

Italy was Pagan Jewish Infiltration – Italians are not Jews !!

In reply to a message asking if the Italian Race is of the enemy, or if it is a Jewish Race, that popped up on the yahoo JoS group (<https://groups.yahoo.com/neo/groups/JoyofSatan666/conversations/messages/141395>) , I would like to report some useful informations to understand that this is not the case.

The Jews, who have in Italy (in truth it's in the Vatican, thin State put inside of the Italian borders near Rome) one of their headquarters, the Roman Catholic Church, are working very hard to bring people to believe that Italian people are a Jewish Race or that they are at their service in some way. It is true that many Jews live in Italy (as there are many in all the world), and that in some cases they mixed with Italians, like they mixed with all races including Eastern people, Chinese, Black Africans, etc. But the Jews are and alien, external and parasite race, having no connection to Italy and its story and biological origins, with a different Dna (also the State of Israel is proposing a Dna test to determine if a person is Jewish or not : <http://www.breakingisraelnews.com/22424/dna-testing-can-reveal-jewish-ancestry-bolster-zionist-narrative/#OISYxk9YPOqJG2RJ.97>).

It must be said as a premise that Fascism, that was present in Italy more or less together with Hitler's National Socialism in Germany (1922-1943), unfortunately did not own the same connotation and spiritual Nazi values, was not based on Natural Laws, and was mainly a reaction movement opposing communism only. However Mussolini was allied to Hitler, mainly thanks to anti-Semitic Fascist attitude, and stood in favor of Italy and the Italian Race so that it's worth to mention this.

The differences between National Socialism and Fascism are described in this document, page 10 :

http://webzoom.freewebs.com/spiritualwarfare666/Understanding_NS.pdf

Here below I report useful informations regarding the Italian Race, of the Fascist age.

“The *racist scientist Manifest* or, short, *Race Manifest*, was published under the title of *Fascism and race problems* on the 14 July 1938 on the newspaper *Giornale d'Italia*, and was copied on the first number of the magazine *The Defense of the Race*, which director was T. Interland and that was willed by Mussolini itself. The text explains the fascist racism at the end of the 1930s. Its publication is explained in the contest of the progressively tighter alliance with Nazi Germany, and is a premise to the racial laws enforced in the late summer and fall of 1938. The *Manifest* asserted the biological concept of racism, the existence of a pure italian race and that jews were non-assimilable, as they were a non-european race”.

Source: Treccani Encyclopedia Online

http://www.treccani.it/enciclopedia/manifesto-della-razza_%28Dizionario-di-Storia%29/


"The minister party's secretary received on the 26 July XVI a group of fascist scholars, that were teachers in italian universities, who, under Ministry of Popolar Culture's protection, wrote or adhered to the proposals building the basis of fascist racism".

Point n.4 of the Manifest :

"THE PRESENT POPULATION OF ITALY IS MAINLY OF ARYAN ORIGIN, AND ITS CIVILIZATION IS ARYAN. This population with Aryan civilization lives from many millennia in our peninsula; very few is survived from pre-Aryan people. The present Italians' origin essentially comes from elements of the same races that form, and were forming, the perpetually alive tissue of Europe".

"On th 25th July 1938 – after a meeting of the ten writers of the thesis, the popular culture minister Dino Alfieri and the PNF [National Fascist Party] secretary Achille Starace – the PNF political secretary communicates the complete text, with the names of people signing it and people adhering to it".

Source: Wikipedia https://it.wikipedia.org/wiki/Leggi_razziali_fasciste

If we analyze the Jews' history in Italy, it is blatant that they have always been an alien race, that came to Italy and was not previously present there, that have been expelled and repressed many times due to their crimes and their hostile and parasite presence. It shines through also the confusion created by the same Jews who, by mean of corruption and infiltration, have many times obtained favors from politicians that were under their psychic control. But they have been expelled many times.

Here below we have some extracts from the book "Story of the Jews in Italy", Einaudi 1992, by Attilio Milano (Jewish writes who fled in Palestine in 1939 after the enforcement of racial laws in Italy).

Chapter 1 – "Pagan-roman age".

Page 7 – "During 139, when the third asmodeic embassy was visiting Rome, the praetor Ispalo, or maybe Gineo Cornelio Isparo, who was in charge of surveillance on foreigners residents in the city, expelled astrologers and chaldeans [my note, most likely this is an exaggeration that the Jewish author uses to justify his race], and at the same time imposed the jews to return immediately to their countries".

Page 13 – "The brutal episode of the deportation of your people in Sardinia. The only relevant news we have on italian jews at the beginning of the new millennia – and that indiscriminately threatened the existence of the whole [jewish] community, was a consequence of the drastic action made by Seiano, the powerful person favorite by Tiberio, to eradicate that weed of malefic 'misteriosofic' sects coming from east ...".

Page 22 – "A decree by Settimio Severo in 204 prohibited, under heavy punishments, the conversions of pagan people to hebraism and christianity, while allowing jewish-born people to fully enjoy their privileges".

Page 26-28 – "Passing from Rome to the rest of Italy ... the constituent ambiguity of jewish communities in the remaining regions of Southern Italy is underlined ... the settlement of jews in Puglia had origin from ninety thousand jews that Titus brought as prisoners with him ... This tradition ... must be considered not exact by defect. It is likely that they were jewish merchants instead of prisoners ...".

Chapter 2 – "The dark age (313 – 1100 approx.)"

Page 52-52 – "At the beginning of the seventh century ... Italy was governed by two powers: the longobarde one, controlling the North and a large part of Middle and Southern territories; the byzantine one that, apart of Puglia, Calabria, Sicily and Sardinia, extended its influence to the esacrate of Ravenna, and to Venice, Rome and Naples. Between the two powers there was the pope ... From now on, while the [jewish] branch in Rome will always exist, we will see a flourishing of the branches to the South ... This movement will last until 1300 ... It will happen that the northern branches will begin to grow, while the southern ones will progressively dry up ... The jewish population flow to the South was determined by many intermingling factors, that will make southern lands more charming for the jews ... the cities on the coasts in the South had more intense commercial contacts with cities on the african coasts ... that was largely inhabited by jews".

Chapter 3 – "The expansion era (1100 – 1300 approx.)"

Page 102 – "... in 1270 urged the kind to seize and burn the Talmud ... the position of Carlo I is not clear as at first he willed and the willed not. The

storm pending on southern Hebraism in 1288, then hit between 1290 and 94 ... the economical situation of the jews that rapidly deteriorated because of the angevin fiscality”.

And here we can see the reaction of the many people of Italy in the South, exasperated by the big presence, and in the North, against the Jews, during the Renaissance era, that caused their expulsion several times, even if, as we know, they rapidly came back later, as usual. We can remark the confusion as they were expelled, then readmitted, many times.

Chapter 5 – “The age of upheavals (1500 – 1600 approx.)”

Page 217 – “The 1474 saw the explosion of the worst and systematic excesses against the jewish population”.

Page 219 – “On the 18th June 1492 it was published in Palermo a ban that extended to Sicily the famous Granata decree. Perpetual expulsion of all the jews from the island: within three months, or death penalty”.

Page 223 – “In the April of 1492 Ferrante, king of Naples, made sure that all the jews who wanted to accommodate in his reign, would have received protection and privileges ...”


Pag. 230-231 – “ ... Ferdinand the Catholic, who in all his lands extirpated by roots and in one gesture only the jewish problem and also the boor problem ... quickly dealt with it and resolved it ... between the end of 1514 end beginning of 1515 he ordered the immediate ban of them ... Of the many tens of thousands of jews who lived in Naples and surroundings ... only an irrelevant percentage was remaining ...”

Page 265-267 – “The last day of the year 1590, Filippo II issued another expulsion decree ... In mid 1597, the 889 jews had to leave from the Milan area. In 1550 they were again expelled from Genoa and in 1567 from all the remaining cities of the republic, while two years later they were recalled and received permission to keep some shops and desk in activity”.

Page 272-273 – “In 1570 the jews living in Monferrato area had to be subjected to some usual attitudes: the sign, unknown up to then, was introduced, also they were prohibited from buying any property ... From Asti, under dominion of savoy, the jews were expelled in 1535 ... In Rovereto, that was still and firmly austrian, the 1509 expulsion ... did not see any return”.


We have then seen some of the reactions from the Italian populations against the Jewish parasite, even if – slightly before that Fascism and the all-important National Socialist in Germany were born – we can see that the Jewish parasite came back again :

Page 449 – “The return of the Italian jews to a complete freedom brought a transformation of the temples’ structures ... in the late decades of 1800”.


Distribuzione geografica degli ebrei ai tempi di Benjamin da Tudela (seconda metà del secolo XII). La linea tratteggiata indica l'itinerario di andata di Benjamin da Tudela; quella continua, l'itinerario di ritorno.

(Geographical distribution of the Jews in the second half of 13th century)


Distribuzione geografica degli ebrei all'epoca dei grandi rivolgimenti (1450-1550).

(Geographical distribution of the Jews in 1450-1550)

The National Socialist Third Reich, by Heinrich Himmler, created the Ahnenerbe, an association aimed to make research on the racial heritage on European populations.

From Wikipedia :

“Department of Bolzano

In the context of the so-called Options, the Ahnenerbe organized from 1939 to 1942 a giant effort trying to register and document all the germanic culture forms in Alto Adige, to implant it, together with German-speaking people, in other areas of the Third Reich. For this reason many farms and castles were photographed or pictured, the popular chants were recorded, the local uses were filmed, the archives were checked, etc. The organization head office was in Bristol Hotel in Bolzano.

Camonica Valley

During 1935 the Ahnenerbe sent in Camonica Valley the archaeologist Franz Altheim and his wife, the photographer Erika Trautmann, to study the carved stones of the valley. They came back to Germany saying that they found

traces of nordic runes carved in the rocks, confirming that the original ancient Rome founders were of aryan race.

Calabria

The Ahnenerbe was interested in the city of Cosenza, because of its links to the visigoth leader Alarico, who dead and was buried in that city. For weeks the germans tried to locate the hidden tomb of the barbarian king, as the legend says it is at the confluence of the Busento and Crati rivers, together with all his belongings coming from the sack of Rome in the year 410.

Sardinia

In the 1930s a special division of the Ahnenerbe made, during a trip, some researches in different places in Sardinia, like Olbia and Cagliari, but we don't know which was the aim and the result".

We can see everywhere proofs and testimony of the Pagan [Satanic] traditions of Italian People and of the Ancient Romans, you only need to observe the Roman Empire history (before coming of Xianity) that is full of Pagan Gods.

Notes in <http://www.angelfire.com/empire/serpentis666/Baal-Berith.html>

Also, we all know the Giza Pyramids in Egypt, depicting the Orion Constellation, where Satan and the Demons live, who are the Original Gods of Humanity.

<http://www.exposingcommunism.com/Sermons-of-Satan-Volume-1-2002-2005-3-11-15.pdf> (page 56)

Also, in Italy occurred several migration flows, like the Celtic one coming from North.

Many people bestow Celtic origins to the below mentioned Pyramids, even if we don't have any concrete proof as they have been hidden by the Judeo/Xian Church; in ancient times there were many migrations from the North to Italy like the Celtic ones (people completely unrelated to the Jews, too).

From the book "The Mystery of the Celts" by Gerhard Herm – Garzanti, 1975:

Page 204 – "Caesar who, instinctively and now without reason, compares the gaul gods to the roman gods, talks about a 'dis pater', a father-god that the celts 'thought was their godfather' ... in the german culture we think to recognize a similar triad in Wotan-Odin [Satan], Donar-Thor and in the war god Ziu-Tyr; in the celtic culture we can mention Tautates, Esus e Taranis ... he was passed as the inventor of all arts and was identified by the romans as the celtic Mars or the equivalent of their Mercury ... Tautates had also sciamanics tracts, but it's not sure if we must identify him with Lug".

It is then clear and blatant that all populations that inhabited Italy in ancient times were Pagan, thus Satanic, and that we can only see traces of Jews and Hebraism in expulsion bans, crimes, infiltrations and immigration from external and alien locations.

In many areas of the world we can see pyramidal buildings of any kind, and also in Italy do exist three partially buried pyramids with the same shape, and probably the same purpose, of the Giza Pyramids, so they were obviously Pagan buildings with magical/energetic aims.


This town in the north of Milan, named Montevicchia, seems to lie on top of hills that once could be pyramids, as you can see from the shape in the above picture.

A study made by the Prof. Adriano Gaspani showed that the Pyramids are recalling the position of the Orion Constellation's stars, and they are aligned to the four cardinal point with a precision of 0,5° degrees.

<http://www.duepassinelmistero.com/spirano3.htm>
<http://www.european-pyramids.eu/wb/pages/european-pyramids/italy/montevicchia.php?lang=DE>

So, in view of this and by making some personal researches, you can see that Italy is everything but Jewish in its origins, and that the Ancient Populations that was present there was fully Pagan/Satanic until the arrival of Xianity (Christianity) that destroyed, deleted and ruined everything that was present before of its arrival, spiritually corrupting our society, and causing it to decay up to the present level, helping the further arrival of the Jews parasites that slowly got the control of the Country and brought it under their dominion (same as happened in the Usa, Brasil, European Union, etc.) thanks to the huge amount of psychic energy they got, giving them the power to do this.

It is important to understand that Italians have nothing to do with the Jews, who are an alien and parasite population, who arrived in Italy and were expelled, not wanted, repelled in most cases like in many other countries in the world.

Italy unfortunately is one of the most Xianized countries in the world, and this inserted in the Italian mass-mind more Judeo/Xian themes and a bigger sense of Xian servitude, but it's only a spell and a mass hypnosis that is going on from centuries.

Italians wake up !!

S. S. 666