


Omega9Alpha News

Issue 6, May 2022 ev

Haereticus

How To Tell Fibs And Influence People

In terms of Establishment anti-O9A propaganda a new and laughable low was reached with the publication of an article by a well-regarded American Establishment institution. The article was titled *The Iron March Forum and the Evolution of the Skull Mask Neo-Fascist Network* and included a section on the Order of Nine Angles.

The article was published in the glossy journal of the Combating Terrorism Center which comfortably resides at the US West Point Military Academy {1} and the low point in terms of Establishment anti-O9A propaganda was that the author not only did not supply any references in support of their orthodox comments about the O9A but instead of a citation in the footnotes wrote bunk such as "O9A text. Title withheld for public safety reasons."

The article was now been debunked, and placed into context, in *How To Tell Fibs And Influence People*. {2}

↔

{1} <https://ctc.westpoint.edu/the-iron-march-forum-and-the-evolution-of-the-skull-mask-neo-fascist-network/>

{2} <https://theo9away.files.wordpress.com/2022/05/lies-about-o9a-v1c.pdf>

oooooo

O9A Repositories

With the publication of *The Prejudice Of Antifascists* {1} and *The Urban Myth Of The Occult Phantom Menace* {2} - which followed the 1520 page compilation *A Complete Guide To O9A Subculture* {3} and the seminal *The Boundaries Of O9A Philosophy* {4} - the task set by the few students of Anton Long in 2019 is now almost complete.

The task, documented by items on the <https://theo9away.wordpress.com/> site and elsewhere, was to counter the post-2018 anti-O9A narrative spread by the likes of the HateNotHope group and its supporters. The three main aims of that antifascist narrative were to have the British government ban - proscribe - the Order of Nine Angles as a "terrorist" organization (as illustrated below), to use the black propaganda and the incitement of an FBI agent provocateur to discredit the O9A {5} and to further malign Mr Myatt by association since they fanatically believe he is Anton Long of O9A fame.

∇∇∇

Will the Government, as highlighted by the group Hope not Hate, whose work I pay tribute to, seek to outlaw the neo-Nazi organisation Order of the Nine Angles, alongside other despicable far-right groups? I pay tribute to my hon. Friend the Member for Barnsley East (Stephanie Peacock) for the work that she continues to do on this as chair of the all-party Hope not Hate group. Clearly, proscription should mark the start and not the end of the process. As such, is the Minister happy with the level of enforcement against proscribed organisations and their members?

Conor McGinn, MP for St Helens North:

<https://hansard.parliament.uk/Commons/2021-07-13/debates/673D4D8F-D90C-450B-B7E8-26B63018E5D3/PreventionAndSuppressionOfTerrorism>

Dear Home Secretary

I am writing to request a meeting to discuss the urgency of proscribing the Nazi-occultist group the Order of Nine Angles (O9A).

Along with HOPE not hate, the anti-fascist organisation whose parliamentary group I chair, I've been pressing the prescription review group to urgently assess the O9A threat and to bring forward the required parliamentary motion to proscribe O9A.

I have raised this matter both in the House and publicly a number of times. The O9A pose a significant threat to the lives and security of families in Britain.

This morning, the BBC reported that the man who murdered Bibaa Henry and Nicole Smallman in Wembley had been influenced by a man closely associated with O9A. These brutal and savage murders were inspired by the killers interest in satanism - an ideology which is promoted by, O9A - as well as Neo-Nazism.

This is not the first horrendous crime involving the O9A. This is a group that is promoting and praising terrorist attacks, especially attacks which involve sexual violence. Recently, a serving US soldier was indicted for conspiring with O9A supporters to launch a terror attack on his own unit.

Proscription will send a clear message that we are united against their hate and violence, and it would provide the police and security services with additional powers to stop this vile group from organising - and potentially save further lives from being lost.

I do urge you to ensure that they are proscribed urgently and I look forward to your reply and the opportunity to discuss this matter with you soon.

Yours sincerely


Stephanie Peacock MP

▽▽▽

While the plan to have the O9A banned seems to have failed - because the O9A is a subculture not a group with members - the black propaganda of Sutter, his incitement and that of his so-called Tempel ov Blood to have young people and others commit crimes, and the lies of the HateNotHope group and its supporters, succeeded in having the public believe the anti-O9A narrative; which antifascist narrative together with their lies about Mr Myatt are now part of the orthodoxy espoused by Western governments, by the Media, by unscholarly academics, and by journalists.

Aeonically, however, this success is irrelevant (i) because the O9A is an evolving subculture with generational and individual transmission whose adherents and supporters rebel against Establishment orthodoxy; (ii) because the O9A heresy is now not only documented by items on internet sites such as The O9A Way {6} but also by individuals who form new O9A nexions and communities such as the community centred around and contributing to the relaunched Fenrir journal; {7} and (iii) because those who understand and appreciate the O9A Aeon Perspective {8} understand Myatt for the mystic - "above Time" - person he now is as a result of his peregrinations. {9}{10}

"The salvation which the men 'above Time' offer the world is always that which consists in breaking the time-bondage. It is never that which would find its expression in collective life on earth in accordance with Golden Age ideals. It is the salvation of the individual soul, never that of organised society. For the men 'above Time' know fully well that *that* cannot be saved before the beginning of a new Time-cycle - especially not by peaceful preaching or even edifying examples." Savitri Devi, *The Lightning And The Sun*. {11}

↔

{1} <https://theo9away.files.wordpress.com/2022/05/antifascist-prejudice-v3a.pdf>

{2} <https://theo9away.files.wordpress.com/2021/12/urban-myth-o9a-v7.pdf>

{3} <https://theo9away.files.wordpress.com/2022/03/o9a-subculture-complete.pdf>

{4} <https://theo9away.files.wordpress.com/2021/12/o9a-boundaries-philosophy-v9.pdf>

{5} See *Birth Of A Demonic Myth in The Urban Myth Of The Occult Phantom Menace*, <https://theo9away.files.wordpress.com/2021/12/urban-myth-o9a-v7.pdf>

As noted in *How To Tell Fibs And Influence People*,

"It has since come to light that the FBI also funded Sutter's Martinet Press and contracted authors to write the books published by Martinet Press, having paid Sutter nearly US\$ 80,000 plus expenses between 2015 and 2017, with Sutter thus having received almost a quarter of a million US dollars for his work as an agent provocateur. That Sutter has not been exposed by the mainstream Media or been the subject of investigative

TV documentaries or the subject of questions asked about his FBI paychecks by opposition politicians in America and Britain, is indicative. As is the fact that on the few occasions Sutter has been mentioned by antifascist journalists he is dismissed as a mere FBI confidential informant (CI) which journalists when then asked why Sutter was paid nearly US\$ 100,000 by the FBI between 2018 and early 2020 do not reply for they know that no CI is paid that much money, just as these so-called 'investigative journalists' do not reply when asked who wrote the books published by Sutter's Martinet Press." <https://theo9away.files.wordpress.com/2022/05/lies-about-o9a-v1c.pdf>

{6} <https://theo9away.wordpress.com/>

{7} <https://luxlycaonis.com/>

{8} The term Aeon Perspective, "describes some of the knowledge O9A folk have acquired through a combination of practical experience, through a scholarly study, and through using certain Occult faculties and skills, such as esoteric-empathy. This knowledge is of the birth-life-death of Aeons and their associated civilizations, and of how the esoteric movement that is the O9A has a perspective - a sinister dialectic - of both centuries and of "the sinister-numinous" and of how Aeons manifest acausality through "the sinister-numinous". In addition, the knowledge includes how a new aeon can be brought-into-being and how it manifests καλὸς κἀγαθός." *A Glossary of Order of Nine Angles Terms*, included in <https://theo9away.files.wordpress.com/2022/03/o9a-subculture-complete.pdf>

{9} In regard to his journey and his mysticism see *The Peregrinations Of David Myatt*, <https://sevenoxonians.files.wordpress.com/2021/12/dm-ns-ideologue-second-edition.pdf>

{10} The antifascist lies about Myatt are exposed in:

- (i) *A Modern Tale Of An Antifascist Propagandist*, <https://theo9away.files.wordpress.com/2022/02/a-modern-tale.pdf>
- (ii) *The Urban Tale Of Myatt And Long*, <https://theo9away.files.wordpress.com/2022/05/urban-tale-myatt-o9a-v5-1.pdf>
- (iii) *Author Profiling In The Case Of Myatt And Long*, <https://theo9away.files.wordpress.com/2022/05/dm-o9a-author-profiling.pdf>

{11} <https://archive.org/download/the-lightning-and-the-sun-wewelsburg-archives/The%20Lightning%20and%20the%20Sun%20%28Wewelsburg%20Archives%29.pdf>

oooooo

A Continuing Antifascist Failure

In the past year a crusading antifascist journalist - who believes as all antifascists and journalists now do the black propaganda spread by an FBI agent provocateur in order to discredit the O9A - has been asked several pertinent questions including the ones listed below. He, like other antifascists, has failed to respond.

▽▽▽

A Few Unanswered Questions

1. According to fellow journalist Justin Ling the CIA found some of David Myatt's Islamic writings among bin Laden's possessions. Did Myatt know or was he in contact with bin Laden?
2. How can a subculture be 'literally responsible' - your words - for the actions of dishonourable cowards? Are the gospels - is Christianity - literally responsible for priests who commit dishonourable deeds?
3. Cite where the writings of 'Anton Long' - whom you believe is David Myatt - condone, incite, the despicable deeds you et al now attribute to the O9A following Sutter's post-2016 black propaganda and incitement paid for by the FBI.
4. Does a FBI CI like Sutter get paid almost US\$ 100,000 in less than two years or is that what an agent provocateur would be paid?
5. Who wrote the books - such as *The Devil's Quran* - that Sutter's Martinet Press published?
6. Did Sutter pay tax on the profits made by Martinet Press and if not where did the money go?
7. What actual evidence do you have that Myatt is posting on Twitter and that he's constantly "searching for his own name to argue with reporters"?

▽▽▽

Some joker on a 'social media' platform - whose account has since been removed - went so far as to suggest that the journalist in question, like another well known antifascist journalist, was in cahoots with the British Security Services which the joker said would explain why the journalist in question has funds enough to travel around the world (his latest trip being to war-torn Ukraine) and why he has contacts with a multitude of dissident and armed groups around

the world.

For those interested there is an archive of insightful internet-exchanged messages, in September 2021, between the journalist and the TWS Nexion in *A Guardian Of The Anti-Fascist Narrative* {1} from which this is an extract:

§ all u lot do is lie [...] you speak out the side of your neck [...] it's kind of cringe that someone who has beliefs as dark as o9a are now trying some kind of pr offensive [...]

↔

{1} Included - pp.49-53 - in the compilation titled *The Prejudice Of Antifascists*, <https://theo9away.files.wordpress.com/2022/05/antifascist-prejudice-v3a.pdf>

oooooo

Internet Archive: Thormynd

Similar to the new Fenrir community {1} the Thormynd account at the Internet Archive has several editors who can post material they consider appropriate and/or newsworthy in regard to O9A subculture. None of the Thormynd editors read let alone respond to the mostly anonymous 'reviews' of their items because they consider such reviews irrelevant given not only the purpose of the Internet Archive but also the vapid and transitory nature of the majority of 'reviews' and comments published by means of the Internet.

↔

{1} <https://luxlycaonis.com/>

oooooo

This work is published under the
Creative Commons Attribution-NoDerivatives 4.0 International (CC BY-ND 4.0) license
and can be freely copied and distributed, under the terms of that license.