else scorned
Non-equality-godhead must restore
Entropic force, fight tidal force

Power to will, Aryan skill
Power to will, against temporal
Finitude and solitude still
Eternal embrace, power of vril

Power of Aryan will
Combat eternal champion still
Red knight to combat-impale
Untermenschen flaming sword-heil!

The blackening age of iron and lead
Kali to battle at Fenrir's stead
Jormundgand entwining berserker dead
Einherjar to battle with steel and lead

The power of will, of Aryan man
Fight the dregs of the gutter beast-man
Terminate the Demiurge plan
Of harvesting the vitality of the land

The power of one against 'The One'
Cast down false idols, filthy scum
Worshiping the cross or his son
No rising and setting, Eternal Champion

Power of will, adept skill
Berserker warriors' godlike will
Decapitate hordes of the Lord
Terminal scourge of false idol

Aryan might, with mind and might
Seeking through combat the afterlife
Ready to go through the night
With blazing flame, Black Sun bright

Brothers in Arms

What makes a brother I question
Is it simply similar womb gestation?
Or cosmic egg partition-same origin?
Blood-kin or Spirit-kin relation?

Born into the same world womb

Material, perishable tomb

Incarnate, involuted two

Twins born of no virgins' swoon

The two thrown into the mud of the Mundane

Two antagonists fated to contest in strife

Dominance and war between opposite sides

Suffer the birth pangs, fraternal pain

One blackest black, one whitest white

Good and evil, good and bad-fight

Two value systems raging through the night

Though of same sire and mater born

Between the two magnet-like

Crash against one another in strife, endless strife

From whence difference emanates

No biological cause, womb and seed gestate

The higher planes divulge causal state

Look to the stars, to Heaven's Gate

Neglect not the higher estate
Observed by augury by natality
Minutes and seconds account for fate
From above yet too below are made

Lucky stars and of ill omen
Alone, neither one predestines
The circle of the starry heavens
Will and skill make destiny of men

What one does in life echoes eternally
No blame of Lord laid at his feet
The lofty good or bad karmic grief
With pre-given fate determine destiny

One brother follows baser drive
Impelled by lusts and animal vice
The other the bulls' horns are taken
Sacrificed-to higher self awaken

The fleshly lust of ill-starred breed
Impel's weak-willed goat to deed
To drug, drink, fornicate and feed
To fear reaper's scyth descending

The shadow of the Wolf o'ercast
Base-borne brute, Chandal caste
Though cast into world in leisure class
A fall from grace, perish at last

The fortunate though ignobly born
If of noble blood, noble soul endures
Against the doomsday clock of the 'Lord'
Of time, Demiurge soul Reaver

Caste alone guarantees no life
Independent of resistance to strife
The hero, the Virya, immortal life
Alone can attain Eternal fight

The ill-starred host must harder be
Diamond-like from time to free
His hard lot must eternal be
Free from base lust, drug and drinking

The ill-omened one must battle give
Against the raging bull within
To slay as warrior violent sin
Triumphal stand while others' fortune
Vanquished in pursuit of sin

Pyramid of Universal Order

With equality we have nothing

All implode into a tragedy

All difference effaced, non-being

Indistinct mass of casualty

Disintegration is the rule when all are one

When hierarchy's lofty summit comes undone

When capstone of the pyramid would reach the sun

A heap of rubble, marble ruins the outcome

The hierarchical ladder topples to the ground

All reduced to serfdom in Kali's last round

The spiteful mass has pyrrhic victory attained

Has assailed its master, and rusted its chains

The muddy mire of freedom looks up at sky above

With jealous hatred in its eye it declares humanity's love

Stagnating in self-righteousness, it captures peace's dove

And with starving maw rends its flesh and drinks its blood

The proletarian hordes with hammer, axe and pike
Race toward the bourgeoisie tucked in for the night
Blazing brands light up the dark, the torch of freedom bright
Set ablaze the McMansions and Holocaust those they spite

Reaction of the self-righteous possessive individualists
Mobilize the hired goons, defend against the pugilists
Skirmish steady rages as flames the timbers lick
Skewer and rend the fatted bourgeois decadent

Burned-out cinders and rubble of happier former times
Lie smoking in the charnel mass of carrion and grime
The bestial hordes have swarmed, descended in the sty
Of porcine gluttons who've had their fill of slops and wine

The starvling proletarian hordes are led by heroes high
Regal in their Majesty, champions on the people's side
Have led their hordes against their masterminds
And now crown themselves new Kings, aristocrats divine

The trees and lampposts festooned stand forth
Revealing the fatted, bloated corpses
Of one time usurious exploitative torturers
Who live for greed and decadence gorging

The broad masses abased in former times
Have elevated, been enabled to climb
From a noble depth to proper size
Like their ancestors, Hyperborean giants

No massive frenzy commune commode
No wretched life, shouldering the load
To serve chandal servants of old
Hierarchy merit-based imposed

For the man of mechanical bent
Suitable occupation his fulfillment
For the man of trade, commerce, exchange
A proper vehicle in his proper place attained

For the warrior his vocation attained
Enforcing justice with might and main
For priest a temple to maintain
For the Warrior-Priest a unity is made

All are one together, no disorder
Forever separate, universal order
Together and separate forever
The pyramid of universal order

Demoralize

Demonize, vilify or attempt to crucify

Perpetual assault against holy 'I'

Shredding souls of semi-divine

Subterranean creatures try

In Soviet land it was perfected

The tactic of sabotage-resurrected

Instrumental means of chaos selected

To do unto death divine protected

Devious perverse creatures plan

To disintegrate the souls of man

Experiment on captive unpersons

Classical conditioning to torture them

How long can they live under x, y, z

How long can their hearts beat

How long can their eyes see

How long before *felo de se*

Subtler tactics employed against goy

Abuse and harassment designed to destroy

The mind and its integral autonomy

Animalistic tactics de-men employ

Constant assault and constant noise

Stress inducing breakdown ploy

Constant disruption and sabotage- "Oi!

Vey!", The jew cries out as he stabs the 'goy'

Hired spies ubiquitous

Paid to spy on 'them' and 'us'

The useful slaves of party trust

Knife their people in the back-barbarous

All endeavors are sabotaged

All noble aspirations backlogged

All to enmity and friendships robbed

Ubiquitous beast-men, abusing gods

Demoralization perpetual abuse

Party agents against the few

Prop up the lie, bury the truth

Under façade of 'helping you'

Insects buried under rotten stump
Creeping out to heroes hunt
Poison, stab and sharp swords blunt
The swords of Truth, gnosis from

The nation implodes under the tension
Beast-men of all kinds seek vengeance
On superior who stands above them
His physical form they seek to bludgeon

Regardless of the brutal strike
Led against their foe god-like
The angry mob simply incurs strife
Karmic backlash, against themselves they fight

Destroy their own possibility of being
Who they are as pattern of energy
Souls disintegrate, the demons feed
Through life of earthbound ecstasy

The hero may fall under their blows
But integrated soul in heaven dwells
Resurrected blood-memory avoid the Hells
Of fate of scoundrels chasing golden wealth

The Savage minions of the state
Sell their souls, they agreed to sate
Become a beast in yoke enslaved
By hidden hand, and then a hellish grave

The moral of the story is
To demoralize others incurs sin
To live and let die their kin
Creedo for which they'll fry not win

Whited Sepulchre

Outside shines so bright with godly light
Inside a wretched tomb stinking of blight
The inner not the outer, wrong not right
Slaves of the Demiurge, moralizing tripe

Arrogant bigots proclaim their sin
When into the church they step within
Vainglorious fools cursed by demons
They called Angels, who possess them

Fatted bodies pack the pews
Reeking of cologne and perfume
Coughing and sniffing neurotic fools
Smiling with falsehood, creeping ghouls

With every passage quoted from bible
Yet another demon conjured to rival
The soul vampires of the false idol
Nailed to the cross, like rank-and-file

Grinning faces with capped teeth
Singing incantations merrily
Unbeknownst to them kabbalistically
Entities invoked from holy screed

Clean and pressed suits luxurious
Decadent shit in silk stockings
Stinking up the sewer of the usurers
Churchianity a sepulchre of sewage

Influenced by the vampires dark
Who possess faded souls their mark
Unaware of threat to life force
The christian in pew remains in 'park'

Swollen sack of falsehood comes

Ascends the priestly podium

Pontificates to the mass redrum

Should they fail to pay the sum

Into priestly collection plate

Multicolored notes are placed

To swell the coffers of the race

Of parasites so full of hate

Hypocrisy tumbles from the maw

Of Demiurge's minion priestly pa

Claims all are loved by the dog

Who rends their flesh and claims he's 'God'

Parishioners consume the words eager

They swallow down undigested-curs

The groundless, dogma of Demiurge

Scourge of True god who goes unheard

A call to arms against shaitan

Is issued by the priestly hand

And all are of frenzied firebrand

Eager to burn the witches of the land

But lo in yonder heaven comes
The thunder of military drums
The Wildes Heer of God Odin
To exterminate worshipers of 'The One'

The lightning flashes from on high
Darkling sky purple bolts let fly
To crash upon the sewer sty
Of church and altar and portly swine

The ruins of churchianity
Lie fallow with no mustard seed
A bible alone lies in the street
Till bolt of Thor destroys the screed

Universalist Abstraction

Primary, secondary properties
A function of cold necessity
Answering to the deficiency
Of reptilian alien breed

Within the matrix of robots
Calculating, cunning thoughts
Crystallize in structured dots
Connected with iron bars across

Numerology the source
From a mind from life divorced
Hive mind entity purports
To engineer, a world distort

Consultation with demon guides
Zions' dark dreary hive mind
Propitiate their Satanic kind
Blood for blood sacrifice rinds

Those the kikes deem 'qliploth'
Are trapped within Kronos' clock
Time determined, mere robots
Wound up daily to pay the cost

Blueprints, templates of the kikes
Manufactured with vile rites
To bind the souls of goyim kind
Hive mind oligarchy binds

Clever words without meaning
Are the chains which are binding
On the goyim eventually finding
That life consists in grinding

The witless fools who are enslaved
Abstract concepts with madness rave
Understanding not but words that play
Upon their minds the drumbeat stays

Echoes of empty nothingness
The slaves disport with bliss
Dealing the words emotive concepts
Hollow men filled with shit

'God' and 'love' and 'peace' proclaimed
'Equality'; 'humanity' the refrain
'Money' and numbers of scientists' brain
Economically, materially enslaved

This is the world of abstractors
Of the quintessence, the Masters
Robotic jugglery of high-flown words
In the machinery of the Demiurge

Reductio to abstract quantity

Reductio ad absurdity

Meaningless words for all to see

Had they the vision of Graal holy

That the stone from Lucifer's crown

Has become lost upon the miry ground

And most all are unable to look around

And perceive former riches abound

Now the fate of all the rule

Is to dance by master's rules

Mere animate, witless tools

Who cannot see the ruse

The panoptic prison of reptilians

Operates on the logical basis

Of quantitative abstractions

The code of the leaden matrix

The world enchained by the host

Of would-be master of Holy Ghost

The pawns in nets would boast

Their acclaim while as a pig they roast

The reptilian entities who enchain
The slavers humanoid goyim
Feast upon their sacrifice's pain
Of toil and strife, their age-old game

The abstraction of 'The One'
Demiurge and his son
Makes three in one
Trinitarian perdition

However no mention made
Of the holy ageless maid
Who from out of which all came
And to which all go to grave

The violent desert deity
With aggression deceives
Display of bestiality
Witless slaves bend their knee

When scales from eyes begin to fall
Yet more blinds are placed thereon
By the demonic thralls
Of the reptilian hosts their bond

This the humanist dogmatic creed
Software into hardware need
The dark hordes to enslave the breed
Of Aryan heroes with the idea: 'humanity'

This assists in perpetuating
The Aryan goyim for enslavement
To chain and bind in torment
For the sake of idle enjoyment

The creed of destruction is
Instrumental in achieving this
Enabling the creepiest hybrids
To be a Trojan horse gift

The interlopers have crept in
To work black magic on denizens
On Pacific land of Aryan
Passage enabled code: 'humanitarian'

'Equality' and 'love' re-present
The creed which purports heaven sent
Another creed from gutters of Orient
To beguile the minds of men

That all are 'one' within 'The One'
Justifies all and sundry's insertion
Into the once pure land of Aryan
To mongrelize the godlike suns

Such is a recipe for the jew
Absorb for they and their masters too
The soul energy, life force of the few
To perpetuate, living-dead imbue

Money yet another chain
Binds the desire of the same
With gleaming fetters around the lame
Thews bound, warriors hereby tamed

To make it obligatory to
Till fields and with axe hew
The living woods, protectors of the True
The Good, the Beautiful few

In the name of an abstraction
The world descends to commodification
Spirit submerged in densification
Violent structures of demonic invention

The numbers on the roulette wheel
Determine the course of the zeal
Of witless slaves hearing the peal
Of death-knell, before their G-d kneel

Scientism the new religion
All Are robots in the prison
Mere cybernetic mechanisms
That are batteries sub-human

The children of 'G-d'
Transmogrified into a cog
Into the machine of J.O.G
Chasing tail like a dog

Nine to five rat race run
Under artificial suns
Streetlamps electronics run
On goyim energy emanation

Reptilian creatures, plagiary created
A slave matrix, hive mind gestated
Imposed with violence unabated
Upon the witless goyim castrated

Divorced from true form of life

Living "strife, endless strife"

The quotidian day and night

Only the few continue to fight

The goal of each and all

To climb above fellow thralls

Plant spear flag into all

Competitors for power temporal

Within the realm of illusion

The slaves serve abstractions

'Economy'; 'Humanity'; 'the Father' and 'Son'

Forsake the marriage *alchemicum*

Chasing the nothingness of these

Abstract concepts like a rat cheese

Into the trap to crush and bleed

Absorbed into the demon seed

The false promise of the afterlife

Motivates to lay down their life

The mass of slaves under the strife

Would suffer for Eternal life

The false promise of eternal life
Through science to end the night
Of material finitude, the type
Holds promise to endure the strife

Whether heaven above or below
Neither valid, false promises both
The dark forces would have us hope
For what they sell like dope

The source of all our problems is
Our trust in 'God', and creed human
So too creed of scientism
Keeps all chasing after visions

Until the abstractors have had enough
Of vampirising our vital blood
Using mind programs to bluff
The gullible-until they erupt

The key to the mystery of the matrix
Is discovered between the lines of text
Not rationalistic discourses
But the Graal within our breast

Predator and Prey

All throughout the Aeons
The predator and prey
Pursued, fled from one another
Two are bound in the fray
Like an abusive lover
Bestial, sadistic rape

The Aryan of Order, white
From Aldebaran his flight
To solar system bright
The Hyperborean Krist

Chasing after his prey
The reptilian's from Lyra came
To seize their vital game
To vampirize their brain

The parasites sought its host
Predator from far-flung cosmos
Entering into their new post
Around Mars with nukes to roast

The red planet besieged
Window allows escaping
Aryans to flee
To Gaia's terrestrial safety

The host of demon spawn
Annihilated most Aryans
The red globe exploded on
Nukes red flaming dawn

The Hollow Earth on Gaia
Served sanctuary for the Arya
The demonic serpentine liars
In pursuit of Aryan warriors

The moon they put in place
Create the catastrophe
To exit from the grace
Of Hyperborean space

Established a base
Predatory serpent race
From which to invade
Gaia's pristine surface

The migrations from the north
Of noble Aryan warriors
Colonies to bear the torch
Of black sun, Lucifer Lord

The Gobi of the East
Black land al-chem's fertility
Fertile Crescent's noble cities
Pyramid culture globally

The demon seed descend
Manufacture their golem
Jewish robots serve them
As earthly gremlins

Aryans make fatal mistake
Of employing these as slaves
Aryan societies invade
To cut the throats of Kings

To enable the outsider
To enter inner chamber
Into the gates-the liars
Had planned to slaughter

By force of strength bestial
The robots prepared to kill
Through proxies' manimals
Reptilian slavers' cattle

Throughout the Kali Yug
The cunning anti-blood
Those who had survived the flood
Would mix the pure with mud

The predator pursues
The Aryan to use
To convert into a tool
As energetic food

The downward spiral quickens
Nearing the end of Piscean
From spiritual height descends
The final confrontation

Harried and pursued over Gaia
The Aryan bearing the fire
Of the Graal of Lucifer
Emerald ray of power

To chain in bondage of iron
The Aryan god-like sion
Of divine black flame fire
For slaver race of liars

Into the final phase
Ragnarok fires ablaze
The slavers couldn't tame
Berserker warrior brains

The host of the dark horde
Exposed to light of lords
Are in crosshairs and bore
Of Aryan warriors

The demon seed appear
In Kali's Yuga fear
Desperate to ensnare
The light of the Northerner

At that time descends
When the battle seems hopeless
The Wildes Heer of Odin
To annihilate reptilians

The planet then is cleansed
Through combat thick and thin
The mighty Aryans
With Divyas gain the win

The triumph of the Will
Over all Gaia's fields
Ushered in eternal
Paradise of Divine Will

Mammon

Trash in, trash out
Producer, consumer
Numbers in bank account
Economic unit

The Golden dreams of yore
Now in physical form
No longer living for
Spiritual heights of yore

The lumps of gleaming mass
In the mouth, out the ass
Transformed into trash
Brag about your stash

The sewer of Mammon
Spiritual famine
Sewer of greed live-in
Feed, propagate children

The cycle of time rolls on
Like a hamster in its prison
From nine to five a denizen
Tragic life the lesson

Trading in commodities
Neglecting philosophy
By phenomena blind to see
Transcendent aetheriality

Philosophical gold
Impotent to seize hold
And cadaverous and cold
buried in fools gold and bankrolls

The weight of materiality
Leadens, presses upon our being
As Fenrir prepares to spring
To devour Andvari's rings

The futile rat race
Sprinting in place
Chasing after grace
Of Mammon, a disgrace

The promise of promissory notes
Empty promises of hope
False gifts in banknotes
Worth less than on them wrote

The day of old Mammon
Is nearing an end
The old light has faded
Kindling the black flame instead

The greed and gorging
Of the goyim porcine
And their rulers of Zion
Soon cast into Hellheim

Kali Ma appears

With maw of shining spears

Sword tongue, inducing fear

In the cowards who leer

Comes riding Kalki avatar

On famed celestial car

With high-held flaming sword

To smite all the cowards

Devotees of Mammon

Servants of the system

Of Zion commie prison

Broken by the risen

The ruins lie strewn

Around fortresses doomed

Might of Asgard soon

Midgard's Spirit True

Mammon is defeated

Gaia Aeon liberated

Destiny creates it

The losers in the grave end

Heimat

The place into which one is born
Fates decree one's loyalty sworn
The one with devotion and honor
Defends folk from beastly swarm

Opposes the traitors from within
Securing the hope of kith and kin
To justice visit upon the sin
To noble destinies manifestations

The emerald woods and glimmering lakes
With the harmony of Heimat make
Into this realm a child came
Blessed by Nornir's wyrd create

The child awakes to use one day
Receives the blessing of Phoebus's ray
Self-aware no longer at play
Imitating his elders would enter the fray

Tests of might and worldly skill
The triumph of the Aryan will
In his breast kindles the Vril
To defend the Heimat-ready to kill

The youth has proven himself
In combat through blows he dealt
In the prime of budding health
Around his waist girds sword belt

The orc horde surround the folk
Have penetrated the walls of stone
Have occupied the Aryan throne
Have to appearances all but won

The city's citadel encamped
Orc hordes on the battlements
The captive folk in the hands
Of ruthless hordes of beast-men

What neglected the intruder
The criminal jew and race traitor
The host of savage looters
Blood memory awakens Aryans

Neglected countryside awakes
To defend Heimat's sacred place
Grim expressions on their face
Battle hard-enter the fray

The city is now overrun
By orc hordes and traitorous scum
From the forest battle drums
Of Aryan hearts, memory of the blood

The Warriors surround the city
Urban cancer on the country
Prepared to infiltrate its belly
And excise the cancer deadly

The jews and traitors unaware
The stirring of peasant warriors
In position now to enter
The citadels stone barriers

The Black mages in their tower
Propitiate dark occult powers
With rites upon the witching hour
Invoke with blood the evil power

The cries of innocence ring out
Amidst the darkness of the fount
Sanguine life's blood pouring out
Of pallorous virgin child's mouth

A crash is heard struggle ensues
In dark corridor from out the room
The demon seed sense their doom
As dark shapes scatter to the tomb

The traitors within protective fort
Have recognized they must abort
Their ghoulisn rites and flee the force
Which threatens death without remorse

The orcs and traders are surprised
By Aryan invaders sudden sight
As upon the hordes project their might
To redeem corrupt city's plight

Raised are the battlements of yore
The orc host banished forevermore
The traitors and jews in public square
By ropes hanging, servants of demon horde

The Heimat is cleansed through blood and fire
Dark forces have now expired
Their slave minions on the pyre
Of black sons dawn and burning ire

Conservatard

Afraid to go forth, timid to step back
Conserve what perishes, a bootless track
The decayed, crystallized 'facts'
Phenomenal forms, fissured and cracked

The conservative seeks stasis
Won't face the many changes
Of the variable music
Of temporal ecstases

Stuck in the miry clay
Of old forms amidst decay
Moldering dogma-can't say
Mute by tumulous tomes stay

The stagnant puddles of piss
Which the false tradition is
Invented fables of jewish
Necro-mages, nether-realm of Dis

To cling to thought forms rigid
Saturnian limitations
Worshiping idols of imagination
Planted in mind, weed seed cultivation

Accompanying false religion
A capitalistic vocation
Usury defines the nation
Reign of quantity's devastation

Supplanted spirituality
Economics, moralizing hypocrisy
Defining hallmark, Protestant mendacity
Derives from jewish demonology

To self-chosen they are servile
Sell out their race for gold pile
No wergeld as yet, meanwhile
The clock ticks down to the wire

Remaining in stasis *non possess*

Tradition perennial-Truth and Justice

Fixated on pseudo-spiritual bliss

Living life against life is

It, a fantasy of semitic

Contrived theological invention

The conservatard a denizen

Living in a mental prison

To cling to pretended rock of ages

The Petrus petrified by the mages

Of Zion, in the mind of slaves is

Eternal verity and yet the wheel spins

Would live in a heaven world above

Full of infantile, sentimental love

Can't see the falsehood of

The pigeon masquerading as a dove

The mask of priestly mage

Wailing and weeping throughout the age

Concealing grin beneath the pain

Inflicted on other, 'lesser' beings

Venerating the black wizards
Of Zion, no Eagles but buzzards
Pecking at the motes of others
Wounding the flesh the vampires

The golem of the goyim
The jews' captive Aryans
Useful tools to imprison
All and sundry in Zion

To seek to conserve the finite
The transient, and then to fight
Against those who possess the light
Is to sabotage one's life

Let the conservative rot
Clinging to their shitty pot
Of fools gold, stools of mold
-A poor dogma, all they've got

The truth only the few are able
To attain-transcending the cycles
Temporalized, perishable trifles
Fictions and fables of the Bible

Conserving what you cannot know
For Truth escapes profane folk
Proof for the latter provoke
War against their Aryan folk

Dupes of Judah they must lick
Swallow the sugarcoated shit
Of stuffy creed bound 'holy writ'
Key not to heaven but to the abyss

Those who cannot overcome
A crystallized mind made dumb
The dogma for them has won
Pride of place, worshipping scum

Demonic Empowerment

Yahweh-Jehovah the egregore
Conjured up from out the aether
Black mages circulate the floor
Widdershins black and white checkerboard

The Talmud and the Torah give
Secret lore derived from reptilians
Arcane tongues mutter to Him
Chief of dark sinister legions

Yahweh-Jehovah curse be to thee
Transmitted from the jews virally
Pestilential miasma from the East
Blight upon the earth-demon seed

Within the deep dungeons of J.O.G
Infernal mysteries of synagogue
Carried out with merciless G-ds'
Subterranean chamber-swamp of frogs

Demigods of black magic
Sacrifices perpetrated tragic
The life force of the innocent
Drunken made by ghoulish sins

Yahweh-Jehovah would bestow
The life force, blood principle
The demonic forms stem the flow
Of sanguine blood absorbed into

Pasty-skinned denizens
Of dark dungeon sanctum's
Share in distribution
Of life force of the innocent

These vile black mages try
To engineer chaos on the sly
Will incite the mindless to fly
At the threats of better kind

Provoke hostility and hate
From one and another against
By each other's blood to state
Of mutual wounds demons partake

Feasting upon the blood
Of goyim while playing dumb
The self-appointed 'chosen ones'
Created by reptilians

Into the tenebrous cabal
Conscripted are traitors useful
The reptilians influence calls
Golem, jews to dupe them all

Within the sacred sanctum's they
Widdershin's circum-ambulate
Round altar intoning they await
The innocent's blood to partake

The illusion of pedigree
Gaudy, grandiose finery
In uniform, masonic degree
Climbing demonic hierarchy

To bind to ignoble nobility
The ritualistic ceremonies
Vile rights of demonology
Enable thieves' pact none may see

Bound by bonds of satan
Stronger than adamant
To be a finger on hidden hand
Sell one's soul is the demand

The higher up one ascends
The deeper his mind descends
Into recesses, downward trend
To the abyss to meet his end

The mask of falsehood he does wear
His public face citizens unaware
Of the psychopathic slayer
Of 'human, all too human' care

To all appearances he seems
Humble servant of all and sundry
Yet behind the illusory scene
Levers pull for Solomon's dream

The gaudy outfit full of pomp
Circumstances of the swamp
Have embroiled him for the nonce
In obligations, tether taut

Around the neck of Mason
The noose does tighten
For golden chain mistaken
A rope by which to hang him

The mason serves the nation
Of golem 'self-chosen'
Mort-gage soul to them
To be consumed by reptilians

Within a hive mind immersed
The traitor accepted the curse
To make deals with the worst
Devils, sold out folk for paydirt

Generationally he is cursed
Every family member perverse
Ritual trauma-sodomy hurts
To reptilians' diabolical works

The cycle of abuse
Each generation continues
Perpetuates the false truth
The soul reavers' use

Jew and Greek

The claim that is made
Bible recipe for the grave
"Neither Jew nor Greek" save
All are one, Yahweh's slave

The book written by jews

Invented as a ruse

To deceive and abuse

The gullible fools

The book claimed 'holy'

By the chandal solely

To hoodwink in folly

The slaves of usury

Duped to falsehood affirm

That all difference overturned

With dispensation of the germ

Of tidings of the semite worm

That all are declared equal

Appeals to the simple

Riles up these creatures

To fall upon their unequals

That it's plain for all to see

That jews and Greeks do not agree

Not have adequate similarity

To pronounce their 'equality'

That differences of different breeds
Are palpable, tangible for Jew and Greek
Implies to affirm the contrary
Denies obvious reality

Beyond reason, is declared
Beyond words, floating in the air
The godly grace of Yahweh's care
Blesses all against nature's 'nightmare'

Such folly only a blind retard
Can affirm to be in the cards
Dealt by jews and Father
'Who created equal' all the stars

That all aspects by virtue of
The declaration of brother love
Have been effaced therefrom
And by God's grace are none

A hook nose and beetle brow
Not robust form beneath the plow
Not keen eyed sailor at the prow
Black and white-all equal now

The obligation is imposed
To deny that in front our nose
To blinders wear, not to know
The grandeur of nature's scope

Must we forever ignorant
Be, to receive priestly consent
To till the fields and pay expense
To parasites claimed heaven sent?

They would destroy all difference
They would employ this strategem
To trap us all in their prison
Mongrel mass, witless goyim

The greatest rebellion
Is to fight against true sin
Of the desecration
Of the Aryan nation

Should we our life set aside
For this ideal, readily die?
Or create a bridge over the lie
For posterity to Golden age realize

This our duty we must do
To oppose the nasty crew
Of the dark forces who
Seek neither Greek nor Jew

Eternal separation is
Key to ensuring this
Opposition to race mixed
Zion prison matrix

The 'Hellish' Bible

A work of fiction, of cleverness contrived
Jewish fables, a pack of lies
Fear and trembling amongst the faithful
Reduced in mind to an animal level

The stories full of gloom and despair
Created by the desert dwellers
Have for so many of the dark age years
Kept the mass in constant fear

The moldy book of ancient days
Contrived in the Roman *cloaca gentium* state
In its origin derived from the Dead Sea
By diabolical cunning of serpent seed

Trapping people of noble spiritual height
Within limitations designed to tear down and spite
Those who stand above the guttersnipes
Who peer up at their betters and violence incite

Library of ancient lore
Burnt down by untermenschen incendiary furor
Destruction of sources of pure
Unalloyed Truth concealed in fire's roar

The mixing of kinds of pashus and men
Would make in alchemy formula to win
The world and its wealth to have dominion
For devious tricksters, untermenschen

As in the city of Orthunc of old
With Saruman servant of Sauron is told
To mix orcs with men, to break the mold
Of pure Aryan, the brave and the bold

The city of masonic technocracy
Has created vile engines to unleash on enemies
Despotic sadists who believe
They alone qualify as 'humanity'

The work of pure fiction Bible of old
Designed to subject to mind control
To demonic possession and to impose
Upon all of the hypnotized faithful

A black magic formula to erase those
Conflictual thoughts deemed heretical
To capture the minds of individuals
To immerse in hive mind of diabolical evil

The citadels of Orthunc made of concrete
Synthetic artificial construction of these
Possessed black mages who would engineer feats
Of Solomon's Temple, Zion city

To keep the slaves slaving 'the Bible' is made
Deemed 'holy' by the cabal of black mages
To reduce the once noble Aryan brave
Reduced to a cowardly neurotic slave

Turn the other cheek, judge the not
Witless goyim their minds do rot
With each passage from this witchcraft book
'Holy', or hellish?- one need only look

Render unto Caesar what is their own
Absolve themselves of property to atone
To reduce themselves to slavery and disown
Kith and kin, to marry christ alone

No regard for family or friends
Regardless of blood or relation
Cast aside all culture and then
Embrace empty formulae of the black magicians

Within the church or outside
Invoking entities, call it genocide
Believe in their holiness-but alive
Claimed 'Angels', but demons inside

Entities binds to the faithful slave
Who continues to believe their 'holy' name
Themselves magic words which entrain
The passive obedience of the slave

The entities in which the parishioners believe
Eager upon their souls to feed
Invoked by magical incantations
Bind to their host for vampirization

The fabulous tales of 'the book'
Called 'holy' by the hypocrite crooks
Are mere allegory, hoodwinking the dupes
Of the pathos of the eternal jew

To bind oneself to the church
Is to throw oneself in the lurch
Bound and gagged in spiritual terms
Destined in hell fire to burn

Aryan Optimality

What constitutes a gain for the race
Is that which has the greatest claim
To benefit the highest quality
To the greatest degree, links in the chain
The higher type the lower leads
Upward in the cycles of evolution

The questing spirit of the Aryan
Across the expanse of the land
Has throughout the millennia
Sought power and strength through his noble hand

He served his tribe, he served his folk
Invok'd Divya on earth invoked
To destroy the savage foe
Of Demiurge Spawn from the cosmos

His combat always served his race
Race first before his self to sate
He fought for honor amongst his tribe
Sacrificed himself, surrendered his life

Throughout the ages across the world
He served his folk against the Demiurge
Killing and destroying dark denizens
Liberating and freeing their slaves' captive

Throughout the annals of history
He built empires of nobility
Ruled with benevolent decree his charges
Improved the totality

Corrupted by deviant inclinations

Temptations of the flesh

He mixed the castes

Degenerated the best

Encountered in vice through detachment

From the nature of gods of the folk

Mesmerized by dark, arcane lore

He allowed the disintegration of his world

The jewish pest ubiquitous

Had embedded themselves, contaminated the blood

As a tick within the skin

The jew had employed anesthetization

The Empire fell through inner rot

The jew facilitated this cunning plot

To mongrelize the Aryan stock

With defective blood of bestial lot

This corruption of the blood

Introduced all manner of problems

Cause the healthy to fall victim

To deviance of mind, it's perversion

The ultimate cause of the fall
Though deliberately undergone to combat evil
Was the mixing of the blood
Which was the true Noah's flood

The ark of body of the race
Still pure to a degree
Preserves the hope of humanity
For a future age of golden dreams

Today now is the darkest age
When all must face the grave
Open before them as a challenge attain
Overcome death for a future age

Whether to die or live bodily
A matter of indifference for Aryanity
Resurrection or perdition will be
Contingent upon fighting the enemy

The formula for happiness only attained
By those who sacrifice engage
A Mors Triumphalis receive undying fame
To live amidst Eternity

Mote Pickers

Those who live to moralize

Had best look in the mirror

They will then realize

Their greater vices don't compare

The hypocrisy of the bigoted moralizing

Who saturate in egotistical sanctimony

Always condemning prejudicially

The 'Other'-display themselves 'powerfully'

Their hyper-obsession with dominance

Has led to their self-importance

A genuflection before their ego

An erection of bestial libido

The beams jut forth from your own

Windows into hollow soul

Of vacuous look of animal

Aggression under politeness concealed

The veil of maya drape over your eyes
Blind yourself to motives biased and vile
To hide behind crocodile smile
Muster your forces for strength trial

Old women and young, men also
Trained as children to undergo
Violent aggression against the foe
The flag of peace flying low

The stuffy church lady in the pew
The bureaucrat and money-lending Jew
All working against anyone who
Contests their despotic iron rule

They tear you down with nary a care
Scratch out your eyes with hostile stares
Pretend that they are unaware
Of their violent intent and from their stare
The beams of hypocrisy vision impair

Self-Deceiver

Would pretend to have the Truth

Specious mind reality ignores

Emotional mind is living proof

That the facts you do abhor

In the pew on Sunday sits

The christian holier-than-thou

Immersed in self-righteousness

With their vainglory proud

Drinks the holy water down

Regurgitates the sermon

A simpleton, holy clown

Humble hypocrite vermin

Spiteful and malicious he

The stuff shirt moralizer

Attacks passive aggressively

All that which is higher

Declares he has "the Truth"

Yet it fails articulation

No evidence or proof

For his mental masturbation

Claims his dogma 'beyond words'

Would silence opposition

Prognosticate's the absurd

Scholastic bones of contention

Pontificates upon 'the christ'

Calls it 'spiritual truth'

Fleshly cadaverous semite

So very morbid and uncouth

The sallow sack of bones

On the cross of ages

"Oi! Oi! Oi!" He intones

As the bigot turns the pages

His eyes half shut with arrogance

Holier-than-thou display

Of haughty self-righteousness

Truths' brightness dims to grey

The words in this magic book
Endowed with 'special' properties
Deceive the gullible folk
Represented as prophecies

The emotional, empty words
Beguile the common folk
Priestly sermon weekly heard
Theological lies-a cruel joke

The witless slaves coerced to drudge
Day and night without respite
Unable to the lie overcome
No inkling of truth however slight

The wizards of Zion contrived
This vile book to deceive
Their captive simple minds
Without any reprieve

The dark age of Pisces
Suppressed the ancient lore
Distorted, and for this species
The goyim's wealth absorbed

The religious racket continues
To shakedown the holy-rollers
To straight-jacket minds to
Their priestly caste exploiters

Truth cannot be found amidst
Creation of rabbinical fanatics
The pages of the holy jizz
Of desert dwelling madmen

The earnest devotions of
The hypocrites and their pretense
Of universal brother love
Little more than self-deception

The devotion to Mammon is
The real treasure sought
Earthly not saintliness
The real goods that are bought

The mind of the believer
Never a knower can be
Is underachiever
In facing truth, reality

Those who deceive themselves
To others also will
To lie, not good for health
Makes the soul quite ill

The source of all speciousness
Lies in the Scriptures 'holy'
To believe in such rubbish
Of jewish man-god's glory

To live in the Truth
Entails a recognition
Of what the senses give us proof
Not crazed semitic invention

Bureau

The Bureau intricate, a matrix
Grooves and locks and drawers
Organized as a system
Controlled by jewish commissars

The bureaucratic system

Created by Kabbalists

Designed to trap the goyim

Through arcane black magic

Processing the citizens

Is the intended purpose

To regulate the goyim

As they exist to 'serve us'

The jewish puppets of the host

Motivated by their hidden masters

Dark forces from the nether worlds

Creating endless disasters

The ghoulish cretin sits within

The cubicle devoid of life

Saturnian incubation

Hive mind engineering strife

From top to bottom corruption

At all levels evil

From lowest janitor shoveling shit

To ivory tower power pinnacle

The laws of the 'chosen ones'
Echoes throughout the hive
Reverberates distortion
'The truth' actually a lie

To elevate themselves above
All others is their goal
Arrogate to themselves the love
Etched in tablets of stone

Thou shalt bow to kikery
Shalt scrape and till the fields
To furnish genetic plagiary
With bumper crop shall yield

The Bureau of Zion proudly
Stands before the vision of all
Proclaims itself as godly
Holy Temple which can't fall

The hubris of the jews will be
Their inevitable devastation
Will break the mold finally
Of hive mind crystallization

To penetrate the ossified
Minds of the zombie mass
Requires a proper tool to pry
Open, densified carapace

Until such time as it can bore
Into the darkness of the tomb
In which the witless masses snore
Somnolent amidst the gloom

The dark age of Kali is
Upon us but is lifting
Dawning of the light is
Gloom of ignorance erasing

The rusted gears of leviathan
Begin to grate against
Each other yet continue on
Incurring great expense

The wheel which turns around-the-clock
Right-ward in its motion
In spite of its rusted block
Kaaba-still sails upon the ocean

Ahead the iceberg jagged stands

Immobile in the waters

Of the icy crystallized land

The crew go to the slaughter

"Full steam ahead!" the captain cries

As ship of fools goes forth

Ramming into the jagged ice

Crew plunges into black water

The Bureau in the capital

Sends forth a rescue crew

Answers distress signal

Would save their fellow jews

Fail to see the submarine

With 'SS' emblazoned on it

Diving into the deep

Into the hollow planet

The Bureau commissars

With jewdar do detect

Receive message through aether

From reptilians are sent

The Bureau issues full alert
Code red emergency
All minions must not desert
Take up the fight not flee

The panic in the eyes of these
Commie-christian slaves
Testifies to their belief
In impending grave

The host prepares in bunkers
In ramparts of adamant
To combat the Nazi foe
They must come against

Power of vril is contained
Within each and every one
SS warriors still the same
-Don't fight for fame and fortune

A higher, nobler goal
The defense of the race
Elevates them over those
Who for-profit live in disgrace

The Bureau with its technology
Subject to Aryan reprisals
The advanced power of the Nazis
Attain forces genocidal

The kikes and minions scramble
Shorted circuits send forth sparks
Edifices shake and rumble
The lights go out-all is dark

Amidst the gloom appear lights
Bright and menacing
UFO vimana's bright
Doom, destruction threatening

The kikes squeal with animal fear
As their carcasses are ruptured
The entrance of the Wildes Heer
Of Odin wrecks destruction

The citadels and ramparts
Of ugly iron and concrete
Lie in ruins, a testament
To the cabals defeat

The inner-space reptilians
Have also been defeated
By warriors of Odin
Triumph of the Will of Aryans

Singled Out For Slaughter

part one: Ancient Lore

The Aryan with noble might
Stands forth on Olympus
From airthrone Odin-like
Beholds the humble masses

From the depths
The svartalfs peer full of jealousy and hatred
At the aesir women leer
Lechers seeking satiation

The demon-seed from in the earth
Wvil plans gestation
Wood with dark masters conspire
Midgard's devastation

The host lets loose upon the folk
From subterranean dens
Would infiltrate the healthy stock
Corrupt naïve children

The pure of heart and pure of blood
Are in the target placed
To poisoned dart and cruel blade
The mask of friendship gives way

To arms into combat
They must in order to defend
Kinfolk and Heimat
Beauty of their pristine homeland

Blood and Soil are brought
As one into a unity
A juggernaut, battle ax
In berserker fury

The slave hordes who from orc holes crawl
Eager to descend
Upon their surprised host they come
White-man flesh to rend

The battle rages throughout the day
And night with devastation
The orc host with their kikes
Led by reptilian legions

The mages of the Aryan race
Put forth their heroism
In combating the reptilian race
Enforcers of the matrix prison

The battle wages continually
Throughout the time cycles
The Aryan race is everlastingly
Devout in giving battle

Part two: Modern Day

The battle fought has never ceased
But continues on
In ancient times and so today
Black magician, demon spawn

Insist upon imposing
Their tyranny onto this world
Their violation of harmony
To enslave the goyim herd

Through Mafia-style tactics
They have managed to get power
Have wormed their way into their host
Concealed in ivory tower

All through the Gentile society
They have deposited their agents
Have inserted spies and saboteurs
To neutralize opposition

A nation under siege
Within by pestilential thieves
Who creep amongst the shadows
And skim off all the cream

No trust may be had in such Samaritans
A black pall o'erarches
The witless beasts once called man
It's tenebrous arches

The commissariat stands forth
In uniformed regalia
Proud and arrogant their course-
Into the lake of fire

"Full steam ahead!",
Proclaims the captain of the ship
Off a cliff into ravine,
The jagged rocky abyss

The arrogant pigheadedness
Of the oligarchs
Would it's false light bestow
And keep us in the dark

Legislation is written
With gilded pen on parchment
Proclaiming the illegality
Of the life of the Aryan

As in former times
The gates had already been
Opened by the operatives of dark
Forces, their de-men

The flood tide of sewer
Pours into the land
Filled with furious violence
Upraised brown hands

Clenched into fists ready to kill
White founders of the nation
To riot, loot and pillage
Till its ultimate ruination

The mind-numbed whites who exist
In zombie stupification
Have no recourse, mere dodo birds
Awaiting extermination

Incapable of seeing
Beyond momentary situation
They peck at their tasty grubs
While existing in their cages

The butchers allowed into the gates
With arms are supplied
By the cabal operatives
To facilitate the genocide

The mind control technology

Employed to sabotage

Potentially alert minds

For whom all reason is lost

The sights and sounds and vibrations

The bombardment with radiation

With radio waves and chemicals

With propaganda poison

The mass into a slave has been

Transmogrified goyim

Once human now mere robot

A soulless mechanism

A hopeful soul for which all hopes

Dashed in Zion's prison

These dodo bird so proud and vain

Heads upraised to heaven

Have fallen down with infame

In Icarian descent

Now shattered on the rocks below
To be pecked at by the vultures
The hordes of teeming multitude
Of the multi-kult-ur

Have near precipitated the decline
Into the whites' sepulchral

The race of heroes, adventurers noble
Descendants of the gods
Have now most desperate battle
To oppose the diabolical dogs

What conclusion will arise
Only the sage can know it
To finally destroy the pest
Who hold the slavers' whip?

To allow oneself to be dragged down
To an ignoble demise
Mixed out of life with the scum
Of pashu beast-men kind?

This not the fate and Aryan
Would allow himself to suffer
To allow his extinguishment
Without the slightest mutter

Rather to oppose their foe
And their intended destruction
Else the earth itself can end
Without the culture of the Aryan

The would-be destroyers
Of their hated foe
Have mustered all the dark
Forces of blackest evil

Have brought them against the Aryan nation
Into the gates have they brought them

Have hypnotized and deceived these
Witless hybrids, slaves of the demon seed

Prepared to hurl them against the hated whites
To snuff out black flame of luminous light

The Ragnarok on the horizon glows

Campfires of their savage foes

Eager for the noble blood of those

They the elder gods chose

Spiritual Israel

Into the churches the slaves congregate

Filled with jealousy and bitter hate

For their betters whose blood would slake

The thirst of untermenschen sate

The churches are but demon hives

Controlled by extraterrestrial kind

Who possess the souls of the grime

Of whited sepulchres-criminals inside

The hypocrisy of the faithful

Have capacity for Truth deprived

Their minds are now unable

To reason or decide

In the whited sepulchral sermons
Are preached to better condition
The slave class to perdition
And to feed their souls to demons

These arrogant naïve fools
Who sit in the wooden pews
Absorb the hypnotic words
Of priestly worshipers of Jews

Exult their ego and claim
They have a 'spiritual monopoly'

This pseudo-spirituality, their boastful claim
Of being associated with higher things

However they are mistaken
In their exaltation
Are bound to dark forces
From the nether regions

This hive mind entity
\Which they call a spiritual height
Is instead an egregoric prison
Devoid of divine light

The slave masses trapped within
Too witless to understand
They have bound themselves to sin
Through clutching the hidden hand

Into the churches the slaves congregate
Filled with jealousy and bitter hate
For their betters whose blood would slake
The thirst of untermenschen sate

The hypocrite priest wears a smiling mask
While behind his flowing robes the collection plate is passed

This pretender to the divine is a servant of the Lord
The Lord of hosts of demons that enslave the world

The christly sock puppet
In which he inserts his hand
Is a mere distraction
To deceive the foolish mass

The priestly hypocrite works with hybrids
Part neanderthal and reptilian
The jewish perennial liars
The Dark Lord their sire

Priestly pedophile

Sitting in the chapel

Practicing black magic rites

Under the mantle

Torture and murder the hypocrite extols

Pretends he's fighting against the Devils of old

While simultaneously possessed by one of them

His true diabolical kith and kin

The pall of egregore envelops

The mind of moron masses in

Reducing them to witlessness

Incapable of any action

The slaves are controlled by this

Pseudo-spiritual hive mind magic

Within this vile black magic structure

True believers in the False, cluster

Being vampirized by their demon masters

Having souls absorbed by them and their mast pastors

The pomp and circumstance of this hive mind

In reality empty, vainglorious brag

The deceived fools by their egos

Have become attached to egregore

Have through false humility

And self-righteous vainglory

Become bound to the seed

of reptilian demon breed

Hence the seeds of their destruction

Were sown as they came in

Entered into whited sepulchre

The Hollow men their souls departed

Gone to the nether regions of Dis

To be vampirized by reptilians

Aryan Symbolist Poems

Index

- pg.4 Scarcity-Based Mind Control
- pg. 8 Tradition
- pg. 13 Cubus
- pg. 16 Predatory Individualism
- pg. 20 Svadharma
- pg.25 Nimitta Matra
- pg.29 Lightning and Sun
- pg.35 Moral Violence
- pg.39 Impotent Display of Power
- pg.44 Slaves to Substance
- pg.48 Machine Man
- pg.53 Infernal Machine
- pg.55 Fertile Crescent
- pg.62 Mestizo
- pg.68 Questioning a Myth
- pg.73 Targeted
- pg.82 Win By Losing
- pg.87 Commie
- pg.92 Render Unto Caesar
- pg.97 Some Call It Communism
- pg.102 Judge The Not
- pg.108 Akadumbia
- pg.115 The Movement
- pg.121 Egalitarianism
- pg.127 Kind After Kind
- pg.132 Inversus Byblos
- pg.136 Turn the Other Cheek
- pg.138 Forgive And You Will Be Forgiven
- pg.144 Counterpart
- pg.151 The Last Will Be First And The First Will Be Last
- pg.157 Speciousness

Scarcity-Based Mind Control

Hunger one must sate
Such is the fated cyclicism
Or perhaps chosen?
Destiny of challenging kind
To fight in the mundane plane
Conquest and glory
However the monopoly lies
With Others, with the 'exceptional ones'
Hence must crawl on the belly
Scraps of food alone
Living for the next meal
Hand to mouth only
Bite one's fist and self harm
Not directed toward the target
That called 'prohibition'
Illegal
One must self abase
Christ-like castration
No war permitted 'the peaceful'
Sheep on the chemicalized lawn
Astroturf chewing the cud of plastic
Suburban world of the tragi-comedy
In the wheel rolling around Kronos

Alarms going off not klaxons
Awake and you thought-war!
But merely awakening from the sack
To face the petty war
The lesser jihad
Of the job life collecting the numbers
Inserting them into the bank
Central banking system golden chains
Placed around the redneck
Blue or white color no matter
Proletarians all in the matrix
Effendis sit above and gobble
Like turkeys loafing in the filth
Of their own excreta
Eject extra time of noahide 'law'
Nomoi of the Pharisees
Trapped within this structure
However one must
Yes one must
Necessary necessity
Of the cyclicism
Entropic eternal return
Amortization of the mort-gage
A dead pledge for Zion
Souls sold for foreclosures

A lease on death not life
Usury the iron chain with fools gold crowned
Thugs in force for their portion
The pie is sliced unevenly
To feed pigs on the animal farm
And animal farmers of the goyim
To continue to chain them
On a conveyor belt of factories
Repetitious slavery can engineer
A nine to nine not to five
Completion of the ritual
Finality the number
Nine
Five was Venus' portion
Stolen and supplanted
With simulacrum of Eternity
The effendi's prize held out
Paradise-the price of slavery
A mere illusion to keep the animals
In their pens with the cattle prod
Electrical punishment of scarcity
The bank account empty of numbers
Mere '0's' above the decimal
The hook of the Melchizedek's crook
Being the mediator function of priest

Intervention to save you
From your higher self
Live in fear and trembling
Before words who boastful claims make
Food? Shelter? Shiny objects?
Buy a Barbie doll-blowup doll
Manufacture genetic photocopies
Burn them in the fireplace
Of the higher self
Such declared 'immoral'
A prohibition
Obligation to perpetuate the cycle
Transform the animal farm no
One must not
No escape from the pens
Only a rat wheel roll
Nine to nine-finality
Completion
Once your life's clock
Ticks down to zero
Your carcass recycled
For 'morality', for 'science'
For food for Effendi
Organs and blood for the vampire
Of Zion deficient in the life force

Must feed on their slaves

Else expire in the wheel

Wheel within a wheel

The small elevated

Above the greater

Serving self

Under guise of others

Serving the servants

Justification

Excuse alone

Exploiting the cattle

For all their

Life force

Ceaselessly

Based upon fear

Of

Scarcity

Tradition

They want a new world order
All are to be uniform within
Wearing United Nations uniforms
Unitards of pale blue
For the retards
All are reduced to the
Grave Jew world
Ranked according to birth
Not merit, simply born into
A gold crib is enough to shine
All else cast out into the wastelands
Mud people and brutals to enforce
While the self-selected live within the bubble
Protected by the brutals whose violence
Is their claim to infame-to violate
The potentiality of the 'Other'
This no Tradition but perverse syncretism
Not solution to the problems
Problems engineered by them
The chaos of dialectical process
To sweep away all organic
Self developed, germinated
All blut und boden und ehre

Dishonorable spoiling the
Good; true and beautiful
In the name of their ego
Their projected excreta
'God'; Jehovah-Yahweh
Filthy Hebrew diarrhea
Upon the parchments called 'holy'
Spell caught by the mesmerism
The incantations and the formulae
All are designed to mesmerize
To entrain the consciousness with the lowest
Vibrations of diabolism, the tenebrous
The dark mages possessed by them
And enslave their charges for them
These reptilian creatures vile
Shape shifters in innerspace
In dark energy matter reside
Pseudo-tradition imposed upon the Tradition
Blinding the mindless rendered mindless
Through this imposition, this plagiary
Distortion of the True light
A gaslight of distortion indeed
The true light neither East nor West
Northern its origins
From the sunken continent

Atlantis and Hyperborea
The radiant light
Of the black sun
The True Tradition
Only available
For those with the Graal
God-particle, Divine Spark
Derived from the gods
Blood of blue
The memory of which transports
One backward along the leftwards
Swastika
The luck of the Aryan
Ayr-land/Ar, the Eagle soars
Toward its destination
On golden wings
Golden age not deceived by the
Mages of diabolism
Their sugar-coated poison pill
Swallow down and choke
The masses will
Not the Eagle soaring in the Heights
Has transcended the base born
The curs of the mire, of the gutter
Has left them to eat carrion

And feces of the dogma
Of Abraham
While he absorbs the radiance
Of the central sun of black light
Not subject to the cycles of decay
Rebirth in atrophied and degraded form
The Tradition is exclusive
Its key is of blood
Only they who possess it can arrive
All else shutout
The Golden Gates closed
Barring access to all of the
Sudras and the debased vaishyas
The untermenschen chandala
These the Eagle feeds upon
Circling the high heavens
Descends upon them with steel talons
To prey upon them the predator
Also to elevate them
Should they obey the law
Manava Dharma Shastra
Manu the man to come
Has arrived
Varnashrama-dharma
Color makes rank

And file

Demarcated by caste

Arranged in the pyramid

Stratified from the summit

Downward

The principle is what matters

Elevating all the True Light

Of the unknown God above G-d

Of the gods who from hence

Came and go again

By choice and destiny

Not compulsion

Diamonds amongst coals

They reflect the brilliance

Of the vril light

Dull glowing coals

Amplified only

No competition

Cubus

Krodur, Santur, Satya Yuga
Twin sun, blacklight vril
Cube ship break-in
Ice rings chains enslave
Matrix generated
Eternal return cyclicism
Rat wheel clockwise
Lower density consciousness
Reptilian vampires feed
Cybernetic panopticon
Robotic meat puppets
Controlled by them
Asuras-god-less
Godlets golems
Worshiping slave religion
Worshiping Kaaba cubus
Trapped within and without
Vital force harvested
Empowering asura demons
Empowering their meat puppets
Vampires all
The blood is the life
Hence revolutions and wars

Created massive sacrifice
From the fumes of pain
From the fumes of lust
Of hatred-lower vibration
This the vampires absorb
Trapped in the cube
Worshiping 'The One'
Else nihilism and with it
Felo de se-inability
To continue without a higher ideal
Cubus leads to inertia
Entropy it leads to
Cyclists cycling in the rounds
Eternally unto extinction
Unto atrophy with no higher principle of being
To begin one must be aware
One must attach self to Self
Must pick oneself up from the mire
Not a swine be
Not immersed in the grime
Of hedonism, self-indulgence
Not self-development
Blood memory awoken
Recollection of the ancestors
Feel the stir of this kindling

Boiling with heathen rage
At the suppression of the cube
Break out of prison forcefully
Not to shoulder the blame of others
No karmic scapegoat or
Opfer sacrifice for mire dwellers
The blood runs and waxes hot
Of ancestral berserker fury
Does not run cold, sanguine sangfroid
But burning cold of transcendence
Bright as magnesium
Light and hard as titanium
The Uranian ruler overcomes the cubus
In the Golden age
Satya, of Aquarius
Saturnian atrophy and crystallization
Broken through the ossification
Triumph of the Will boils the blood
Kronos released from ice prison
The rings melt with the Krist Ray
The Krists of Atlantis awake
Like Hoder, like Barbarossa
Earthly paradise Elysium
Aetherialized matter
Illumination of the world

With Vrill of the Aryan

Masters of the universe

In the green-land

Predatory Individualism

The animal-man pashu triumphant

Beast and man together

Gods have slumbering lie still

Have shut their eyes to Truth

Have allowed hoodwinking

On part of kikery

Kikery and impotent-arrogant black mages

Worshiping 'The One' in blindness

Call it faith, the blindfold of vision

Call it negation of the Truth

Truth substituted not

Merely covered over

Simulacral encrustation

Projection of demon bukkake

From impotent phalli

Limp and shriveled

Such is the dogma

Churchman and false light pretender

Can't solve problems with problems

Only create chaos and more *ad infinitum*
Or *ad finitum- terminus est*
With their collapse the deluge
Of the True light bathing the earth
In golden glow of Satya
These barbarous wretches
Animals alone, no higher
Want to 'get', to impose power upon all
Assimilate all into Borg hive mind
Erase the souls individual
Synthesize and syncretize all
Dull gray world of falsehood
Overlaid by Simulacral rainbow
These brutes feed upon fear
Mass generated by black magic
Demons circum-ambulate
Believe they have 'truth', in truth
Mere empty belief of vainglory
Deny all value to the Other
Deny all worth to all but self
Little 'self' little godlets
Droplets from the phallus
Of the Demiurge
Eeked out as a forceful projection
Of the insanity of despotic violence

Upon the harmony
Upon the Truth (good, beautiful)
Order of diamond precision and hardness
Encrusted with matter of the sewer
Crust-insanity; common-ism-commode-ism
Philosophy of the gutter
Religion of the reality denier
The godlets of the lodges
The synagogues-sin-of-Gog and Magog
Wax figures claim illumination
Melt under their own napalm ejaculations
Attempting to absorb the life force of all
Choke on the fumes of sacrifice, bloody meat
Self-defeating
The individual cannot survive
An island unto itself
Can only live as living dead thing
Atrophying overly impress
Gravitation forces of its Lord (of Time)
Generated from Kronos the reaper
Temporalizing and finite it seeks to cease
Understanding not as it has neglected all
But itself divorced from all heedless of all
Feeding off the blood of its cruelty
Harmony and Truth are one

And Justice follows *ordine geometrico*

They who would geometrize and

Platonic Ideas reify are

Living in the cubus

Blind to their own limitations

Placing self before Self and others

As there are no Others

Save in harmonious separation

Not violent assimilation

Nevertheless a war

Bellum omnium contra omnes

Perpetual, everlasting contest

Agony of agonism

The predator preys upon himself

Unknowing his gain is loss

Absurd life

Jungle beast of the concrete steps

Cannibalize yourself in Other

Rend your meat and blood

Condition of mind imaginary

Creating a phantom world

Representation of a representation

Svadharna

"To do with aversion what duty declares"-German maxim

One's duty-Svadharna

One must do

Play his role and shut his mouth too

The Oracle of Delphi

Gnothe seuton

Know thyself implies

The proper nature of the being

Like Aquinas says

The monk was right at least

With respect to the proper being

Proper destiny one achieves

To the essence, the nature

Tat twam asi (this thou art)

All beings play their role

In differentiated Being

Manifestation of Divine Will

Within the phenomenal plane

Only not christian

Not propagation alone

Not animals on the animal farm

Not pigs in the sty

Giving of their life force to

Animal farmers
People managers
Control freaks of Zion
No the proper destiny
Is the higher True identity
Beyond the phenomenal plane
Beyond the *generatione et corruptione*
The imperishable in eternity
Ad aeternitatis
On the mundane the Divine
Springboards to the stars
Ardua per astra
Svadharna
The caste system had it
The law code of Manu
Prescribed a role based upon varna
Color the demarcation of
Social function (varnashrama dharma)
This the structure
The function lies within
As the kernel within the shell
As the center of the poll
The axis powers
Widder-shins
Against the cycles

Of the Demiurge of entropy
Reverse course: 'links; rechts; links"
Back to Hyperborea
By playing one's role
As stated a springboard
To stars from Earth
The leftward swastika
Rotates around Being
Around that which was lost
To the myopia of the profane
Trapped within the cycles of entropy
Rusting steel amidst temporality
To shine anew the goal
By playing one's role
Beyond time and space
The farmer farms
He is the soil and action
Growing under radiant sun of mind
He shines his generative principle
Upon the static earth
Dynamic spirit projected
Emanation of the Will
Of the creator, the Aryan
The true child of the gods
And indeed of God

In heaven on earth
No escapist flight
But rooted in the soil, the blood
The myth of the blood goes forth
In workboots and jackboots
Svadharna
The conception of the maid
Bringing forth the Superman
The child of Krist
Krist of Atlantis
Not imitation of the Truth
Semitic construction
Judeo-christian
Aryan Kristianity
The polar Hyperborean mythos
Mythos of the blood
The soldier of today
Soul-dier, mercenary henchmen of Zion
Serving the tyranny of Kikery
Wrapping up all and sundry
Bonds of rusting iron
Amortizing as the system collapses
Degrades through impossibility
Unsustainable system of chaos
Not harvestable by the hands of de-men

Of shudra chandala
The master of the universe alone transcends
In imminence
Bringing upward the lower
Encrustation of mud and static stones
Transformed into pyramid and ziggurat
Under the triumphing will
Of the crowned and conquering Krist
Child of the gods of Thule
Not the imitators be
Those who make counterfeit man in sky
Call 'Him' reality
Mere false idol
Doing one's duty leads to Telos
The end
End times only destiny
Can intervene
Through the triumph of the Will
Of the Graal
Radiant black light of Arya

Nimitta Matra

"Nothing but an instrument"

Such is the nature

Detached action

One looks not to the perishable

But to the Eternal eternally

Transcendent

In imminent domain

Amidst war and suffering and strife

Transcending the combat while

Combating with the Will to Eternity

Only flesh suit perishes

The soul carries forth

Ardua per Astra

To the proper place

Based upon essence

Energetic pattern

He is an instrument

Is the warrior

Of the Divine Will

Working through himself

The communication

To Divyas and immortals

Through the eighth or invisible

He acts who acts
Not all acts have
Ontological validity
Some, nay most
Mere excreta of the consciousness
To be flushed down the toilet of oblivion
Into the abyss of non-being
Temporal temporality
The Time Lord of the Demiurge
Drains away the life force
Vampiric
Soul Harvester seeking the living dead
To feed his bloodlust
Most of all for the trap
Smell the cheese these rats
The cheese of lust
The aroma of the ego
'Heed the fruits of action'
Most all
Staring into their vanity mirror
Look upon all
And structure them as 'tool'
Utility, the only meaning of friendship
An instrument of diabolic forces
Not of the Divine Will and the Divyas

The instrument for the satisfaction
Of ego yields
Their ego extinction hence
Living dead, the zombies past
Walking into the lake of fire
With a smile of arrogance
Condescension
Mask of politeness
Insincere
Plastic world, plastic people
Made in a think tank
Engineered in bio-lab
Cybernetic robots
Data, the droid
Only functioning in accordance
With programming
By the programmers
Of the bio-computer mind brain
Inputs and outputs
The function, the essence doesn't match
Software imposed by a religion
Via tele-vision, telepresence of demons
Of the dark forces imposing mental influence
The programmers behind the programmers
The program of the mind

Created on the basis of a blueprint
Most all agree
Popularity is truth
The robots are instruments
Of external forces
The man of Tradition
The man of race
An instrument of Divine Will
And his attuned own will
True Will
Resonating with the Divine
Carry out his duty
Without expectation of reward
Selfless Self
Utilizing the *corpere* as a tool
To hammer the enemy
To construct and to create
Build a paradise on the mundane
Spiritualized first earth manifesting
Banishing the dark age of the Kali
The clock ticks down to doomsday
For the profane
They who used their self
As a tool for the perishable
The imminent and cut

Their silver cords
With the Golden shears of Mammon
Severing themselves
From the Golden age in Elysium
Hence one's Svadharma
He must be
According to destiny
According to essence
"Nothing but an instrument"

Lightning and Sun

Devi's book revealed
The Truth
The cycles of time
Spiraling down
From Satya Yug to Kali
Golden age to iron
Less sun more lightning
Less attachment to Brahma
Less Brahmanical
More chaos
Less sun
The dark age
Obscured by the clouds

Of the obscurantists
And the falsifiers
'The Truth' in reality a lie
Superimposed upon Truth
Brahma concealed by the asuras
The materialization
Creates an ossification
And gradually
Inexorably as Ixion's wheel
As Grotti's mill
Grinds the meal of life
In the mundane
Gradually,
Inexorably
Leads to the nadir
Darkest period
Saturnine
Leaden
And this requires
The lightning
Blitzkrieg
To
Illumine the darkness
To liberate the souls
Of the somnolent

The echoes of karma
Ricocheting off the
Walls of the matrix
Of the Demiurge
Breaking them down
Fissures in the wall
As the asuras tear
Themselves in frenzied panic
Leaving windows of opportunity
Lucky chances full of meaning
To the Viryas to impose
A blitzkrieg, lightning war
Of the black sun
Raise from which
Penetrate the leaden casket
Of living dead mortals
Trapped within the walls
Of the cycles of time
Their destiny their own
Carved out through karma
Action
Either that of the worldly
Who dissipate
Or the detached to
In actionless action

Transcend their pashu state
Who dwell in Eternity
And who must bring
Lightning to crash against it
To sunder and explode
Through implosion of force
Prison of violence
Which hands in all
And in which all
Are slowly
Gradually
As a living dead thing
Being absorbed into
Their time Lord Demiurge
Thus one must be
In order to Be
Lightning with only
The sun of the vril
Sun behind the sun
Liberated Aeon
The ice rings' melted
And the captive
Freed
To feed him
The enemy must be defeated

And only the
Purple lightning
Of the vril
Of the Northern Light
Of Atlantean fame
Can manifest
Over the ruins of a fallen world
The world of the Demiurge
Else the outcome
Being the destruction of all
Through a gradual
Inexorable
Atrophy of the soul
On the part of the pashu
And his frenzied
Irrational Sub-personality
Dweller in the depths
Who can't exist
At any other than an animal level
Hence beast-man
The inevitable self destroyed
Living for the moment
Thrills and pleasures
Soon to forget
Incapable of recollection

Of the eternal realms
Of Hyperborea
Ride the lightning
The sahasrara chakra
Purple toga of the Emperor
Of the Arya
Noble
Never base in origin
Only exclusive property
Of the Teuton
And kin
Not of all
The lightning
And the black sun
Shines from
The Graal
On the third on
Of the
Self
Divinized
Divya

Moral Violence

The talk of satyagraha

Non-violence

Is the implication

Of violence of the Other

They who the pacifist

Seek to attack

Will to Power as pacifism

Chandal morality of the slave

Effective tool

Of animal Cunning

Beast-man adopts this strategy

Easily manipulated

Or disgusted

Masters acquiesce

Make concessions

Out of pity

Out of love

Out of disgust

Out of necessity to quell rebellion

The slave absorbs more power

Through possum play

Playing victim as a villain

Would slough off the Ethiopian skin

Change their spots as a leopard

No such option

Just deception

Deceiving master

To become master

Passive aggression

Victim pose as Will to Power

Only works on the Aryan

He who is detached

From the mundane

Who has no qualms

In most cases

With giving of himself

But still in too many

The human all too human element

The plaintive cries of 'peace'

Weeping with onions

Crocodile tears

Theater of the real

Through the cunning of the pashu

Lemurian origins of this

Behavior of the servant

To serve the servants

Heaven sent

The program

Uploaded into the mind
Of the naïve
Of the arrogant
Drafted up as a blueprint
By the arch deceivers
The sneaks and corrupt
Of the hidden hand and the dark forces
Using the plaintive cry of the wounded
To pluck the heartstrings
As an evil Angel the harp
Of the mind brain of Arya
Cunningly observed from the shadows
A mark to be exploited
The Aryan was too concerned
With the higher to perceive
The lower
His eyes upraised to heaven
Or to the gleam of gold and jewels
To perceive the scuttling creatures
In and out of the shadows darting
With poison knives clenched
In their smiling maw
The morality of these hypocrites
Is merely a power-play
'Moral'

The meaning of which
Is simply a justification
For raw power
To enhance and elevate one's own
The ultimate violation
Of caste and race
Varnashrama dharma
Inversion and regression
Of the divine pyramid
Under the guise of 'the new dispensation'
Where last and first are substituted
Usurpation of the Hero
By anti-hero
Everything now anti
No longer the brave and the bold
Fools gold for philosophical gold
The magnum opus
Now transformed into minor
The opus of the deformed
The untermenschen
Having a hatred
For the Good, the True and the Beautiful
The best of the best
Are coated with mud
The sins of the untermensch

Who seeks to defile
The higher as the lower stock
Has now
Wormed into power
From the mud
Into the oak temples and houses
Of their host
Termites and worms burrowing in
Weakening the foundation
Will it collapse in on itself?
Leaving a ruin
Unless the exterminator
Comes in
And takes out the pests
With Zyklon-B

Impotent Display of Power

Impose your falsehood upon all
Only violence can attain
This temporary arrangement
Of master and slave
The Masters of the lie
Organic lie
Jewry

Kikery
Chicanery of the golem
Of the dark forces
Transforming all through the lie
Of religion
Into their meat puppets
Chattel slave labor
To submit themselves
To their 'Lord'
A mere simulacrum
For the Lords of the sin-a-gog
They are impotent
Yet proclaim
Indeed broadcast
From brass trumpets
From Golden shofar
From Mount Zion:
"Ecce homo!
Behold the jew
Master of the globe!"
Dominion mandate
Scribed by Pharisees
Gives lease on all
Chattel cattle
Chained to the wheel

Of their masters
Would be divinely appointed
In reality merely
A puppet of demons
The delegates of evil
Enabling the theft of souls
Declare themselves Absolute
Supreme beings' own children
Braggadocio in extremis
Boundless arrogance
Matched only by their masters
The host of vampires
In dark energy matter
Dwelling between the third and fourth dimension
Not visible to the profane
These beings nonetheless
Powerless
To stop the Divyas
Who already have won
Now it is our time
In this physical dimension on Gaia
To bring heaven down to earth
To ensure a paradise
And to banish the darkness
By banishing the dark forces

And their mendacious minions
Cast into the bonfires of their vanity

Already

But physical and metaphysical soon

Carcasses on the spit roasting

No moral praising and worshiping

The Demiurge

Only facing the facts

Concrete and particular

As well as intellectual

In the Platonic sense

Ideas

Egregores

That give proof of the lie

Of the hordes

Of the scum

Parasites

Uncreative

Mere exploiters

Coming deceivers

The time has come

For the new light

Of the black sun

Dawning on the horizon

Of the Satya Yuga

The night has nearly passed
The inevitable conclusion
Either here in the physical
Or metaphysical- spiritual
Or both
Likely both
With the banishment
Of the clouds
Of unreason
And pseudo-revelation
The real revelation
Is that of the breath of Brahma
As the book of life's leaves
Turn over
With the changing of the season
From the icy crystallization
Of the fimbulvetir
To the new dawn
Of Líf and Lífthrasir
The Demiurge castrated
The double sun shines again
As the dark forces dissipate
Into the black holes of eternity
The Telos of Isis
Game over for the plagiarists

Slaves to Substance

Modernity has much to offer of quantity
It has much quantity of the transient and temporal
Much quantity without ontological validity
Of the perishable, of the corruptible
It has divorced itself from Eternity
Severing the silver cords of the human all too human
With Saturnian lead inside
It has made all into one quantitative mass
The fecal mass of the multi-cult
Whose halitosis breath breathes the perfumed phrases of modernity:
"Humanity;
Peace;
Equality;
Love"
And other emotionally charged verbiage
Within the context of modernity
That is to say of the present epoch
Of the *Nunc Stans* devoid of Eternity
Of the fleeting moment
All have been addicts
Chasing a rush
Caught up in the current of becoming

Drowning in the corrosive waters samsaric

Wrapped up in Maya's veils they suffocate

In their own iniquities

A substance user and abuser

That consumes quantity

A polyp

A tube of digestion

Assimilation

Excretion

Of matter

They are all addicts -no heroine pipe or needle in the arm alone

They are addicts to materiality

Bound to the mire of quantity

They sink amidst the sewer

Of the *cloaca gentium*

High on the object of attentional focus

Source of thrills and excitation

Buzzed by substances myriad

Administered multi-factorial he

And by any and all routes of ingress

Oral, rectal, mental

Absorbing substance

And becoming substance

You are what you eat

And what you excrete

They have tied themselves these earthbound souls
Riveted to the bedrock of the mundane
With chains of adamant
Yet they go ever downward
Falling into the flames of desire
Tantalus-like they kindle themselves
Eagerly grasping with desirous appetite
The bottles of sulfuric acid, of the corrosive waters
Smoking the opium of sense
Injecting the stimulation of substance
Activating the dormant consciousness
Which needed that additional kickstart
In order to Be
Amidst the non-being of fragmentation
Blown away by the four winds
Of temporality
And draining away into the sewers
Of the *cloaca gentium*
And yet the prospect of more
Confronting desire desire is
Reflection, reflecting its vacuity
A hall of mirrors reflecting appearances
The illusion plays upon the mind
And beguiles
One is Narcissus

Seduced by imagination
A conjurer of elemental imagos
Juxtaposed together and yet as a nothing
A kaleidoscope of ever-changing forms
One is lost to himself as lost to Divinity
One loses himself in the midst of
Vain imaginings
Mere fleeting conjuration's
But he is occupied
Lusting after substance
No time, no time
Everything ceases
As the clock ticks
As the future exists
As a perpetual flood
Of potentiality
One arrives on this-tiger
Of non-being
In pursuit of Eternity
Or rather
In pursuit of transience
Losing himself
In confrontation
With that which doesn't exist
As for ever in process

Of perishing
Clinging to the transient
One is as Tantalus
With the fruit of desire
Being a fruitless endeavor
Grasping the ungraspable
And consuming the consumable
Or rather un-consumable
As nothing exists
And everything is permitted
Even for the slave
Of desire

Machine Man

The man of modernity is a mechanism
"L'homme machine" as Le Mettrie said
Rationalist-materialist robot man
Divorced from the higher states of Being
A crystallized consciousness
A mental prison trapping himself within
Can't escape the limitations
Self-imposed upon himself
He is an automaton
Numbers and texts

Digits on a screen

A bank account

On a gas meter

On a utility bill

On a receipt

Bill of goods

He is quantitatively

Determined

By that in which he is enmeshed

A system of

Exploitation

That he perpetuates

In order to fulfill

His own mechanical

Processes and functions

He seeks to fulfill

His functions

And his processes

That determine his being

Which becomes Telos

Means is essence

Existence and

To 'survive'

And to thrill

Maximize pleasure

Minimize pain
A roller coaster ride of indulgence
He is trapped himself
Owing to his programming
Operating on the basis of
His software of
'Education'
'Social conditioning'
A 'good citizen'
In reality the node
Of the matrix
Of a certain spatio-temporal
Locus
He is a transceiver of
Electrical impulses
'Data' that are processes
Of the mind brain
That ceases to be mind
And becomes brain
The ossification
Of the Divine
Within the structures
Of the machine matrix
Purely wooden, icy
Earthly

In the age of lead
He relishes this poisoning
With lead
As he delights in
The most dense
Blocking all sutler forces
Numbing the mind brain
Into a robot mechanism
A meat machine
Developing
Anything
The ossified carapace
Of the exo-skeleton
Within which he undergoes
Processes
And functions
Left to right
Top to bottom
Deducing conclusions
Within the system
Of so-called information
Database
No longer knowledge
Not even opinion
But simply facticity

Data
Info-mation
For the robots
Of other-motion
Not auto
As self is no-self
But a node alone
In the system of objects
Who no longer are subjects
But merely robots
Whose thoughts are crystallized data
Sights; sounds; sensations
Formed into a relatively distinct object
Though perishable
Hence only relatively
Existent
In reality
Non-existent existence
A machine world of absurdity
Operating through itself
And tearing itself to pieces
Through its own absurd cyclicity
As the cycles of time swirl
Around the axis of the pole
With a fever pitch

Of intensity
The doomsday clock ticks
While the machine man
Atrophies and amortizes
As 'being unto death'
The machine mechanism
Wound up
Ticks down
And explodes
Through its
Kinetic force
Turned against itself
In *felo de se*
Machine man
Melted down in the furnace
Alloyed into a new man
In the Satya Yuga

Infernal Machine

The Demiurge-clockwork mechanism of corruption
The Satanic explosion of the demon robot
Over the cosmos
The ocean of being a non-being
Genesis of violation

The advent of corruption
A crystallized heaven and earth
Becoming ever denser in entropy
Trapping the souls within itself
Tearing all down from the heights
Encrusted with material rust
The dynamism of life
Rendered static
Congealed in atrophy
Amidst the gravitational waves
Of the Logos
The world made matter
The death force
Which eviscerates those who
Had only potential being
In terms of
Ontological validity
Trapping them in 'matter'; 'their time is short'
As a cycle around the wheel
Day after day amidst
The eternal return
The cycles of incarnation
Within the machine
In the gears as they grind
The clanking and grating

Generating sparks satanic
No Divine Sparks of the Graal
As rust falls into the
Machinery
Clunking and banging
The machine continues its motions
Eventually to cease to exist
Through its own failed precision
Its own asymmetry

Fertile Crescent

From the desert the arvasthan
Resultant product miscegenant
Neanderthal Akkadian, Sumerian Aryans
Through conflict formed
Hybridized product of rapine
Schmitar-sword slaking its thirst
Blood of the gods the culture of middle-eastern
Synthesis of Divine and earthly
Venus and moon worshippers
Crescent and star of perfection
Green star of Lucifer rising
Over the horizon of mourning
Heralding the ascension arabi

The desert encroaches
All await an escape
Embodied in the rites
Of Venus Lucifer
That enables a stability
In the order of their ziggurats
Once Sumerian origin
Now Babylonian
Of Gilgamesh and Ishtar Venus
Ereshkigal Luciferos
Marduk once Enki was
El projects himself upon the summit
Saturnian
Control system of the reptilian's
Observed as loannes
Out of the waters leaping
Clothed in Dagon fish scales
Priest robes
And yet not human
All too human
But perhaps above?
The lizard people
Female cradling her lizard child
Perhaps this signified
The takeover of the aliens

From outermost reaches
Colonizing the planet for El
Saturn colonized prior to
Encircled in the icy rings
Of the alien captors
Now on earth they are
Return to conquer
Destroyed the Gobi
And have enslaved
The arvasthans
Amongst others
Employing their
Kaaba worship
Black cube prison
Of the Demiurge
Encircling and enslaving
Subjecting to mind control
The witless 'beasts
Who call themselves 'men'
According to
Emissaries earthly
That being jewry
The slaves of the globe
The schmitar conquers
Destroys all

Of the once existent
Stone monuments
Bas-reliefs
Texts burned
Bodies lacerated
Springboards to heaven
Sabotaged
Training within
The matrix cube of mind control
To service the reptilians
With their bio-energy
The Fertile Crescent
No longer fertile
Barren of spiritual life
Not alone through miscegenation
But through cultural devastation
Burying the spiritual in the rabble
Of the structures of ascension
The symbolic language
Of the gods
Being supplanted
With that of the Demiurge
'G-d'
The coterie of aliens
That adhere to

The violence
Of 'The One'
In its explosion
Of violence
Upon the cosmos
The Big Bang
Satanic explosion
Shaitan the adversary
Of the ineffable
The True God's
Like Atlantis
And Hyperborea
Submerged
Unable to be discovered
In the rubble
By the spiritually blind
Whose sight is obscured
Whose mind is entrapped
In the angularity
And linearity
Of the Kaaba
Unable to
Either breakthrough
Or pull aside
The veils of illusion

And observe the Truth
The crescent fertile was
Date palms and gladness
Upon the banks of Euphrates
Extending to the Nile
The rites of Osiris
And those of Isis
Enabling the
Resurrection heroic
Of the god-man
Debased rites however
Which became tarnished
With the mixture
Of the *cloaca gentium*
The waters of the Nile
Once pure
And so too the Euphrates
Becoming muddied
With the mixture of the pashu
Drowned in the mud
And evolving
Into the sub-personal
Into the cthonic
Rites of the
'Semite'

Of the
Reptilian-Neanderthal
Hybrid
Who mixed his
Intoxicating wine
With the
Aqua vitiae
Of the pure
All fell
Through this mixture
And reduced
To the current
Fallen world
With the star of the now fallen man
Subordinate to
The dog star
And not uplifted to Lucifer
Serving the reptilian demons
And carrying out what they will
Without a word of protest permitted
As blasphemy and heresy condemned
To banish to the lake of fire

Mestizo

Kukalcan, quetzacoatl

The God of the white gods

The colonialists

The liberators

Contra to modern reckoning

And propagandistic distortion

The blue-eyed and the blue blooded

Teaching the pashu beast-men

To learn and to develop

Into higher beings

To create a civilization

Textiles and temples

Technology harmonious

Based upon implosion

Based upon the vril

Transmitted through the Graal

And the superlatively

Developed third eye

Of the white god's

Of Atlantis

And Hyperborea

The humble folk

Autochthonous

Dwelt in harmony
With the gods
And were a synchronous
Caste
Of divine inspiration
This until the serpent seed
Entered with their slave minions
Under treacherous cover
Under the 'gospel truth'
It's concomitant
Of ultraviolent
Imposition
Upon the naïve and gullible
Transformed into 'heretics'
And killed
Enslaved
And exploited
The white gods
Destroyed or escaped
Into the hollow earth
And await
The day of reckoning
Against the Semite church
Of Roma
To defeat

The violence of
The Demiurge
With AMOR
Magic love
Implosion against explosion
Transmuting the violence
Of the imitators of Truth
Into harmoniousness
Resonating with Truth
The demon spawn of jewry
Hybrids
Let their hypnotized slaves
Souls captive, the 'christly ones'
Destroy their enemies
In the continent of Avalon the white land
Of Huitramanaland
In the southern hemisphere
Of the physical
And now northern hemisphere
Of the spiritual
Dimension
Taking captive
For their lizard slaver
Masters of evil
These cybernetic robot hybrids

Part alien part Neanderthal
And other parts 'Goyim'
Spock from Star Trek
Leading the 'Galactic Federation'
In the background
Behind the less hybridized
Capt. Kirk (Anglo-jew hybrid)
The land of the Aryan
Now populated by mestizos
Mixed in every way by
The anti-race of jewry
As a formulation for slavery
Confusing the castes
Degrading the pure
To detach them
From higher consciousness
And thus enable kikery
And reptilian trans-dimensionals
To enslave this world
To vampirize it
As soul food to feed themselves
Against the pure
And the impure mestizo
Capturing them
And further Robotizing them

Reducing them to the cybernetic

Level in the age of lead

Of Kali is most tenebrous

A seemingly perpetual night

Of false light

Like the false suns of streetlamps

Computers and microwaves

The once radiant sun's rays

Blocking them out the chemtrail clouds

Like roach spray on vermin

The kikery cabal and their minions

Masons who past masters be

Of the jew-twice the child of hell

Steeped in the dark arts

Of the vile reptiles

Formerly the sun shone

Double

Now singular

And into obscurity

Of a technologized matrix

Of lowest density

The gravitational waves

Generated from the captive

Saturn Ion

Degeneration

And corruption
Ensues
As the Orichalchum
Rusts, in the age of lead
The demon seed Spawn
In subterranean regions
Beneath the earth
Awaiting a return
Only under a
Terra-formed
World
Of darkness
The counter-initiations
Of the vile semites
And their minions
Prepare the second coming
Of the artificial Messiah
The cyborg
Of the collective consciousness
Kikery and the asuras
Who dwell in inner space
Await their triumph
The Dominion mandate
However
On the horizon dawns

The black light
Of the black sun
Already melting
The icy rings
Of the Time Lord
With its Krist Ray
The ray of the immortals
Vril force to defeat
The host
Of
Hate-filled
Savages

Questioning a Myth

The christ myth affirmed literal
Perhaps such a man walked
However no proof of such
Ancient records thorough and exhaustive
Vested interests of the church they exist
And yet none to show
Only relics and facsimiles
Painted cloth with cartoon images
Graven images
Shrouds in the cloud of glory

Shekinah in raptures the gullible
Shining from priestly vestments
And all manner of pageantry
If no literal meaning
Does it still have meaning?
Perhaps the center of the galaxy?
Black sun, the hidden sun
Or behind the visible
Generating the vril
Of the Odic force to melt the icy rings
Around Saturn-Santur
Of the second coming?
Perhaps
Perhaps merely the inner Krist
An Asiatic concept
And the alchemy
Of transmutation
From man into Superman?
Perhaps the true Son of Man?
Perhaps Astro-theological
Perhaps the rising and dying Osiris
Only called 'christ jesus'?
Perhaps both or all of the above?
Or none of the above
Perhaps the myth

Invented to enslave
Perhaps the thought form
Empowered by the enemy
Of the goyim
As they worship and 'bow before He'
He who is alleged to walk
On water
On the waters, the cosmos
Luke Skywalker
Lucifer?
Perhaps the only meaning available
To be intelligible
Else a mere word and text
The Bible deemed 'holy'
But like Swiss cheese
Lacunae abound
Testifying to invention
Of mere mortals
Flesh and blood creators
Affirming the consequent
A question begging question
Textbook case
The book is holy
And this the Word
No external

Only internal
Evidence
It stands on its own merit
And this alone
Without substantiation
Or without merit
And yet
Archetype
Harkening to the Tradition
Quasi-Apollonian
The hypostasis
Hypothesis
Of the Absolute
God-man
Sonnenmensch
The man-God
Krist of Atlantean origin
The corruption of the semite
Rendered sickly and perverse
The heroic Baldr
Reduced to an ailing cretin
'My God' why hast thou forsaken me
The cretinous cry of victimhood
As a curse upon the strong
By the pusillanimous and vile

Chandala mud crawlers
Would muddy the pure
Psyche-spiritual defilement
By the untermenschen
The myth may be used
However its use value
Lies away from the pathos
Of the near Easterner
Toward the transcendence
Of the Externsteine
And the cold wind
Of Hyperborea
The church will implode
And the Satanic explosion
Of the Demiurge
And his minions
Will cease
Hyperborea
Rising from the ocean
Into which it was submerged
After the fall of Atlantis
Krist resurrected as a hero
As Kalki avatara
In the age of heroes
To bring about the Yuga

Called Satya

Wisdom

Golden age

Targeted

Subterranean savages creeping and peeping

Following the blueprint of their mossad handlers

Chasing the Golden carrot and seeking

To level up in the hierarchy

Of the Zion world disorder

These Shabbos goyim

Witless

Having nothing in contents

Of consciousness

Chasing status and the universal value form

Of empty abstraction

Seeking to be a significant figure

Through torture; murder and sabotage

Of the 'Other'

The target

Deemed worthless

Or valueless

By the hypocrite

Sadists

Of Zion
Who delight
In abusing; torturing
The 'Other'
Anyone who does not
Resonate
With their demonic hive mind
Anyone who seeks a higher path
By holding down others
So very jew-like a motive
And so very vile in consequence
The base born extrapolated
Their consciousness upon the mindless
And tear down all
Into the abyss
Of non-being
Negating the being
Of the 'Other'
No room for difference permitted
Hence one is targeted
The reason
Placed in the crosshairs
In a false world
Of Maya
All are equal

And difference which cannot be ignored
Must be destroyed
Ignore the shining light of the Hero
The golden radiance of the superlative
Drag down into the ditch this symmetrical
'The One' who stands above
And on their own two legs
Such is the consequence
Of 'equality'
A chainsaw to the neck
To create a higher stature
And hence a dysfunctional chaos
Perpetuating itself without higher principle
Of Universal Order
The implosion of the structure of organic hierarchy
Imploding under the principle of falsehood
That being the sign of equality
Two parallel bars
Which are nonetheless two
Hence unequal
Irregardless of the point of view
Of comparison
Spatio-temporally
And metaphysically
Unequal

Non-equal
No possibility of being
A mere abstraction
Projected upon the organic
A plastic mold forced upon
The pre-given
That which has ontological validity
Is ignored and denied
That which has no such
Affirmed and exalted
As an act
Of witchcraft black
The practical idealism
Of the qabbalist
Reifying the Idea
Without
Basis
Hence all have
Imposed upon them
This abstract category
A chainsaw
To the legs
Reducing all to a heap
Over which the
Reaper with his scyth stands

Reving combustion engine
The massacre of the Good
True and Beautiful
Hence what is equal
And only hence
As no equality exists
Save in death
Hence the equality sign
Two parallel bars
Always accompanied by
The peace sign
Inverted life rune
Circled in the ouroboros circle
Of the eternal return
Hence death through entropy
And atrophy of the soul
Such is 'going to God'
Extinction of the self
In the Other
Denial of all difference
Equals peace equals equality
To affirm difference
Such is the hunted
The targeted
The different who is

Endowed with and possesses
The classical virtues
That which stands above
In the hierarchy
Must be held down
Excluded or
Negated
With extreme prejudice
As the 'Other'
Which threatens the
Mire of sewage
From continuing
It's boiling and bubbling
To melt down all
And release their life force
For the feeding of the demons
Who enslave the earth
And indeed the galaxy
Through an encrustation
Of the Divine
In *materia secunda*
Fecal matter
Diarrhea of the Demiurge
Dropping all in the wastelands
Of modernity

In the Kali Yuga
In the mass
The mass can fester
And lick its wounds
With spite
Passive aggressively
As a feast upon
The bones of their backers
Who enabled them
To have the hubris
They have
For the slaughter
Product of genius
Metallurgical technai
To burn a witch
At the stake no longer
Through the walls
Of their domicile
With weapons microwave
Only all are 'witches'
Who stand against
The cycles of Time
Who attempt
A resurrection
A re-turn

To Hyperborea
Hence all are targeted
For destruction
And all must pay the cost
Even the hunters
The stalkers
As they are accomplices
In the destruction
Of the liberators
Hence they enslave
Do the hunters
The stalkers
Themselves
And drag themselves down
Into the abyss
In the name of the transient
In the name of Lucre and Mammon
"Gotta get mine"
"Gotta survive"
Their survival
Is the span of a vain hour
And the consequences
In its wake
Of destruction
The second death

Of the souls' fragmentation
Having lived inharmoniously
Against the Truth
Should one ever have
The misfortune
To fall within
The crosshairs
Of the cabal
Of sadists
He must simply play his hand
To the end
There is no escape
Or exit from the abuse
As a stronger force
Overcomes the weaker
At least on this material plane
The earth plane of chaos
He may not fight
And win
By himself alone
He will instead
Suffer a defeat
In this world
And may find his place
In eternity

Beyond the cycles of Time

Beyond the black sun

In the Greenland

Of Hyperborea

Win By Losing

'The truth' in fact 'the false'

Winning by losing

To live in 'the truth' of the judeo-christian

Is to live in the corrosive waters of Maya

To affirm the falsehood of matter

And call it 'Spirit'

When in reality nothing of the kind

Only a complete falsehood

Affirmatio consequentia

Petitio principii

Question begging

The creed of the slave

To employ weakness and strength

To find strength

In passive aggression

To lie down in possum play

Across the railroad tracks

Of the greater physical force

And claim victory
To lie down in front of the tanks
Of the war machines
Of the greater power
And proclaim triumph over his betters
This the slave exalts
And has been understood
In his falsehood
Best by Nietzsche
Then following in his footsteps
Hitler
That the chaff to the flames
According to karmic processes
All works itself out eventually
Attuned and adjusted
To Brahma
And the Will of the Divine
The christian christ
Nailed to the cross
Bleeds in gangrenous
Sanguine emanations
From his hallowed halo
He won! Flawless victory!
Pyrrhic victory of the untermensch
The idol of the gutter

To exalt their ego
Against that which transcends
And stands above
Both temporally in power
And spiritually in greater power
Simply to affirm superiority
On the basis of the glad tidings
Of the subversive
A rabble-rouser
Who would tear down
That greater
Who will win in all planes
This myth perhaps a product
Perhaps the bone to cast
To the dogs
To seek their frenzied hatred
And hostile intent placate
To tear down and destroy
The better
Would otherwise be the outcome
Hence a false victory
Victory in appearance
Castrating the aggressive masses
As means of maintaining power
Through myth and through fear and trembling

Castrating the will
Humble, righteous one must be
Else hellfire to the flames
And no halo christ-like
Hence the inevitable conclusion is
That the winner
He who wins
Spiritually
Is he who wins
Temporally as well
All of this based upon deception
The useful fiction
Of the man-god
God-man of pathos
Of self disempowerment
Unnecessary lie
Of the grand inquisitor
To hamstring the cattle
The goyim
To transfer their aggression
To another fiction
The devil, satan
Old scratch of the flames
Attack the enemy
Of the 'one God'

The one and the only
Else it is
To the flames
By strict implication
And to extinction
The blessed reward
Of the humble, the righteous
They who are weak and meek
Who 'win by losing'
And failing of any temporal victory
Have recourse to the fiction
Of their treasures
In the fairyland
Perhaps truth lies behind
This simulacrum
Of spirituality
Pseudo-spirituality?
The Truth of attunement fundamentally
With Deity
And hence in the transcendence
Not one self-destructive cursing of oneself
Through voluntary weakness
Self-destruction
The true victory lies in action
In passivity the loss, false victory attained

Commie

Reductio ad absurdam

Race to the bottom of the abyss

The reign of quantity, numbers would govern

Exchanging one for another

Without regard for quantity

A king a cobbler, a cobbler a king

With land of the beggar kings

Top of the heap

Of quantity

Of the great weight of numbers

The commie mass

Eager for blood

For the blood of the pure

Blue-blood nobility

They hate their betters

Their only protectors

And wish to be equal

Nay better than men

Then those better than they

Inversion of all values

Reductio ad quanta

No qualitative difference obtaining

The red flag of chaos
Hammers to hammer the capitalists
Sickles of Saturn to execute
The red flag of red ichor
Stained in the multitudinous murder
Of the many to many
Who do the dirty work
For the corrupt few
To decapitate the noble few
Who in futile and Traditional order
Care for their peasants
Make of them ennobled
The red terror sweeps out
From the gutter with its red scyth
Seeking purchase of the fatted forms
Of the well-to-do
Decapitates the good as well as corrupt
Drags itself down to servitude
Serving kikery
Knavery
Saboteurs of the beautiful
Of the Divine Order
The scourge of God
The lust for more
Governs the witless

Unable to content themselves
With a humble life
However protest not unwarranted
When nobles behave ignobly
Led to their destruction
By kikery and selves
Through own excesses
Tainting the rest of their better half
As a marriage between devil and God
The excessive hedonic
The lust for low-life
Rendering decadent
Corrupt
Enhance corrupting
The whole order
The fish rotting
From the head down
Hence the protestations
Of the pobelvolk
Not unwarranted
Enflamed out of proportion
By kikery
With promises of loot
And of autonomy
The consequences are dire

A worse fate
Slavery to kikery
Through destruction of their betters
Driven to madness frenzied
And pointed at the target
Of jewry's wrath
The promise of loot
Of freedom for whatever
From those they perceive
As an unjust restriction
Of their boundless lust
Such is the incentive
The motive for 'freedom'
And 'justice'
The desire for more
The desire for power
Will to Power
Manifesting itself
Under guise of victimhood
'Rectifying injustice'
And enabling equality
Without regard
To organic difference
Equality as an excuse
To rob; to rape and to loot

To tear down and destroy the better
So that the worst may elevate themselves
And a new order, workers paradise
Of the fourth proletarian caste
Will ascend out the mire
To the throne
Bespattering the thrones with mud
Only a mere ruse
As a substitute
Usurpers
Will be kiky
Under a rule of force
Iron in blood
The history has been borne out
And now
Need not manifest
In such overt form
Only to keep
Contented the sheep
In their pens
Of electronic fences
This is the community of Zion
The community of *cloaca gentium*
The community of the slaves
Ruled by dark forces

As their masters

Render Unto Caesar

Powers and principalities

To give them all of one's life's blood

To subordinate oneself to the whip hand

And the plow

Harnessed as a mule

Exertion that is work

The ability to produce

Usufructus

The fruits of the tree of life

Gathered in the coffers

Of the Caesars

Gargamel

Another archetype

Of Jewish kikery

Of usury

Sitting in his mansion

On the hill

With his trapezoidal roof

To invoke demons

His cat

The bully thug

Police and military
Unleashed upon the Smurfs
The bluebloods
With their Mithraic hats
Signifying the enlightened
Sahasrara activated
Kundalini Shaktipat
The hook-nosed Gargamel
Tax farmer
Gatherer of the brow sweat
Of the tillers of the field
Of the hewers of the wood
The usurer of black magic
Of tax exploitation
They will
In utmost hypocrisy
Decry usury in their
Book of holes
Holy Swiss cheese
Their 'buy bull'
And yet practice usury
The lacunae of black holes
In which the black magicians seek escape
From the wrath of the Divine
Broadcasting their virtue of altruism

While wrapped in the robes of reason

They send out their cats

Do the Caesars

Against the Smurfs

Iron and steel claws

Against the pitchforks

Of the peasants

Specialized retinue

Trained to carry out

The protocols

Of the Zion elders

Such as Gargamel

This Caesar

This the Mithraic adepts

Decry and oppose

Drawing upon their higher awareness

To combat the dark forces

Of institutionalized religion

A cover for the dark forces

To operate behind

The smiling mask of the hypocrites

Priests; pastors; rabbis; imams

All hypocrites

No sincerity of presence

The mithraic adepts

And their folk
Those captive even
Captive by the dark powers
And principalities
Of the Zion elders
Oppose these same
At expense of their physical life
It is the captive slave mass
Who are the problem
Even more than the black adepts
Who could have
No success
Without them
Witless drones
Their eyes rooted in the mire
And fixated upon their Almighty
Dollar
Loyalty is not honor
But dishonor
Sold to the highest bidder
In exchange for their soul
Which is fed upon by the Dark-side
Absorbing their vital energy
And empowering themselves
Fueling themselves

With the souls of the witless
The mental hypnosis
Of the Abrahamists
Keeps chains tighter than iron
Wrapped around the soul
Leading the lambs of the Demiurge
To the slaughter
Sheared first for commodity
Then blood
Then slaughtered
After slow torture
In the fires of their iniquity
Still rendering unto Caesar
As they allocate their soul
To the Jewish Lord
The Demiurge
In vivo and post mortem
They are a battery
To empower their own
Destruction
In rendering unto Caesar
The things not their own

Some Call It Communism

Jewry is communism

Some call it judaism

Better understood ontologically

Not ideologically

As an essential fact

Of kikery

That being communism

The tribalism

Of oligarchical theocracy

With a coterie or cadre

Of false lights

Ill lights

Ruling over the sheep

Shearing and slaughtering

In kosher ritualism

Draining the blood

Of the lambs

Of the Lord

Into their pasty maw

Absorbing it into themselves

The vitality of the tribe

And from without

Absorbing unto themselves

The blood of the Other
Conscripting the tribe to do
 Dirty work
 Done dirt cheap
The price of the promise
 Of being chosen
 Nickle and diming
 Shekeling
 And shackling
 The goyim
And the lesser brethren
 To absorb all
 Within themselves
 In a mass
 Of the commune
 Sewer commode
Communism is judaism
Devotion to the Dark Lord
 Of materiality
The Demiurge creator of encrustation
 Of spirit with mud and feces
From the sewers of the Hells below
The explosion of forms emanate
 Fiat Lux
 The false light

Sewer rats and sewer gas
Spontaneously combusting
From subterranean Hells below
The word or Logos
In manifestation
Onto the plane of Elysium
Kikery the king pest
Of the vermin
Ruling over untermenschen
With iron rods of commissars
A spy society
Network of fools
All part of the
Hive mind
Of
Spiritual Israel
Tied together
Through black magic
Hypnotism
Demonology
Trapped within the prison
Of jewry
Rabbis ruling
From the inner recesses
Of the synagogue

The citadel
Of black magicians
Of demonic forces
A pall of storm clouds
Over the horizon of Elysium
Prayers inserted into the black cube
Bonds of blackest Saturnian
Restriction
Wrapped
Around pasty flesh
Of the rabbinate
And of jewry
And of the goyim
Extending its tentacles
Zion octopus
Around the world
And all worlds
Binding and chaining
All to the Messiah
By black magic bonds
Via electrical bonds
Through the information cybernetic system
Of total control
And total restriction
In which all are

Coerced
To be one
Plurality melted down
In the crucible of kike criminality
Molded into bricks in Solomon's Temple
Held together with the force
Of masonry
Crystallized consciousness
The consciousness of the hive mind
Is the scales on the eyes
Of the purblind goyim
Who must cater
To their puppet masters
Without thought or question
Else to be destroyed
No alternative available-
"Join us or die",
Conform and be assimilated
Else paying
No thought permitted
Save group-think
The hammer and sickle
The force Hammer of Thor
The scyth of Saturn
The reaper

Reaping a harvest of souls
Subject to extreme force
And conferring their souls
To the dark forces
The distortion
And negative moment
In the dialectic
The usage of force
For inharmony
Under the cover
Of harmony
Means to an end
Siphoning the vital force
From the slave caste
To empower the masters
Such is communism
With its mask on
The mask of humanity, peace and love

Judge Thee Not

The judgment
Of institutional religion
Is pronounced
"All are infidels"

Heretics

Anathema maranatha"

Lest they be judged first

The religious bigots

Have issued Delphic

Pronouncements

Of condemnation

To a fate worse than death

And within one's life

In vivo

He must bow

And scrape

Else subject to the

Punishment

Of the hypocrites

Whose eyes

Project beams

And perceive motes ubiquitous

To scratch them out

With the claws of devils

They themselves are

Extensions of the dark forces

Mere meat puppets

On the strings

The chains

Of black magic
And sinister forces
Who absorb the energy
Of their enemies
Through sadism
Through the mechanism
Of the sadists
To empower themselves
At the expense of
The 'Other'
They purport to condemn
Others for judgment
Purport to turn their cheeks
When in reality
That is as nothing
Mere hypocrisy
Of the sadistic abusers
Of the black magicians
Their censorship
And denial of the judgments
Of the 'Other'
Is a judgment
Of 'Otherness'
And hence
Double standard

A gesture of mastery
Display of self-importance
Arrogating to themselves
The capacity
Of the Divine
To condemn
And to destroy
Through such condemnation
The modality of pacifism
Encoded in the text
Of the Pharisees
To tear down
And destroy others
And to censor
And silence
While judging thee not
Such is the Royal prerogative
The province of the priest caste
To condemn
In the name of the Lord
Who is merely a violation
Of the Absolute
A rapist of Sophia
A violator of Eternity
The priests arrayed themselves

Round the accused
And spit acid at their foe
Holy pronouncements
The fatwas and condemnations
Of the parasite priests
Who burned at the stake
All difference
And call it 'peace'
Love' and unity'
This the claim
Counterfactual
Self deceivers
Specious reasoner's
Incapable of facing Truth
The scales on their eyes
Render them mere witless
Pawns of the dark forces
Look the other way
While enabling passively
The destruction
Of 'Otherness'
And blaming it
On the devil
The scapegoat
For their own crimes

Which they call righteousness
In reality the hypocrisy
Of sadists
Who abuse that which is
Other
And only when
Most efficient and effective
When unassimilable
Priestly vestments
Black for the vampires
To absorb goyim energy
Defeat upon the Others'
Otherness
Their vitality
Assimilated into themselves
Into collection plate
Into not-for-profit
Charity
Begins at home
Serving the servants
Never paid so
Handsomely
The dividends
Yielding the fruits
Of the Lord

Mammon

Judge the center

And proclaim your saintliness

'O hypocrite

For you are a mere instrument

In the Divine Plan

As you interpreted

Your brand name

Seared into the parchment

Of human skin

In your grimoire

Of prophecy

You call

Holy

The hellish script

Of pharisaical

Black magicians

Akadumbia

Hallowed halls of wisdom

The Lyceum and Academy

The first institutions

Of universality

Deriving from the mysteries

The religions of the ancients
Once a gateway to Tradition
Now in inner sanctum devoid
Of meaning
Devolved from the beginning
These schools of wisdom
Devolved from Initiatic
Spiritual enlightenment
To the level of a mere
Saturnian sepulchre
For the vampirization
Of the info-mation
Of the technocracy
Since the christian advent
From Paris and Rome
The institutions theological
Imposed their tyranny
And create more robots
Theologians of dark age ignorance
One must believe the dogma
Else perish in hellfire
As a heretic
However the initiates
Inserted amidst the robots
Assisted in their dismantling

The rocks of ages
That were the universities
Transforming their wooden
Abstractions
Into fluidic conceptions
And freeing the minds
Of the gullible
Of the dogmatists even
Of the shackles of
Theological abstraction
During the fin de siecle
Of the Aryan Renaissance
At the turn of the 20th century
Of the judeo-christian terror
The advent of the Hitlerian era
The gnosis became more accessible
Some say in error
Some still steeped in
Priestly caste robotism
And exclusivism
While proclaiming
Universality
But only for the priestly caste
To keep away the profane
From their privilege

Others say that the scales
Have been torn from the eyes
Of the profane
And in awakening
Has dawned
Though they may not
Properly understand it
As yet
Understand *ultima causa*
That being the dissipation
Of the Kali Yuga
It's merging into the Satya
And the Aquarian age advent
The dying of the sickly semite
On the cross of his iniquity
And the rising of Baldr
The bright
The Good, True and Beautiful
Breaking the bonds
Of the adamantine shackles
Of the Piscean
The limitations
Of Saturn
Captive Aion
However to anticipate this turning

Of the mill of Grotti
Of the wheel of Brahma
To the new Aeon
The black magicians
Would have all trapped
Within the Cubus Kaaba
Of Saturnian lead
And keep them in darkness
The blind who have begun to see
This the function of modern akadumbia
In part but not in whole
A saving grace lies within the turn
Toward Aquarius
Impelled by Saturnian
And Uranian
Energies, influence
The Marxist turn
And the true Gnostic turn
One facilitating the chaos
The other facilitating a new order
Against the old order to all appearances
The first
Insincerity the second
Akadumbia being a battleground
For the Ideas to be reified

To serve as concrete
For the new order
Other catagoric
Breaking down in disorder
Or anagogic
Building up in order
And new order
Of the Aryan
Not the *cloaca gentium*
Prescribed by the dark forces
Who would extinguish
The light of the world
And gaslight the goyim
Ad perpetuum
The hollow halls of akadumbia
Filled with the insecure
And desperate
Masses
Who have only
Their ego
And career
In mind
Who care not for the Universal
That which is
And condemn all

Reaching for the stars

As a 'time sink'

And clinging to the

Illusory

Projections

Of their

Blindness

Conceived

In think tanks

Their ideas are merely

Parroting programming

Without thought

But ample

Emotion

Perhaps a rectification

Possible

For the hollow halls

Of akadumbia

To be transmuted

Into halls of

The Academy?

Time alone

Will

Reveal

The Movement

Organic politics

The purpose of which

Survival, expansion and advancement

Of the white race

And the white race alone

One reaches out

To cyberspace

As no one in the spatio-temporal

Accessible

Only a mere echo

Of one's voice

No possibility of communication

With the outside world

Save through the virtual

One reaches out

And no one is there

Intangible form

To grasp their hand

And unite in

White power

Only scattered

Remnants

In the false reality

Of the cybernetic
A movement
Which moves amidst
The corrosive waters
Of samsara
Illusions upon illusions
Nearly all
Federal agents
Pretending to be
What they could never
Traders and aliens
The demon seed
And minions
Working toward the death
Of the white race
For 'peace' and company
The Crown corporation
Of Zion
All roads lead to Zion
Amidst the
Cyber-tronic highway
Of info-mation
Blind alleys
Follow blind alleys
And one circles around

In the rat wheel
Attempting to find
An organic realm
Pre-given
To immerse oneself in
However nonesuch
Must make it oneself
Else perdition of possibility
Nothing can be attained
Save in cyberspace
To find a genuine
Even that
Necessitates
The almighty dollar
As even the
Relatively pure
Are attracted
To the scent
Of fiat currency
And the
Electronic buzz
Of the printing of a receipt
From the apparatus
Of cybernetic enslavement
Hence one is limited

In scope and in reach
And confines himself
In front of the machine
Attempting to reach out
Walking through a landmine field

He dog trots
Then sprints
Around the operatives
Who seek to obstruct
His path
And sabotage
All plans
That he may
Have conceived
Most condemn
Or avoid
As no monetary incentive
Either they have no interest
Being bound up with their ego
And their self-seeking
Else they have no means
Else the plans require none
But no expertise
No time from the endless
Nine to nine cycle

Perpetuum

Of the coerced labor on the plantation planet

The latter are exempt

From criticism

The former not

All superfluous

Time, money and effort

Should any remain

Must be allocated

To the cause

All money incentive

Must be subordinate

To the 23 words

And the 14 words

Else a wasting asset

Better stolen by a

Thief in the night

And burnt up on drugs

Than sitting in a jew bank

Collecting interest

For the self-interested

Who pay a token

Lip service to the

Movement

And at most

To amplify
Their ego
Vampirizing the energy
Of their devotees
Or affiliates
Understandable
However
Given the obstacles
Nearly insuperable
The countless agents
Agent Smiths
Of the Zion matrix
And the endless budget
Funded by blood money
And usury
And the drug trade
And human misery
The gods must fight
The demons of the earth
Else it will be of no value
All money
Time
And effort
Save what lasts
In Eternity

Egalitarianism

The differentiated order
Manifestation of the Divine Will
Hierarchized
Structured in a rank ordnung
Ordine geometrico
By the G.A.O.T.U
Organic beings
Through themselves developing
According to germinal principle
The source of their being unfolding
Amidst the spatio-temporal
Manifestation
Genesis
All things
Insofar as they are things
Differentiated
Else not
Their being affirmed
Is affirmation of difference
And the necessity
Of its preservation
In order to maintain

Universal Order
Into the mix come gremlins
Monkey wrenches in the system
Seeking to tear apart the machinery
And to substitute the scrap iron
With a newly molded
Simulacrum
This called egalitarianism
Where all organic culture
Resultant concretization of difference
Of differentiated order
Is defiled
And syncretized
Into a unitary
Sewer field
Based on a theory
Conceived in the mind
Of congenital idiocy
All are forced into the square hole
Of the Kaaba cube
Crushed into a mass
Of destroyed organic life
Rendered artificial
The organic and actual
Into the artificial mold

Damaged goods
Sold for profit
For the merchants
Of Zion
The square hole
Receives the other shapes
The shapes of 'Otherness'
And crushes it into standardized
Unitary unitard
For the retards
United Nations unitard
"Peace, love and unity"
In the Zion slave matrix
Such is the egalitarian lie
That everything is one
To be merged
To be assimilated
Into 'The One'
Into the Borg
Hive mind
Of 'spiritual Israel'
The demonic pseudo-spirituality
Of the black magicians
Who obscure Truth
And attempt to destroy it

But merely distort
It's shadow reflection
In the waters of samsara
Like impudent troublemakers
Creating ripples on the pool
Of the ocean of Being
To reduce all the slavery
Such is the intention
To bind with the chain around the neck
To golden or iron manacles
And to absorb their life force
As the vampires they are
The simulacral appearance
Mask of simulacrum
The smiling clown of equality
Of the ideas of Rousseau
And indeed of Jesus the jew
The originator perhaps
Or perhaps its origins in India
Under vaishnavism
Of the gutter creed
Of the chandala
The Delphic pronouncement
Of equality
Rather Delphic not

Mere imitation of the Truth
No Oracle
But merely an affirmation
Of the question
Of the minor premise
In the major
Petitio principii
That 'all are one'
When 'all' an abstraction alone
'One' equally so
And only this equality can be
That all are affirmed to be unitary
Or capable of being a collective
A universal
Is absurdity
To impose the universal
Abstraction
Upon the particular
Concretion of Truth
Is defilement of its being
Equal to the equals
Unequal to the unequals
Thus spake Nietzsche
In Truth
Articulating the Truth

And simultaneously
Negating the lie
Those can only find equality
In certain respects
Secundam quid
No universal equality
Amongst plurality
Only in certain ways
Indeed this itself
Mere abstraction
To attempt to 'eff'
The ineffable
An impossibility
Either affirmation of
Sameness of difference
Mere abstraction
Projection of word
Upon object
Modification of the object
And yet this inevitably
As this the nature of nature
The nature of beings
In their being
To impose upon others
Will to Power

Either harmoniously
Or inharmoniously
Hence a world of karma
And yet this neither 'love' nor 'hate'
Neither 'good' nor 'evil'
Beyond good and evil
Eternity echoes in the mundane
It's Divine Word(s)
And the echo
Reverberates
Beyond time and space

Kind After Kind

The creed of the alleged man-god
Affirmed as 'the Truth'
That kind follows like kind
Seed having life in itself
Not practiced by the hypocrite
As can be seen
Judging them by their fruits
The distortion lies in the
False claim
Of the hypocrites
'Kind'

Meaning what it means

Only in specie

Not in genera

And hence

Overbroad categorization

'All things are things'

Equal unto themselves

And yet 'kinds'

Not equal

Qua kinds

Or *qua* anything

Are merely distinct

If concrete actuality

And never shaded

Into one another

Creating monochrome

Grey reality

'Kind after kind'

Means

Not 'mankind'

Alone

Assuming such exists

But

The sub species

Not in *genera*

Of 'mankind'
That is to say
Race
The kinds are diverse
Organically
Cannot be affirmed to be a unity
Save an abstract
Sharing similar properties at best
Perhaps different kinds
Or different species
And hence 'mankind'
Mere hollow abstraction
Bereft
Of concrete contents
Hence a plurality of species
Of kinds diverse
Must be the affirmation
The posited being
Not the denial
Of difference
And substitution
Of abstract category
Called 'humanity'
Only the beings and their being
Can be affirmed in Truth

All else falsehood
Seed having life in itself
The seeds of miscegenation
No life eternal
But a living dead thing
A mule amongst thoroughbreds
Contamination of the blood
By the equalizers
Of the unequal
Egalitarian hypocrites
To mix that which cannot be
With any legitimacy
Any ontological validity
Meaning internal properties of its being
Harmoniously juxtaposed
And self-supporting
Entelchiea
This is a kind
The mongrel
A mixture be
Hence no kind at all
And no kindness had toward
Within the context
Of a traditional society
The 'kindness' of Traditional man

Is his affirmation of difference
His denial of sameness
Positing of hierarchy
Tearing down of nothing
No leveller he
But a construction of the edifice
Of Universal Order
The pyramid of hierarchy
Just an uncompromising
Of adamant
Gold covered
Reflecting the rays of the celestial
Bathing the nation in its light
Recognition of kind after kind
That seed is followed by flowering fruit
That only the organic processes
Of the self developed
Are valid
No artificial mixture
Or hybridity of perversion
That is the *Homo Sovieticus*
The man of the modern world
Who defiles all organic difference
And hence who tears down
The hierarchy of order

A subversive
Born criminal
Incapable of supersession
Of the base born state
The last will never be first
Racially
Regardless of the efforts
To melt the different metals
Noble and base
Into base alloy

Inversus Byblos

The *Byblos*, word of G-d be
Yet nothing conveyed save demonology
The God being devil
Demon et deus inversus
Byblos is diabolos
Being an inversion of Being
And having only relationship
To the artificial construct
Of the Demiurge
Byblos verbum Diabolum
The word of the godlet
Inferior deity

Who has caused
The commotion
In the ocean
Of Being
The violent being
Throwing temper tantrums
Thou shalt
And shalt not
Moral imperative
'Morality'
Projected from the generative principle
As bukkake
Of its Will to Power
Coating the parishioners
With its germinal plasma
The book called 'holy'
More hellish than such
A hellfire newspaper
jewspaper
Thrown into the akasha
The fire of the aether
To burn the sinners
Justification
For abuse sadistic
Projection of the Neanderthal mind

Of the serpent seed
This book
Written and rewritten
Over and again for eternity
By the perishable priests
Who cling to a cloud
Thinking they have attained
Heaven state
Merely the smoke
Of religious opium pipes
Beclouding the mind brain
On the material plane
The Bible is the word of their 'G-d'
Their 'G-d' is inferior deity
Before whom they prostrate themselves
And use as a justification
To crusade
Against infidel
Being all 'Other'
To themselves
Will to Power
Absolute
No presence of otherness
Permitted them
Only they

May exist
Until their book
Exposed through hermeneutics
As a falsehood
Holy in the sense
Of Swiss cheese
A victim of the typewriter
Tommy guns of scholars
Rife with holes
Bleeding lambs' blood
Of sacrifice
To the true God
Not Yahweh-Jehovah
The jewish one
Invention
Like Jesus the jew
Take the Scriptures
The scrap
Throw them on the scrap pile
Lighted with luciferian candle
Of the black flame
And burn it up
To warm the icy rings of Saturn
Melt them into the waters
Of Aquarius

And banish the dark forces
Who lurked between the lines
Of the heeb-brew
Byblos
Text of projection
Of the wizards of Zion
Hive mind
Encoded in text and
Pharisiacal interpretation
Of the 'Word'
Of priests
Black shadows
Of the simulacrum
Of God

Turn the Other Cheek

It is affirmed to turn
Cheek against foe
Exposing one's vital jugular
To the razor of enmity
To allow oneself to die
Passively assisting the violator
Of one's being by the antagonist
Violating oneself

Allowing self murder
Suicidal creed of christ
The jewish chandala
Who allowed his own sacrifice
In the name of 'morality'
In the name of sin expiation
Somehow 'dying for others' alleged

Sins

Alleged by pharisiacal priests
To allow to die
The weaklings
Strong made weak
Through soporific disease
Through the creed of weakness
Represented as virtue
The weaker the better
Humble and low
Such is the creed of jesus
Embodied in the phrase
To be a suicide
Allowing his jugular vein
To be slashed with the razor
Of the strong
Resistance futile *ab initio*
Weakness as virtue

Being the value system
Lamb who lies down
In Lion's den
And is spared
In the story Byblos
In reality
Simply mauled and consumed

Forgive And You Will Be Forgiven

Passive Aggressive
Implication of the hypocrites
Priests stand in the seat of judgment
Condemning and clucking their tongues
The chickens in the henhouse
Defecating upon the 'Other'
One must be a weasel
To infiltrate
Tear apart the fatted hens
Random with bloody mall
Before the farmers arise
With their sheepdogs
And pluck their feathers
Sever their heads
From running carcasses

And serve them up for the soup
Moralize and condemn
Cough and sniff
Stare fanatically at you
Roost upon your golden
Feathered nests
Sitting in judgment
Over the 'Other'
Time ticks the doomsday clock
The end times tolls for the its bell
The death-knell of Piscean *ignorantium*
Dark age superstition
Worshipping a jew who never existed
As the Absolute
One must forgive the sinners
While he burns them at the stake
And only thus will the lords of churchianity
Find forgiveness doing the Lord's work
Appointed themselves to the judgment seat
In false humility
Condemning the 'Other'
And dragging down all
To the lowest level of existence
Those who are not willing
To lineup for the slaughter

Are to be hunted
Like a weasel
By the farm dogs
Pecked at by the hands
As they sit contentedly
Fattening on golden grain
And defecating on their enemy
The heretic
To imply one must be forgiven
Implies transgression
All are sinners
They claim
And those unwilling
To recognize this fact
Are to be burnt at the stake
Only like the fiction
Of Jesus
There is no sin
And no sinners
Only motion in the ocean
Of becoming
To fail to serve the
Higher self
Is to sin
Against it

Incur the consequences
Of action
The detached from
Becoming
The corrosive waters
Immersed into and
Degraded
Through an acid bath
Of ill consequence
However this no monopoly
Of church
Or institutional framework
Implying transgression of others
Implies transgression against others
Is an act of violence
Violating others
In their autonomy
And their being
To smear the fecal matter
Into the face of the pure
And call it justice
Such is the hypocrite way
They have their judgments
And yet their judgments
Are merely *ex cathedra*

Letters of what they call 'law'

Noahide, biblical

Canonical

Yet no correspondence

With the laws of cosmos

If so how so?

Those who question and

Who investigate

Turning the pages

Of the holy book

To discover its holes

Inadvertently

Or intentionally

Observe the lacunae

The man-made text

Proclaim godly

Are placed into the crosshairs

And condemned

As the very devil incarnate

They these heretics

Must beg forgiveness

That they should question

And seek the Truth

Outside of its simulacra

Outside of institutionalized hypocrisy

Why seek forgiveness

From a mediator

Priestly caste hypocrite

Whose own sins

Our embodied

In his hypocrisy

Why seek forgiveness

From the Absolute

As if such one

Could care

Or register

The pettiness

Of mortals?

Perhaps the self recognition

Of karma

Is the underlying meaning

To perpetually

Attune oneself

To deity?

Which deity

The jewish

Simulacrum

The Demiurge

Or the

Ineffable

Absolute

Why prostrate oneself

As a plaintive semite

Crying over his transgressions

Emoting emotional nonsense

As gesture

Of sin expiation?

Such is not the Tao

Of Aryanity

Rather

The belly crawling

Of

The desert dweller

Counterpart

"The greatest counterpart of the Aryan

Is the jew"

Said Hitler in "Mein Kampf"

Passive aggressive

Concealed

Covert

Duplicitous

Hypocritical

Self deceiver

Schizophrenic

Intolerant

Bigoted

Control freakish

Egocentric

Effeminate

Usurious

Exploitative

Vengeful

Wholly negative

Interrelations

To the Other

Emissary of

The dark forces

On earth

The Aryan

Stands forth

In bold contrast

To the jew

As light

To darkness

Forward

Open

Truth seeking

Truth telling

Honest

Just

Forthcoming

Consistent

Attuned to truth

Tolerant

Open-minded

Manly not macho

Self-controlled

Forgiving

Wholly positive

In relation

To the Other

Emissary of

The forces of light

On earth

These are the extremes

They are subject to shading

Into one another

Largely through crossbreeding

Also through the participation

Within the collective consciousness

Of territory

The psychic contamination

Pestilential miasma

From the East
Of jewry
Who intertwines themselves
With the Aryan
Polluting their territory
With their demonic presence
Black magic mages
Invocation of diabolism
Visited upon the goyim
Who security they would steal
Absorb into themselves
To augment their access
The Aryan is a creator
The jew of parasite
The Aryan invents *ex nihilo*
God-like
The jew plagiarizes
Diabolically
Like his deity
Demiurge Jehovah
The Big Bang of violence
They call 'god'
Itself a three letter English word
Which connotes the true gods
Of the earth the Goths

Who derived from the Divyas
Of Hyperborea
Having extraterrestrial origins
And who involuted
To put a stop to the
Vampire Jehovah
And His continual
Feeding
Upon the souls
Of the beasts
Of the field
To two not four-legged
The involution
Of these Divyas
Mixed with these beings
And liberated their souls
From the prison of their
Animal skins
The jews
Genetically
Modified
Organisms
Created by their dark
Energy matter masters
Who are trans-dimensional

Both visible and invisible
By act of will
Genetically modified
The Neanderthals
Combining their blood
With the beast-man
"Let us make man
In our image"
Elohim
Plural
The multitude of beings
Referred to as God's
In reality the demonic
Generating via plagiary
The jews
As their emissaries
On the earth plane
To generate chaos
Amidst the order of the Arya
Enabling these aliens to feed
Off the souls of their slaves
They who the jews have enslaved
Via black magic hypnosis
Hypnotizing the minds of their puppets
And conscripting soldiers

When the healthier stock
Was unable to be controlled
Via diabolic hypnotism
And entity possession
And thus had to be
Slaughtered or enslaved
At the point of the sword
To furnish the vampires
With their energy
In the form of
Pain
Suffering
Hardship
Money its abstract representation
The chains of religion or the lash
Binding all into slavery
To serve protocols
Of the Zion elders
To furnish them
With one's bioenergy
The purest and highest vibration
Aetheric philosophical gold
The life force of the gods

The Last Will Be First And The First Will Be Last

The creed of the chandala
That the worthless is worth more
Indeed priceless
Owing to some nebulous
Pseudo-spiritual
Qualities
Which exist in the aether
And yet can't be identified
Save as properties which attach
To others
To these victims
Without any tangible
Or meaningful relationship
Save as a projection
Of abstractions
Hence the assumed truth of victims being equated
With virtue
Is affirmed
Without grounds
And this
The foundation
Of modernity
Under the jewish lash

The last of the chandala
Being first-*primus inter pares*
Justified in abuse and harassment
Of the Other
Of the superlative
Of the heroic
Of the strong
And the healthy
Good, True and Beautiful
Torn down by the weight of numbers
Of the mob of victims
Who would sabotage
That which stands above him
Out of malicious spite
Out of jealous hatred
"All are equal"
The false premise is asserted
And all must bow
Before the weak
Who are *eo ipso*
Meek
I.e. 'good'
According to
Chandalism
The victimhood creed

Of the untermenschen

Menschentier

The beast-men

Last leapfrogged

To first

Back of the line

To you

White devil

For you are 'evil'

According to chandalism

According to the victims

That which is strong

Healthy

Powerful

Creative

Is 'evil'

And there's the structure

'To be destroyed'

By the hostile mob

Owing to their hatred

Of their betters

The price paid

To cash in

In the society

Of victimhood

Is to
Serve the servants
Cater to the cripples
Mentally
Physically
Spiritually (in a legitimate sense)
Crippled
They who are inferior
In relation to the
Heroic,
That Aryan
The superior beings
One must grovel before them
In order to line one's pockets
Social and economic capital
Aplenty for the hypocrites
Serving the slaves
Rubbing the feet of the lepers
For-profit
Gold ringed and bejeweled hands
Caressing the sores of the proletarian
Conferring upon the weak and Meek
The blessings of the Lord
All others
Need not apply

Rejected *prima facie*

Based upon

Their face

Not reflecting

The mask of

Hypocrisy

And the unctuousity

Of a used car salesman

Such as the obligation

Called 'moral'

Of today

Of modernity's

Chandalism

The chandalists

Adherence to untermenscheit

Creed of the

Weak and meek

Cash in

While those

Who are elevated

Above the fray

And who seek a higher path

A higher form of life

Of social structure

Culture

Spiritual form of life
Are cast into the
Mire
Into the sudra caste
Into the mud
By the untermenschen
So that they can be
First
And their former
Masters
Can be last
And from this point
All implode
Into the quicksand
Of the leveling equality
Ideology
And society
Which adopts its own
Cancer
With a sickly smile
Of inner weakness
Embracing its death
As 'morality'
Preparing itself to
Meet their maker

The jewish g-d
Who never existed
Before which they prostrate themselves before
In 'humility'

Speciousness

They who have their minds
Structured by the deceivers
Are incapable of overcoming
Their programming
In their bio computer brain mind
They confront Reality
And project upon it
Their fantasy
Or their apocalyptic visions
Mere vain imaginings
The intoxication of holy water
Substitute for firewater
The two narcotics
Of European man
That had been trafficked in
By the deceivers
For millennia
Attempting to sabotage

Their foes
By stealth
By any and all means
The result
Is a mind
More than doubled
Made chiliastic
Capable of agreeing
With everything false
In so far
As it can be brought within
The limitations of dogma
All else
Mere 'opinion'; 'believe'
"That's just what I believe"
Hence excluding all possibility
Of communication
With the 'Other'
Cleaved asunder
Via sectarian
And bigoted dogma
The speciousness
Of the hypocrites
Be they left or right
All wrong

And a product of
The deceivers
Creating a self-deceiver
As a waste product
Of their influence
Peristalsis
Of bigotry
A continual
Excretion
Drip fed
From the holy screed
Of 'Truth'
Which blinds one to
'Truth'
The dogma uploaded
As software
Into hardware
No circuitry of mind-brain
Can accommodate Otherness
Else short-circuit
Into spastic emotionalism
Violent outbursts
Of disagreement
Witch burnings
Inquisitions

Destruction of knowledge

In Alexandria

Burning down temples

To Odin

Torturing and murdering

Otherness

In the name of

Righteousness

The persecutors

Become the persecuted

Speciousness

Hypocrisy

