

ADORATORI DI GUFU

Un articolo a cura del [blog Nuovo Ordine Mondiale](#)

-[Prologo]-

*Gufi qua, gufi là,
ma non li troverai;
Gufi qua, gufi là,
forse poi ti perderai.*

*Gufi di qua, gufi di là,
loro ti vedono sai;
Gufi di là, gufi di qua,
ma dove sono chissà.*

Sì, lo ammetto, ho usurpato il ritornello di una sigla del cartone animato dei puffi [\[link\]](#).

Ma mi è sembrato appropriato, in questo folle mondo dove miliardi di persone vivono schiavizzate -- spesso a loro insaputa e addirittura con la loro approvazione (Huxley docet) -- da un manipolo di personaggi che potrebbero trovare posto solo in un cartone animato, appunto.

Gente da cartoon, che però -ahinoi- ha il potere di interferire pesantemente nelle nostre vite tramite il controllo della politica, dell'economia, del cibo, dell'energia, delle armi e della salute.

Benvenuti nel Mondo Nuovo.

-[Adoratori di gufi]-

Ogni anno, a luglio, personalità di altissimo livello politico ed economico vengono invitate al Bosco Boemo (**Bohemian Grove**), in California, per quella che potrebbe sembrare una festiciola tra amici.

Si incontrano, si scambiano le ultime barzellette del momento, fanno quattro risate in compagnia immersi nella natura e poi assistono a un rito pagano che è la **rappresentazione di un sacrificio umano a una divinità dalle sembianze di gufo**.

C'è qualcosa che non vi torna?

Vi state chiedendo perché mai personalità di così alto livello mondiale si incontrino per assistere alla messa in scena di un sacrificio umano a un dio-gufo?

Ma no, è tutto normale... E' solo una festiciola tra amici, una spiritosaggine, una carnevalata per distendere i nervi fra un G20 e l'altro... Vero?

Quel che accade al bosco boemo è stato filmato da Alex Jones e possiamo vederlo in questo spezzone (parte di un suo documentario dedicato appunto al Bohemian Grove):

<http://www.youtube.com/watch?v=r5dHhvpHIjM>

Altro video utile: <http://www.youtube.com/watch?v=URimMtIwDoY>

Quando vengono organizzati questi ritrovi, della durata di due settimane, il bosco diventa uno dei posti più sorvegliati del pianeta (un po' come accade per le biennali riunioni del [gruppo Bilderberg](#) o quelle dei vari G8, solo che le prime sono segrete e non ne vedete la cronaca al TG1).

Quel che accade realmente là dentro non si può sapere, anche se è facile supporre che gente ai massimi livelli politici e finanziari non si limiti a scambiarsi opinioni su com'è carino il campeggio nel bosco e a raccontarsi aneddoti divertenti bevendo un drink.

Il Bosco Boemo è un appezzamento di quasi 11 chilometri quadrati di foresta sempreverde a Monte Rio, Sonoma County, in California. Comprende alloggi lussuosi per 2000 persone ed è **proprietà del Bohemian Club**.

[logo del Bohemian Club]

Il Bohemian Club è un ente privato fondato nel 1872 a San Francisco, che prevede l'ammissione di soli uomini, per lo più personaggi ai massimi livelli di potere: nella lista sono inclusi tutti i presidenti USA repubblicani e diversi democratici dal 1923, autorità militari, capi d'industria e della finanza (inclusa la Federal Reserve), nonché dei mass-media.

Ci sono diversi campi, tra cui il più lussuoso è il **Mandalay Camp**, che vede la frequente presenza di personaggi come Henry Kissinger, David Rockefeller, Thomas Watson Jr. (IBM), William Casey (CIA), Ralph Bailey (Dupont), Walter Cronkite (CBS). Presso l'Hillbillies Camp risiedono spesso George Bush e A. W. Clausen (World Bank).

Se le riunioni del Bilderberg vedono tanti pezzi grossi in giacca e cravatta prendere ordini sulle politiche da attuare nei propri settori e paesi, quelle del Bohemian Grove vedono tanti fedeli assistere a **rituali collettivi in onore di un dio-gufo** che troneggia sulle sponde di un laghetto immerso nell'intrico del bosco, in attesa di ricevere il suo funereo carico umano dato alle fiamme (dicono sia anch'esso una effigie -- si spera...), in mezzo a uno stuolo di **ufficianti incappucciati** (fra cui presidenti USA e altre autorità politiche, leader del mondo industriale, finanziario e militare).

L'adorazione del gufo è il rito religioso che rappresenta il culmine di questi ritrovi in giro per il mondo. E' il momento che **catalizza tutte le energie** e le innalza al cospetto della gigantesca statua del dio-gufo che riceve il suo tributo di sangue umano.

-[Ma perché proprio un gufo?]-

Il gufo, in quasi tutte le tradizioni del mondo, simboleggia **tutto ciò che è oscuro e affine alla morte**. La maggior parte dei gufi infatti (ne esistono circa 200 specie) è notturna e tutti sono abili predatori.

Nel Pañcatantra (una raccolta di favole indiane del III secolo d.C.) il gufo è paragonato a Yama, il dio della morte; nel Mahabharata (una delle due grandi epiche della letteratura indiana) emerge un contrasto fra l'avvoltoio, che simboleggia il sole e il giorno, e il gufo che rappresenta l'oscurità della notte. Questo dualismo è rappresentato con una mitologica lite tra due animali (in cui il gufo rappresenta la notte) anche in molte altre culture.

Nell'area mediterranea suscitava immagini cupe: il geroglifico egizio M è un gufo ed evocava la notte, il freddo e la morte. Per la tradizione ebraica si tratta di un animale impuro, che evoca l'abbandono e la desolazione. I romani lo consideravano un uccello di cattivo auspicio, foriero di sventure e morte.

Nel Rinascimento il gufo ispirò l'emblema del Genio cattivo dei Gentili: un uomo grande e nero, dal volto spaventoso, con in mano un gufo.

Il cristianesimo ha mantenuto la medesima visione del mondo classico, associando il gufo agli spiriti malvagi.

Nel simbolismo popolare è diventato anche il simbolo di Satana, principe dei demoni. Su una vetrata della cattedrale di Saint-Etienne, a Bourges, Satana si presenta da Adamo ed Eva per tentarli nelle sembianze di un gufo dalla testa umana, appollaiato sull'Albero della conoscenza.

Divenne l'uccello dei maghi che praticavano la magia nera, e questo già ai tempi della Roma classica. Il gufo ha anche evocato l'emblema del traditore, che prepara nell'ombra i suoi oscuri progetti.

In Nord America, tra gli indiani Omaha, il gufo è la guida degli uomini nella notte.

La sua familiarità con le tenebre fa scaturire la capacità di vedere nel buio: da qui l'associazione del gufo con la saggezza e con la veggenza. Il gufo infatti ha anche delle valenze positive accanto a quelle, più numerose, che lo legano all'oscurità e alla morte.

Per molte tribù di nativi nordamericani è un messaggero venerato e temuto; per i Celti il gufo era in grado di guidare gli uomini nei periodi di cambiamento.

[totem scoperto nel 1955 in un canale vicino a Hontoon Island]

I poteri magici attribuiti al gufo comprendono la visione notturna e la furtività, la magia, la saggezza, la telepatia.

Essendo in grado di individuare la preda in condizioni in cui l'uomo è praticamente cieco, il gufo è associato alla chiarezza e alla proiezione astrale. A livello sciamanico, il suo potere è facilmente corruttibile, cioè può essere usato per scopi malvagi; la magia porta con sé una innata tentazione.

Il gufo è spesso tratteggiato come un animale vecchio e saggio. Può scorgere la realtà nelle tenebre, può essere evocato per la visione notturna, nonché per la visione a distanza.

Ricordiamo anche che, in gran parte delle tradizioni del mondo, cibarsi di un dato animale significa assorbirne caratteristiche e poteri. L'uomo-gufo è attratto dall'esoterismo e dall'occulto, è un buon osservatore e tende a dare consigli, ma può anche facilmente farsi attrarre dal lato oscuro della vita e dalla magia nera.

-[Gufi palesemente nascosti]-

Il gufo è un simbolo molto ricorrente nella iconografia dei poteri che spingono per instaurare un Nuovo Ordine Mondiale. Non possono fare a meno di mettere gufi ovunque.

Sul **dollaro** statunitense compare un gufo, microscopicamente mimetizzato con l'ornamento grafico:

I giardini del **Campidoglio** a Washington hanno una curiosa disposizione che ricorda un gufo:

Anche i giardini della **Casa Bianca** -poco distante dal Campidoglio- ricordano, anche se un po' meno palesemente, un gufo:

[Casa Bianca]

Mentre a livello di planimetria generale della città emergono curiose connessioni, tra cui una **stella a cinque punte rovesciata** (simbolo tradizionale di Satana), con la punta posta proprio in corrispondenza della Casa Bianca e dei suoi giardini “a gufo”:

[Casa Bianca]

[Casa Bianca]

Sempre rimanendo a Washington, si possono notare altri curiosi allineamenti nella planimetria della città, per esempio il vertice destro del pentacolo rovesciato raggiunge l'omologo vertice del **Pentagono** (sede del Dipartimento della Difesa, esso stesso un pentacolo rovesciato) passando per il Monumento a Washington (un obelisco).

Potete scoprire da voi altre “curiose coincidenze” osservando la planimetria della città:

I più importanti monumenti della capitale USA vengono congiunti da rette che -casualmente- compongono forme care alla iconografia della massoneria internazionale (che ha fondato gli USA mettendo suoi membri a capo dei più importanti enti governativi, inclusa la stessa presidenza): **pentacoli, squadra e compasso, guffi, obelischi...**

Parliamo della Casa Bianca, del Campidoglio, del Pentagono, di vari monumenti a personaggi che hanno fatto la storia degli USA, quali lo stesso Washington, Lincoln e Jefferson, e Fort McNair ([link](#)), fondato nel 1791 e oggi quartier generale tra l'altro del Distretto militare di Washington.

Come non ricordare poi alcune altre curiosità iconografiche come il **George Washington Memorial** ad Alexandria, Virginia:

[un'entrata "significativa"]

Il primo presidente degli Stati Uniti d'America (iniziato nel 1752 alla Loggia Fredericksburg, appunto in Virginia) è rappresentato in una posizione piuttosto insolita:

che ricorda molto, forse troppo, quella di un certo Bafometto:

E d'altra parte, la **massoneria** mostra di essere molto orgogliosa di aver fondato gli USA: per il bicentenario della fondazione del Campidoglio, il senatore Strom Thurmond, 33° grado del Rito Scozzese, ha partecipato nel 1993 alla cerimonia massonica di posa della prima pietra (meglio, una riproduzione della prima pietra) del Campidoglio, che possiamo vedere qui sotto in tutto il suo splendore:

Daily News,
(San Fernando Valley CA),
9/19/93 Associated Press

Title: Capitol cornerstone turns 200

Caption: Sen. Strom Thurmond, R-S.C.,
spreads cement on a reproduction of the
U.S. Capitol cornerstone during a
ceremony Saturday marking the
laying of the stone 200 years ago.

Ma non divaghiamo e torniamo invece ai nostri gufi.

La **divisione dell'FBI** chiamata Telecommunications Intercept and Collection Technology Unit (TICTU) --venuta alla luce pubblica solo dopo una specifica richiesta FOIA del 2007 ([link](#))-- è un gruppo dedicato a operazioni coperte ("black operations") che utilizza(va?) uno speciale sistema di sorveglianza chiamato **DCSNet** (Digital Collection System Network), attraverso il quale l'FBI può sorvegliare ogni telecomunicazione tradizionale, digitale e via telefoni cellulari.

Il logo di questa divisione segreta dell'FBI è (sì, lo sapete già, vero?), un gufo:

La sede dell'FBI sta peraltro lungo la linea che congiunge il Campidoglio con la Casa Bianca, così come il Dipartimento di Giustizia (vd. mappa mostrata in precedenza).

Il **National Press Club**, fondato nel 1908 a Washington e fino al 1971 aperto ai soli giornalisti maschi, ha tra i suoi membri i più influenti dirigenti di mass-media nonché gli ultimi 17 presidenti USA e ha questo... ancora una volta... curioso logo:

-[Un mondo di folli]-

Intabarrati nei loro paramenti, ascoltando una musicina in stile militar-cerimonial-sacrale, decine tra gli uomini più potenti del mondo elevano invocazioni inginocchiandosi davanti a un gufo di pietra alto 12 metri.

Ci sarebbe solo di che farsi grasse risate di fronte a simili pagliacciate.

Se non che, come sottolineato all'inizio dell'articolo (ed è questo l'aspetto più importante della faccenda), le sorti dell'intero pianeta, **la vita e la morte di miliardi di persone, sono nelle mani di questi dementi.**

Volgare gentaglia dedita al ladrocinio e all'assassinio, (s)persone non degne dello status di uomini. Almeno per quanto mi riguarda.

Personaggi assetati di potere, la droga più micidiale che possa esistere.

Menti inghiottite dal buco nero di culti pseudo-religiosi e pseudo-esoterici, che li portano ad adorare divinità oscure, ad organizzare riti segreti mentre tra un festino e l'altro decidono i destini di noi tutti.

Benvenuti nel Mondo Nuovo.

Che nell'essenza non ha nulla di diverso da quello vecchio.

-[Fonti]-

Alfredo Cattabiani: "Volario", Arnoldo Mondadori Editore, 2000.

Jessica Dawn Palmer: "Dizionario magico degli animali", Newton & Compton, 2002.

Anthony Mercatante: "Dizionario universale dei miti e delle leggende", Newton & Compton, 2001.

<http://infowars.com/bg1.html>

http://infowars.com/bg_photo_gallery.html

<http://www.owlpages.com/articles.php?section=Owl+Mythology&title=World>

http://www.isgp.eu/organisations/Bohemian_Grove.htm

http://www.isgp.eu/organisations/Bohemian_Grove_symbolism.htm

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

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

<http://www.sonomacountyfreepress.com/bohos/bohoindx.html>

http://zapatopi.net/blog/?post=200708312850.the_owl_is_listening

<http://www.spyworld-actu.com/spip.php?article5459>

<http://www.freewebs.com/open-your-eyes-archives/masonicusa.htm>

<http://chimidice.wordpress.com/2008/07/30/simbolismo-massonico-esoterico>

<http://www.theforbiddenknowledge.com/hardtruth/uspresidentasmasons.htm>

“Adoratori di gufi”

a cura del Blog Nuovo Ordine Mondiale

<http://novoordo.blogspot.com>

Liberamente scaricabile all'indirizzo

<http://novoordo.blogspot.com/2009/05/gufi-di-qua-gufi-di-la-ma-dove-sono.html>

Riproducibile senza limitazioni purché non a scopo di lucro
e possibilmente citando la fonte.