

Balaam's Occult in the World Today

by Ariel Bar Tzadok

Copyright © 2013 by Ariel Bar Tzadok. All rights reserved.

Let's be blunt from the start, there really is no such thing as hocus-pocus magic. Yet, never let this fact confuse one into believing that there are no such things as the occult or real occultic powers. For just as magic is fantasy, the occult and occultic powers are stone-hard facts!

The Dark Lord from Star Wars.
*Balaam was like this.
Who else today is also like this?*

Occultic powers are real, not because of magic, but rather because they work through manipulating natural forces, specifically those not very well known. Indeed, every master occultist is the first to acknowledge that belief in magic is nonsense. Yet, the master occultist also spends a lifetime studying many different natural law systems, especially what we today call psychology. Mastering knowledge of the human mind, the occultist uses this knowledge for psychic purposes.

What the occultist learns is how the human mind interacts with the external sensory world, and how the inner mind can be influenced by manipulating extra sensory perceptions. The master occultist is an expert of knowing how the human mind is accessed through the unconscious. He knows how to manipulate thoughts and feelings. The master occultist also knows secrets about other technologies that manipulate sight and sound. Through the manipulation of sight, sound and mind, the master occultist can make people see things that are not there, hear things that make no sound, and believe and feel things that have no basis in reality. With control over the mind, the occultist can pretty much manipulate another to do almost anything.

Today many of the old secrets of the occultists have become common knowledge, although no association is made to their origins. What were once occultic secrets are now being taught in many schools and universities under all kinds of different, more scientific names. Today, knowledge about how the human mind can be manipulated is found in most studies of psychology. Lessons from the arcane knowledge are even more prevalent in the studies of advertising and marketing, which use psychology as a tool for behavioral manipulation. Whereas psychology is geared towards learning about how and why people act, advertising and marketing is specifically geared towards manipulating people to act in specific ways, just like the occultists of old would do.

Today, we are not much different from the past. We are all still subject to psychic attack from master occultists who know the secrets of manipulating the human mind. The only difference is that today, the psychic attacks are far more sophisticated, using all forms of high-tech communication, and entertainment to not-so-subtly manipulate the way people think and behave. Today, the mass media directly influences the way the masses think, to specifically direct the flow of their behavior. Whereas, in the past, the master occultist could influence only individuals, or small groups, today the masters in control can hypnotize and manipulate the entire world. Judging from what we see, it appears that this is exactly what they are doing.

The tools and techniques once reserved for the occult are now so common place that we see them all the time. We are so used to them, that we ignore their influence, and even go so far as to deny the manipulative power of their influence. Yet, anyone with a knowledge of basic science, and psychology, knows that we average human beings are susceptible to influence from movies, television programs and even commercials.

Billboards, advertisements of all kinds, novels and magazines show images and imagery that present certain people and ideas in either a positive or negative light, and we observers, for the most part, go along with what we see. While our intellect might say to us one thing, the subtle influences of imagery speak to a deeper level within the psyche, and often override even the most logical, and skeptical of minds.

I believe that it is a fair and honest statement to say that all our political leaders are, knowingly or not, heavily involved with ancient occultic methods. While I do not believe that the majority of politicians are secretly involved with devil worship, or any other such nonsensical rituals, I do believe that governments, and their officials, use the public media to influence and control the minds of people, using the same techniques as did masters of the occult throughout the centuries.

Control in deed, when none is perceived, this is the motto of the master occultist, and it might also be said of the modern politician.

In order for one to recognize first hand what it is that I am talking about, all one has to do is either read one of the many books, or watch one of the many television programs publicly available about how the human mind works, perceives things, and is then manipulated thereby. Books and programs on this subject are most revelatory, and although they will not show any historical connections to the occult, one can simply read older occult literature, and see the connections for oneself.

This phenomena of mind manipulations has been around since pre-Adamic times. Indeed, such occultic techniques of manipulation and seduction are first recorded in the Bible being used by the serpent in the Garden of Eden, who manipulated Eve,

and then Adam into becoming stuck here on Earth in our present physical human forms.

The same techniques are used today, everywhere! It is no wonder then that many in religious circles believe that modern society is “ruled over” by the ancient primordial serpent. While this is a metaphor, the reality underlying the imagery is most real. There clearly is a global conspiracy to control the minds of the masses through all the different tools of the electronic media. As to who is behind this conspiracy, all I can say is that, “fruit does not fall far from the tree.”

Today, people think and behave differently than they did just two generations ago. What was once considered to be right, proper and stable moral values are today cast aside in place of a new set of values that are certainly very different from those that came before them, and not for the better. This is the result of mass manipulations through world outreach. Yet, this is nothing new under the sun. We have a Biblical example of this mass manipulation being attempted on a national scale.

It is recorded in Numbers 22, that Balak, king of Moav was terrified of a pending Israelite invasion. In order to covertly weaken his enemy, Balak reached out to the renown seer of his day, Balaam, to curse the children of Israel. Balak knew that by using the occultic tool of the projection of negative thought and word, that somehow Balaam would be able to weaken Israel from within. Now, Balaam was no mythical figure. He was renown in his day and for many centuries afterwards. There presently exists modern archaeological evidence, found in Dier 'Alla, Jordan, that validates and confirms that Balaam was a historical person.

Balaam was renown in the ancient world as a master magician, but as I said above, there is no such thing as magic. Balaam wielded a real power, a power of knowing how to manipulate the collective unconscious of large groups of people. The Biblical episodes is full of archetypal behaviors (altars of sacrifice) and the like, and culminates with the peculiar dialogue Balaam has with his taking donkey (a Biblical democrat, maybe). We'll leave the interpretations of these things for other scholars. We need to focus here on what Balaam was trying to accomplish, and what indeed, he did accomplish.

After performing all his sacrificial tasks, which judging from the Biblical record were all failures, Balaam was, nevertheless, able to gaze into the collective unconscious (Akashic record) of the Israelite nation and discovered their one weakness, the soldiers would be susceptible to seduction by the Moabite women.

If the woman attacked the soldiers with sex, instead of with swords and bow, they would be able to neutralize Israelite hostility. Once the soldiers got a taste of the sweetness of Moav, they would have no intent, or desire, to attack them. Thus

Moav would be able to launch an offensive military campaign against an enemy of weakened resolve. In such a state of weakened resolve, Israel would be easily defeated.

Ancient records show that the daughters of Moav were instructed to initially arouse the Israelite soldiers, but to not submit to their sexual advances too quickly. First, they were to flirt, then seduce. Yet, before allowing the Israelites any sexual conquests, the daughters of Moav were to involve the Israelite soldiers in their Moabite religious ceremonies, and worship of the Moabite gods. Fired on by sexual passion, the Israelite soldiers would suddenly become very lenient in their tolerance to idol worship. Needless to say, this arouses the wrath of YHWH against the sons of Israel. This then was Balaam's plan from the start.

Balaam knew that YHWH would be aroused to anger against Israel, and that YHWH would unleash His wrath against the offending soldiers, thus weakening the might of the Israelite forces. Balaam's plan was to defeat the Israelite army, without having Moav to lift a sword. YHWH would be Balaam's tool against Israel, and both YHWH and Balaam knew that the rouse would work. And indeed, it did.

Balaam manipulated an entire nation. He blinded their eyes from seeing one thing by distracting them with another. This trick is used to this day in the public media, and by every magician who has even performed in public. Balaam's deep knowledge of human psychology was for centuries called magic, and later the occult. Whatever name we call it, it is still a powerful tool of individual and collective manipulation that can either build or destroy, bless or curse.

The knowledge of ancient Balaam is still vibrant and relevant today, and is even more dangerous than it once was, because now these powers have fallen into the hands of those who seek to enslave all of humanity.

In ancient times, only those who stood firm against persuasion and manipulation were able to withstand the onslaught against their morals and ways of thinking. Today, in this regards, nothing is different. The only way to stand against a modern-day Balaam is to stand firm, with conviction and resolve, like a modern-day Pinhas. But, the topic of Pinhas, will have to be covered in another essay.