

Hello, and welcome to another episode of Security Theater, the only web series that gets to the Truth... beyond the Truth.

[Intro plays with title card]

Hello, everyone. I'd like to start today with a little history lesson.

[Picture of map of Europe]

The Second World War was one of the greatest catastrophes of the twentieth century. Tens of millions of soldiers and civilians dead on battlefields, millions more killed in the Holocaust, and we saw

[Picture of mushroom cloud]

the first use of atomic bombs in warfare, touching off the Cold War and bringing the planet to the brink of nuclear annihilation.

[Cut back to room]

The war on the Western Front ended with the suicide of Adolf Hitler on April 30th, 1945, bringing six years of planet-wide destruction to a close. Or so the history books tell us. In reality, Hitler faked his death and fled to South America, before ending up in California. Hollywood, to be specific. Some time between 1945 and 1950, Hitler assassinated his estranged younger brother,

[Cut to picture of Mickey Mouse with a Hitler 'stache]

Walt "Hitler" Disney. From there, Hitler was able to insert sinister Nazi subliminal messages into every Disney film and TV show since. His influence continues to this day, the secret of his identity passed down only to a select few loyal Disney employees before his death. Yes, *Frozen* is a delightful movie with heartwarming themes about sisterhood and friendship, but if you've watched it, the subliminal trigger is already set. Once they flip the switch, we'll all be saying "Let it Go" to the very concept of free will.

I'm not sure whether the US government is complicit in Disney's schemes, or whether they think that Disney is working for them. I've said it before -- either way, for the love of God, stay out of Disney World.

Beat

But that's not what we're here to talk about today. Today we're here to talk about one of the most terrifying people in Nazi Germany, Heinrich Himmler.

[Cut to picture of Himmler]

While Hitler was responsible for ordering the Holocaust in the first place, Himmler was the one who carried it out.

[Cut back to room]

Himmler was the most powerful sorcerer in Germany, and perhaps the world at the time. His power has been surpassed to this day only by David Blaine, who has mercifully used his powers for good -- so far. Himmler's mastery of the dark arts was unparalleled, and under his direct command was a well-trained paranormal army, a division of the SS called the

[Cut to emblem of Ahnenerbe]

"Ahnenerbe." The Ahnenerbe-SS was basically a militarized version of the Thule Society,

[Cut back to room]

a group of German mystics who uncovered dark, dangerous secrets of the universe, and planned to use them to conquer the world. In particular, they discovered ancient magics from

[Cut to Armanen Futharkh]

Ancient runes, runes that described the secret paths to Hel itself.

[Cut back to room]

Now, why am I bringing up history that's been dead and buried for more than half a century? Because it turns out the Ahnenerbe-SS is alive and well, my friends, and they have people in some very high places. I have a source who is sending me some interesting documents tomorrow, documents on an old Nazi endeavor called "Project Helheim."

I can't wait to read them.

[End title card]

MIT OpenCourseWare
<http://ocw.mit.edu>

21W.763J / CMS.309 / CMS.809 Transmedia Storytelling: Modern Science Fiction
Spring 2014

For information about citing these materials or our Terms of Use, visit: <http://ocw.mit.edu/terms>.