GREEK WRITERS WHO USED EXCERPTS
FROM THE 189 WORKS OF THE AUTHOR
AND THE MODERN
METAPHYSICAL MASTER
NIKOLAOS A. MARGIORIS
(AND CITED IT
IN THEIR BIBLIOGRAPHY)
(Search and classification by his student
Ilias L. Katsiampas)

- 1) THE DECIPHERING OF THE PHAISTOS DISC GENESIS THE GREEK SPIRIT DESCENDED FROM SIRIUS by Thodoros Axiotis, editions Smyrniotakis. It refers to N.A. Margiori's book Eleusinian Mysteries.
- 2) **SEARCHING FOR THE LOST ARK,** by Thodoros Axiotis. Smirniotakis Editions. It refers to the book **Eleusinian Mysteries** by N.A. Margioris.
- **3)** ARGO THE FIRST ARGONAUTIC EXPEDITION OF 3.500 B.C. by Thodoros Axiotis, Smirniotakis Editions. It refers to the book **Eleusinian Mysteries** by N.A. Margioris.
- **4) THE CRETAN MYSTERIES**, by George Siettos. Pyrinos Kosmos, Athens 1995 editions. It refers to the book *Light in the Dark*, by N.A. Margioris.
- **5) ANCIENT SURVIVALS IN CHRISTIANITY** by Georgios Siettos, Altebaran Editions, Athens 1994. It refers to N.A. Margiori's book **Light in the Dark**, 1975 edition.
- **6)** *THE PYTHAGOREAN MYSTERIES* by Georgios Siettos. Pyrinos Kosmos Editions, Athens 1933. It refers to N.A. Margiori's book *Light in the Dark*, 1975 edition.
- 7) PYTHAGORA'S SECRET CODE AND THE DECIPHERING OF HIS TEACHINGS, by Ippokratis Dakoglou, New Thesis editions, 1st, 2nd, 3rd Volumes. It refers to N.A. Margiori's books The Two-Volume Metaphysical Encyclopaedia, Theurgy Teaches the Eternal Way of the Soul and Pythagorean Arithmosophy.
- **8)** *EGYPT YESTERDAY AND TODAY,* by Paraskevi Vlahogianni, Protovoulia Editions, Athens 1992. It refers to N.A. Margiori's books *Pythagorean Arithmosophy* and *The Pharaohs*.
- 9) "PYRAMIS" by Paul Varouchakis. Pyrinos Kosmos Editions, Athens 1992. It refers to N.A. Margiori's books *The Three-Dimensional and Four-Dimensional World, The Birth and Death of the Worlds and the Beings (matter-antimatter-hypermatter, universe-antiuniverse-hyperuniverse), Pythagorean Arithmosophy and The Pharaohs of N. A. Margioris.

 10) THE BASIC PRINCIPLES OF METAPSYCHICS by Aspasia*
- Papadomichelaki, Center of Metaphysical Information Éditions, Athens 1992. It refers to the books *What is Esotericism, Pythagorean Arithmosophy, The Essenes, The Pharaohs, The Eleusinian Mysteries, The Birth and Death of the Worlds and the Beings (matter-antimatter-hypermatter, universe-antiuniverse- hyperuniverse), The Three-Dimensional and Four-Dimensional World, The Control of Vibrations, Esoteric Philosophy and Posthumous Life.*
- 11) THE MAGICAL WORK, by Aspasia Papadomichelaki, Athens 1993. It refers to N.A. Margiori's book Eastern and Western White and Black Magic, 1st Edition, 1980".

- 12) FIREWALKING AND ANASTENARIDES, by Iassonas Evaghelou,
 Dodoni Editions. 4th Edition Athens 1994. It refers to N.A. Margiori's book
 Walking on Fire Anastenaria and to his point of view about Anastenaria.
 13) THE TRUTH ABOUT PREHISTORY, HISTORY AND THE GREEK
 CIVILIZATION VOLUME A by Marinos Razis, Montreal, Quebec, Canada,
- CIVILIZATION VOLUME A by Marinos Razis, Montreal, Quebec, Canada 1995. It refers to N.A. Margiori's books The Desymbolism of the Greek Mythology and Dravidians, the Ancestors of Greeks.
- 14) THE TRUTH ABOUT PREHISTORY, HISTORY AND THE GREEK CIVILIZATION VOLUME B, by Marinos Razis, Montreal, Quebec, Canada 1997. It refers to the books *The Desymbolism of Greek Mythology, The Two-Volume Metaphysical Encyclopaedia, The Reign of Minos, the Great King of Crete, The Eleusinian Mysteries, Dravidians, the Ancestors of the Greeks, of N.A. Margioris and to Ilias Katsiampa's book <i>From the Master's Mouth to the Student's Ear.*
- **15) ON THE PATH OF SELF-KNOWLEDGE** (issues about the soul) by Aristidis N. Oihaliotis, Athens 1985. It refers to N.A. Margiori's books *Pythagorean Arithmosophy* and *Dravidians, the First Greeks of the Aegean Sea*".
- **16) SAINT PATAPIOS**, by Styl. Papadopoulos, professor at the University of Athens, 1995, The Hermits of the Holy Monastery of Saint Patapios Editions. It refers to N.A. Margiori's book **The Birth and Death of the Worlds and the Beings (matter-antimatter-hypermatter, universe-antiuniverse-hyperuniverse).**
- **17)** *MONISM* (*Physical Sciences and Philosophy*) by Iasonas Evaghelou, Savvalas Editions, 2nd edition, Athens 1996. It refers to Nikolaos A. Magriori's book *The Birth and Death of the Worlds and the Beings (matterantimatter-hypermatter, universe-antiuniverse-hyperuniverse).*
- **18) THE PHAISTOS DISC SPEAKS GREEK** by Efi Polighiannaki, Georgiadis Editions, Athens, 1996. It refers to Nikolaos Margiori's English book **Dravidians, the Pre-Hellenic Greeks.**
- 19) THE ANCIENT GREEK PANKRATION ATHLETIC EVENT, THE TRUTH ABOUT MARTIAL ARTS THE FIGHTING ARTS, by Lazaros E. Savidhis, 1997 edition. It refers to Nikolaos A. Margiori's books Dravidians, the Ancestors of the Greeks and The Reign of Minos, the Great King of Crete.
- **20)** THE DELUGE OF DEUCALION, by Georgios K. Atsalis, 1st edition 1986, 2nd edition 1993, Nea Thesis. It refers to the book **Dravidians, the Ancestors of the Greeks** by Nikolaos A. Margioris.
- 21) ASTROBIOCHEMICAL MEDECINE. THE SCIENCE FROM THE PAST, THERAPY OF THE FUTURE, by Michalis P. Rodopoulos, 1st edition April 1993. It refers to N. Margiori's book *The Three-Dimensional and Four-Dimensional World*.
- **22)** THE HIDDEN TRUTHS. AN ESOTERIC TREATISE. PLANET EARTH PART 1, by Michalis P. Rodopoulos, 1st edition in September 1997. It refers to the illustration of Hydra on the cover of N. Margiori's book under the title Psychotherapeutics without medicines, as well as to the internal cover of the book **Posthumous Life.**
- **23)** PLANET EARTH, ZERO TIME, GREEK SURVIVE, VOLUME C, by Michalis P. Rodopoulos. It dedicates a whole chapter to Margiori's point of

- view about the Dravidians, as well as to other references concerning Margiori's esoteric point of view.
- **24)** *ELEUSINIAN MYSTERIES* by Anestis Keramidas, Istoriognosia Editions. There is a reference to the book *Eleusinian Mysteries* by N. A. Margioris.
- **25)** THE FOREKNOWLEDGE OF THE DELPHI, by Ioannis Fourakis. It mentions Chattergi's and Margioris' view that the Dravidians are the ancestors of the Greek people who lived in the wider area of the Mediterranean basin.
- **26)** THE TETRACTYS OF IONIA AND THE IONIAN LANGUAGE, by Nikolaos Andreadakis, Georgiadi Editions, Athens: 1999.
- **27) THE TABOU OF ENLIGHTENMENT** by Eleni lerodiakonou, Esoptron Editions, Athens: 2008. In Ch. 7 (In Search of a Master) she makes extensive reference to her meeting and her profoundly positive experience with N.A. Margioris.
- **28)** THE UNSEEN ASPECT OF THE INDOEUROPEAN ISSUE (THE THEORY OF THE SUBMERGED AEGAEIS), by Kostas Skandalis, Georgiadi Editions. It mentions N. A. Margioris' book *Dravidians, the Ancestors of the Greeks*.
- **29)** *VIOLET FLAME, PRACTICAL THERAPEUTICS,* by Nitsele-Eleni Grammatakakis, Andromeda Editions, 2009. The article of N. Margioris about St. Germain or Master Rakoczi, which has been taken from the magazine 'Omakoio' (49 issues in total), is included unabridged in the last chapter of the book (i.e.: the 14th)
- **30)** *PANEGYPTIA* MAGAZINE: A periodic publication of the Egyptiot Greek Association, 25th Year, issue no 147, May-June 2009. N. Nikitaridis' extensive feature article about the character and work of Nikolaos Margioris, as an Egyptiot Greek, and especially about Margioris receiving 60th place among the 100 Greatest Greeks that ever lived. The information for this feature article was taken from the following sources: www.omakoio.gr [18-6-2001] masonic publications 'Trito Mati' Magazine, issue 28 [9/1993] and 35 [5/1994].
- **31)** *YOGA, A PHILOSOPHY OF LIFE*, Porfyra Editions, Ed. Sophia Digeni. It mentions the books *Kriya Yoga* and *Raja Yoga* of Master Nikolaos Margioris, and includes a significant amount of information taken from them, as well as the method of Atmoliquefaction- Weight Loss and Detoxification, which N. Margioris used and taught. His students use it to this day.
- **32)** IOANNIS A. KAPODISTRIAS, THE SAINT OF POLITICS (THE PAST AND THE PRESENT BASED ON HIS UNPUBLISHED LETTERS), by loannis S. Kornilakis, Elaia Editions. The book by N. Margioris *Pythagorean Arithmosophy* is mentioned among the books that the author consulted.
- 33) HISTORY OF THE FOUNDATION OF THE OSIRIS LODGE No. 117, IN EAST ATHENS. SIXTY YEARS OF BROTHER STAMATI VAZAKOPOULOS' MASONIC JOURNEY. ALSO THE SACRED PARTHENON LODGE, No. 376, EAST ALEXANDRIA, by Stamatis Vazakopoulos, Athina Editions, 2010.

The book was sent as a complimentary gift to Ilias Katsiampas with the following dedication: 'To the Beloved spiritual child of my co-founder of the Sacred Osiris Lodge, No 117, in East Athens, and first Reverend Brother NIKOLAOS MARGIORIS, and his companion in this spiritual cultivation, ILIAS KATSIAMPAS with immense appreciation and admiration for his Work. The Dean: Stamatis Vazakopoulos, 14/5/2010.'

In this book there are four main references to N. Margioris.

The **first** is on page 11, where there are photos of **Nikolaos Margioris** and **Stamatis Vazakopoulos** with the **caption**: 'The founders of the **Osiris** Lodge, No. 117, in East Athens.'

The **second** reference is by **Stamatis Vazakopoulos** in the *History of* **the Founding of the Osiris Lodge** No. 117 in East Athens, where, among other things, the following are mentioned:

"When, after so many years, I visited our first Venerable Brother, the late **Nikolaos Margioris,** one of the first members to conceive and realize the idea that led to the establishment of our Lodge, I relived the ordeal and the unimaginable difficulties that this simple announcement was hiding. It would be a grave omission on my part to not mention that he received the 60th place in the open public vote arranged by the Greek television network SKAI TV in 2008, and was televised in February 2009, in order to discover the '100 Greatest Greeks of ALL time'. This was thanks to the contribution of his massive work to the 'Supernatural Happenings of Our Country'.

We emotionally recalled our chance meeting which took place in early September 1962 in Amalia Avenue, where we were surprised to discover that our professional venues were near each other, almost side by side.

...We remembered our being uprooted from Egypt, our adopted country, where we were born, grew up, and had successful careers. But, suddenly, we found ourselves in Greece, strangers among strangers, having left everything behind us: Mothers, Fathers, Wives, children, relatives, friends, homes, careers, our associations, which were bustling with energy, and generally, all the comforts of a cosmopolitan life. We recalled our native Lodges in Egypt...."

...Also, "Brother **Nikolaos Margioris** conveyed the wish of the Egyptiot Greeks to establish a Lodge in Athens to the former glorious Grand Master Brother Miltiades Pouris, who had been acquainted with him in Egypt. He was convinced of the proposal's seriousness and introduced him to the Grand Master of Greece's Great Lodge, the Reverend Brother Alexandros Tzatzopoulos. Lengthy discussions on Masonic issues followed until the Grand Lodge of Greece was persuaded of the seriousness of our proposal but also our potential for the implementation and success of our goal..."

The **third reference** includes **three photos** from the first event which was held in **1966** in order to award medals to the founding members of the Osiris Lodge in the presence of the Grand Master of the Grand Orient of Greece, Brother Alexandros Tzatzopoulos. N. Margioris is shown having a conversation with him.

The **fourth reference** comes from a student of the Master in the OMAKOIO Yoga Athens School and our classmate in more recent years, **Alekos Adamidis**, who recently served as Venerable Master of the Osiris Lodge and he notes: "The history of the establishment and the course of our Sacred Lodge gives to our old, and occasionally new, Brothers the opportunity to remember the personality and virtue of our inspirational Founders and Leaders, and of our late Brother **Nikolaos Margioris**, the First Reverend of our Lodge (between 1964-1965), who left, however, in 1966, in order to establish the School of Philosophy '**OMAKOIO** of Athens', and of course the

Dean and Brother **Stamatios Vazakopoulos**, who, since 1979, has been the only active founding member from the time when the foundation stone was placed (i.e.: 59 years ago). A loyal fighter serving the ideology of Freemasonry..."

Finally, relevant details and photographic material for the masonic and other philosophical and didactic activities of Master N. Margioris exist in the work of Ilias Katsiampas, Manager of the OMAKOIO Yoga School in Trikala and Thessaloniki in his book *Handbook – Guide for Staff and Instructors of Esotericism According to Master Nikolaos -A. Margioris' work*.

- **34) ASTROLOGY. THE WORDS OF THE STARS**. Written by Lilian Simou.1st Edition, 2006. Dimeli Editions. The work of N. Margioris *Astrology-Astrosophy* is mentioned in the book's bibliography.
- **35) EVAGEIS EN TI KAMINO, (CHARITABLES IN THE FURNACE) A DOCUMENTARY ABOUT THE ANASTENARIA** It was broadcast by ET-3. Production-Direction: Ilias Iosifidis, Zopyros Editions. There is a reference to the book of Nikolaos Margioris *Walking on Fire Anastenaria.*
- **36) GOD AND MAN. PHILOSOPHICAL VIEWS.** Olistikis Armonias Editions. It contains the philosophical views of 16 columnists. Two of them mention Nikolaos Margioris and his work.
- **37)** COSMOGENESIS: ACCORDING TO THE MEMORY OF NATURE, KIVELI EDITIONS. The author Kostas Ollandezos is a student of N. Margioris.

The above mentioned books are just some of the few that have come to the attention of Ilias Katsiampas (Manager of the OMAKOIO Yoga School in Trikala and Thessaloniki and president of the 'YOGA ACADEMY NIKOLAOS MARGIORIS – OMAKOIO') up to this day (December 2010). They draw elements from the work of N. Margioris and make specific references to him and his work in their bibliography.