

Global Watch Weekly Report


A Weekly Global Watch Media Publication (www.globalreport2010.com)

March 29th, 2013

SCIENTIFIC BABEL


Global Watch Weekly Report


“The Number one weekly report which provides concrete evidence of a New World Order & One World Government agenda”

www.globalreport2010.com

This is a FREE report. Please pass this on to others who you may feel would benefit from this information. Web site owners please feel free to give this away to your site visitors or email lists

Not yet on our mailing list? Then visit the web site link below and sign up to ensure you don't miss out on these free weekly reports

www.globalreport2010.com

Global Watch Weekly Report

Welcome to the Global Watch Weekly Report

When the serpent told Adam and Eve that if they ate from the Tree of the Knowledge of Good and Evil, that they would become as gods, he plant a generational desire into the psyche of human consciousness. This desire would maintain a stranglehold on future generations and cause significant conflict between human beings and God. In some cases the conflict reached the point where God literally had to destroy man's agenda as was witnessed at the Tower of Babel and the destruction of the ancient world during the antediluvian era.

In this weeks edition of the Global Watch Weekly Simon Downing the author of "World Empire - Final Destination" (www.finaldestination666.com), provides a real in-depth insight into a subject we have covered previously known as Transhumanism.

Transhumanism (sometimes abbreviated >H or H+) is an international intellectual and cultural movement supporting the use of new sciences and technologies to enhance human cognitive and physical abilities and eliminate what it regards as undesirable and unnecessary aspects of the human condition, such as disease, aging, and death. Transhumanist thinkers study the possibilities and consequences of developing and using human enhancement techniques and other emerging technologies for these purposes.

Although the first known use of the term "transhumanism" dates from 1957, the contemporary meaning is a product of the 1980s, when a group of scientists, artists, and futurists based in the United States began to organize what has since grown into the transhumanist movement. Transhumanist thinkers postulate that human beings will eventually be transformed into beings with such greatly expanded abilities as to merit the label "posthuman".


Simon Downing provides some rather astonishing insights into the fact that Transhumanism and Singularitarianism are the outputs of the fusion between ancient Mystery Babylon religion and science, and that these modern day initiatives are nothing more than man's return to the days of Nimrod and the Tower of Babel.

www.globalreport2010.com

SCIENTIFIC BABEL

ORIGINS AND SOURCE

One of the fundamental aspects, which every Christian needs to appreciate, is that many belief systems emerged over a lengthy period of time from within the ancient land mass, and particular geography, known as Babylonia. However, each of those belief systems is orientated towards one particular overarching principal - the exaltation of Man – for man to become like 'God'.


Even as far back as the time of Nimrod in the book of Genesis, we see this feature. Nimrod built a tower to the sky, one that reached up into the heavens. It was a symbol that declared his society's intent to pull down from heaven what they wanted, and to make it theirs on the earth below - a belief based on a false, occult spirituality. It was a sign of absolute defiance against the true living God. It was about independence, self autonomy and an 'evolving' into a higher spiritual state - politically, economically and religiously.

I have examined extensively the belief systems related to ancient Babylonia and I have discovered, in one way or another, spiritualities and beliefs geared towards this particular emphasis. Some are more subtle than others of course, but in every case Man being his own god, building a world independent to the God of the Bible, is axiomatic. In my report 'World Empire: final destination', I specifically detailed these.

I unveiled that Cabbalism (Cabbala), which is essentially a Jewish occult mystical belief system, has spirituality orientated this way. With its direct links into Freemasonry, I saw similar parallels

within The Craft. Masonry contains many levels, but at its higher expressions its truer meaning is uncovered. 33rd degree Freemasonry, Palmer Manly Hall declared that 'Man is a god in the making'.


Esoteric Freemasonic scholar Walter Wilmschurst also argues that through Masonry a man becomes divinised and knows as God knows, and that that Mason sums up and contains in himself the vast spatial universe around him. Indeed at the Royal Arch Mason degree, the man has become an illumined candidate. Bearing in mind the proven history of linkages between the mystery religions, Cabbalism, Masonry and the Bavarian Illuminati, it is interesting that Adam Weishaupt referred to his highest members as the 'inner Areopagites'. These men were at the centre of his scheme to build the world according to his occult design. Therefore these are forms of Babylonian thinking, with a Man-centred worldview at the heart of them.

Moreover, the hallmark of the mystery religions, stemming back to ancient Babylon and Egypt has always been Man 'apotheosized' (deified). It is the mystery religions which act as the base and source of the various spiritualities that followed, such as those named above. Man is evolving into what he needs to be, in order that he can run the world without God. It is the occult doctrine of 'becoming'. Gnosticism has direct links with the mysteries too. Gnosticism comes from the word 'gnosis' – knowledge.


SCIENTIFIC BABEL

Many religious beliefs are pursuing 'gnosis', they are about Man gaining 'knowledge', knowledge that Man can maximise and finally realise his inner potential. One particular spirituality associated to this is pantheism – the god force flows through all things – 'all is god, god is all'. I am sure you can appreciate that if one believes they are linked to the divine spirit that permeates all things - then they themselves are part of the divine. Therefore this becomes another component for self realisation in the evolving of Man and the world.


In the realm of the New Age religion, we see similar traits and further examples of one realising their inner divine 'potential'. Alice Bailey and Annie Besant, two formidable theosophists and forerunners of the modern New Age movement, make this palpably clear through their teachings. Even within certain political expressions, such as particular types of socialism, we see the same idea permeated - that Man can solve Man's own problems. It is interesting that Annie Besant was friends with author H. G. Wells, who in turn was a high level socialist and Freemason, and both were linked with the Fabian Society 'think tank' which has great impact on the Labour Party and other affiliated MPs, even in Britain today.

PHILOSOPHY AND ACADEMIC DISCIPLINES

Within the realm of philosophy similar ideals have been expressed. Bertrand Russell expressed his belief that man has the power to run the world by himself, and wrote about the need for global government. He used, back in 1952, the in-vogue terms we hear today: 'organic', 'interdependence', 'regions', 'devolution', 'single world government', 'powerful international authority' and 'totalitarian' as part of his argument, requiring a 'monopoly of armed force'. But these Man-centred beliefs stem back even further.

George Wilhelm Friedrich Hegel created what was called 'The Hegelian Dialectic'. The dialectic uses the terms thesis, antithesis and synthesis – or more simply problem, reaction and solution. Hegel argued that in the world we have problems and their reactions, out from which comes a solution. On this process goes, each of which is yet another stage of the evolutionary process. This development continues onward until the final, perfect solution, eventually arrives. For Hegel everything that we experience is part of this evolutionary process, and in fact God is evolving too. Hegel was also a pantheist.


Within the philosophy of Friedrich Nietzsche we have the concept of the Übermensch – Superman or Overman. In his philosophy we find the 'death of God' concept, which essentially means that the idea of God, in Christianity in particular, can no longer provide any real values for living. What matters is the development of the human race, that it 'evolves' and becomes Superman – Overman – that humanity can find meaning by how it advances itself.


SCIENTIFIC BABEL


Studies of the philosophy of Baruch Spinoza, Emile Durkheim (sociology), Carl Jung (psychology), Arthur C Clarke (Science) and Teilhard de Chardin (a Catholic theologian), all indicate the same 'evolving' and Man 'becoming' principles. Many of these men, and there have been others, have had profound influence upon society's education. Spinoza for example, was very influential upon the 18th century Enlightenment, where 'reason' was exalted as the authority, rather than God.

CORRELATIONS WITH SCIENCE

With this 'Babylonianism' underpinning such important fields of study, and being so influential upon modern thinking, it should not surprise us then, to find certain correlations between these views with particular types of Science. Our world is dominated by Science and evolutionary thinking, and as one examines Darwin's teaching, and indeed Darwin's contemporary, T. H. Huxley, we see certain parallels.

The belief systems we have looked at argue that Man is 'evolving' spiritually and mentally, but here we have Science making a similar case, and thus displaying certain Babylonian expressions. It is interesting to note that there is evidence that Darwin and Huxley were both influenced by Masonry, Huxley also tutored H. G. Wells, and Julian Huxley, his grandson, was good friends with the aforementioned philosopher Bertrand Russell! Julian Huxley was also a member of the British Eugenics Society.

Eugenics relates directly to Darwinism and evolutionary thought in that it studies ways of improving the human race, such as analysing hereditary traits and the need to overcome certain flaws and better humanity. Therefore certain forms of eugenics, by extension, fit with the concept of the survival of the fittest – that only the best should survive.

The problem with this area of research is that it can become highly racist and elitist, as history has shown, such as creating divisions between those who are more intellectual and capable, compared with the more regular 'masses' - that reproduction should occur between those of a better genetic pool.

Because Science is at the centre of our world, everything is shaped by it. It permeates the soul of society. And where Science particularly emphasises human potential, we must be wary indeed. The world has been reduced to 'Scientism', where Science has authority over almost everything else, and thus has a dictatorial influence - promoting Man rather than God.

The facts show that Science, evolutionary thinking, and the power of Man's potential have gone on to affect the globalist institutions and the inner workings of governments all round the world. Babylonianism is always about the exaltation of Man, building a world independent to the God of the Bible. Evolutionary thinking, Scientific or otherwise, can serve the Babylonian purpose, when it exalts Man as Man's own saviour. This is precisely what is happening today.

SCIENTIFIC BABEL

Therefore we have come 'full circle'. The origins and roots of it have been analysed, and so we are now in a position to discuss whether Science is beginning to create the possibility for Man to be more like 'god'. Is science enabling us to become the *Urbemensch*? Is it enabling us to 'become', to 'evolve,' so that we no longer need Christ? I believe so.

Science is deepening and it is becoming more incredible - it will become almost 'supernatural' in its expression. This is where studies in Transhumanism and Singularitarianism are now fully relevant. It is to these, and specific examples of its outworking, that we can now turn.

SINGULARITARIANISM AND TRANSHUMANISM

There is a degree of crossover between these two fields, however Singularitarianism is the belief that in the future technology will enable the human race to become superintelligent, beyond anything we have ever known before. A moment in the future exists, the singularity, at which point this superintelligence will be realised. This field has been particularly associated with the well known man Ray Kurzweil.

clear that these beliefs systems are high expressions of the type of occult beliefs I have already stated. To reach the singularity or to be 'trans' or 'post' human, with superintelligence, is to be 'like' God – it is to 'evolve' and to 'become'. It is the ancient sin of the Garden of Eden – 'you will be like God', Genesis 3v5; which was mirrored by Nimrod some years later.

EXAMPLES: PAST AND PRESENT – DISCOVERIES RELATING TO THESE FIELDS

The World Transhumanist Association, now known as Humanity+, has been in existence for a number of years. Whilst initially it would not have been regarded as 'mainstream', and the type of Science it had ambition for would have been regarded as 'Fringe' science, it is clearly beginning to gather momentum within more regular circles. For example, the organisation has met at Yale University and was referred to by Richard Hayes the executive director for the Centre for Genetics and research at that time. Hayes refers to their ambitions for genetically enriched forms of human beings, of 'post human' beings. Is this not, therefore, a form of 'techno-eugenics'? Is this not an expression of Babylonianism, of Man becoming improved and self realised?

Princeton University professor Lee Silver also commented on this, and predicted that all aspects of the economy, media and other critical areas of life would be controlled by the 'GenRich' class, whereas the 'Naturals' will be paid less and become equivalent to labourers. Bioengineering would also be a related field. Is this not akin to Aldous Huxley's (brother of Julian) *Brave New World*? Let us not forget that Humanity+ has many chapters all over the world, expressing its ideals.

Indeed Katherine Hayles, a professor of English at the University of California, wrote in her book 'How we become Posthuman', that to be posthuman means that there are no essential differences between the existence of our bodies and computer simulation, between cybernetic mechanism and biological organism, or between robot technology and human goals. Therefore in her analysis the age of the human is drawing to a close. William Sims Bainbridge of the National Science Foundation has also referred to genetic engineering and psychoactive drugs, along with the control of the brain in order to transform human beings into safe and docile creatures.


Transhumanism holds that technologies should be developed that overcome aging, illnesses, and other human limitations, and that humans should transform themselves to a point where we become essentially 'posthuman' - hence the term 'Transhumanism'. Naturally these terms also relate to those who could be classed as 'futurists'. It is

SCIENTIFIC BABEL

Is this not an expression of Nietzsche's Übermensch? Is this not a possible manifestation of what the survival of the fittest may mean – that only those conditioned this way should overcome and evolve into the scientifically engineered higher state, with the rest left behind? Indeed who decides who is worthy of such 'improvements'? And bearing in mind that Hitler was influenced by Nietzsche's thinking, it becomes clear that a would-be dictator would be very interested in the kind of science that promotes the ideal race, as well as one that can also subvert its subjects accordingly.

In Germany it was the Aryans, and in communist Russia the Soviet Man. I suggest that transhumanistic and singularitarianistic Science will be of great use to the end times global dictator, the Beast, the Antichrist, the Lawless One – that man who will commit the act of the 'abomination of desolation' in his rebuilt (3rd) Temple, in Jerusalem.

Many years ago on 18th July 1996, an article in the Daily Telegraph, reported that a computer chip, which will probably be near completion by about 2020, would be able to be implanted behind a person's eye. It would have the capacity to record every thought and sensation the person experiences throughout their life. The researcher of this device was Dr Chris Winter of British Telecom's artificial life team.


According to The Times, in an article dated 11th August 1996, scientists were developing an artificial womb that could enable women to have children without having to carry the baby themselves - thus being spared of the pain and difficulties of pregnancy. Surely these examples, and the ones

that follow, are a partial fulfillment of the words of Daniel 12v4, which prophesies of the increase in knowledge before the day of the LORD?

Peter Cochrane who was head of Advanced Communications at British Telecom, promoted the idea of a microchip under the skin as the answer to buying and selling in the 21st century. Of course buying can already be done through smart cards, but, as we all know, cards can be lost. Thus the question is raised: 'why not implant it under your skin?' Moreover, it could also be installed with a short wave transmitter-receiver inside it - a personal transponder like an aircraft.

Indeed in the article called '*New technology killing off cash*' by the Financial Times, Conrad Chase, British co-owner of the VIP Baja Beach Club in Barcelona, along with almost 100 other clubbers, have opted to have tiny data chips implanted surgically under their skin, and so purchasing is made by waving the arm over the specialised receiver on the counter.


Cochrane had also been working on 'Soul Catcher 2025' which is a chip implanted into the human body, so that one's memories and experiences, could be stored onto it. It could then be played on a computer or inserted into someone else's brain. This idea relates to 'mind uploading', whereby a person can upload their brain into a computer.

This implies that, if possible, immortality can actually exist for an individual because they would exist beyond the demise of their body. Of course if the end of the world occurred, or the device upon which it was stored failed, then they would disappear with it! Mind uploading, sometimes referred to as non-biological intelligence, centres around the controversial proposition that cognitive processing can be implemented on substrates other than our current neurons.

Already the world's first brain prosthesis has been created — an artificial copy of the hippocampus. The silicon chip it uses will be implanted and perform the same processes as the damaged part of the brain it is replacing. Scientists are arguing that our minds are defined more by the information pattern they embody, than the particular hardware they are implemented on. Highly concerning, is it not?

SCIENTIFIC BABEL

Nanotechnology and nanomedicines are becoming increasingly well known. Even as far back as 2003, the mainstream media was reporting on this. (A nanometre is 0.000000001 metres wide and thus incredibly small). The Daily Mail on the 27th April of that year reported that technology, which involves manipulating materials at the atomic level, is being developed. Scientists are well on the way to building 'nanobots,' tiny robots, 'to carry out assembly work following sophisticated programmes.'


An important man associated to this field is Eric Drexler, who is regarded as the father of nanotechnology. It is interesting that The Borg in the Star Trek films were built by using nanotechnology. Essentially what Star Trek promoted, was not a concept that was totally future and alien to us (no pun intended), but one that was, 'behind the scenes', already being developed, in the here and now and on earth!

Nootropic drugs relate to this too. 'Noo' comes from the word for 'mind' in Greek, whereas 'trophic' comes from the Greek word to 'bend' – thus "mind-bending" drugs! Certain drugs are being developed in order to improve mind concentration and perceptivity, as well as intelligence.

Interestingly the aforementioned Teilhard de Chardin referred to the 'noosphere', and the 'omega point', i.e. that mankind would evolve and finally reach the omega point, the perfect end state or goal. Indeed this pharmaceutical development may have some crossovers with, and finally potentially support, the ideology behind Aldous Huxley's comments made at The California Medical School.

In 1961 he stated that he hoped for a pharmacological method of making people love their servitude – that via propaganda and brainwashing, indeed brainwashing enhanced by certain drugs - they would be distracted from any desire to rebel. Similarly Edward Bernays, nephew of Sigmund Freud, also commented on the need to manipulate and organise the habits of the masses, and that propaganda is the executive arm of the invisible government to that end.

Work is being carried out on Resveratrol, a tonic through which it is hoped one's genes will be switched off, so that a person's aging process will be slowed. Brain to brain transmission has also been reported. For example, a rat in Brazil has been able to send its thoughts through the internet to another rat in the USA; thus the scientists involved created a nervous system by using two brains. It was also called an 'international mind-meld'.


The term Cryonics has been around for a number of years, which is the high-fidelity preservation of the human body, and particularly the brain, after death, in anticipation of a possible future revival. The technology for it is already available today.


Virtual reality is another term with which we are familiar, and within the world of computer games we are seeing considerable developments. They are becoming so advanced that it is estimated that by about 2020, reality simulations will become so high-resolution and immersive that they will start to get indistinguishable from the real thing – from reality. A person could wear a specialised suit and enter into the world of virtual reality and thus experience life in a different form.

SCIENTIFIC BABEL


Gene Therapy/RNA Interference is also making significant progress. The idea is that gene therapy will mean that bad genes can be replaced with good genes, and RNA interference can selectively knock out gene expression. Together they will give the human race the ability to manipulate its own genetic code. Examples of its use would be the ability to keep us slim no matter how much junk food we eat. Some may think this is great – but it is playing ‘God’. Indeed gene therapy in the next decade or so will progress into anti-aging therapies too. It may finally get to the point where we are gaining more than an extra year of lifespan per year, reaching what has been called “longevity escape velocity,” eventually culminating in indefinite life spans.


Cybernetics is also another developing feature, where a piece of technology can be implanted inside a person, such as a cochlear implant, in order that a deaf person may hear. In fiction cyborgs have stereotypical roles, but actually forms of cyborgs are already living amongst us. But it is the progression of this technology that is of most concern.

Hearing and vision enhancement is just the beginning, because the people involved with this technology are working on metabolic enhancements, artificial bones, muscles, and organs, and even brain-computer interfaces – ones that are subcutaneous – i.e. implanted beneath the skin. Indeed Autonomous Self-Replicating Robotics is also being considered. Why do manual labour when the robots can do it for you? Indeed when they become worn down or additional models are needed, they can self replicate according to demand.

Development is also occurring in the field of Artificial Intelligence (AI). It is possible that in the future robots could be created which become more intelligent than humans, and be able to make independent decisions - without us. Discussions have already occurred about the degree to which an AI should be given autonomy. A personal humanoid robot has already successfully helped a stroke patient recover, according to Science Daily.


A Digital Talking Head has also been created which has the capacity to express emotions on demand – the face can also recite a text typed into the keyboard to which it is linked. ‘This technology could be the start of a whole new generation of interfaces which make interacting with a computer much more like talking to another human being’ said Professor Cipolla.

*Smart drones, weapons that have minds of their own, have also been developed and concerns have been raised about these. Indeed some are arguing that President Obama has permitted, or is planning to permit, the usage of these drones for security purposes on the citizens of his own country, and of course, beyond. Indeed if this is not enough to concern us, further development in this field is occurring. One of these is Artificial General Intelligence (AGI).

AGI comes under the banner of ‘strong AI’ as opposed to ‘weak AI’. Weak AI is essentially where software can be used for problem solving; something with which we are more familiar. However, strong AI and the related AGI means that thought, feelings, imagination, creation, and

SCIENTIFIC BABEL

communication can occur through synthetic intelligences with conscious experiences. This extraordinary development is gradually becoming possible. As I stated earlier, the facts show that present-day computing speeds are fast approaching the computing power of the human brain. Distinct from artificial intelligence in general, which has come to refer to any sophisticated software program, AGI refers to AIs that display open-ended learning and similar competency levels to human beings.

TECHNE, TECHNOLOGY AND MY CONCLUDING THOUGHTS

It is interesting that the word 'technology' has its roots in the Greek word 'techne'. Techne may be translated as 'craft'. Are we not seeing forms of 'craft', with the developments of such technologies? It is pertinent to point out that this word is used in the world of the occult, such as 'witchcraft'. Indeed, the religion of 'Wicca', which is linked to witchcraft, is a word that can mean 'to bend' – that is 'bend reality' - to craft reality according to one's ambitions.

It is noteworthy that 'crafty' means: skilled in, or marked by underhandedness, deviousness, or deception! I am not anti-Science, but when Science presses into these sorts of areas I suggest that it is a modern technological form of witchcraft, in order to control Man and human affairs according to the ambitions of certain power-crazed people, under the influence of Satan. It is about reconfiguring reality using technological means that are akin to sorcery.

I do not profess to be an expert in these matters, but I am sure that many Christians can appreciate the relevance of this material to the end times picture painted by the eschatological passages of the New Testament and beyond. We are reaching a technological singularity, and if left unrestrained, I suggest that in the coming years we will find ourselves immersed in technologies that have the appearance of the 'supernatural'. The coming world dictator will be able to use these technologies, if they are ready by the time of his appearance, according to his globalist design. He will be able to use them to enslave us all, and control the masses according to his end – whilst allowing his 'elite' to have control over planetary affairs.

A recent report by Rema Marketing, 'Russia 2045', provides further information about this agenda, giving key information about the Transhumanist agenda through this Russian initiative – it also focuses on matters pertaining to related fields such as Avatars. That report, and hopefully this one, has proven without a doubt that we are gradually witnessing new emergent technologies which will enable Man to build his final Babel Tower – a world finally run by Man, as he tries to be like 'God'.


Never before in history has the world been at a precipice of this nature – it may be that we are nearing Nimrod's dream – indeed Satan's dream – Genesis 3v5 fulfilled. For centuries the global elite have planned for a world government, economy and religion – this is just another branch of their endeavours to make this so. The end times picture is massively complex, and at every level we see the machinations of those who desire to live their lives without Jesus, shaping our world according to a specific agenda, whilst most of the time the general population are unaware of what is occurring. Surely this is about the occult doctrine of 'becoming', of Man being given over to gnosis – until the Ubermensch is realised.

My hope is that in the midst of this, men and women will wake up and see the treacherous times we are living in, and react against it. The only way for Man to become 'Overman', is to find salvation in Jesus, so that 'Man' may 'Over' come his flesh and sinful desires, live for Christ instead and find, as a consequence, true life.