Masons conspire for world power: the Pike-Mazzini correspondence

by Anton Chaitkin

This speech was delivered on March 21 to a conference of the Schiller Institute and International Caucus of Labor Committees in Northern Virginia.

The master of Italian Freemasonry and terrorism, Giuseppe Mazzini, supposedly wrote a letter in 1870 to masonic chief and KKK founder Albert Pike. The subject: how to coordinate world freemasonry from the top. It includes these words:

"We . . . must create a supreme rite, which shall remain secret, into which shall be called those masons of high degree whom we shall select. Vis-à-vis the other brothers of the masonry, we must demand utter secrecy. Through this supreme rite, we shall govern the Masonry, which will thus become the international center, all the more powerful, that its leadership shall be unknown."

The anti-Mason Margiotta wrote that this super-Masonry was in fact created, with directorates in North America, Uruguay, Naples, and Calcutta.

And Albert Pike supposedly wrote a letter to Mazzini in 1871, proposing that they provoke a "formidable social cataclysm for the purpose of conquering atheistic-Communism and Christianity by making them exterminate each other," which would lead to the desired Satanic despotism.

It is also alleged, that in 1889 Pike told higher Masons to worship Lucifer, in preference to the other God whose power balances Lucifer.

The Scottish Rite Masons themselves present these particular Mazzini and Pike formulations to the public, and deny them as forgeries. The British Museum has said carefully that "a search of the indexes of our catalogues has failed to disclose any letter in the Department [of Manuscripts] from Albert Pike to Mazzini."

Justice will one day bring us direct physical access to their archives and to any surviving incriminating writings. But we can demonstrate from their acknowledged writings and from historical facts that even if these quotes are forged, they represent exactly the thought and actions of Pike and Mazzini.

Pike's empire of evil

Pike wrote the following in his book *Morals and Dogma*: Writing about top-down organization: "The Blue [or lower] Degrees are but the outer court . . . of the Temple. Part

of the symbols are displayed there to the Initiate, but he is intentionally misled by false interpretations. It is not intended that he shall understand them, but it is intended that he shall imagine he understands them. Their true explication is reserved for the Adepts, the Princes of Masonry. . . ."

Writing about the Satanic "balance": "Manes, founder of . . . the Manicheans, who had lived and been distinguished among the Persian Magi, profited by the doctrines of Scythianus, a Kabalist . . . of the times of the Apostles. . . . [Manes taught that] there are two Gods, one of Good and the other of Evil, each independent, eternal, chief of a distinct Empire. . . .

"The Evil God, Satan, is the Genius of matter alone . . . the Supreme Being [was] too pure to come in immediate contact with matter . . . the Prince of Darkness . . . made Adam, whose soul was of the Divine light, and his body of matter, so that he belonged to both Empires . . . the Demons created Eve, who seduced him into an act of sensualism, that enfeebled him, and bound him anew in the bonds of matter. This is repeated in the case of every man that lives . . .

"The Royal secret, of which you are [the] Prince . . . is the Secret of the Universal Equilibrium . . . that Equilibrium between Good and Evil, and Light and Darkness."

Reflecting on decades of terrorist crimes which Pike and Mazzini had directed, Pike wrote: "Men are but the automata of Providence, and [Providence] uses the demagogue, the fanatic, and the knave . . . as its tools and instruments to effect that of which they do not dream, and which they imagine themselves commissioned to prevent . . ."

The origins of the Scottish Rite

The Scottish Rite as a project of our British enemies was started during the American Revolution, principally by two men: a nominal Christian and a nominal Jew. British general Augustine Prevost conquered Charleston, South Carolina, and set up a secret police apparatus there which became the Scottish Rite headquarters after the British Army left. Simultaneously, Moses Michael Hays started in Rhode Island a masonic core group of cabalistic Jews, who were millionaires in the Negro slave trade; among them were the Lopez and de Leon families. Hays was himself a banking partner of the highest Massachusetts Anglo-Saxon blueblood Tories, who were all in the slave trade, and would soon plunge into the opium trade. These elements formed the Scot-

30 Feature EIR April 9, 1993

tish Rite.

Cabalism, as opposed to biblical Judaism, came into Rhode Island and South Carolina from the Jewish quarter of Curaçao, the Dutch West Indies Company's slave concentration camp.

Slave owners and traders, only nominal Christians and Jews, were forced to flee Caribbean black slave revolts in the 1790s. These embittered Satanists joined the Scottish Rite leadership in Charleston and New Orleans.

In Haiti, hereditary slavemaster Count Alexandre de Grasse led the French planters in their bloody four-year war against resistant blacks. De Grasse fled to Charleston, where he co-founded the Scottish Rite "mother lodge" in 1801. De Grasse then went back to help lead Napoleon's military campaign against Haiti's independence, a vicious race war that he lost. De Grasse set up the Scottish Rite in British Jamaica in 1803, to help the British govern their 3 million slaves on that island. Under Napoleon in 1804, this genocidalist de Grasse created a Supreme Council for France.

De Grasse established the Scottish Rite Supreme Council in Milan in 1805, two months before Napoleon came there to be declared King of Italy. This is the origin of the Pike-Mazzini Masonry in Italy. Representing British power—the faction of Masonry opposed to Franklin and Lafayette—de Grasse remained head of the Scottish Rite in France after the fall of Napoleon.

Mazzini's terrorist international

Giuseppe Mazzini was a young Italian freemasonic revolutionist in the 1820s when the British picked him up for their irregular warfare against Europe and America. Mazzini moved to England in the 1830s. From the safety of British upper-class houses, he directed anarchists and terrorists to their deaths against governments and the church. Mazzini's movements became known as "Young Italy," "Young Germany," "Young Switzerland," "Young Russia," then "Young America," and "B'nai B'rith," and later on "Young Bosnia," an instrument of Greater Serbia.

Many top British strategists employed Mazzini, beginning with Viscount Palmerston. Mazzini was associated with the schemes of Sir John Bowring, who tried to stop Germany from industrializing on the American System nationalist program of Alexander Hamilton and Friedrich List. Bowring's other protégé, Friedrich Engels, threatened would-be German manufacturers with insurrection led by Karl Marx and Mazzini. Bowring's free trade subversion career took him to China, where he started the second Opium War and organized a communist insurrection led by a messianic Chinese Protestant cult.

Mazzini led Britain's 1848 revolution in Italy, directed against the Catholic Church and designed to stop the Vatican from leading the nationalist movement.

In 1852, the U.S. Democratic Party's national magazine said that the new "Young America" regime of President

Historian Anton Chaitkin is arrested for "statue-climbing," during a demonstration at the Albert Pike statue on Nov. 13, 1993. He and Rev. James Bevel, who was also arrested, will go to trial on April 19.

Franklin Pierce must back Giuseppe Mazzini in the overthrow of Europe's governments. Publisher George Sanders, a paid agent of British bankers, also called for the U.S.A. to seize Cuba and Haiti and secure black slavery under North American rule. As Mazzini's U.S. mouthpiece, Sanders declared that "this continent is for white people." But note that Mazzini has even now a false reputation as an anti-slavery activist.

President Pierce had been privately selected as the Democratic nominee by Scottish Rite boss John Quitman, the son of Curação slavemasters, and by Boston opium lord Caleb Cushing, the sponsor of Pike's rise to power in Arkansas.

Mazzini wrote about his own role in the Pierce election: "I [am] working with the very numerous Germanic element in the United States for his election, and under certain conditions which [Pierce] has accepted. . . . He was to appoint American representatives in Europe who would be favorable to us and would help us; and almost all his nominations are such as we desired. He was to give to his battleship commanders instructions opposed to Austria and the despotic governments; he has done it. . . . He had promised to give orders to all his diplomatic agents to recognize immediately whatever insurrectionary republican government should be established in an Italian or Hungarian province, and he states that he has done so."

President Pierce appointed George Sanders consul in London, where Sanders hosted in his home Mazzini's entire crew of revolutionists. Other open Mazzini backers such as Edwin de Leon and Scottish Rite bankroller August Belmont got top diplomatic posts, while Pike's sponsor Cushing ran the Pierce administration as attorney general.

Operating at that time in Switzerland, Mazzini was assured by the U.S. ambassador there that if Mazzini were arrested, he would immediately be taken under the ambassador's protection.

Launching the U.S. Civil War

Under this Pierce regime, the Scottish Rite prepared a slaveowners' war on the U.S.A. Quitman sent the new Scottish Rite member Albert Pike to live in Louisiana in 1855. Pike developed the New Orleans base of the anti-Catholic, anti-black terrorist group, the Knights of the Golden Circle. Pike worked with Caribbean Jewish cabalist Judah Benjamin, and the strange, British agent Catholics who would pave the way for the introduction of Mazzini's Mafia in New Orleans.

Within the overall movement to unify Italy, Mazzini worked to create new instruments for crime and covert dictatorship. In 1860, Mazzini sent just 1,000 Red Shirts under General Garibal-di to invade Sicily, which was then ruled by Bourbon royalty. How did such a small force succeed? The Sicilian Mafia, by then ruled by Mazzini's command, crippled the government's response. Butto make sure, the British Navy moved into position to protect the landing of these two ships.

With Albert Pike as commander in 1860, the Scottish Rite marshalled the slaveowners' political leaders, secured the backing of British bankers Rothschild and Baring, and launched the secession of the U.S. South.

The 1850s Mazziniite regime of Franklin Pierce now became the 1860s insurrectionary government. Pierce's secretary of war, Jefferson Davis, was the Confederate President. Judah Benjamin as Confederate secretary of state directed the Scottish Rite espionage networks, with George Sanders and Edwin de Leon running on British funds between Canada and Europe.

While British shipyards built cruisers for the Confederacy to sink the U.S. merchant marine, pro-Confederate English politicians got Mazzini's main public spokesman Sir James Stansfeld appointed Lord of the Admiralty.

The United States won the Civil War, but its nationalist President Abraham Lincoln was murdered by the Pike-Benjamin secret service. At Ford's Theater, where John Wilkes Booth shot Lincoln, the National Park Service displays a decoding sheet found by police in Booth's trunk, and a matching coding device found in the office of Judah Benjamin.

Pike was hiding in British Canada, wanted for treason, when the new masonic President, Andrew Johnson, issued him a pardon. The nationalist leader of the U.S. Congress, Thaddeus Stevens, a fierce opponent of Freemasonry, launched Reconstruction to overthrow the Southern oligarchy and to ensure rights to the blacks newly freed from slavery.

Albert Pike re-started the terrorist Knights of the Golden Circle, calling it the Knights of the Ku Klux Klan, which

fought Reconstruction with satanic costumes and rituals and murders.

The Scottish Rite home base of South Carolina, conquered by General Sherman, remained for years under a regime of talented and patriotic black leaders, including [Schiller Institute Vice President] Amelia Robinson's great uncle, U.S. Congressman Robert Smalls. In the late 1870s, the Pike-KKK forces ran phony corruption scandals to overthrow these black leaders. The former slaveowners then seized control of South Carolina—and I have seen on display in Charleston the startling Mazziniite Red Shirt uniform that these vigilante forces wore when they lynched and tortured and shot their way back into power.

A secret power

Thus, Mazzini and Pike corresponded. Mazzini created the secret Propaganda lodge which ruled Italy for many decades. Pike and Mazzini co-founded the Scottish Rite organizations of Latin America.

Mazzini's Mafia spread into New Orleans. The "Jewish" and "Italian" mafiosi who have nested there are the queer masonic birds whose parents and continuing controllers are the ultra-racists we have described. Their hemisphere-wide dope trafficking is in fact intended to exterminate Christianity.

The Propaganda 2, or P-2, lodge was established on the Mazzini model by the Anglo-Americans after World War II. In cooperation with communist secret services, the Scottish Rite P-2 has run terrorism against the nation of Italy. Italian police trying to penetrate the masonic control of criminal terrorism recently ran up against the covert "Albert Pike" lodge in Calabria. Though now officially outlawed, P-2 is spearheading the current crusade to scandalize, dismember, and subjugate Italy.

The heirs of Pike and Mazzini are the new KKK, the neo-Nazis hammering at Germany. Dennis Mahon, the Oklahoma KKK leader and Naval Intelligence operative who trains young German neo-Nazis, admits he works with the [former East German communist] Stasi secret police to wreck Germany. And Mahon praises KKK founder Albert Pike as a pioneer nineteenth-century environmentalist.

Lt. Col. Michael Aquino, who heads up a neo-Nazi unit of the United States Army, is the high priest of the Satanic Temple of Set, the officially recognized satanic religion in the U.S. Army. An up-to-date Pike-Mazzini team has worked on behalf of Britain's strategy of tension against Germany. The neo-Nazis are run by the high Mason Aquino, and by intelligence chiefs William Webster and Ted Shackley, and by cabalist mobster Edgar Bronfman.

Now that the Scottish Rite is panicking and coming out into the open to defend their KKK, we should recommend to law enforcement officials everywhere: Watch the masonic offices for smoke. They may soon be burning their private papers, and we shall want those papers rescued to aid in future prosecutions.

32 Feature EIR April 9, 1993