

From SATYA to KALI (Hyperborea Submerged)

By Jason Thompkins

A small passage from an on-going book I've been writing over the years....

A-MOR (A Handbook of Our Beliefs and Ways of Life)

Jason Thompkins

The Cyclic View of Time and the Descent into Matter

HYPERBOREA SUBMERGED

The CYCLIC form of nature must be understood and grasped to anybody who wishes to even penetrate to the tiniest Mysteries that our Great Teachers have left to us in their words. Most of us in the West (Europe, USA, ETC) are brought up in a belief in a LINEAR form of time. This must be purged. Let us look at this so-called "Beautiful" natural world. We have Four Seasons that are in a constant circling. The Moon Cycles are circling. The Sun becomes Dawn, Noon, Evening, Night and then Dawn again and is Circling. The Planets are Circling around the Golden Sun. Womankind herself has a Menstrual Cycle that is CYCLIC. As children we were taught that we were born and that we will die and that we will either go to Heaven or Hell. Like a straight LINE, a LINEAR form of time. That God created the world and that he will destroy it. This LINEAR view of time must be wiped out completely before one can even conceive of moving up any esoteric ladder.

From the smallest to the largest we have Circles within Circles. In the beginning we were in the SATYA YUGA or simply put: The GOLDEN AGE. Hyperborea was very real and located at the North Pole. We, Hyperboreans, were not condemned to bodies yet. We were pure SPIRIT. Just like the Aurora Borealis we were Light and Energy. And there was no division of the sexes. Equality was not even discussed because there was nothing to be Equal about. Communication was done by Telepathy. In Our tradition, we now know "WE" come from the solar system of Alderbaran where some Hyperboreans came to Earth and saw how an Inferior Godlet was trying to make his own creation. This being

has been known through time as EL SHADDAI, JEHOVAH, YAHVEH. The God of the Jews, of the Old Testament. A blood-thirsty, savage god. A god that would demand a man to kill his own Son (Job's Tribulations) just so this "god" could feel "pleased". Once the Hyperboreans and their Leader, LUCIFER, saw how the animal-men were being tortured and condemned to die and take the "Way of the Father" (Reincarnation again and again back into pain and suffering) instead of the Devayana, "The Way of the Gods", they clothed themselves in matter and waged war on this Jehovah-Demon. Here begins traces written in the Bible of a Heavenly war and how Lucifer was "cast out" for his PRIDE and CONTEMPT and how He and His loyal Soldiers tried to overthrow the Kingdom of Jehovah-IAO. Lucifer and his great glorious army went out to Spiritualize the Earth. To put their GENES into the animal-men, the Slaves of Jehovah, the Sudra. As it is said in the Holy Bible (in GENESIS): Back in those days were men of great renown. Giants walked the earth. The "Sons of God" fell in Love with the "Daughters of men" and the women had their children. AND WHO WERE THESE CHILDREN? They were the first Creators of HUMAN CIVILIZATION. The God-Men. The DIVYA. They have been known through time with various names because of various cultures: APOLLO, SHIVA, AMON RA, MAZDA, WUOTAN, ODIN, TYR, IRMIN, CHRISTUS. The Aesir and the Vanir of Nordic/Germanic Mythology, Tuatha de Danaan, all of these cultures were Half Man/Half Extra-Terrestrial. QUETZACOATL of the Mayans who is said to be a pale white man from the Land of TULA (Thule? How can the names be so close and each culture say their ancestors come from the North Pole/ Pole Star/ the Polar Mountain of Hyperborea, Mount Meru, where shines Venus-Lucifer)?

THE SECOND AGE, THE SILVER AGE

After being condemned to flesh the God-men, Divya, walked the Earth and constructed mighty temples in memory of their divine ANCESTORS. They were said to be of the colour of milk. So white that they were almost blue (Shiva-Krishna (Kristos-Christ)), the "Blue God". The Hyperboreans came to visit their off-spring to show them ways of building Civilization. For the BLOOD is a mysterious substance. BLOOD is the materialization of Light, the 'Condensation of LIGHT', but not Light of this world, not Jehovah's world, the Light of True Midnight, of the most Farthest North, ULTIMA THULE,

the Molecular structure of DNA and the "Genetic Memory" of Our Homeland, Thule-Tula. Chroma-Soma (SOMA is the Sacred Drink of the Tantric Wedding when the Beloved and Betrothed "Exchange Hearts"). This was the time when the God-men, the Divya, were cast into the bondage of TIME and FLESH. Being Spirit in Flesh. So they constructed vast Pyramids. Hyperborea, or at least the first Hyperborea, was lost and disappeared from the North Pole. Although it is still there it can only be seen by the few God-men who still roam right among our very eyes. It is something so REAL that it does not exist because in order to exist "There", one must not exist "Here". One must learn to walk into 'the otherside of things'.....

KALI YUGA IN THE BLINK OF AN EYE

Just as the GOLDEN AGE lasted the longest, and the SILVER AGE lasts not as long, the BRONZE AGE lasts even less and the final age, the IRON AGE, the KALI YUGA lasts hardly a percentage of what the entire MANVANTARA lasts. It is not only a CYCLIC FORM OF TIME, IT IS A SPIRALING FORM OF TIME. An Inward-Downward Spiral. The Dark Ages of Europe, the advent of Democracy, Communism (one and the same - the same coin just different faces). The tearing down of the Aristocracy, the traditional Patriarchy. The rising up of the SUDRA against the ARYA. The destruction of all that is Noble, Pure, Kind and Willing to Spiritualize the Earth, still, brings us to the very nadir of the final age on Earth.

THERE IS NO ZOOLOGICAL RACE THAT IS PURE

The Creator of this World, the God of the Jews, is Blood-Thirsty and ever since World War Two this Demon has been fasting. With little wars here and there to satisfy his Blood-thirst and to get his fix, he is getting impatient and wants to unleash something so horrible and macabre that his appetite for Innocent Blood can be entirely quenched until he leaves and abandons the Earth he created to perish and he moves along to the next innocent Planet. But the Creator is blind to the fact that Celestial Blood still courses through veins of men and women of ALL races. Even HIS OWN ROBOTS, HIS OWN SERVANTS. For they have inter-mingled with the great traditional Families and Empires of Europe, Arabia and South America. There is NO "Pure" race left upon this Earth. If there

is then it is the Jewish Race. But they are an "anti-race" which has penetrated every single influential Family (except some possible secret Arab Dynasties which were protected from EXTRA-TERRESTRIALS and their Disks of Light and Sound). The so-called "God of this World" has made the fatal mistake of allowing his servants to intermingle with Hyperborean Blood. This is why we now see more and more of Jehovah's "Robots" becoming more "AWAKE", so to speak. What is produced from this is what we refer to and know as "Ultra-Liberalism". This is a two-edged sword as there are things that can benefit the shifting of the KALI YUGA back into the SATYA YUGA from the seeds of the "EXTREME LEFT". Namely - what will be left of the Environment and most importantly, the SOULS and SPIRITS of every single thing that feels pain and suffering on this planet. In the end, the very servants of Jehovah may be the one's who bring this Demon, Inferior Godlet down to its death.