

From Russia, With Hate

The Case of Nikolai Levashov

From Psychic Healer to Jew-Hate and Holocaust Denial

Book Review and Social Analysis

by James DeMeo, PhD

October 2010

Orgone Biophysical Research Lab

Ashland, Oregon, USA

<http://www.orgonelab.org>

<http://www.saharasia.org>

From Russia, With Hate: The Case of Nikolai Levashov From Psychic Healer to Jew-Hate and Holocaust Denial

Book Review and Social Analysis (Also see appended Postscript below)

by James DeMeo, PhD*

Review of: *Russian History Viewed Through Distorted Mirrors, Volume 1. From the star Ruses to the desecrated Russians*

by Nikolai Levashov

(Author-approved English translation of original 2006 Russian Edition)

<http://levashov.info/Books/Archives/Levashov-7-eng-ill.zip>

Nikolai Levashov's book, as translated into an English edition downloadable from his website, presents to the English speaking world for the first time his theoretical-historical ideas in comprehensive form. While published in 2006, the English version only came to my attention in March of 2012, which prompted this review. The book is now banned in Russia because of its anti-Semitic content.

Extremist author wants to become Russian president

<http://en.rian.ru/russia/20111128/169107712.html>

Russian 'healer' denied presidential bid

<http://en.rian.ru/strange/20111216/170299365.html>

My own reading of the English version indicates the newspaper claims are correct, and so I will momentarily recount some pertinent passages below.

Mr. Levashov firstly came to my attention in the context of a long-time personal interest in *energy medicine* or *energy healing* methods. These have a very long history, going back centuries in both Eastern and Western traditions, with many authentic scientific confirmations – though as is also the case with conventional medicine’s pills and such, the role of confounding psychosomatic or emotional effects are something to consider as well. As the physician Bernie Siegel says, “There is no such thing as false hope”, expressing the fact that people can often respond fairly well in both emotional and physiological ways, to the hope-inspiring sympathetic kindness of a trusted friend or health practitioner, no matter what treatments or therapy is being offered. And sometimes, just withholding a toxic pharmaceutical drug can, all by itself, lead to improvements in health. There is an entire body of scientific and medical literature on such things, as with homeopathy, acupuncture, hand-laying, and the various “spontaneous remissions” which often are the product of unacknowledged natural healing methods -- but that is not the subject under discussion here. I mention it, however, to make clear my critique of Levashov is independent of the issues surrounding natural healing methods. My own appreciations are very much in favor of natural healing methods, including

energy medicine, or what I call *life-energy* healing methods, and not so much for conventional medicine, about which I am generally critical. I abhor the usual “skeptics society” attack-dog mentality which would (and already has in some cases) put natural healing practitioners into prison and burn their books.

My revulsion at Levashov's writings and activities primarily stems from his descent into Jew-hate and Holocaust denial, though as the reader will see below, there are additional significant reasons. I have Jewish friends and family members who are periodically assaulted with nasty comments and even death threats, in spite of living on the “liberal” West Coast or Northeastern USA. And they mostly are secular Jews, without obvious Jewish self-identity. I know of similar Jewish friends and associates in Europe where the situation is far worse, their having to flee certain regions where Muslim gangs openly kill Jews or independent women, leaving them dead on the street, but policemen and the courts are lethargic to do much about it (ie, the case of Ilan Halimi in France). Meanwhile, the dominant leftist media blames the dead, or Israel or America. At one point I wrote and published a positive book review for Deborah Lipstad's *Denying the Holocaust*, circulating it to numbskulls who were entertaining the Holocaust-denial literature. I thought it might help to awaken them. Not so.

<http://www.orgonelab.org/DenyingHolocaust.htm>

Instead, my public opposition to Left-wing, Right-wing and Islamic fascism, and support for the rights of people of Jewish heritage to remain alive, or to defend themselves in Israel against a horde of Koran-inspired Jew-haters, only led to frequent hate-mail, including to be denounced as “a (dirty) Jew” in a major Greek Newspaper.

<http://www.orgonelab.org/GreekNewspaper.htm>

Consequently, I have serious personal reasons to oppose Mr. Levashov's latest undertakings, observing the clearly dangerous social trends.

Mr. Levashov arrived in the USA in 1991, appearing on CNN in 1995, and was the subject of a 1999 CBS *Unsolved Mysteries* program. He’s written several books and articles, appearing in various magazines and alternative medical publications. His videos are all over the internet, on YouTube and elsewhere in both Russian and English languages, and he runs a fairly large international, multi-language website at <http://www.levashov.info>. From this, he built up a base of interest among lay-healers, medical physicians and many patients seeking alternatives to conventional medicine. This public activity brought him to the attention of conventional medicine and the “skeptics”, whose criticisms I generally tend not to believe – I am skeptical of the “skeptics” – but that also is not the subject under discussion here.

Levashov's "Distorted Mirrors" Thesis Summarized

Levashov's basic thesis may appear almost comical on first read, something to not take seriously, but one must consider the new fascism of today is quite accustomed to ideas about psychic powers, space travel and UFOs, ancient space aliens, secret weapons, government conspiracies and the like. While each of those subjects have a rational

component deserving of serious study, and can be discussed both responsibly and scientifically without any hint of fascist ideology, when they are mixed up with fascist propaganda and historical revisionism, it makes for a particularly toxic brew which is likely to attract young adherents in ways the "old fascisms" of the past could not.

Levashov claims that "white races" came to North-Polar regions of Earth in space ships or star-gates in ancient times, and were the progenitors of an ancient Slavic-Russian super-empire with advanced technology. These Russian-Slavic-Vedic "whites" ruled "Midgard-earth" over all other subordinate races, in a time of peace and heaven-like conditions. At some later time, during what Levashov calls the "Nights of Svarog" the Earth entered a part of the galaxy characterized by a "a negative evolutional warp" (whatever that is), wherein evil demonic "grey" or "black" space aliens, or some kind of space-demons, arrived. These "darks" or "blacks" brought with them specific "dark force viruses" used to infect and control human beings. The evil demons with their special mind-control viruses then took over the bodies or minds of *specifically Jewish people*, due to their Levashov-claimed pre-existing inclinations towards power-seeking, ruthlessness, scheming, money-grubbing and predatory behavior, which was then amplified and harnessed by the "blacks". He weaves a new mythical-mystic and astronomical "history" which accuses Jews of being antisocial monsters who worked over centuries for the destruction of the noble and decent "whites", and for world domination and destruction of Earth. And he specifically blames the Jews, as "black freemasons", for a "Jewish Coup D'état" when the Bolshevik communists took over Russia. Jews are then blamed for the crimes of Stalin and other communist killers, as well as for Nazi crimes.

Some of his passages on ancient flying vehicles and space visitors carry themes recognizable to the readers of popular UFO books on such subjects, though to my knowledge, none in the field of UFO studies have degenerated into such fascist ideology. He borrows the concept of the "Star Gate" and other things from popular science fiction Hollywood movies, and likewise takes mythological themes from authentic ancient history. These are reshaped to fit his narrative, with great creative license. *Svarog* is the ancient Slavic god of "celestial fire and blacksmithing", for example, and *Midgard-earth* is an Old Norse or Germanic mythical homeland. Into such Nordic-Germanic and Russian-Slavic myths, and Old Testament Bible quotes, Levashov adds sci-fi movie themes and his own divine revelation, to create a new theology. Into this he finally adds a generous quantity of neo-Nazi ideological sentiment and revisionist history, turning his fantasy into a vicious toxic nightmare. He frequently references discredited propaganda from American or European neo-Nazi authors and Holocaust-denial websites as if they were legitimate primary source materials. He then claims that the "real" Russian history, which only he Levashov has been sufficiently perceptive to figure out, has been suppressed by Jews, notably of German and American backgrounds, and against which the Russian Superman is contrasted as a maltreated species.

Overall the book gives the impression of a "Call To Arms" for non-Jewish Russian-Slavic peoples, to rise up and realize their own superior-being racial composition, and then throw off their "oppressor Jews", even while the occasional statement is made that Levashov's intention is only for peaceful social change. But the average sex-frustrated and angry man-in-the-street who is susceptible to racist propaganda is not likely to

remember those cautionary passages. In large measure, the whole enterprise suggests an exercise in violent psychological projection, which is the usual background for such obvious scapegoating. The Nazi literature, and much of modern Leftist-Islamic anti-Semitism, for example, is rife with blaming Jews for the hatred and violence visited against them, blaming them for the vicious and angry feelings of those who attack and punish them, and even for their own deaths when outright murder is committed.

The Levashov Book, with Quotations:

I will document the above general description by reviewing specific critical quotations from the Levashov book, given below in italics, as they appear by page number. These are merely representative examples of what's in the book, and for every one given below, there are many others I do not quote or cite but which carry the same basic message.

P.5: A pretty interesting picture is observed - anyone who feels like it, be they German or Jewish, can write the history of the Russian people, but not Russians. Is it really so, that Russians are so primitive that they are unable to write their own history and have to invite "historian-Varangians?!"

Levashov blames German and Jewish historians for writing what he considers to be a "bad history", something viewed through "distorted mirrors", while he writes an accurate one with "straight mirrors". The reality is entirely opposite. He references the Varangians, a real historical Viking-related group of the 9th to 11th Century AD, who invaded the Russian Slavic nation from Scandinavian regions, establishing an Empire around Kiev. Interestingly, the Vikings as a group have their earliest origins as pastoral nomads who migrated into northern Europe from the Central Asian steppe many centuries earlier. They invaded Denmark and Scandinavia, eventually expanding east into northern parts of Russia, "returning home" into regions fairly close to where they originated. This makes Levashov's identification of them as something wholly "out of place" in the region to be incorrect. They were indeed brutal killers, but Levashov proclaims anyone writing the authentic history of Russia is engaging in a pillaging and rape of Russia similar to the Varangians.

He also goes at length to identify the Jewish backgrounds (or claimed Jewish backgrounds) of various Communist Party leaders, even though most had happily rid themselves of Jewish traditions or connections within the context of their atheistic communism:

P.8-9: The "great" Karl Marx and his no less "great" followers like Frederic Engels, Vladimir Ulyanov (Lenin), Leo Trotsky and many, many others... All people mentioned above, as well as most other "theorists" and practical "workers" of the revolution were ethnic Jews. So, why is the revolution in Russia called the Great Russian Revolution, if Jews theoretically laid the foundation, and put it into practice, using money⁶ from the American Jews? The last part of this money - \$20 million - was delivered to Russia in August, 1917 by Leo (Leyba) Trotsky (Bronshstein), an ethnic Jew born in the Russian Empire, an American citizen. It

was exactly this money, in gold, an unbelievably enormous sum for those times, from the Russian "ally" America, which allowed black freemasons of Judaic nationality to hire Latvian hit-men and Chinese criminals who together with Judaic fighting squads perpetrated the Great "Russian" Revolution. They overturned the Provisional Government headed by A. Kerenskiy, also a Jew.

Aside from the fact that this effort to blame Soviet butchery upon Jews specifically is a very old neo-Nazi propaganda ploy, Levashov makes serious historical blunders in the paragraph.

Funding for the Bolshevik coup was primarily brought into Russia by Lenin, not Trotsky, for example, and it came from the German Kaiser and his General Staff, and not from Americans. Lenin was given free passage across Germany in a sealed-car train-ride in April 1917, along with many other previously exiled Russian revolutionaries as organized by the German government, from Switzerland across Germany, through Sweden and into St. Petersburg (Petrograd), Russia. The plan was for Lenin to destabilize the post-Tsarist Russian Provisional Government, led by Kerensky, and pull Russia out of WW-I. That would have allowed the Kaiser's army on the Eastern Front to largely transfer to the Western Front where they faced unexpectedly fierce opposition from the French and English troops. This information remained Top Secret for quite some time. Trotsky arrived months later by ship from Canada, without any significant funding to add to the Bolshevik resources. Once the Lenin Bolsheviks shot their way into power during the highly-propagandized fascist coup known as the "October Revolution", to secure a peace treaty with Germany Lenin subsequently gave up large parts of productive West Russian lands to the German Empire. Had the Russian people known he had been funded by the German Kaiser to take such steps, Lenin would probably have been lynched. But aside from such obvious errors which are typically found on revisionist-history websites littering the internet, Levashov uses these sad chapters of Russian history and for which the Lenin Bolsheviks and Communist Party bears the entire responsibility, as an excuse to attack the communist leaders *as Jews*, even though they were atheistic and had discarded their Jewish heritage -- he says nothing about their being atheistic leaders in the Communist Party. So Levashov gives bloody atheist Communism a free pass, while "Judaism" is inappropriately tarred and feathered.

Unnamed "American Jews" are also denounced as money-criminals, and he gets in some disparaging comments about blacks, freemasons, Latvians and Chinese, all of whom are claimed to have been allied with supposedly "Judaic fighting squads" who actually were Communist or Red Army brigades. Kerensky, one of the decent leaders and last hopes for Russian democracy in the pre-Bolshevik Russian Revolution, who wanted to preserve the democratic Duma and Soviets, and who was born into a Christian family, is also wrongly identified and then denounced as "a Jew".

The reference for this incredibly distorted and hate-filled paragraph (given at the end of citation 5 on this same page 8), is a 1994 article in the discredited *Journal for Historical Review* by the revisionist "historian" Mark Weber, who is one of the principals of the *Institute for Historical Review* (IHR), the most notorious neo-Nazi apologist and

Holocaust-denial organization in the USA. Levashov even gives a web-link for the Weber article, introducing people to further Holocaust-denial materials.

For the record, the IHR was founded by Willis Carto of the "Liberty Lobby" back in the 1970s, and has issued a constant stream of Jew-hate and Holocaust-denial materials ever since. However, since around 1980 it became more polished and refined in its public propaganda, putting on the airs of scholarship. So their Holocaust denial today is not so viscerally obvious, attacking Jews with old Nazi cartoons and such, nor defending of Hitler's mass-murders as in past years. Today, the IHR tries to claim such things as "only a smaller number of Jews actually died during the war", and that "it was mostly from disease", and that "gas-chambers did not exist, and crematoriums were only for burning the bodies of dead disease victims". To accomplish this revisionism, eye-witness testimony by Jews as well as archaeological study of mass-graves and death-camp sites, and historical studies of the Holocaust as undertaken years later by presumed 100% Jewish scholars (some were, and some weren't) is dismissed outright, as "Jews are untrustworthy informants". The extensive documentation of the victims of the death-camps as demanded by the Nazi bureaucracy, and photographic records as gathered by often gleeful Nazi killers, or by liberators of the death-camps in the last years of WW-II, is discarded as well. By such sophistry, omissions and outright lying, the neo-Nazi literature tries to re-shape 20th Century opinion about Nazism and the Holocaust, even while laying groundwork for the next Jewish genocide.

Following rules for effective propaganda which Goebbels perfected (and the Soviets adopted in their many disinformation programs during the Cold War), the Weber article does contain at least a few facts about the bloody cutthroat nature of the early Bolshevik revolutionaries. But this is mixed with poisonous lies, half-truths and outright fabrications about their Jewish or claimed Jewish backgrounds, as if that alone was the most centrally-relevant point.

Levashov apparently believes it all, however, and uses it as source material:

P.9: After the "Great Russian Revolution" had won and the flower of the Russian nation had been destroyed, new black rulers organized an artificial famine and starved to death twenty million peasants, trying to make them "voluntarily" enter into kibbutzim (collective farms); Lazar Kaganovich, a Jew, promoted this idea to Joseph Stalin, also a Jew. Again, the majority of those killed for "some" reason were Russians, Ukrainians and Byelorussians. However, a member of a kibbutz on the territory of Eretz Yisrael gets a cottage for the time he lives in a kibbutz and some salary; for all this he must "work off" only a few hours a day, and the rest of the time he can learn Hebrew (free of charge) or study. Moreover, a migrant is free to do all this only if he wishes, but never under compulsion. While the Israelites-Bolsheviks drove the Russian peasants into collective farms by force, taking away everything that they gained by their labour, putting their "backs" to public use.

Levashov basically blames Jews for the massacres committed by Lenin, Trotsky and Stalin. He speaks crassly about "lazy Jews" and blames the 1930s forced starvation of

the Ukrainians by Stalin's henchmen upon the Jews. Stalin is also blamed as if he were a Jew, when in fact he was a Georgian Christian who attended a Greek Eastern Orthodox Theological Seminary in Tbilisi. He was named after Saint Joseph. His experience at the seminary was apparently so severe he renounced religion altogether afterwards, which laid the foundations for his subsequent atheism, hatred of religious people, and embrace of Lenin's writings. Stalin hated Christians, but was notorious for his own personal hatred of Jews, and executed Jews prejudicially over non-Jews during the Great Terror campaign, for example. The work *Why Didn't Stalin Murder All the Jews* by Alexander Rashin, further exposes Stalin's hatred of Jews, his round-ups, deportations and executions of Jews, and apparent plans for a complete Jewish extermination following the so-called "doctor's plot" of 1952.

http://en.wikipedia.org/wiki/Doctors%27_plot

Levashov also denounces Marx and Engels for being Jews, but in fact Engels was from a Christian family. But no matter, such facts are irrelevant to Mr. Levashov, who gets his information from the neo-Nazi writers!

Marx was of Jewish background, but we know from his own writings of his personal and quite visceral Jew-hatred, something he absorbed from the surrounding Germanic-Russian social background. Marx also wrote vile words against blacks, Serbs, Poles, Slavs, workers, capitalists, peasants, etc., and was a pestilent character, as was Engels. I wrote an article on this subject, of the little-known Jew-hate, black-hate, and advocating of genocide extermination of "inferiors", expressed by both Marx and Engels in private letters and articles, where their language was hardly different from Hitler:

<http://www.orgonelab.org/MarxEngelsQuotes.htm>

Levashov also attacks the Soviet sympathizer, Armand Hammer as "a Jew" only a few lines down on the page. Rather than criticizing his devotion to communism, Levashov instead expands on the theme of "rich evil Jews", or American Jews. In this he is chronically omitting the role of the Kaiser's money, or the fact that the confiscatory and predatory policies of the Soviet Union brought immense treasure into Moscow, even as ordinary people within their Empire went hungry and threadbare, and in a massive system of gulag slave-labor camps were worked to the death like dogs. The average Communist Party member or Red Army soldier and prison-guard during the period of merciless gulag genocide was not Jewish, in fact, but came from Christian or Muslim backgrounds.

Levashov blames everything on Jews, nonetheless:

P.10: The main means for the Russian Revolution came from far away America and, oddly enough, the American multimillionaires who played the role of Santa Claus for the Bolsheviks: again, these American multimillionaires for "some" reason were all Jews.

It turned out to be quite strange, the Great "Russian" Revolution, didn't it? It was prepared by Jews; it was performed by Jews; it was financed by Jews; the country was headed by Jews after it. ... Further, a mountain Jew Dzhugashvili (Stalin), whose last name is translated from Georgian as "the son of a Jew", subjected to repression dozens of millions of persons, the majority of whom again were Russians, Ukrainians and Byelorussians

Stalin's original name was *Dzhugashvili*, but only the neo-Nazi websites, and Levashov, claim this means "son of a Jew". "Jew" in the Georgian language is "Ebraeli", as in "Hebrew". Stalin was in fact raised strictly as a Christian, as noted above.

All what I critique above comes merely from the first ten pages of the Levashov book.

The next several chapters provide ancient historical revisionism based upon examinations of the Old and New Testament, mixed with old Slavonic and Russian texts, archaeology, myths and then science-fiction (ie, beneficent or evil groups of space aliens, with space-ships and star-gates). Judaism and Jews are mentioned only occasionally, but never in a good way. He finally returns to Jew-hate as a major theme:

P.129: The attempt to convert a meaningful language into a dead one which does not bear any of its original sense for the speaker is one of the instruments used by Dark (parasitic) Forces in order to subdue and control people. For example, imposing the new rules of "educated" speech on Russians, they changed the meaning of words, took the life from them and converted them into just dead vibrations of air.

... new "rules" of spelling ... were imposed on Russian people after the Great Jewish Coup D'etat in 1917. Oh, yes, precisely the Great Jewish Coup D'etat, not the Great Russian Revolution, as is written in the textbooks on modern history. Let us analyze the word "history", since it caught our eye. It was written differently before the new "rules" were introduced, according to which, "just" one letter was changed, but it had very serious consequences. The substitution of the letter 3 (z) into the letter C (s) in the Russian word "history" ...attuned Russians to the worshipping of the Judaic Torah at the subconscious level, instead of the veneration of the real, truly great acts of our ancestors - the Slavs-Arians.

From here, it is clear Levashov believes the Russian Revolution was really a Jewish conspiracy, a "*Great Jewish Coup D'etat*", which is spiced up with the claim that they introduced a new Russian alphabet system that made people susceptible to "worshipping the Judaic Torah". This worked to turn the Russian people away from "*veneration of the real, truly great acts of our ancestors - the Slavs-Arians.*"

In all of this, Levashov's writings appear very similar to the Third Reich's own propaganda books which merged anti-Jewish with anti-Bolshevik themes, such as Eckart's 1921 *Totengraeber Russlands (Gravediggers of Russia)* and to whom Hitler dedicated the second edition of his *Mein Kampf*. Such materials reflected a widespread anti-Semitism of the period, and were used as very effective scapegoating propaganda by the Nazis, leading directly to the Holocaust. Levashov is treading on similar paths, within a similar social landscape.

<http://www.klinebooks.com/cgi-bin/kline/24970>

He also reveals his belief that "parasites" from "Dark Force" demons apparently walk the Earth (or float invisibly?), whose goal is to subdue and control people, and also that the

basic nature of these demonic beings is: *Jewish*. This idea appears quite similar to old Nazi concepts of Jews as carriers of specific parasitical viruses in the blood, and may also be the root concept for his own "scientific" claim that "brain parasites" are the cause of physical illness. Unlike the Nazis, however, and in the context of his psychic healing work, Levashov claims the ability to heal people of their "demon brain parasites", via "brain restructuring" psychic healing sessions.

The above quotation as well as several additional pages go on at length identifying how "demon Jews" altered the letters in words so as to subconsciously distort the "original alive" words of the Slav-Arians, into "dead" Jewish words, to facilitate their control over people and insure concealment of their actions. He then invokes a classic old Nazi theme, on the claimed evolutionary development of different human "races".

P.130: Just as different races, developing in different environmental conditions, with their own levels of evolutionary development which they have reached over the same period of time cannot be identical. Therefore, different races which began their evolutionary development from almost the same level after the planetary catastrophe 13,016 years ago (2007) found themselves on different evolutionary levels.

Just for the record, modern biology and genetics attribute minimal evolutionary significance to variations in the more obvious physical traits such as skin color, hair type, height, brain size or shape of crania, and so forth. Even the concept of "race" itself has questionable scientific credibility. But what is certain is how racial concepts are continuously abused by racist groups for political motivations. Levashov makes a similar abuse with respect to his Russian-Slavic racial-superiority theory of the ancient "white races" and the low-degenerate "grey" or "black races".

Next, Levashov gives a warped lesson in climatology and evolution, which will not be repeated here, except to say it has no factual support for its most pointed assertions. He then exposes his views on the spirit world, of typical mystical nonsense about "mature" versus "young" spirits or souls, and the susceptibility of different "evolutionary stages" to various fascist influences, etc. This part sounds like wholly confused and conjured-up divine revelation, very typical of mystical philosophies.

P.137: The third material body is the one which falls under negative influence best of all. If a spirit has the fourth and higher material bodies, they, even being in the inactive phase, do not allow the external negative influence to change the spirit qualitatively, or permit it to encourage a person in actions which are inappropriate for his nature. Therefore young spirits which have not reached this level of development become an easy prey for the influence of Dark Forces (social parasites). This is the main reason why the social parasites "like" very much to take the Earth-planets with young civilizations, because their evolutionary development has not yet reached the stage of forming the fourth and higher material spirit bodies.¹²⁹ So-called "young souls" are the best subjects for "the application of their forces" by social parasites. The young generations which have had no time to "reactivate" the fourth and higher bodies of their spirits are

another suitable "ground" for the Dark Forces' influence. In this case, even "mature" spirits are not always able to prevent the negative influence of social parasites on the minds and souls of the growing generations. Very often Dark Forces attack a civilization when Nature itself facilitates their task - in the times of so-called Nights of Svarog.

Aside from the fact that this paragraph is basically a ramble of nonsense, we can dissect the ugly meanings. "Social parasites" as used here by Levashov means, *Jews*, who are supposedly "taken over" by the "Dark Forces" which invaded Earth during a "negative evolutionary warp" when the Solar System moved into the "Nights of Svarog", a "demon-inhabited" region of galactic space.

But it gets worse:

P.195: Thus, Dark Forces created a new "weapon" - the chosen people, the Israelites. They "charged" it with a fundamentally new strategy and tactics and... launched it into the camp of their enemy - the Vedic civilization of the white race; all this was reflected in the legend of Isis and Ra. The poison of the snake created by Isis began to spread in the "body" of the God Ra - the Vedic civilization of the white race which Light Forces created on Midgard-earth. It is very symbolic that exactly the legends of Ancient Egypt reflect this phenomenon. The spreading of poison in Ra's body created on the basis of his genetics and the dispersion of the Israelites (created from a mixture of the white and black races) from Ancient Egypt over the lands of the white race are the same phenomenon of the past of Midgard-earth's civilization.

Here, Levashov reveals more clearly his fully ad-hoc and poisonous view of Jews in history. The genuflecting society of the Pharaohs, who worked slaves under the whip to construct frivolous gigantic temples and pyramids dedicated to their God-Kings, are the "good guys" of history. But the Jews who fled from slavery under the Pharaonic boot-heel are condemned firstly as the "dark race" or "black race", and secondly as an evil force thereafter invading into the good "*Vedic civilization of the white race which Light Forces created*". This later epoch of "white race creation" occurred in some mythic past of "Midgard-earth".

What a fantasy! What racist poison! This is exactly the kind of stuff which led to the death-camps of WW-II, where "good white Aryans" slaughtered the "infecting poisonous demon-spawn" of the "evil Christ-killing Israelites", as well as a roughly equal number other "non-Israelite" cultures such as Serbs, Roma, Poles and so forth.

Aside from the fact that very little of the Old Testament has any kind of archaeological or historical support to confirm its accuracy (ie, there is no clear evidence of Jesus to be found in Middle East archaeology or historical documents prior to c.300 AD), this is really a twisted up and malicious bit of racism. But Levashov is not finished:

P.196: This [pre-Exodus] social equilibrium lasted for a pretty long time until... the dispersion of the Israelites began. After they left Ancient Egypt, they began to

fulfill the plan imposed by Dark Forces to capture and control Midgard-earth. The first phase of this plan was that of capital accumulation. They abandoned Ancient Egypt with quite a "tight-filled purse". However, even three hundred tons of gold, silver and bronze jewelry which they took from the Country of Artificial Mountains was only the initial capital. After they left Egypt and roamed around the lands of the Arabian Peninsula, the Israelites settled on either the free or poorly protected semi-deserted lands of the Middle East.

Levashov proclaims in this section, how, after the Exodus, the "demon-possessed" Jews set out to control the Earth. And true to Nazified philosophy as found today within all political extremes, he describes Jews as money-filchers and land-stealers. This also relies upon unverified and unverifiable Old Testament proclamations, none of which can be identified in any documents prior to several hundred years AD. None of the Dead Sea Scrolls duplicate these biblical chapters, by my knowledge. But even if they did, should we be forced to view the actions of ancient Israelites in pre-Christian times as the only such instances of bloody history, when what evidence we do have indicates the behavior of the so-called "white races" or non-Jewish cultures over large parts of the world was just as bad or worse? On that matter I point to the clear evidence from archaeology and historical writings for this same period as recounted in great detail from very well-accepted classical sources in my work *Saharasia*. Butchery and slaughter is well-documented within many different cultures over the entire stretch of territory from North Africa through the entire Middle East and into Central Asia. <http://www.saharasia.org>

Levashov continues:

P.199: The genocide of the inhabitants of Jericho had only one goal: the destruction of everyone in order to capture their riches - silver and gold and brass and iron plates and dishes. The Israelites did not need the city itself, because it was burned to the ground, they needed only valuable things, nothing else, and the fact that it was necessary to kill all the inhabitants of the city for this did not matter to them - for they were not Israelites!

Here Levashov blames Jews for "the" destruction of Jericho, as well as for other atrocities claimed in later paragraphs. However, Jericho was a wealthy city standing on a critical migration route, and has numerous destruction layers. There is no evidence that any of them can be attributed to Jews, Hebrews or "Israelites". Jericho is a text-book example where Biblical tales and myth do not gain any precise support from archaeology. Even the strata supposedly reflecting the period of Israelite King David has only documented statues of Ashtoreth, the "Queen of Heaven" whom by Old Testament accounts, the Yahweh-worshipping Hebrews supposedly erased from the landscape.

In any case the more appropriate term for the period was "Hebrews", which is a linguistic designation from the Babylonian root word *Khabiru* for "vagrants, refugees, wanderers", which is how the urbane city dwellers viewed the pastoral nomads of the period. The *Khabiru* wanderers as recorded in ancient inscriptions has no identifiable connections with the Exodus Jews specifically, who cannot be clearly documented from archaeology until much later, well after the Kingdom of Israel was constructing large towns and

temples, and Jews began writing their own history. "Hebrews" of that period can only identify "those who wander" and could have included multiple groups of people from all over, of all kinds of ethnic and regional backgrounds, maybe joined together for survival in the harsh desertified lands. Archaeologically it would be correct to say that the Khibru wanderers invaded and conquered Jericho, possibly on more than one occasion. The Khibrus were the displaced masses of people whose ancestors formerly lived on the well-watered grasslands and river systems which once covered all of Saharasia, but which dried up considerably or completely after c.3000 BCE. And some of them probably did at one time live as slaves under the Egyptians. Thereafter those displaced people adopted pastoral nomadism as their lifestyle, constantly wandering from place to place, often raiding agricultural settlements. My Saharasian work details such well-established paleoclimatological and historical facts, but one doesn't need to necessarily reference my writings on this subject. Classical scholars have detailed them over many decades, always using the hard evidence from archaeological digs or surviving inscriptions. Levashov's narration, even if expunged of the racist and mystical blather, is simply wrong.

Levashov's assertions that Jews were "possessed by demons" and out to "take over" is vicious madhouse mysticism, though unfortunately a variant which has most of the inmates still wandering the streets. And why does Levashov focus only upon the history of the Jews? Why not recount the massacres by the Greeks, Egyptians, Assyrians, Persians, Hittites, Kushites, Sythians, and other Saharasian tribes of those times, none of whom were Jewish? Well in a few cases he does mention them, but only to blame such events as the consequence of fanciful and undocumented Jewish spies or mistresses working "Jewish black magic" in the courts of the old kings of non-Jewish nations, who then were made to do bad things. In those examples, the Jew once again gets the blame for bad things done by non-Jews. In one case, Levashov cited from a scholar who had studied and documented the extreme cruelty of the ancient Greeks, who would execute entire families if one member of that family committed a crime -- but this is immediately dismissed by Levashov, because that scholar was a Jew! (P.205).

At one point, Levashov goes fully misogynistic, mixing up a hatred of sexual women with Jew-hate, recounting various Jewish women as harlots, thieves, betrayers, bewitchers, seducers and so forth, apparently a fully conjured-up fantasy of sexual hatred, as there are no citations by which to suggest he got these ideas from some other source:

P.211: Judaic women, specially trained in sexual magic, formed the front line of the attackers. This Judaic "weapon" has never "misfired", only this time the strategy and tactic was slightly different. Giving the most beautiful sisters, daughters, and sometimes, wives, trained in the magic of sex, to the Khazarian elite as wives, concubines or sexual slaves, the Israelites began to fulfill the plan. Over the course of time more and more Khazarian elite took Jewish women, having heard a lot about their special "talents" and "abilities".

Jews were also described as "sexually dirty" by the Nazi propagandists, we should recall, as documented in Wilhelm Reich's *Mass Psychology of Fascism*, which also pointed out the relationship between mystical and fascist philosophies.

Levashov also recounts his dangerous quack genetic theory on how the Israeli women seducers worked to destroy the old "white race" of superior-being Slavonic-Aryans, in favor of the "demonic Dark Force" Jews:

P.214: In Khazaria, as well on all lands of the Slavonic-Aryan Empire, nationality was determined by the father, not by the mother, because the masculine Y-chromosome dominates in the white race. The Israelite's plan counted on exactly this. Even a boy with the Y-chromosome of the white race if carried by an Israelite woman with two active X-chromosomes is born with an already depressed chromosome. The Israelites knew about it, but all the others did not. Very few knew and know what happened with those Hyksos who fulfilled the task that Dark Forces had set them and reached the New Paradise in the land of Kush.

Aside from the obvious racism, Levashov in these sections resurrects old Nazi themes of the Khazars as Jewish by bloodlines, rather than the fact that some Khazars converted to Judaism in much later periods. It is an ugly bit of revisionism, mixed with the notions that Jewish men sold their women off to the Khazars in order to "seduce them", and "racially pollute" their bloodlines in ways that would lead to their downfall. It is, Jews as "schemers and money-grubbers". Jews as "seducers and destroyers of civilizations".

One might think, it cannot get worse, but it does.

We are thereafter treated to an entire section of old Nazi themes, identifying Jewish societies as a "cancerous tumor" and "parasitic state":

P.216: The state-parasite - Judaic Khazaria - turned into a "cancerous tumour" in the lower course of the Ra river (other names Itil or Volga) which spread its "metastases" - trade bases or trade settlements, into almost every country of Europe and Asia. This "malignant growth" began to grow very quickly sucking the "vital juices"- the gold and silver - out of these countries. By the end of the 10th century this "tumour" in the body of earthly civilization had reached a critical size. The Israelites occupied the parasitic economic niches in the socio-economic systems of almost every country of Eurasia.

P.220-21: In fact, the creation of this Judaic parasitic state in the center of the lands of the white race was not accidental! It is quite possible that if this parasitic state continued to exist during the last Night of Svarog, it would result in the destruction of the most of white race and complete enslavement of the rest of it. The development of events according to this scenario is not something farfetched. The future events, which happened even without the participation of the parasitic Judaic state, fully confirm it: the future events were the result of the action of its undamaged "metastases" which Kievan kinaz Svyatoslav did not destroy. They were Judaic trade bases, the states within states. The Israelites themselves fenced these trade settlements, which were called Judaic ghettos, with fortified walls. Their gates were closed at night and nobody was let out or in till the morning.

Judaic warriors guarded the gates; Judaic laws were in force and rabbis governed behind the walls. It turns out that nobody put the Israelites in special separate ghettos; it was they who created a city within a city and hid themselves from all other inhabitants behind the fortress wall.

Jews as "metastatic cancer tumors". Jews "scheming to kill their own people". Jewish ghettos "created by Jews". One might think, Levashov quotes from Goebbels or *Der Stuermer*! But no, the words are his own!

This last quote is particularly hideous, blaming "parasitic Jews" for not merely wanting to take over the "lands of the white race", but for the creation of the Jewish ghettos which existed across the large cities of Europe and Russia during the Medieval period and down into the late 1800s -- something which came out of widespread Christian superstitions and anti-Semitism, and demands that Jews be isolated and locked up at night for their "dangerous" nature. Surely, Jewish leaders then tried to make the best of that situation, but they did not *create* the ghettos. These horrible Jewish ghettos are well-known in the history of anti-Semitism, and for Levashov to proclaim them as having been created by the Jews, to imprison Jews inside, is not much different from claiming that "Jews created the Nazi death camps". That is something which the neo-Nazis claim... but surprise surprise! Levashov believes this also!

Levashov claims the Holocaust really didn't happen, or wasn't quite as bad as authentic history had detailed. Following a well-worn path tread by the worst of the neo-Nazis, he then makes the fantastic claims that Hitler was also an Israelite, that the death camps and WW-II itself were "financed by American Jews", and also 150,000 "Israelites" served in the Nazi Wehrmacht, suggesting of fantastically false imagery where Wehrmacht soldiers might have worn both the swastika and the Star of David.

P.268-269: ...from 1947 the Judaic press of the world again began to yell from every corner about the six million, which they already tried to yell about after World War I publishing exactly this number of "destroyed" Israelites on October, 19 1919 in "The Jewish newspaper" of New York.

Since the world community did not react to this false information after World War I, the Israelites became cleverer after World War II and already owned a major part of the mass media, both in Europe and the USA. Exactly due to this fact they succeeded in imposing on the whole world the myth about millions of Judaic victims and the Jews as a "martyr-people" which suffered most of all from German fascists. But the latter were totally financed by the American Judaic financiers and there were a lot of pure Israelites and half-breeds in the governing body of the national-socialist party! Not to mention the fact that Adolf Schickelgruber (Hitler) was an Israelite! But this is not all!

One hundred and fifty thousand Israelites served in the fascist German army from soldier to general! Many of them had high governmental rewards for their blameless service to the Third Reich!

The number of one hundred and fifty thousands would not sound very impressive for many people. However, let us reflect upon it a little. Those were one hundred and fifty thousand healthy Israelite men of call-up age. They had parents, brothers,

sisters and grandparents; not all males of the Judaic population of Germany were of call-up age, and not all who were of call-up age were fit for the army and fleet service because of their state of health! So, one hundred and fifty thousand soldiers and officers of Judaic origin represented more than one million of the Judaic population of Germany.

This means that almost every Judaic family in Germany had a male fighting on the side of the fascists and they were responsible for killing many millions of persons to no lesser degree than the Germans! Primarily - twenty eight million of the soviet people, the majority of who were Slavs! So, what Holocaust does the mass media (which, mostly, belongs to Israelites) yell so emphatically about if the only real genocide was arranged exactly by the "Russian" Israelites after the revolution of 1917 and the Nazis continued it, using money supplied by American Judaic financiers, against the Slavs, mainly, Russians?

It was Russia which was exposed to Judaic genocide, losing in general from seventy to one hundred million people! These numbers are real, not spun out of thin air. But for "some" reason the Judaic world press keeps silence about it, for they were goyim, which should be destroyed, if they do not obey and do not want to be slaves. The Torah, the "sacred" for every Israelite book, clearly says it! There was no Holocaust whatsoever! Richard Harwood wrote a book "Did Six Million Really Die?" where he, guided by facts and only facts, proves that there were not six million destroyed Israelites, but only two hundred and fifty six thousand!

It is certainly true that assimilated secular Jews served in the German military during both WW-I and WW-II, remaining loyal to their German heritage following centuries of intermarriage and even conversions to Christianity. These men were called "partial Jews" (*mischlinge*) under the Nazi race laws, which took great care to investigate family bloodlines down to at least the grandparents, to insure no people of significant Jewish heritage could serve in the Third Reich as professionals or in the military. Levashov appears to get this number of 150,000 German military men of *partial Jewish heritage* (but not "Israelite" descriptions) indirectly and without proper citation. The original and quite authentic historical source is from the work by M. Rigg, *Hitler's Jewish Soldiers: The Untold Story of Nazi Racial Laws and Men of Jewish Descent in the German Military*, (U. Kansas Press 2004). But this simple fact of WW-II history about "partial Jews" is not Levashov's meaning, as he abuses such facts to blame *The Jews* as primary instigators of the conflict, and perpetrators of the very real genocide of Jewish and Russian-Ukrainian-Serbian, etc. peoples by SS and Wehrmacht troops, which was brutal. His citations, where present on this paragraph, directs the reader to neo-Nazi authors and websites.

Levashov even cites the notorious Holocaust-denier and Nazi apologist Ernst Zundel, in sections where he removes any remaining doubt about his opinion, and openly proclaims that he, Levashov, is also a proud Holocaust-denier:

P. 269: After almost eight years of court examinations in Canada, the publisher of the book, Ernst Zundel, succeeded in proving that all the information in this book is based on real documents and is absolutely accurate! For eight years all Judaic world organizations and their best lawyers have been unable to refute a single

*fact in this book! But who knows about this process and its results? Almost nobody! On the contrary, **the myth about the Holocaust which never happened, continues to stalk the world! There were neither gas chambers, nor crematoria especially built to burn exclusively Israelites!** [emphasis added in bold, JD]*

Ernst Zundel was convicted of spreading Nazi propaganda in Canada, as were similar Nazi-apologist authors such as David Irving in the UK, under the British legal system, wherein all kinds of documentary evidence about the Holocaust was brought up and publicly examined in great detail. The proclamations by Levashov on this matter are perhaps the most viciously indecent and damning to be found in his book.

Levashov ends Volume 1 of his book with the following note, which is about as close to an open call for Jewish extermination as one might find:

P.270: Israelite world domination! They wanted nothing else, but at the same time had to destroy as much of the best forces and genetics of other nations as they could.

What will Volume 2 contain?

Levashov also has posted up a whole raft of new internet chapters to his website, for a new multi-volume book titled *Revelation*, authored by his wife, Svetlana Levashov. While I did not bother to read all the posted-up chapter sections of that book, I did review one of them. In a chapter entitled "The Darkness", Levashov's wife enthusiastically repeats what she had learned from her husband. She denounces Jews basically as Christ-killers, betrayers, money-conners, poisoners, and more central to the Levashov phony science-fiction "history", Jews having been taken over by dark and evil space demons whose goal is to enslave Earth! For one example:

To be sure of success in enslaving our Earth, the Thinking Dark ones found this small, but very flexible and vain Jewish people, which only they could understand. By virtue of their "flexibility" and mobility, they easily yielded to the exterior influence and became a dangerous instrument in the hands of the Thinking Dark ones ...

<http://www.levashov.info/English/About-Svet/about-19-eng.html>

Here again, in the words of his wife, we find a repetition of Levashov's central thesis, of evil demonic forces or aliens from outer space coming down to Earth in ancient times, and because Jews were already "vain" and "flexible" for evil influences, the "thinking dark ones" infected them. And because of this, as a race of people, Jews became "a dangerous instrument" for "enslaving Earth"!

Much of what Levashov writes in the way of old Russian-Slavic myths, which he interprets as literal "history", is derived from recycled Nordic-Germanic materials previously abused by the Nazis in the fabrication of their new "Nazi religion", based upon the personality of Adolf Hitler. Of course the Hitlerites didn't invoke themes of space travel or UFOs, as does Levashov, but otherwise they are quite identical in their

mythological compositions, as well in the theme of "superior man" ideology and hatred of Jews and other "inferiors". To gain an appreciation of the similarities, I would recommend the German-language DVD documentary with English and other language subtitles, *Schwarze Sonne* by Rüdiger Sünner. It covers the mystical folk religion and related "superior man" ideology widespread in German-speaking Europe in the 1920s and 1930s, which was capitalized upon by the emerging Nazi movement. The materials presented are quite similar to the themes in the Levashov book, except that he has dressed up this older material in new Russian-Slavic clothing.

Additional Levashov Claims and Activities

According to one of the webpages on Levashov's website, written by one of his enthusiastic followers, he is described in almost god-like terms, having the mental power to stop earthquakes, close up the ozone hole over Antarctica, mitigate against nuclear power plant accidents, and "*change the trajectory of comets and space objects endangering Earth*".

<http://www.levashov.info/English/Articles/Century-eng.html>

In the 1990s, before Levashov's collapse into Nazi fascism, I had the occasion to speak to one of his American trainees in his psychic healing methods, and asked about some of these more fantastic claims -- the man unashamedly volunteered "*Levashov is keeping the planets moving along in their orbits!*" I thought it was a joke, until seeing the fawning and contactless look on the man's face. In another case, one of Levashov's English language books *Final Appeal to Mankind*, was sitting on a desk at the home of a close friend who had entered the Levashov treatment methods. When I opened it and started to take a look, my friend jumped up and quickly took the book from my hands, saying I was "forbidden" to read it, but with some embarrassment was not able to tell me why. I later learned that Levashov's important book was not suitable for the "primitive psyche" of those who had not yet had their "brains restructured". It was not for someone who was an outsider to the Levashov cult. Later I managed to sneak a read of the book, and came away perplexed why such a big fuss was being made about it. The book was basically little more than a collection of morose poetry and grim artwork, notably with a freemason-type of "all seeing" eyeball floating in the dark heavens, thick with ghostly apparitions, a theme one finds repeated in various metaphysical contexts. It was a fully mystical composition promoting Mr. Levashov as some kind of messiah, as the title suggests. What a disappointment!

There are other aspects about Levashov which most in Europe or the USA won't know about either, given how they are undertaken either out of the limelight of publicity, or in far-away Russia. For example he has written various articles revealing a severe hatred of America, claiming the disastrous 2010 heat wave in Russia was the result of a "Climate Change Weapon". Fortunately, he, the Russian-Aryan superman Levashov, was able to mitigate against this evil American weapon by virtue of his psychic powers. There is an English version of this article on his website, but also a Russian one to feed the flames of Russian America-hatred.

Anti-Russian Anticyclone: Who ordered the deadly summer?

[http://www.levashov.info/English/Articles/Anti-Russian Anticyclone-eng.html](http://www.levashov.info/English/Articles/Anti-Russian%20Anticyclone-eng.html)

also see:

Climatic war. Why American scientists did create hurricane "Katrina"?

<http://www.aif.ru/techno/article/39044>

with on-line translation here:

http://babelfish.yahoo.com/translate_url?doit=done&tt=url&intl=1&fr=bf-home&trurl=http%3A%2F%2Fwww.aif.ru%2Ftechno%2Farticle%2F39044&lp=ru_en&btnTrUrl=Translate

These articles basically repeat the conspiracy theory that the *High Altitude Auroral Research Project* (HAARP) is a secret American government weapon using Tesla technology to wreak havoc upon the world. The theory got its start from fanciful claims made by writer Tom Bearden back in the 1980s, when mysterious repeating radiofrequency signals were identified as coming from a remote area in the Soviet Union. This mysterious radio signal was real enough and could be heard on short-wave radios, and was thereafter designated as the "Russian Woodpecker". I suspect they were specialized communications signals. Numerous conspiracy theories circulated that it was some kind of new Tesla-science war-weapon which could trigger volcanoes and earthquakes. The 1980 eruption of Mt. Saint Helens was mentioned as having been so triggered by this new Tesla-science Russian war-weaponry. The conspiracy theory expanded over years to include an American counter-weapon based upon the HAARP experiment, and about which several books were written by non-scientists, notably by one widely-interviewed author claiming a scientific PhD, but who was later exposed as having "graduated" from a diploma-mill in Sri Lanka. Gradually, nobody mentioned the original "Russian Woodpecker" claims, as that appeared too difficult for populist anti-American sentiments. The HAARP conspiracy theory was later amplified to blame the American government for various natural disasters, both in the USA and internationally. Levashov not only endorses the idea that the American government used HAARP to create the 2010 Russian heat wave and wildfires, but also Hurricane Katrina (2005) and the Indonesian earthquake and tsunami (2004), claims which one can also find in the more loony conspiracy magazines and websites.

I should also note the use of a cheap magician's trick in one of his public presentations, notably his video showing a claimed demonstration of psychokinesis:

http://www.beauty-video-tutorial.com/play/SPO5tnGmWzw/Telekinesis_by_Nicolai_Levashov.html

or here:

<http://www.youtube.com/watch?v=SPO5tnGmWzw>

This looks impressive on the surface, but I suspect even an amateur magician would spot how it is done. If you look carefully at the images around 5-6 seconds into the presentation, just before and where the water-glass reaches the edge of the counter-top, you can observe a bit of string pulling the glass towards the edge, after which it quickly falls out from under the glass at the edge of the counter-top. It is difficult to fully appreciate given the low-density video from YouTube, but indicates fraud -- a string pulls the water glass to the edge of the counter, where it then quickly falls downward. One of

the commentators to that weblink also observed it. The believers in Levashov's cult should clear the fog from their eyes.

Upon reviewing the telekinesis video, I also began wondering about Mr. Levashov's credentials. Levashov claims in his biography, *Mirror of my Soul* (Moscow 2007) that he graduated from Kharkov University in the late 1980s with an advanced degree in theoretical radiophysics, and some of his supporters also repeat this assertion. But this is strangely absent from his own internet page listing his credentials, providing images of the various certificates, awards and medals given to him.

<http://www.levashov.info/English/about-eng.html>

One might think, a degree from Kharkov would top the list. However, not one of the documents on this webpage appears to come from any university. Mostly it is certificate awards from ad-hoc civic organizations, NGOs or possibly diploma mills, some of which give out medals rather than PhDs. I have contacts in Russia who earned their doctorates at Russian universities, and not one ever was given a "medal". One Levashov medal comes from a post-Soviet *"Fund of Assistance to the National and Religious Consent of Princes"* which sells Titles of Nobility. It is now *Prince Levashov*, if you please!

<http://www.fundprinces.ru/en/content/91.htm>

<http://www.fundprinces.ru/en/content/53.htm>

I am not impressed by this public showing-off with certificates and medals, but many apparently are, as the celebratory articles about Mr. Levashov penned by his supporters routinely report him as some kind of Russian scientist, member of this and that presumed scientific association, without a hint of suspicion or criticism.

Levashov doesn't use the language typical of an objective scientist by any measure – that's obvious enough from the dark mysticism and racist nonsense. He's frequently touted by his followers as some discoverer of the *anisotropy of space*, which is an empty claim given how this idea has been widely discussed since the late 1800s at least, through more than a century of conventional astrophysical discovery. But the astrophysicists are not speaking about "sacred whites" or "demon Jews" inhabiting different sectors of the Milky Way Galaxy, or zipping about in fictional star-gates. But that is precisely a central part of the "Levashovian anisotropic universe". He's got no articles or books presenting new experimental findings or coherent theoretical insights -- just a pile of mystical gibberish and racist revisionist history sounding like Nazi rantings. Maybe one of his followers will educate me as to where all the Levashov "science" is to be found?

Public Reactions to Levashov, and his Growing Social Movement

We can ask, what kind of reception has Levashov and his new book acquired?

For the naïf, there is a "Levashov fan club" on Facebook,

<http://www.facebook.com/pages/Nicolai-Levashov-Fan-Page/84557893848>

His website home page now has over 5 million visitors logged into its counter, from only a few years ago when it was quite low. It would appear, his fascist writings are adding to the attraction of his claims to great psychic powers. His "Distorted Mirrors" book is available now as a free download from many websites, not just his own, in both Russian and English languages. This book is also now the subject of multi-page discussions on the primary international neo-Nazi website, stormfront.org, which posts up "White Pride World Wide" on its logo, and "White Nationalist Movement" as a header. A search of their website using the term "Levashov" turns up multiple discussion-board threads.
<http://www.stormfront.org>

One of the sub-groups is called "Stormfront Russia: White Nationalists in Russia" which has several thousand members or postings, and where download links for the Russian version of Levashov's book can be found. And therein lies the problem, of how Levashov's writings are being absorbed into the neo-Nazi white-Aryan supremacist ideology, world wide.

Here are a few of the English comments scattered around the internet, posted to more "toned-down" websites by Levashov's followers, promoting or discussing his new book:

<http://forum.davidicke.com/showthread.php?p=1060738427>

My suggestion to all people which looking for Real Truth or looking for roots of White Race is in this book. You should to read it carefully and try to understand all facts which were presented.

<http://www.fathersmanifesto.net/zazerkale.htm>

The true role of Jews begins to reach because of the Internet many. Here certain Nikolai levashov in its recently left book "Russia in the curved mirrors".... In order to cause to itself confidence it, probably they permitted to promulgate some facts from the secret libraries of Rotschild about the authentic history of humanity. ...

<http://ozyism.blogspot.com/2011/09/russias-coward-finally-decides-it-is.html>

The Russian government is under control of ZIONIST JEWS or Leviticus Jews Hasids. They did a dirty trick. They have been changed their Jewish names and nicknames to Russian ones, but they are Leviticus Jews. The Russian gov. military, industry, banks and all money is under their control. The Leviticus Jews have been taken authority in Great Jewish Revolution in 1917. This is a truth and i will give you more proofs and facts. Download this book, read it and understand it and your eyes of awareness will be open.

<http://www.occidentaldissent.com/2011/10/26/review-suicide-of-a-superpower-pat-buchanan/>

(in comment section)

Also read all the articles and everything about NICOLIA LAVASHOV and his Source of Life articles and articles about true Russian History! The USA does nothing to safe guard its founding race stock! No matter what people say about Pastor Martrin Lindstedt being a bad mouth using bad language, his Tribulation

and 10000 Warlords are true, hard to disprove and his comments and teachings about White Whiggers are true! The teachings of Anastasia are amazing, so is Pastor Dan Gayman and Richard Kelly Hoskins about Farm being Kingdom of God! One guy on Ringing Cedars says it good when The Khazars are not farmers or want nothing to do with farms. Everyone needs to read Levashov before they take him off of web and what he says about Khazars and the Bolshevic Revolution was revenge against White Russians for destroying KHAZARIA! Keep in mind how anti Mormon the USA has been since the founding of Mormonism by Joseph Smith. The Odor of Cedar and Raven Returns! WHITE MORMON POWER!

Many other examples exist.

This is what happens when ignorant and psychologically unstable people read Levashov's new book, whose dangerous mysticism is indeed an incitement to Jew-hate and street violence (or even organized genocide) against Jewish people, especially given the tinder-box condition of the current international social landscape. These examples also indicate the Russian government had good reason to become alarmed about his book, though the legal ban upon it will probably have little practical effect given the widespread availability of the text as a free internet download.

More dangerously, Levashov is today building a larger social-political movement under the banner of a new organization: *Renaissance, The Golden Age*. According to an entry on him in Wikipedia (admittedly not the best of sources, and needing verification) this organization has 18 different chapters in Russian cities, holds rallies and hosts lectures for Levashov as per his recent failed attempt to be elected as President of Russia.

http://en.wikipedia.org/wiki/Nicolai_Levashov

One published list of his lectures in Moscow included the following topics:

- * Falsification of History, 26 Dec. 2006
- * Meeting with the Movement « the Renaissance. The Golden Age» 23 June 2007
- * Meeting with readers of the book « Russia in curve mirrors» . Moscow, 4 April 2009

<http://pravdu.ru/en/lessons/levashov>

The last entry is revealing also, referencing again "social parasites" who are out to *"destroy slavjano-ariiev and other fraternal people... And not casually world Jewry very much tries to keep all of us on this way, anually destroying hundred millions people [with] poisoned meal and medicines, dirty water and air, wars and constant terror... trying to earn on our death the dirty dollars."*

From the above, Mr. Levashov appears as a social arsonist, throwing written as well as verbal fire-bombs even as he occasionally shifts gears and reminds people he is only for peaceful co-existence, and has no real grudges with America or Israel, or with Jewish people in Europe and Asia. His own words indicate otherwise.

I expect the Levashov influence to grow over time, having already reached a cult status in Russia if not in the USA as well, given how it provides a New Age version of the old

Nazi fascism, where mystical ideas are cemented into racist political ideology as found on both the extreme Left and Right, and within the Jew-hating segments of Islam and Christianity as well. This will be quite attractive to many sex-frustrated, drug-addled and reactionary-angry character types who were raised with such things as science fiction movies, discussions on the UFO (which is otherwise a legitimate subject for scientific investigation, but also prone to its own brand of mystical distortion), psychic healing (ditto), plus the usual revisionist history and conspiracy theory as found abundantly across the "alternatives" scene.

A reading of pertinent chapters from Reich's *Mass Psychology of Fascism* is quite illuminating on this matter, exposing how the root problems and causes of such mystical-fascist ideology today are not so different from what existed in the mid-20th Century. Given space limitations I can only reference it, and encourage the reader to revisit the issues.

An internet search of the words *Nikolai Levashov Healing Method* brings up over 80,000 links, most of which are to English-language alternative medical or healing institutions and publications. He has many students and trainees as well. Presumably most of the lay practitioners and healers, and the professionals also, who have taken up to try out and promote the Levashov healing methods will know little or nothing of what I relate above. Presumably they will appreciate how open public connections to Levashov will work to fully discredit themselves and the natural health movement in the public eye, which typically has only disdain for neo-Nazi-type racists, and those who support them.

Will they separate themselves from public endorsement of a man who today has gone off into racist politics, building a social movement founded upon Jew-hate and Holocaust denial? Will they recognize there are many other very legitimate life-energetic healing methods which do not include such dark mysticism and racist content, and change their references to those which avoid such public preaching of "superior man" racism?

Or will their own hunger for mysticism, misplaced loyalties, and perhaps not a small amount of shared hatred of "the Jew", trump what's left of their basic human decency, if not also for facts, truth, and the necessity for standing up to fascist provocateurs?

Time will tell.

James DeMeo, PhD*
Ashland, Oregon, USA
25 April 2012

NOTE: See Postscript below, added on 4 May 2012.

* James DeMeo is Director of the *Orgone Biophysical Research Lab* in Ashland, Oregon, and author of over 100 research papers and several books on the subjects of climatology, environment, human behavior and scientific anomalies. These include *Saharasia*, a study on climate-change influences upon ancient societies, and the *Orgone Accumulator Handbook*. He is editor or co-editor of the compendiums *Heretic's Notebook: Emotions, Protocells, Ether-Drift and Cosmic Life Energy*; *On Wilhelm Reich and Orgonomy*; and *Nach Reich: Neue Forschung zur Orgonomie*. DeMeo earned his PhD in Geography at the University of Kansas studying the Earth and Atmospheric Sciences, and has served on the Faculty of Geography at Illinois State University and the University of Miami. He is a member of the *American Meteorological Association*, *AAAS*, *Society for Scientific Exploration*, *Arid Lands Society*, *Natural Philosophy Alliance*, and *International Society for the Study of Subtle Energy and Energy Medicine*.
<http://www.orgonelab.org/demeopubs.htm>

POSTSCRIPT -- Will be updated as new info is obtained.

Since the circulation of the above article, I have received from the public a number of additional items in both Russian and English language, detailing Mr. Levashov's deep hatred of Jews and foreigners, and documenting the growth of his organization dedicated to the same. See the following, for examples.

These websites (with longer links providing a rough translation from Russian into English, where required) reveal much of Levashov's European and Russian activities, images of the man and his "artwork".

++++++

"The Holocaust is a Dirty Lie!!!" (Levashov)
<http://www.youtube.com/watch?v=3S-HELKXalM>
Холокост - подлая ложь!!!

++++++

From Levashov's own "media website": Levashov the Messiah who will "Save Russia"! He wants to end democracy and "annihilate the cosmic enemy of the fatherland" (Jews and Americans?)

<http://levashov-media.com/election.php>
English Translation
http://babelfish.yahoo.com/translate_url?doit=done&tt=url&intl=1&fr=bf-home&trurl=http%3A%2F%2Flevashov-media.com%2Felection.php&lp=ru_en&btnTrUrl=Translate

++++++

Levashov: The Jews want provoke a third World War by provoking the Islamic world.

<http://www.youtube.com/watch?v=RFZ-9iWRwHw>

О стремлении паразитов развязать третью мировую войну с исламским миром

Николай Левашов. Встреча с читателями 8 октября 2011 года

(Translated: On the tendency of parasites to unleash the World War III with the Islamic world, Nikolai Levashov. Encounder with the readers on 8 Oct. 2011.)

++++++

Levashov's official Presidential website, filled with dark mysticism, conspiracy theory, old Soviet revisionist history, Jew-hate and America-hate; all Jews are “parasites”, etc.

http://ru-an.info/news_section.php%3Fsid=13.11

English Translations of Specific Sections:

Example 1:

http://babelfish.yahoo.com/translate_url?doit=done&tt=url&intl=1&fr=bf-home&trurl=http%3A%2F%2Fru-an.info%2Fnews_section.php%3Fsid=13.11&lp=ru_en&btnTrUrl=Translate

Example 2:

http://babelfish.yahoo.com/translate_url?doit=done&tt=url&intl=1&fr=bf-home&trurl=http%3A%2F%2Fru-an.info%2Fnews_section.php%3Fsid=13.4&lp=ru_en&btnTrUrl=Translate

++++++

Far-Right Website accuses Levashov of being a secret Jewish Mason, for their own ugly reasons. A lot of photos, of Levashov, his castle in France, his phony medals, etc.

<http://rodovichi.com/index.php?showtopic=1831>

English translation

http://babelfish.yahoo.com/translate_url?doit=done&tt=url&intl=1&fr=bf-home&trurl=http%3A%2F%2Frodovichi.com%2Findex.php%3Fshowtopic%3D1831&lp=ru_en&btnTrUrl=Translate