

BUDDHISM

**DOCTRINE
OF
EVIL**

"Primordial Buddhism."

That is Buddhism that existed before the corruptions were made. The corrupted paradigm which is now the standard. I have already discussed this: "Bogus Buddhism." Elsewhere.

In the ancient world the Arya's worshipped a Creator God by the title of Buddha.

The Aryish Druids religion was based on the worship of a crucified and reborn God man, named: Wod, Wodan, Bud, Budh, Buddha.

As DM. Murdock cites in her book: "Suns of God."

"They gave [the Sacred Island] two other names, viz, Phus Inis, and Inis=na-Phuodha-which, at once, associate the "worship" with the profession of the worshippers-for, Phus Inis, is Dudh Inis-Ph, or , F, being only the aspirate of, B, and commutable with it-that is, Budh Island; and Inis-na Phuodha is Inis-na-Buodha, that is, THE ISLAND OF BUDHA."

So we have ancient Ireland being titled: "The Island of Budha." Also from the same work:

"The ancient Irish and Hindus used the name Budh for the planet Mercury. The stem Budh appears in all the Celtic languages as it does in Sanskrit, as meaning "all victorious" "gift of teaching" "accomplished" "enlightened" "exalted" and on."

From here we see Buddhaya the Sanskrit title for Mercury.

The Indo-European languages all come from Sanskrit.

"The Druidic and Vedic priesthoods, language and culture are one at root, separating perhaps three millennia prior to the Christian era."- Ellis The round towers of Ireland:

"O' Brien relates the words of an ancient Irish bishop Corma, "the celebrated bishop of Cashel" who in "defining the Round Towers in his Glossary of the Irish Language, under the name of Fail, wrote the following: "Carth cloacha is aire bearor fall desucedr Fo bith ro ceata suighedesat en Eire"- that is, stone-built monuments, within which noble judges [my note Druids] used to enclose vases containing the relics of Fo [i.e. Budh] and of which they had erected hundreds throughout Ireland!" More:

"O'Brien cites the Dagoba's of Sir Lanka often lofty buildings in which Buddhist relics have been deposited.

The towers are also symbols of fertility their phallic nature obvious to the eye. Concerning these phallic symbols, O'Brien remarks: Such was the origin and design of the most ancient Indian pagodas⁵ And that such, also was the use and origin of the Irish pagodas is manifest from the name by which they are critically and accurately designated, via, Budh, which in the Irish language, signifies not only the Sun, as the source of generative vegetation, but also the male organ of procreative generativeness.

Clo. Vallancey states that Krisna also means sun in ancient Irish.

"O'Brien provides an image of a round tower with a crucified man above the door, between two standing human figures and below them two bizarre animals lying down. Concerning this image, O'Brien relates that Christian authorities naturally want to make of it a Christian crucifix. However, our Irish writer

disagrees, first commenting on the strange animals and linking them with the elephant and bull on a Buddhist temple in Sri Lanka." Tertullian, as late as 211 CE, wrote:

"The Christians neither adored nor desired crosses, and criticized pagans for doing so and for putting a man on the cross, too. For pagans a cross was a sign of eternity. It was not until the 6th synod of Constantinople that it was decided that the symbol of Christianity, which was confirmed by Pope Adrian I, would be represented from that time on as a man crucified on the cross. In fact, the earliest instances of any artwork that illustrates Jesus on the cross can be traced back only to the eighth or ninth century. Thus, the Christians adopted the crucifixion as a symbol from the pagans."

It's also no mistake the ancient Europeans would dye their bodies with a sacred blue paint. Called "Wod."

More on the Druids:

On the European continent where the same God who is hung on the sacred tree and reborn again is worshipped. We had the major spiritual center of the Irminsul Pillar. Which holds the same meaning of the Tet Pillar of Ptah in Egypt. Or Mount Meru column. Of which the Round Towers are a symbol for as well. This is the meaning of the Buddhist Stupas in the East as well.

Budha is depicted as the sacred tree in the East as well as the West.

We have these same towers being called; "Fish Towers." As the Fish is the symbol of the perfected life force following up the spine and the rebirth. It's the Yoni symbol in which the reborn God is shown emerging from. We have the same round towers or Benben towers being built by the Egyptians as well.

Also noted in Sri Lanka Buddha is still called Wod or Woden to this day.

As D.M. Murdock notes:

"The word "Buddha" is related to the Egyptian term for the sky-god father-figure, "Ptah" and "Puttha," as well as to "Pytha," as in Pythagoras ("Buddha" + "guru"). "

Churchward also stated:

"Buddha is their representative of Ptah of the Egyptians." As mentioned the same themes are found in Egypt as in Ireland/Europe. And the East.

Ptah and Osiris as mentioned before are the same God. Osiris name translates out: "The eye of the throne of God." This Throne is Isis's. Isis is linked to the star Sirius as is Ptah's staff. Hence Osiris is the union of the this power and its full activation. The Throne is the illuminated or perfected consciousness. And Isis rules the Sophia or Shakti aspect. Which what Ptah's staff contains in symbol. The two are the same God. Just as Wod/Buddha in Europe is symbolically depicted as being blue so is Ptah-Osiris as well.

The religion of Ptah-Osiris and the crucified and reborn Hari Krist[na] or Horus Krist. Are the same as Vishnu and Hari Krishna of India. And that Vishnu originally is a title of Surya. Hari is the symbolic title of our God. And the source of the term Aryan. The term Aryan in the ancient world was also spelled Ari or Hari we also have the Arya or Haraya [People of Hari]. This term is in Egypt as the term of the founding race.

The H of Hari denotes the Serpent [Mercury-Budha]]. And the God Himself.

Ptah-Osiris staff is the same as Woden's spear.

"Another title for Surya is "Budha."-Suns of God

Originally Buddha was a major title for the Agni/Surya the Vedic Sun God. And symbolic mythos goes back to this period. Tvashtar [a title of Surya] is the father of Agni. Surya is titled the world modeller or skillful smith [Ptah].

As I have stated in another article Surya is known to be Ptah-Osiris of the Egyptians and Heru [proper title Hari]. Or the resurrected/perfected or reborn Ptah-Osiris. Agni in India. This is symbolic Osiris and Isis unification generates the reborn or perfected soul. Hari. As noted before Ptah-Osiris is identical to Agni/Surya. As this is the same Primordial Tradition. The Egyptians stated they came from the East and this is seen in their culture. We can see that Agni also represents the perfected Surya.

We have an ancient inscription at Buddha Gaya that calls Buddha: "This deity Hari." Hari is one of the most ancient names of our God.

This is why there are images of Surya at Buddha Gaya as well. Budha is another title of Surya. Who as stated is Ptah-Osiris [Hari]in Egypt. This also gets into Helios.

Which means the same as Hari.

As stated before:

"Horus bears the title proper of Hari Krist but in all reality going right back to the Sanskrit it would be Krisna. Krisna was in this region as the title for the sun god among other spelling. So we have Hari Krisna of Egypt. Further images of him in Egypt found in some regions show him to be identical in appearance to Krisna of India. In Egypt he is shown as the blue coloured child, holding his finger to his mouth and a clay pot in the other. Same as Krisna of India. The Greek version of him as Harpocrates from the Egyptian Har-Pa-Khered: "Horus The Child." Shows him sitting with the clay pot [like Krisna's butter pot] feather in his hair and all. Identical to the images of the God in India.

This God also rests upon the serpent or lotus flower. Identical to Krisna of India once again The eagle and Falcon are interrelated as well. Just as the Peacock is the Phoenix in Egypt. The eagle plays prominently in the avatar tradition in India.

As DM. Murdock points out in the earlier traditions of Krisna. He like Horus[Hari] of Egypt is crucified , in this case upon a tree by being pinned or pierced to it by arrows and later resurrected or ascends. Upon this the tree which is next to the river, regenerates and grows and rains lotus blossoms and gives off fragrances."

She further states:

"Like Krishna Buddha has been deemed an incarnation of Vishnu, an aspect of the God Sun. Among other symbols depicted in images of Bodhisattvas and Buddha's, as well as Vishnu. According to Pandey, "The girdle on the waist is a necessity when smartness and valour are ascribed to a deity." Which means additionally that Buddha is clearly portrayed as a God. The insight that Buddha, like his alter ego Vishnu

and preceding avatar Krishna."

This is why in India we have inscriptions to Buddha calling him an incarnation of Vishnu [Surya-Agni] and the saviour of the world, the way of immortality. Its no mistake the statues of Buddha in the East are the same as statues of Surya in many areas.

As mentioned Krishna/Hari the perfected Vishnu. This is why the tales of Krishna and Buddha are identical from the divine births to the same birthday.

And on in their tales. Including Buddha like Krishna in the early texts being crucified on a tree. In the case of both Buddha and Krishna by being pierced by arrows. And then being resurrected later:

The scholar Titcomb states:

"At the death of Buddha the earth trembled, the rocks were split and phantoms and spirits appeared. He descended into hell and preached to the spirits of the damned.

When Buddha was buried, the coverings of the body unrolled themselves, the lid of his coffin was opened by supernatural powers and he ascended bodily to the celestial regions."

We have Buddha resurrecting and ascending boldly into heaven. This is the same as the traditional Sol God of the Primordial Tradition. We also have Buddha transfigured as bright as the sun. On the mountain top. As we see later this is important as it connects to Adi Buddha. Which shows us the same God from the original Tradition."

Originally the concept of Nirvana is not extinction. But enlightenment and immortality:

"Nirvana is identified with "the opening of the pure ways of heaven." Of the "gates of eternal life," and is actually called the sun and "the center of supernatural light." -Suns of God

This is why there are 13 full steps to full enlightenment or Nirvana in Buddhism. The 13 steps of the Magnum Opus.

Images in the East of Buddha's death show the Mount Meru column falling. This is the same theme in Egypt with the "blessed land." Of which sit the Tet Pillar of Ptah [Meru Column] in the center of. Of which atop the Phoenix [Peacock in the East] sit. After a great destruction the Tet pillar is reborn with the land into the pure state. The stories of Buddha's cremation in this light is also symbolic of the Phoenix of rebirth through flame. This is why Buddha dies at 84. $8=4=12$, with the hidden 13th step within.

The 13 steps of the Magnum Opus. The Phoenix's other symbol is the Grail. Of which also features in Buddhism as well.

We can also see in ancient India Buddha being depicted as a linga, tree, white horse and the Kalachakra. There are all symbols of the life force energy. The linga the same symbol as the Tet Column or Round Towers, Stupa's, etc. We will come back to the Kala Charka in a bit.

Looking into the earliest Pali texts its still possible to see remnants of the original Tradition that were written over with enemy corruptions.

We find mention of awakening the seven centers of consciousness and opening the eye of wisdom. Along with Buddha having obtained the literal "deathless state" and bearing all the marks of the perfected man, along with all the supernormal powers or Siddhi's. His victory over Mara [Mara is the god of death in older spellings] under the tree being the symbolic of having gained immortality and illumination. Mara and his forces represent originally the titanic or dross element that has to be purified from the soul. And with this the morning star appears and the tree rains down lotus blossoms etc. The same as the tree Krishna was crucified upon. And we have Budha/Woden crucified in the European branch and originally in the Eastern branch.

The references to the five wisdoms, the Jana's and such are taken from the purification of the elements of the soul. There are still some meditations upon the "four great elements" and their functions in the early texts. The principal of samsaric aspects being a corruption of the unperfected state. The nine realms of the Deva's an allegory for the Charka's, etc. Samsaric states also originally refers to the dissolution process of alchemy.

We also find Buddha's performing miracles and such. His life in the mythos is identical to that of Hari of Egypt. And as mentioned Hari of India in many places.

Originally the Aryans lived across Asia all the way to Northern China and the regions of the now Gobi desert. The pyramids found in Northern China are from this period. And the Chinese admit they are not part of their civilization.

National Geographic and others have done large stories on the excavation of the silk road and general Far East. In which cities larger than Babylon at its height have been found. Along with perfected preserved bodies of White people dressed like they belong in ancient Ireland and the Scottish highlands. The female hair is braided in a specific fashion that only remains in the folk culture of Denmark. There are also over five thousand ancient Vedic temples in parts of China. Along with the fact China's name comes from a Sanskrit word for Lion. Ch'in is the Chinese spelling of the Sanskrit "Simha." The ancient Chinese records state about the rule of Aryan Emperors with blonde hair, green/blue eyes, etc. And the Mongols record a race of blue eyed, Aryans living in their region many of whom their ruling caste was descended from.

Genghis Khan [Great Serpent] was described as having red hair and light eyes.

Along with many upper caste Mongols of the period. The Mongoloid races were not in the area of Northern China and other Asian regions, till around several thousand years ago. Where the Aryans had already lived there for thousands of years before. The Tibetans also state they received their original culture of Bon. From a race of Aryans thousands of years ago. The anthropological studies conducted on the Tibetans by the Germans, found the upper class of Tibet were also of Aryan origin, mixed with Mongolian .

In the far east they traditionally worshipped a Creator God named Fo/Po or Futi.

Also spelled Buddha.

And this brings us to BON PO.

With BON PO we have the title for Buddha of PO. Bon was the religion across Asia and as we will see Europe as well. The findings from Bon in Nepal and Tibet such that before the Gautama or Ashoka period. BON images show the classical images of Buddha seen in Mahayana sects. As well as ancient BON texts mention their perfected masters have the title of Buddha.

We also have images from Europe found of Yogi's in the full lotus position.

Which identical spiritual symbolism upon them.

BON was repressed and almost wiped out by the Ashoka corruption of Buddhism or bogus Buddhism. Bon temples and sacred sites and texts were destroyed along with many Bon's. This period is still called: "The dark times." By the people in the regions of Nepal who are Bon's. We also have records of Ashoka putting up to eighteen and more thousand people to death as part of the repression of this Imperial Ideology of his.

We are seeing with Mahayana. Ashoka Buddhism which is an inversion of the original, grafted over the original Buddhism in these regions openly.

In the regions of Nepal we still have the Bon Stupa's painted in the same way.

The traditional or Ashoka Buddhist ones are. So we can see this is a copy of the original Buddhist style.

In the region coming from the BON tradition. Are Chortens. Which are Stupa's which are based on the classical temple building of the East and the West. The base represents the circle within the square and the Mount Meru axis with 13 steps or representing the 13 steps of enlightenment. Mentioning the hidden 13th within the 12. And $1+3=4$. The perfected elements coming from the 5th of ether within.

The Vishnu [Surya] yantra is designed upon the 64 square grid of the Mer-cury square. Enclosed within a circle with symbols for the cardinal points. We see Buddha originally being a title for Surya[Vishnu]. The circle and square represent the unification of the male and female aspect of the soul into Godhead. This style is the bases of many ancient statues of the Sol God in the East. The God as the Linga standing upon the square base. Representing what is encoded in the Sol Gods yantra. The same symbolism is found on the Medicine Buddha's yantra as well.

The heart of the BON PO system was a system called the: "Great Perfection." And was based on creating: "The Immortal Rainbow Body." The center of this being the Kalachakra Tanta.

In India we have Buddha depicted as the God Kalachakra as well. This is the core of the original Buddhist tradition from East to West here. The God Kalachakra rules over this process.

The Kalachakra is based upon the unification of the male and female parts of the soul . Even openly describing the meditations for the production of the male and female elixirs . Along with the purification of the elements or great lights of the soul. As part of this upon the Kalachakra mandala we have the image of the Black sun. Of which Adi Buddha the perfected human comes forth from. Within the Kalachakra we have the same themes found in the Eddas. The Western branch.

Buddha in India was depicted as the Kalachakra Lingam. Which is the sacred phallus of which is seen in the shape of the rune stones. This is also as mentioned before what the tree represents. The illuminated soul. Wodan is also shown in direct imagery with the sacred phallus upon the horse. The symbol of the perfection and rebirth of the soul.

The final product being the creation of the Adi Buddha. Adi means "Lord of the Mount." And is identical in meaning to Dionysus "Lord of the Mount Nysa." The Mount Meru Axis. Which we see Ptah [spelling of Buddha] in Egypt with the Tet pillar and Woden[Buddha] in Europe with the Round towers. And Adi Buddha in the East. In the origin Tradition of BON. We have The Lord of Time [Kalachakra] another title for Primordial Buddha. Our God.

Another title for Dionysus was Hu another spelling of Woden. Dionysus also carries the grail. And is the eternally young, crucified and reborn youth.

Who's sacred animal is also the Peacock.

Ichthys, or the Fish, was one of the names of Dionysus and the divine phallus was also shown in the shape of fish. The phallus is the spinal column with the kundalini full risen. EA [Oannes] is also shown as a Fish cloaked God in the ME and Lord of the Water for the same reason. The life force.

Lord of Time or Kalachakra:

In Sanskrit SAT means Truth. Truth in the ancient world was another name for illumination and transformation of the soul. When the kundalini power rises it brings a person to SAT by illumination of the consciousness it brings which is what they were depicting by the title of Truth..... This is why the strength of the soul is its ability to reach levels of truth in the Egyptian texts.

Levels of empowerment.

An as the prefix of Ananta Shesha which is the primordial serpent. Depicted as a serpent in a golden circle clutching its tail. The sign of the Magnum Opus. This golden serpent is given the title of "Eternity" [Ananta]. And refers to the title of "Lord of Time." As time in this sense relates to the perfection of the soul.

Sat also meaning: Shining. And , An: Serpent. Hence Satan translates out to: Shining Serpent.

This is why Woden [Budha] has a golden ring that replicates itself. This is also why Woden has the sacred mead drunk from the horn [grail symbol]. One of these sacred horns found in Europe show it made of gold with alchemical symbolism all over it. Remember Woden also rides a White Horse another symbol of Budha. He rides it through the different worlds in the eight different directions. This is the circulation of the life force through the soul.

As Gardiner points out. Wodan was the name of the Kundalini in North, Western Europe. And his spear represents the spinal or Meru column which the serpentine energy is channeled through. It's a Caduceus symbol. The An sound on the end of Wod-an denotes the serpent. And the perfected life force. Hence the spelling of Wod the mercury plus An of the serpent. Same with Sat-An.

Wodan's symbol of the valknut is the trine symbol of the soul. Wodan is called the un-fastener of knots

or bindings. This refers to the opening of the three granthis or knots of the soul. This is the one God in three parts. Which is represented by the AUM formula. Wodan being the Kundalini power among the Teutonic branch of Europe. This is always represented as the three in One.

V,P and B's are interchangeable. Val, has the V that denotes the mercury or Serpentine life force. The W on Wodan is properly pronounced as a soft V.

The Valk-yries are also the Shakti aspect of the soul. The nine Daughters of Wodan.

All of this relates to the soul and its structure and purification. The warrior must die pierced by a blade[sword mainly] in battle to go to Val-halla, Its an allegory for the chaos stage and the ascent of the kundalini and its piercings aspect. In the ancient world the sword, spear and dagger where also symbols of the serpent power. The Valkyrie takes him over the rainbow bridge [up the spine of the charka system] to Valhalla we are looking at the shaki rising up the spine to the crown chakra.

The Veda's hold the same images of the Rainbow and so did the Hellenic schools.

The pot of gold at the end of the rainbow comes from such schools. Its an allegory that lived on in folktales.

The horn of Wodan's sacred Mead as a grail symbol comes from the sacred Bull.

The Bull was so sacred to the ancient Aryans from Europe to India. The word God comes from the ancient word for Bull. Go, and the Bull and Goat where used interchangeable Hence the German Got. The totems of the God Satan. The G is also a serpentine symbol in sacred lettering. And the O the union of the masculine and feminine.

This is all of Satan.

In the East we have the Bull of Dharma for this reason. The four legs represent the four elements and the horns the symbol mercury. The Bull was used as the symbol of the Sun [spiritual sun] for this reason. And the ancient texts stated: The Bull is the serpent and the serpent is the Bull.

It's a serpentine symbol .

Wodan also has the Golden Helm which represents the Halo or Gold in the Work.

The Gods in the East are shown wearing an identical helm. Which represents the capstone in the work. The conical stone on the top of the Meru Column the completion of the great work. Also seen in the Wizard hats.

Wodan is the All Father as this represents the ether element that the elements and property of the soul manifests from. And the All is when all the charka's are made into one via the Magnum Opus which perfects this principal. Hence Zeus being Zan meaning the All. This is what Narayana represents. Narayana wears the sacred Golden Helm.

Wodan's main rune is the OSS rune. Which is the ether element. Or Mercury. For this reason. And Wednesday is named after the day of Wodan. The day of Mercury which is the holy day of Buddhists in the East.

Many of the rune stones are phallic shaped for this reason. As the phallus, fish and Meru Axis all meaning the same.

In the East We have Buddha also carrying a sacred Grail in the image of bowl and sometimes a mixing bowl made of lapis lazuli which as Philip Gardner states is an ancient Grail symbol. The Lapis lazuli or blue stones are the grail symbol in Sumeria and also depicted in the Dionysus branch as a cluster of grapes. We have tales of Alexander the Great climbing the sacred tree and meeting the Green Man who then gives him a cluster of grapes which lead to immortality, etc.

The Lazu-il denotes illu or the illuminated. And we have Ra or the Ra's bow [Rainbow] Ra's bow is Ra's celestial ship he journeys through the 12 stages of the Magnum Opus upon. The Egyptians called the Great Work. Creating the body of Ra. Or Rainbow body. Within this we have the holy: "G-ra-il." The G in the ancient script denotes the serpent.

In Egypt we have Ptah, Amun, Ra. Being the original three in one trinity. With the Ra-m, being the symbol of Agni. And EA as scholars note PTAH in Sumeria has a staff with the rams head at the top of it.

We have the fact the hero travels over the Rainbow bridge to enter Valhalla and sit with Woden [Budha]. And thus obtain immortality and perfection.

The Blue color is the symbol of the Great Perfection. It symbolizes the purified soul. Of which the purified Mercury relates to. As we see with Ptah-Osiris, Woden and Votan in the American's.

In the East Buddha was depicted as the sacred Tree which is of Wodan in the West.

From this we also have the famed Medicine Buddha who is depicted as blue and holding a pot full of a healing substance from the Myrobalm, a tree used in Ayurveda healing arts. In the Primordial Tradition. The Healing God is the symbol of the Magnum Opus we can see this in the West. Especially with Asclepius the serpent God. And with all the tales of the Serpent. The body is considered a medicine bowl [grail] in the East capable of generating the needed elixirs or medicines which heal the body fully. But the medicine has to be taken daily. Meaning a daily spiritual practice, that transforms the soul to the perfected state.

It's the same in the West. Old age, sickness, death and such issues where all known as sicknesses . That could only be cured as they stated by the Great Working. To be healed literally meant to be made whole. The popular term for this in ancient Greek was SOZO. Meaning Saved or salvation by being made whole [Holy]. This is why you had orders calling themselves the Spiritual Physicians.

And this why Ayurveda texts at the heart where based on achieving the Perfected and immortality state.

The Grail legends primal source is Sanat Kumara [Sanat is an anagram of Satan] who rules the kingdom of Shambhala which depicted in the shape of a city in the shape of the eight pointed star. Identical to the Grail castle in the West.

Who's king is shown with the image of the Peacock. And legend is a repeat of the Ptah-Osiris, Hari [Horus]. Symbolic mythos.

Kalachakra [Sanat] is the ruler of Shambhala. Just Woden is ruler of Valhalla in the Western branch. It's the same God with the same meaning. The banner of Shambhala is a peacock feathered one. As we see this God rules the Grail. And the title of the perfected adept is Adi Buddha [also Wod, Woden, Buddha],etc.

Its no mistake the Buddha Amitibha [who is connected to Bon/Kalachakra]in Tibet is depicted as a forever young boy. Surrounded by Peacock imagery. Is Sanat Kumara.

In the Eastern texts Siva is stated to represent Mercury [Budha] as well.

The letter H denotes and represents Siva in the eastern texts. And the serpent.

And how this relates to the Mercury or serpentine light [life] force. Hence why Siva main bija mantra that represents him is HA-UM. Bud-HA.

The famous Siva mantra that translates to: I am Siva. Sivoham. Has the Haum properly spelled. Siva is the serpentine life force. And what the O represents.

In the Vedic world the Trinity was Agni, Surya, Indra. And within this Surya is the perfected or White stage. Within The Veda we have Siva as a title applied for these Gods. Hence Siva originally is another title for the One in three. Si represents fire [male] and Va water [female] hence the polarity in union. And the symbol of the lingam and Yoni. And the six pointed star of Visnu [Surya] also used for Siva, which represents the union of the polarity of the soul into the perfected state. As stated in the: Supreme God. Article, the Jews simply stole this symbol much later on.

As I wrote before Surya is Ptah-Osiris in Egypt. The sacred Bull , Phallus, world column and Serpent, Trident [staff] are symbols of the same God in Egypt as is still of Siva today. Surya is also depicted in the Vedic tradition as being four armed and blue, Lord Narayana. Which Siva is traditionally depicted as well. As I stated before Visnu originally is a title for Surya in the ancient world. Hence his depiction in the same. Because it's the same God. This is why Osiris and Vishnu-Siva have the six pointed star as their symbol. As the scholar and Sivaite, Danielou points out during the period of the Indus Valley civilization. Siva was the holder of the title Lord Brahma. And originally as Lord of the Animals the avatar of the Boar and Matsya or Fish avatar, Lion avatar, etc. Belongs to Siva. As does Krisna, etc. This is because at the core this is simply Surya. Of which Budha is another title.

Another title of Siva is Kalachakra. And the Kalachakra Lingam is the sacred Phallus which denotes the mercury life force. Siva's trident is the same as Wodan's spear. In his image in the West. Siva and Budha are the same.

Mount Kailash the sacred mount of Siva [also to Bon] and Vajra Buddhism. From a UN report shows strong evidence of being man made on some level. And could be a vast human-built pyramid. That was the central focus of a larger world wide system of such sites. Its noted to be a center of a region of a hundred smaller pyramids in total. And the Bon's mention it as being the nine-story Swastika Mountain and the seat of all spiritual power.

It's the same God hence the same sacred site. Danielou points out in his works that Vajra Buddhism [glossed over Bon]. At the core is actually the worship of Siva and the transformation process. Before being glossed over by the Gotama corruption.

Which seeks to basically Christianized the original religion.

The great scholar and researcher Otto Rahn proved that the Cathar's where the Western branch of Bon. Both had the same Grail legends of the Mani Jewel. And both bear the same title. The Cathar's called themselves the Bon's. And have the fact Bon means Good. Which in the ancient world is term meaning: "Shining or Shining Ones." Baron Evola also points out the Cathar's connection to Eastern Buddhism.

The Aryans in the A-mer-ca's or Amaru in Sanskrit . The mainstream tale of Amerigo Vespucci, turned out to be a fraud upon investigation. Also worshipped Votan [Wotan/Woden/Budha]. And had the same symbols and culture the Cathar's of Europe did. The evidence shows the Aryan civilizations in the America's [even by the Amerindian records] predate the Amerindians by thousands of years.

Votan is also called the: "Morning Star."

The Cathar's are the major source of all Western Grail legends and chivalry .

And hence why their tradition has a knight joining with his Lady and thus being giving a golden ring. The symbol of the Grail. It represents the union of the male and female aspects of the soul. And the golden ring the symbol of Eternal life. The same ring Woden rules.

Rahn and others mention the Cathar ideal of love as Amour not the "love" being pushed by the Vatican program of Jewish-Christianity. Rahn mentions this term Amour is equal to the concept of the Magnum Opus. Our concept of love and spirituality in the current world comes from the program of Christianity. The enemy pushes sentimentalism as spirituality.

This Amour term connects back to MR which in Egypt is means bright or shining.

The sacred tower [seen across the world and related to Buddhaya] was also called MER. And the original name for the Pyramid is MER. Meaning the place of ascension. This connects back into Meru. And Isis as Isis Meri or Meru. The Cathars worshiped Mary. Mary was another spelling of Meri [Isis-Meru].

Christianity stole this later on. The Cathars where Germanics and directly connected to the Pagan, Mero-vingians. This is where much of our Grail lore comes from. Amour=Mero=shining/brightness, and in French still means love. MR or Mer, Mer-cury means: "Eternal." In the sense of perfected.

The Cathar title of Amour or MR translates to Buddhaya.

The title of Bodhisattva predates the current Mahayana and its altered meaning.

It means " the essence of enlightenment or wisdom." Wisdom being Sophia the super conscious state, from the risen serpent. This is why the Bodhisattva is depicted with a flame upon their head or halo. They have been baptized in wisdom or the serpentine life force and reborn from this sacred baptism. Hence the meaning of Gnosis as from Oannes / OANA. Which brings us to Jana's. An representing the serpentine energy. And its perfection of the being. The four J-an-a's are taken from the purification of the four elements of the soul via the serpentine life force. Jana Pandita is another title of God in the east.

From Jana we get O-AN-a, O AN-nes and the word Gnosis. All titles which are of our God Sat-AN.

Ichthys, or the Fish, was one of the names of Dionysus and the divine phallus was also shown in the shape of fish. The phallus is the spinal column with the kundalini full risen. EA [Oannes] is also shown as a Fish cloaked God in the ME and Lord of the Water for the same reason. The life force.

This is why in the Western Pagan tradition after being baptised the individual was given a lit candle and called the illuminated

As Evola states:

"It has been noted the Grail resembles in a specific way the frontal stone (urna)..That especially in Buddhism often represents the place of the third eye... This is an eye that is endowed with both a transcendent or "cyclical vision (know in Buddhism as Bodhi, or SPIRITUAL ENLIGHTENMENT)." This stone that represents the enlightened or Bodhi state is an emerald stone.

And is called the Mani Jewel. This emerald stone is another symbol of the grail in Traditions in both east and west. As stated both the Bon's or Cathars of the West and East held this sacred. And it is ruled by Budha.

Emerald in the East is the stone that rules the planet Mercury.

This brings us full circle to understanding what does Budha mean as a title.

The Budha is enlightened upon the Bo tree. Among the ruins of An-arajapura. Its mentioned in the book Ophiolatreaia by H.Jennings. Of nine temples⊕groups of pillars. That consist of an enclosure, in which there are sacred trees called Bo-gaha.

So we see the sacred pillar's like the Irminsul or Tet, Meru, column. Along with the sacred trees common to the worship of Woden in Europe. The hill of Tara alone had three hundred oaks planted around it. And the Germanic s had a habit of wrapping a golden serpent image around trees and making them sacred spots.

Woden[Buddha] being crucified [fixing the power] upon a tree. Which represents the spinal [meru] column with the branches being the 144,000 nadis.

As stated before in the East Budha is depicted as the sacred Tree. Or world Tree.

Buddha is pronounced [seen with Fo or Po] and in many cases spelled with an O sound. Which denotes the serpent. Such as SO-phia, Opis, Orpheus. The P, V,B sound are interchangeable.

In the texts the O denotes the Mercury and is the symbol of the union of A and U that create the M. The third power. The M is the symbol of the reborn soul. The O which the symbol for the Gold in the work comes from. Is popularly denoted by the Ouroboros.

Mer-cury is a horned glyph representing the perfection of this power. The horned serpent or halo is humanized in the Sol God. Hung upon a tree and reborn via the perfection of this life energy.

Gardner states in his book: "Secrets of the Serpent."

"Dionysius who is equated to the other horned Gods[©]Is the same Dionysius I found elsewhere to hold the chalice or elixir."

The title of this sacred cup of Budha/Dionysus was the Agathodaemon or "Good Serpent." And Good translates to Shining.

The Cathar's worshipped Lucibel which is another spelling of Hu which is another spelling of Woden/Budha. And the Cathar's called their God Agathodaemon meaning "The Good Serpent." An ancient title of our God. And Woden [Budha] was the title of the Kundalini or serpentine energy .

Budha means the: Shining Serpent. Hence Budha is the literal term for the kundalini energy.

So the Cathar's or Bons. Worshipped Budha/Woden. And they where the last known Primordial [original] Culture of Race in Europe. As part of this the Cathar's understand the sacredness of racial purity and the godly essence of the Aryan blood and their descent from the Gods.

This is why Buddhism in the East has been stated to be over 15,000 years old.

Its mentioned the original or Primordial Budhism.

Satan is the original and only Budha.

This wisdom lived on in the Dharmic texts in the East: "It is imperative to respect the lineage of one's ancestors and avoid the mixing of races through procreation. This alters the divine order and provokes regression of the species. Marriage rites or procreation must be accomplished of the responsibility of the transmission of life, having solely in mind the quality of the product of the child. According to the rules of genetic selection defined by the texts of the Agamas."

-Advice to a Mleccha [one born outside of Bharat] by Sadhu Shambhudasa The Agamas are from the Vedic [Aryan] religion.

The original God that Gautama is a stolen and corrupted version of is Surya who is Visnu. This is evidenced [of the primordial Buddhism article] and in the fact the famous Buddhist statues are images of Visnu and how he was traditionally shown.

And the further fact the Mahayana sects all emerged from the major Vaishnava temple centers in India. This is because this was the traditional religion still at some point in the past. The Mahayana or Tantric Buddhism came up from the Pala Kingdom of northern India. So I don't believe the Theravada sects claims theirs is the original either. As they are nothing but an atheistic, soul denying, humanist cult.

In the earliest Pali texts Siddhartha states that Buddhism is purifying the Chita. Chita and Atman used interchangeably as they are the same. Which is the soul. Buddha and Brahman are also interchangeable terms.

The fact Siddhartha affirms the existence of the self/soul and its purification as the heart of Buddhism. Defeats the central doctrine of which all Theravada is built upon which is no soul/self. Theravada is a horrible, Christianised corruption of the original Solar Tradition.

The technical language in the Pali is from the Upanishads. And one can note such texts are full of instructions on activating and rising the kundalini. And open declarations this is the task's monastics are engaged in. The evidence all shows at the core the system of Buddhism was the Magnum Opus.

The tales of Buddha's crucifixion and resurrection from the tomb and bodily ascension to Nirvana state it all. This is the traditional symbol of the soul rising from the Saturn sphere of time, karma or samsara and to the solar sphere of luminous immortality. Depicted as the sun of which Nirvana is depicted as.

At some point this was altered to the poison bowl of Kunda. But not by much. The poison is the final dissolution of the gross material aspect, poison is corrosive it burns and breaks down. This is why traditionally snakes venom was used to depict this.

Kunda the metal smith is Kundalini or serpentine energies in his destructive aspect the power of time. Kundry in the surviving Western branch of this tradition is the European version of Kali. Who causes the final transmutation of the soul to perfection. This is the black stage. Kunda is also the title for the kundalini energy in India and is depicted as a Goddess dwelling a cave. From here Buddha obtains the highest Jhana and enters into Nirvana. Which is a toned down rebirth into the white or final stage. Its life number is 84 and this adds into 12 and himself is the 13th step of the Magnum Opus.

Tathagata a common used title of Buddha does not mean "One who has come." It means "Become Brahman." The Upanishads and many other Vedic texts state over and over again one becomes Brahman when the serpent is risen. Buddha's tale under the Bodhi tree which is the mystic tree at the navel of the earth is obvious to this allegory. Bodhi is the same element of that Buddha is relating towards and thus Brahman. So we have the spinal column and the risen serpent. Its very obvious when the morning star appears at this moments as its the age old symbol of kundalini rising.

Buddha never stated anything about a middle path. He called it the lighting path.

Which is this power again.

Nagarjuna who is considered to be the creator of Mahayana stated that everything is nothingness and the Mahayana Buddhist's strive to become empty thus achieving Buddhahood. It's obvious this emptiness is the Akasha or ether. And obtaining emptiness is purifying the soul into the primal element of the subtle ether which is the Magnum Opus. This is mentioned to create the Diamond thunder bolt or rainbow body. Which Tantric Buddhism states is done by Kundalini energy. Laya Yoga is equal to Nirvana in its meaning. LA=earth element the body, YA=ether element. The purification process. Which bring union of the trine being into the ascended form.

This is what came up from the Maha Siddha's of the Pala Kingdom.

The arrows all point to originally Buddha was the reborn Visnu [Surya] who was called Buddha, Krisna, Agni, Hari,, And Brahma towards the Hindu period and Siva in the South. which was the religion of over 15,000 years. And was Regraphed at some point by taking over the cultural language and putting new meanings behind it. Which corrupted into the mess of today. The point the Theravada's believe the opposite as their core truth of what this Siddhartha character actual stated as the core truth of Buddhism. That's an extreme level of corruption. And had to be deliberate.

This Siddhartha is paraded as the reborn God, born from Immaculate Conception and emerges from his mothers left side, and dies and is reborn, who has incarnated to purify the Veda's of all the corruptions thus the gate way to assign new meanings.

Which removes all spiritual knowledge looking at what Theravada amounts to, then replaces it with Communism with spiritual pretense.

Sources/Bibliography:

The Mystery of The Grail J.Evola

The Serpent The Eagle The Lion and The Disk. B.Parker The Shining Ones. P. Gardiner and G.Osborn
Guardians of the Holy Grail, Pinkham Mark.

Suns of God. D.M Murdock

Starwalkers. W.Henry

Gnosis, Philip Gardiner

Secrets of the Serpent, Philip Gardiner

The Doctrine of the Awakening. J.Evola

Lucifer's Court, Otto Rahn

Guardians Of The Holy Grail, M.Pinkham

Buddhism Doctrine Of Evil

This is from an answer to a question on the forum I gave: In Buddhism the only being that makes any sense is Mara. He is the god of desire and fulfillments of material existence. Buddha just states have no desire's so that the energy of the elements that forms you will dissipate so when you die the psychic aspects of the elements will fizzle out on the astral and you will cease to exist as its desire that holds them together and gives them meaning. As Buddhism preaches you have no soul, no Atman. Thus you don't actually exist as a soul consciousness. What you perceive as yourself is illusion. Your just a recycling of five elements nothing else. When you realize this deeply its suppose to cause a psychic wave that releases the power of the elements causing the dissolution of existence upon your death. This is the meaning of enlightenment in Buddhism.

Nirvana in Buddhism means literally extinction. Buddhism states EXISTENCE is suffering and that EXISTENCE has an END. That end is EXTINCTION. So if you obtain Nirvana you literally cease to exist. Lights out forever.

Mara is the god of existence and life. Buddha is the god of death and annihilation. Buddhism exists to bring death, destruction, demoralization and annihilation on all life. Buddha is actually an evil character that preaches hatred for all life and the purposes of life. Buddha preached an evil doctrine that is identical to the evil doctrine the fictional Nazarene preaches on the mount. This has been noted by scholars. There is nothing spiritual about Buddhism, its annihilationist nihilism.

This is why having Buddha statues is heretical in Buddhism the form of Buddha that of Gautama is actually Mara. Because its an existing being thus the realm of Mara. MA...water....RA...fire, the two elements that generate all existence forever. The actual Buddha is literally nothing, total extinction.

Buddhism The Anti Spiritual Scam On Humanity

Theravada Buddhism is stated to be the original sect and doctrine of Buddhism. What is obvious is there is a lot of talk about Buddhism and its becoming the new trendy, trend. But no actual mention of what Buddhism is as the core of its system and meaning. Just buzz words. The Buddhist Theocrats are also purposely pushing the trendy buzz words and feel goodism. Without telling anyone what Buddhism actually is. Read on to understand why.

Its simple Buddhism states existence is suffering and suffering has an end which sums up its four noble "truths." Which sums up the whole system.

Suffering is existence....what is the opposite of existence? Extinction, what does Nirvana mean in Pali: EXTINCTION.

Buddhism states there is no soul nor eternal I or self. The person is a collection of only five aggravates or elemental forces of a consciousness that simply reform into each new incarnation according to what karma has ripened a restacking of the same deck. These forces are held together by a karmic glue and desire is what causes karma to continue on and solidify the aggravates together keeping one in the wheel of suffering which is existence.

The Buddhist meditation system is basically void mediation and nothing else. Its a form of introspection that allows one to trace the roots of desire and dismantle them within the psyche. So that eventually when they die. The five aggravates will dissipate and they will cease to exist and become totally extinct. This is obtainment of Nirvana which means EXTINCTION.

Buddhism states the biggest illusion and desire that causes one to stay in the cycle of existence thus life. Is the belief one has a soul an eternal I that goes on. Enlightenment in Buddhism is totally accepting the ridiculous belief that there is no self and one does not exist. Ones existence as a self is maya. This belief acceptance is believed to be the switch hit that dissolves the karmic bonds totally and allows for them to reach total Extinction, Nirvana upon death.

Buddhism is a materialistic, annihilationist death cult. That preaches a strange sentimental, radical egalitarianism which is why the current Liberal West finds it so appealing. The ideology preached in the Buddhist Dhammapada is identical to the Sermon On The Mount of Christianity. Which is an enemy program. Which points to who is behind Buddhism. Who benefits from removing spiritual knowledge and replacing it with a paleo, Communistic system.

Now the Buddhist system furthered laid down the following.

The science of mantra and astrology was banned. And the practices of Yoga [Kundalini Yoga is Yoga] where also banned from being taught. The original eight fold path which survived in Tantra which is the esoteric knowledge of the Veda. Was replaced by the Jainist eight fold path. Which leads to nowhere spiritual.

The Tantra texts uniformly agree Mantra is the number one most important tool for enlightenment which Buddhism by order removes.

Its obvious what went on here. They removed the actual spiritual knowledge needed for enlightenment which is defined in the East and West as the ascension of the serpent [Kundalini Yoga] a large part of the Magnum Opus is based on astrology which in Vedic means the science of light. And replaced it with meaningless materialistic nonsense which leaves a person trapped in the cycle of suffering and does not free them from anything. They stay in a spiritual dormant state and hope for extinction of their being from all existence. As Nirvana.

With the technical or symbolic language of Buddhism its stolen from the original Vedic tradition and corrupted into the opposite meaning. They changed the wine but kept the bottle.

Its well established Siddhartha never existed. He is a stolen and rewrote Sun God.

Something at the locus of this reveals itself quick. The Jewish Therapeutae in Alexandria are the known actual creators of Christianity which as system imposed the same ideology and removal of spiritual knowledge by corruption and alteration of the technical language in the manner found in Buddhism but within a Judaic package. It shows the same behaviour and criminal motivation. As is known the Jews have been in the East for thousands of years.

The Jewish Creation Of Christianity

<http://www.jesusneverexisted.com/buddha.html>

There are records from Alexandria that indicate the arrival of a steady stream of Buddhist monks and philosophers. They would surely have contributed to the philosophical speculations and syncretism for which the city was noted.

In particular, it seems the original Therapeutae were sent by Asoka on an embassy to Pharaoh Ptolemy II in 250 BC.

Philo Judaeus, a 1st century AD contemporary of Josephus, described the Therapeutae in his tract 'De Vita Contemplativa'. It appears they were a religious brotherhood without precedent in the Jewish world. Reclusive ascetics, devoted to poverty, celibacy, good deeds and compassion, they were just like Buddhist monks in fact.

From the Therapeutae it is quite possible a Buddhist influence spread to both the Essenes (a similar monkish order in Palestine) and to the Gnostics – adepts of philosophical speculations."

Sources:

Dhammapada

The Doctrine of the Awakening. J.Evola

The Numerical Discourse Of The Buddha: A translation of the Anguttara Nikaya by Bhikkhu Bodhi Sons of God. D.M Murdock

1. Bon grew out of Vajrayana and the rime movement and many nyingma lamas see bon as a valid path to enlightenment. the problem is that the enemies of padmasambhava create false teachings and pass them off as genuine teachings. the highest teachings are djogchen and this is about recognizing your own buddha nature.

bon worships buddhist dieties and has many of the exact same practices as vajrayana.

2. tibetan buddhism was created by padmasambhava a SWAT valley maha-Siddha. atleast nyingma was created by him. other sects were created by lama atisha and translators. also great siddhas. they did this thru miracles.

the gelug school has a history of supressing any rival sect .they literally tried to exterminate other schools and not just bon. the rime movement accepts bon .

3. Tibetan Buddhism is not remotely similar to Theravada. There is yab yum and sexual tantra. there is Diety Yoga. there is dream Yoga. there are many yogas. Tibetan Buddhism is not anti-yoga.

4. all of the Good stuff in Hindu magic was thought by two buddhas so they are valid to reach realisation in tibetan buddhism. The Manjusriyamulakalpa states that Saiva, Garuda and Vaisnava mantras were all taught originally by Manjushri.

Manjushri says:

"I have taught this Mantra [of Siva] which together with the trident Mudra destroys all demons, out of my desire to benefit living beings. Those living on the earth will say that its ancient Kalpa, that I taught in former times, was taught by Siva. [But] the various excellent extensive [Kalpas] in the Saiva Tantras are ´ in fact my teachings.

...

The extensive Kalpas that have been related in the Vaisnavas Tantras were taught by Manjughosa for living beings who could only be trained by [this] device.

...

All the extensive Kalpas taught in the Garuda Tantras were taught by me in order to benefit living beings.

.. (2)

It was I that first taught, in this vast Kalpa, everything that the inhabitants of earth without exception refer to as the teaching of Siva. It was only later ´ that others taught in the various texts [considered to be taught by him] the Kalpamantras of the wise Siva Tumburu the Trader"

4. Tibetan Buddhism and Yogacara mahayana believe in a ground of all being called by various titles like tathagatagarbha, buddhadhatu, mahavairocana etc the goal is not extinction. Theravada believes in no self and a mind of monadic plurality of sorts. These were lesser sravaka teachings.

5. Tibetan buddhism is against demons but so is Hinduism. they're against asuras and rudras. the "demons" of JoS are alien human realm siddhas or devatas so do not count as the "demons" that Tibetan Buddhism and hinduism are against per se. at best they would be seen in a neutral light. any religion that has good intent is a sravaka path and can be followed by anyone to reach semi-liberation. many patrekyabuddhas reach enlightenment thru other religions.

6. the laughing buddhas are wealth dieties.

7. the Buddhas are asian in appearance. eyes like lotus petals. face like the moon. long eyes that slender like the waning moon. blue black hair. golden hued bodies etc (see golden light sutra, fortunate aeon sutra and the greater prajnaparamita sutra revealed to asanga by maitreya)

8. countless people initiated into tantra have visions of Buddhas and visit purelands.

9. Mantra is the core of mahayana and vajrayana teaching. only theravada is against mantra.

10. the Vedic gods are seen in positive light in mahayana and vajrayana from the lotus sutra: Again the Bodhisattva Mahāsattva Akshayamati said to the Lord: How, O Lord, is it that the Bodhisattva Mahāsattva Avalokitesvara frequents this Saha-world? And how does he preach the Dharma? And which is the range of the skilfulness of the Bodhisattva Mahāsattva Avalokitesvara?

So asked, the Lord replied to the Bodhisattva Mahāsattva Akshayamati: There are [some] worlds, young man of good family, [where] the Bodhisattva Mahāsattva Avalokitesvara preaches the Dharma to creatures in the form of a Buddha [...] To some [beings] he preaches the Dharma in the form of a Pratyekabuddha [...] To some [beings] he preaches the Dharma in the shape of a Brahma [...] [to those] who are to be converted by Mahesvara, he preaches assuming the form of Mahesvara. [...]

Avalokiteshwara emanated the hindu dieties to benefit sentient beings

In the Sutra, Bodhisattva Sarvanīvaraṇaviṣkambhī, asks where Bhagavan Shakyamuni had heard about Avalokishvara's manifestation of qualities (guṇodbhāvanā), to which Shakyamuni replies that the qualities of the Avalokiteshwara (quoted below) was heard by him from Vipashyin Buddha himself, and also again from Sikhin Buddha when he was a Bodhisattva named "sarvanīvaraṇaviṣkambhin dānaśūra"

caḥṣuśoścandrādityāvutpannau, lalāṭānmaheśvaraḥ, skandhebhyo brahmādayaḥ, hṛdayānnārāyaṇaḥ, daṁṣṭrābhyām sarasvatī, mukhato vāyavo jātāḥ, dharaṇī pādābhyām, varuṇaścodarāt | [...]

From [his] Eye's [Gods of] Sun and Moon, from forehead Shiva, from shoulders Brahma, from heart Vishnu, from teeth Sarasvati, from mouth Vayu (Wind God), from two feet God of Earth, Varuna [Rain God] from Stomach. [...]

It is clear from these verses, that Avalokiteshwara assumes the form of Srishtikarta Lokeshvara, emanating all the deities from his body, for the benefit of all beings due to his Maha Karuna. The above creation story is also repeated in the Guna-Karandya Vyuha Sutra. After Adi Buddha Prabhasvara

emanates Avalokiteshvara, he inturn emanated the Vedic gods from his body.

Avalokiteswara also emanates narayana

nārāyaṇavaineṃyānām sattvānām nārāyaṇarūpeṇa dharmam deśayati [Avalokitesvara] instructs Dharma in the form of Narayana , for the beings who are to be converted by Narayana

Ratnamala Stotra

eleven__headed_avalokiteshvara_newThis Stotra praises Bodhisattva Avalokitesvara as follows:
vaineṃyavaiṣṇavanapratibodhanāya

rājīvapāṇihṛdayāt pratiniḥsrto'sau

nārāyaṇo'pi bhuvaneśvara eva tasmāt

puṃsām tvameva paramottama eva nānyaḥ

For the Benefit of instructing the Vaishnavites who were to be converted [to the Dharma] He was put forth from the heart of [the] holder of lotus (Avalokitesvara) [He is] Narayana indeed, [who is] the Lord of the World too Therefore [Oh! Avalokiteshvara] you are indeed the greatest of men too, [and] no one else it is also said that ganga devi and saraswati are emanations of samanthabadri thru yeshe tsogyal. the devas are dharmapalas(guardians of teachings; thats why the shurangama mantra pays respect to the hindu dieties). since Jos demons are just human alien mahasiddhas and or Devatas they wouldnt be counted as the demons buddhism is 'against'.

Vajrayana doesn't seek extinction.

countless mahasiddhas arose from vajrayana and shaivite paths.most vajrayana practicioners get siddhis just like those that follow gurus in india.both are good paths.hindu is just sravaka.

Avalokiteshwara emanated the hindu dieties to benefit sentient beings

In the Sutra, Bodhisattva Sarvaṇīvaraṇaviṣkambhī, asks where Bhagavan Shakyamuni had heard about Avalokishvara's manifestation of qualities (guṇodbhāvanā), to which Shakyamuni replies that the qualities of the Avalokiteshvara (quoted below) was heard by him from Vipashyin Buddha himself, and also again from Sikhin Buddha when he was a Bodhisattva named "sarvaṇīvaraṇaviṣkambhin dānaśūra"

cakṣuṣoścandrādityāvutpannau, lalāṭānmaheśvaraḥ, skandhebhyo brahmādayaḥ, hṛdayānnārāyaṇaḥ, daṃṣṭrābhyām sarasvatī, mukhato vāyavo jātāḥ, dharaṇī pādābhyām, varuṇaścodarāt | [...]

From [his] Eye's [Gods of] Sun and Moon, from forehead Shiva, from shoulders Brahma, from heart Vishnu, from teeth Sarasvati, from mouth Vayu (Wind God), from two feets God of Earth, Varuna [Rain God] from Stomach. [...]

It is clear from these verses, that Avalokiteshvara assumes the from of Srishtikarta Lokeshvara, emanating all the deities from his body, for the benefit of all beings due to his Maha Karuna. The above creation story is also repeated in the Guna-Karandya Vyuha Sutra. AfterAdi Buddha Prabhasvara emanates Avalokiteshvara, he inturn emanated the Vedic gods from his body.

Avalokiteswara also emanates narayana

nārāyaṇavaineṃyānām sattvānām nārāyaṇarūpeṇa dharmam deśayati [Avalokitesvara] instructs Dharma in the form of Narayana , for the beings who are to be converted by Narayana

Ratnamala Stotra

eleven__headed_avalokiteshvara_newThis Stotra praises Bodhisattva Avalokitesvara as follows:

vaineṃyavaiṣṇavanapratibodhanāya

rājīvapāṇihṛdayāt pratiniḥsrto'sau

nārāyaṇo'pi bhuvaneśvara eva tasmāt

puṃsām tvameva paramottama eva nānyaḥ

For the Benefit of instructing the Vaishnavites who were to be converted [to the Dharma] He was put forth from the heart of [the] holder of lotus (Avalokitesvara) [He is] Narayana indeed, [who is] the Lord of the World too Therefore [Oh! Avalokiteshvara] you are indeed the greatest of men too, [and] no one else it is also said that ganga devi and saraswati are emanations of samanthabhadri thru yeshe tsogyal.

I'm not trying to be contrarian but Tibetan Buddhism is totally compatible with JoS. Since Jos demons are just human alien mahasiddhas and or Devas they wouldnt be counted as the demons buddhism is 'against'.

Vajrayana doesn't seek extinction.

countless mahasiddhas arose from vajrayana and shaivite paths.most vajrayana practitioners get siddhis just like those that follow gurus in india.both are good paths.hindu is just sravaka.

So, do you think is compatible?

Wish ask..do you think Asuras are the same of our Gods, or some negative forces that hinder the development of siddhis, powers and realization?

The Tibetan Lama's state that they received the teachings of the "Great Perfection" from Extra Terrestrials who live in other star systems[1]. They also mentioned these beings are tall Nordic beings who gave them such teachings. The teachings are based on using the five elements of the soul and the serpent energies to transform the individual into the ascended state. The serpent energy in Tibet is shown as the Goddess Cundi who's name means Supreme Purity. This is the Goddess Kunda in Hinduism and Kundry in the western grail tradition. The ascension teachings are from Bon, not Buddhism. Some of it became assimilated but much was lost due to repression of Bon by Buddhism. If one studies the history of Tibet the amount of highly ascended beings starts to vanish once Buddhism becomes dominate.The Kala Charka was the source of Bon and its based on the Magnum Opus and its main God is Shiva-Rudra. The Tibetans state they received such from Mura which is Amonra around twenty thousand years ago. Amon is a major God in the Far East, He is also known as Mon in China and Amon in Japan. Note Mon is another name of Bon. Its from Amon who was also a major God to the Egyptians and Greeks.

The Tibetans have Termas some of which are also spiritual texts that were channelled to them by Extra Terrestrials. The Tibetans who master this can read a text perfectly from anywhere by their psychic abilities. The masters will hide a text the individual has never read and the individual has to tune into it with their mind and then read it from the hidden location perfectly. That is the level of qualification to work and channel such information. This is a major reason the enemy wants to remove such knowledge from humanity so we can't get back into contact with our Gods. They show anything to do with opening the mind as negative and scary in their media all the time as well. When they took over Russia with Communism the spiritualists groups who were trying to develop themselves and get into contract with ascended Extra terrestrials were all shot by the Communists. When the Communists invaded Tibet they worked to destroy any remaining ascension teachings. No different then the Catholic Church or Islam. All programs of the enemy to descend humanity and enslave us.

In the ancient Hindu temples they show the real Vimana's which are literal UFO style, flying disc's not the fancy chariots or flying palaces. Literal flying saucers, the actual drawings made by an engineer of the Vimana from the Hindu, Vimana Shastra from the descriptions given within the Shastra are the same image of the actual Vimana from the ancient Hindu temple[2]. In ancient Hindu images it shows the God Shiva sitting within a literal Vimana giving instructions to humans[3].

Many Hindu temples shows our Gods emerging from Vimana's to teach humanity.

The ancient histories openly state our Gods who are fully ascended Extra Terrestrials gave us the spiritual teachings of the Light Body, the goal of being human is to fully ascend to this state and reach their level. Many of our Gods are also humans who ascended in the golden age with these teachings. This is the goal of humanity and the entire original Orion culture that was on this planet in the golden age as the histories state, came from our Gods. The goal of such is humans ascending. Humanity must turn back to the Orion ascension culture and embrace our ascended ancestors who live and work eternally to help us to return to the Truth. They want us rise up to their level and greet them as fellow ascended beings.

The Egyptians stated when the Pharaoh would ascend he will return to Orion as an ascended being to dwell amongst the ascended beings in the Milky Way galaxy which is called Tula in Sanskrit and the Tuat to the Egyptians and Thule to the Greeks. This was literal and symbolic so we will never forget where we come from.

Source:

Works of William Henry[1]

Vimana: Flying Machines of the Ancients, David Hatcher Childress[2] The Phallus, Alain Daniélou[3]

Buddhism is corrupt and was forced on the population by force under the Indian Emperor it was to remove spiritual knowledge by force. The Rainbow body teachings are from Bon which Buddhism tried to remove. What has millions of Buddhist's accomplished.... The Indian Emperor who forced Buddhism was also close to Jews in the west and funded the Jews in Alexandria. Because the Jews were involved in his regime, who else benefits from destroying the ascension knowledge, removing Gentiles away from our Gods and promoting proto-Christian materialist [without spiritual knowledge] ideology.

Buddhism was forced on Tibet by the sword, same with India, the Buddhists also destroyed libraries.

Bon is pretty much Buddhist and worships buddhist deities. the bon state that their teachings were revealed by previous buddhas before shakymuni, I HIGHLY respect you but I do believe that TANTRIC buddhism is SATANIC. not theravada. not mahayana but Vajrayana.

Theravada is an evil religion but tantric buddhism is satanic in my humble opinion. hindu and buddhist is no discrepancy. I follow the tibetan master dolpopa and his yogacara views of an eternal true self. I follow rime movement too and I accept Shiva as an emanation of avalokiteshwara as are 9 of the 33 devas according to the karandavyuha sutra. Shiva is a yidam deity and dharmapala in the nyingma school. Saraswati is an 8th bhumi bodhisattva according to various sutras. Vishnu is seen as avalokiteshwara as well. Saraswati is the buddha mother of amitabha and manjushri!!! the place with the most temples to her is japan due to Shingon tantra being popular there, Saraswati is also praised in the vaivocana tantra that Shingon is based on. Tibetan lamas give saraswati empowerments and Sadhanas all the time.

The vashnavite, shaivite and garuda tantras were revealed by manjusri and manjughosa Buddha according to one tantra. this tantra goes so far in saying that EVERYTHING attributed to the "wise shiva" was a teaching of manjusri. the VEDAS were also revealed by both manjusri and kasyapa Buddha. Buddha praised the vedas in the pali texts. the Lalatisvara sutra says bodhisattvas only come from ksatriya and brahmin castes. Buddha praised the Rishis as well in the pali canon. Buddha said the best sacrifice is fire sacrifice and that the best mantra is the Gayatri mantra. the Buddha merely rejected the vedas of his time because he stated that though it was revealed by kasyapa buddha to the Rishis, it has had some alterations to promote animal sacrifice.

Sure, Buddha rejected that Ishwara existed but he did not reject the purusha as seen by the Samkhya and Yoga schools of orthodox hindu beliefs, a kind of cosmic panentheism. Shentong and yogacara is the exact same doctrine as samkhya. and Buddhists believe the Devas (Not Devatas) are enlightened to a certain extent (there are 10 Bhumis !!!!) and have attained moksha; to a certain extent (the 33 are emanations of the buddha lokeshwara). Samkhya follows the Rigveda which said that all the gods came into being after the creation of the universe. that's what buddhists believe too. So no buddhism is not compatible with Vedanta sects but it is with samkhya and Yoga schools. Even so, shentong is criticized by some buddhists as being "neoadvaita" in one Sutra tripitaka Buddha says that he is kapila the Rishi!!!! the founder of sangkhya. He was also Rama in a previous lifetime.

I am a proud hindu that wears a bindi and I am a Tantric Buddhist. this is how they do it in nepal. nepal mixes Tibetan type buddhist beliefs with Shaiva doctrines and tantras. it's a beautiful mix. the original founders of both shaiva and bauddha tantra mixed the too. im talking about the Mahasiddhas in Oddiyana.

I do not see the vedas as self originated but it WAS revealed by 2 buddhas and it is an excellent book praised by buddha. Buddha was NOT a "nastika" heretic ...he was a samkhya follower of the Rishi Kapila (He actually was Kapila in a previous life). Buddhism properly understood is ORTHODOX Hinduism. properly comprehended of course. the Bhagavad Gita is much more antiveda than any buddhist text!! yet they are seen as orthodox sanatana dharma followers?

Vedas in teachings of Mahatma Buddha

3. In Sutta Nipat 192, Mahatma Buddha says that:

Vidwa Cha Vedehi Samechcha Dhammam Na Uchchavacham Gachhati Bhooripanjo.

People allow sense-organs to dominate and keep shuffling between high and low positions. But the scholar who understands Vedas understands Dharma and does not waver.

4. Sutta Nipat 503:

Yo Vedagu Gyanarato Sateema

One should support a person who is master of Vedas, contemplative, intelligent, helpful if you desire to inculcate similar traits.

5. Sutta Nipat 1059:

Yam Brahmanam Vedagum Abhijanaya Akinchanam Kamabhava Asattam.....

One gets free from worldly pains if he is able to understand a Vedic Scholar who has no wealth and free from attraction towards worldly things.

6. Sutta Nipat 1060:

Vidwa Cha So Vedagu Naro Idha Bhavabhava Sangam Imam Visajja.....

I state that one who understands the Vedas rejects attraction towards the world and becomes free from sins.

7. Sutta Nipat 846:

Na Vedagu Diththia Na Mutiya Sa Manameti Nahi Tanmayoso....

One who knows Vedas does not acquire false ego. He is not affected by hearsay and delusions.

8. Sutta Nipat 458:

Yadantagu Vedagu Yanjakaale Yassahuti Labhe Taras Ijjeti Broomi

I state that one who acquires Ahuti in Havan of a Vedic scholar gets success.

"The Vasettha Sutta also praises the rishis as pious realized men!!!Do not Tell me Im not a True Hindu or satanist.Buddhism is a ORTHODOX hindu sect.the buddha told people to revere their ancestral gods and make pilgrimages.He NEVER divorced from Hinduism or the Vedas. EVER. He taught nothing that kalipa didn't teach.Theravada is evil shit as I said ,its so divorced from buddha's true teachings in the pali texts!! Buddha taught the way to brahman.he was a samkhya orthodox hindu casteist and Vedicist Rishi.

1.Tantric buddhism is satanic(not theravada or mahayana only tantric)

2.Buddha was a Hindu through and through

3.Theravada is BS which contradicts the pali nikayas wich teach hinduism

Buddha is a concept of the symbolized Buddhi or Yogic mind. As such he leads to "Brahman", moves one away of "Salvation" and so forth.

youre legit my fav high priest.but I respect all of your opinions.I am first and foremost a satanist.then a tantric buddhist.then a samkhya hindu.I do not believe theravada and tantric buddhism have anything in common.in nepal tantric buddhism is mixed with Shaiva beliefs.Shiva is the greatest being in trailokya,he is also Satan.

Bon is an interesting thing, they say that shakymuni taught the zhang zhung people bon before shakymuni existed, so he did this as a bodhisattva.Actually all buddhas attain enlightenment in akanishta heaven and their displays of "becoming enlightened"are just theatrical shows of skillful means.the Rime movement wich I follow in tibet, holds that Bon is a fully acceptable way to getting enlightned.not ALL buddhists persecuted the Bon,it was ,mainly the gelugpas and they also wiped out the Jonang school of dolpopa wich advocated a true self in line with the pali canon and tathagatagarbha sutras.gelugpas(follower sof dalai lama) are nasty people, but even then they still have interesting teachings.not all of them are"bad".

Tantrist Buddhism/Satanism/Hinduism both have means to enlightened becoming and becoming a MahaSiddha.

There are definitely some "things" that are correct in just about anything, but I would recommend focusing here. Why? Because there is no vanity or cluttering of ideology. You will notice as you go the "Devas" or Gods do take the Satanists who follow through more seriously.

Enlightenment is a really vague term, if that makes sense. For example, some sects believe one is "enlightened" when one is dissipated back to non existing.

There are states of mind such as meditations that give a perception of the most basic functions of the mind which are deified because they lead to states of non-existence even temporarily. That we can call stupid really.

There are differences and discrepancies in how people see these terms and their meanings over the years. Buddhism today has been turned into a form of Communism.

Modern Buddhism is a cult for atheists.but Shentongpas and Yogacara(they're based on one another)do NOT believe that moksha is becoming nonexistant. They believe that its the true self and follow advaita

vedanta like beliefs as expounded by shakyamuni in the digva nikayas(read the aryan-buddhism.blogspot.com on wayback site).

I agree that buddhism today is a useless cult.but I believe that Shakyamuni himself was a Rishi and enlightened and that shentong and yogacara (the tathagatagarbha sutras say this)is satanic.catch my drift?I am not saying modern buddhism is correct,I am saying that one form of buddhism and original shakyamuni teachings are hindu teachings.

I believe that all tantric buddhism even the rangtong nihilists can still make you a Siddha thru yogic practices like the 6 yogas of Naropa.I believe that tantra and buddhist yoga came from Oddiyana in india and the eighty four mahasiddhas in oddiyana.the reason Bon is so much like tibetan buddhism is that the Bon say that they were taught buddhism by a previous Tathagata in the zhang zhung period.thats the only reason.to say tibetan buddhism is a copy of Bon betrays ignorance of the vast yogic and tantric practices of the 84 mahasiddhas like Biwawa who was also a mahasiddha.

Buddhism in Tibet is stolen and corrupted from Bon, the remaining followers of Bon, call the period of Buddhist rule the age of persecution when the first Dalai Lama came to power in the late 14th century he ordered all followers of Bon executed or converted. There were hidden Lama schools that pretended to be Buddhist to avoid persecution from the authorities. The Rainbow body teachings come from Bon, and only started to come back when Buddhist ascetics started to find the remaining Bon adepts and learn from them.

However much of this has been also corrupted by the Buddhists as well. Vajrayana is part of Mahayana. The Tantric series comes from the cultural rebirth of the Shivaite culture in India that spread in the wake of the fall of centuries of Buddhism. The Vajrayana tantra's are full of sectarianism of Buddhism and attacks on Hinduism are within them as well, despite major Vajrayana tantra's coming from India.

Tibetan Buddhism claims Sakyamuni as the Buddha. And still have the same teachings as Theravada which is based on the teachings of Sakyamuni. This conflict is as meaningless as Gnostic Christian vs Biblical Christian.

The mixing of Buddhism with Hinduism and Bon have corrupted Hinduism and Bon. Buddhism was never really wanted in Japan as well.

Bon is pretty much Buddhist and worships buddhist dieties.the bon state that their teachings were revealed by previous buddhas before shakyamuni,I HIGHLY respect you but I do believe that TANTRIC buddhism is SATANIC.not theravada.not mahayana but Vajrayana.

Theravada is an evil religion but tantric buddhism is satanic in my humble opinion.hindu and buddhist is no discrepancy.I follow the tibetan master dolpopa and his yogacara views of an eternal true self.I follow rime movement too and I accept Shiva as an emanation of avalokiteshwara as are 9 of the 33 devas according to the karandavyuha sutra.Shiva is a yidam diety and dharmapala in the nyingma school.Saraswati is an 8th bhumi bodhisattva according to various sutras.Vishnu is seen as avalokiteshwara aswell.Saraswati is the buddha mother of amitabha and manjushri!!!the place with the most temples to her is japan due to Shingon tantra being popular there, Saraswati is also praised in the vairocana tantra that Shingon is based on.Tibetan lamas give saraswati empowermentsand Sadhanas all

the time.

Buddhism was created to be a sectarian weapon to corrupt and remove the actual ascension teachings of the Gods, I have numerous articles on this subject. Norwich's argument is because Buddhism didn't fully succeed in this, its somehow different.

Playing semantics over the meaning of Buddha is also of no importance as the path to the concept is a religious lie that was inserted into the world to remove the actual ascension teachings to replace the gold with false gold. This is why Buddhism from the start was sectarian and a polemic against the original culture and an attempt to overthrow it and replace it as the only true way and was forced on the population by violence by the Emperor of India who was a mass murdering psychopath. This is the same strategy Christianity used. Its a Jewish tactic to subvert the Gentile culture and remove the spiritual teachings of the Gods and replace it with Communism with a wrapping of fake spirituality and altered spiritual practises that go nowhere and are dangerous.

The population in India overthrew the Buddhist religion and buried the Buddhist temples in rubbish heaps and destroyed as much of it as they could.

Buddhism in Tibet is stolen and corrupted from Bon, the remaining followers of Bon, call the period of Buddhist rule the age of persecution when the first Dalai Lama came to power in the late 14th century he ordered all followers of Bon executed or converted. There were hidden Lama schools that pretended to be Buddhist to avoid persecution from the authorities. The Rainbow body teachings come from Bon, and only started to come back when Buddhist ascetics started to find the remaining Bon adepts and learn from them.

However much of this has been also corrupted by the Buddhists as well. Vajrayana is part of Mahayana. The Tantric series comes from the cultural rebirth of the Shivaite culture in India that spread in the wake of the fall of centuries of Buddhism. The Vajrayana tantra's are full of sectarianism of Buddhism and attacks on Hinduism are within them as well, despite major Vajrayana tantra's coming from India.

Tibetan Buddhism claims Sakyamuni as the Buddha. And still have the same teachings as Theravada which is based on the teachings of Sakyamuni. This conflict is as meaningless as Gnostic Christian vs Biblical Christian.

The mixing of Buddhism with Hinduism and Bon have corrupted Hinduism and Bon. Buddhism was never really wanted in Japan as well.

Bon is pretty much Buddhist and worships buddhist dieties.the bon state that their teachings were revealed by previous buddhas before shakyamuni,I HIGHLY respect you but I do believe that TANTRIC buddhism is SATANIC.not theravada.not mahayana but Vajrayana.

Theravada is an evil religion but tantric buddhism is satanic in my humble opinion.hindu and buddhist is no discrepancy.I follow the tibetan master dolpopa and his yogacara views of an eternal true self.I follow rime movement too and I accept Shiva as an emanation of avalokiteshwara as are 9 of the 33 devas according to the karandavyuha sutra.Shiva is a yidam diety and dharmapala in the nyingma school.Saraswati is an 8th bhumi bodhisattva according to various sutras.Vishnu is seen as

avalokiteshwara as well. Saraswati is the buddha mother of amitabha and manjushri!!! the place with the most temples to her is japan due to Shingon tantra being popular there, Saraswati is also praised in the vaicavata tantra that Shingon is based on. Tibetan lamas give saraswati empowerments and Sadhanas all the time.

I can agree with you that Vajrayana is maybe derived from shaivite Tantra. If so, how is it not at its core Satanic?

I cannot believe that BUDDHA GAUTAMA taught anything other than

1. adoration of the rishis and Vedas

2. Hindu Metaphysics of advaita Vedanta

this is even if you think mahayana sutras are fabrications and that only the digamnikayas are authentic teachings of buddha.

so if Buddha Siddhartha was a Satanist and Hindu how can you say original buddhism is evil?

YES, Sarvastavadin BS is evil and that's what Ashoka promoted, maybe the Jews infiltrated it. Ashoka is from 100 BCE. Buddha said in one verse in the THERAVADA (theravada came later and the Chinese Buddhist agamas are parallel to the digamnikayas but you get what I mean) digamnikayas that his teachings would only last 500 YRS because women were admitted to his sangha otherwise it would last 1000 yrs... so the buddhism of Ashoka is not the teachings of gautama., gautama was a Rishi that believed in Vedas, worshipped the gods and held advaita vedanta beliefs!!!

So I can agree with you that mahayana and theravada are crap but you know yourself that the 84 mahasiddhas were BOTH shaivite and Vajrayana just like nepalis are today (Both vajrayana and shaivite).

the tantras say that the vedas are revealed by manjusri so how is vajrayana against hinduism? hinduism is vedas.

I respect you once again, but I just can't see how you can say that vajrayana is bad when it derived from shaivism and that buddha was bad when he was an advaita vedantist and Vedicist that worshipped our gods!!!

is theravada evil? Yes. was ashoka evil? yes but theravada came 100s of yrs after the buddha. both mahayana and theravada arose from the original schools after buddha died. it's actually a myth that mahayana came later or is less authentic.

I'm going to stop calling myself a Buddhist even though I'm a shentongpa. I'm joining the Nath siddhas. I believe that Buddha taught union with atman and that the vedas were true and divinely inspired so how can I be a buddhist? it's not that following all forms of buddhism is bad, it's just that "buddhism is famous for everything it didn't originally teach" as one scholar put it.

the 84 siddhas of indian buddhist tantra are also seen as nath siddhas and 2 of the 84 were the founders of nath hinduism.

Hinduism is a mixture of Jainism which is a non-Vedic culture and the Vedic culture. The remnant of actual Vedic teachings are in the Tantra's. Everything else that claims to be Vedic is mixture of Jainist cosmology and general ideology. Most of the core "spiritual" claims of Hinduism and its morality are Jainism.

After this Hinduism got furthered mixed in with Islamic and Christian ideology as well. This seems to be where the Bhakti movements come from, an attempt to copy Islam. Bhakta movements arise in India during the period after the Islamic invasions. The Bhakti movements seemed to replace the more complex Vedic Tantra teachings with you just worship a monist Hindu deity like the Islamic's worship Allah and follow some moral teaching and you go to some paradise. One can note in the writings of the Vaisnava, Bhakti leader of ISCON, Prabhupada, the Bhakti attitude towards the Kundalini Chakra is one of contempt and Prabhupada makes mocking criticism of those who practice this method and develop Siddhi's. Prabhupada's attitude is normal of the Bhakti movement towards actual spiritual practice and development. The Bhakti movement is the moralism originally found in Jainism with the Islamic approach to worship of a supreme deity and merging this with Puranic and Epic literature of Hinduism and Vedantic monism of Adi Shankara. Which results in a dystopian mess.

The other instance is the Jesuit infiltration into India, they were altering the Hindu culture for centuries by pretending to become Hindu Brahmin converts. The reason the Kundalini Chakra, the Tantra has all but vanished is due to the Jesuits removing this knowledge from Hindu society for centuries as Hindu Tantric, Guru's mentioned in the 19th century. The removing of spiritual teachings with the shift of focus into abnormal moralism and monist Bhakti movement to supplant the original teachings, provided a distraction for Hindu's to channel them into something which alters the culture and removes the understanding of real spirituality. This is the enemy tactic.

Jainism is a proto-Christianity without the Jewish worship. It preaches hatred of the material world as evil, hatred of the body and normal desire and even the owning of possessions. It promotes celibacy, veganism, insane fasting and its saints just wander around naked in the jungle with nothing, fasting themselves to an early end. The highest level of Jainism is where Jains starve themselves to death. Jainism claims that by starving yourself, being vegan, celibate and such one purifies themselves of sinfulness and will ascend into some non-existent state to dissipate their consciousness back into the nothingness of the ether after death. They call this "Liberation" from the cycle of rebirth. Its a death cult. Buddhism can only be understood in the fact its a Jainist sect. The highest goal of Jainism is literal "extinction" of your own being, this survives in Buddhism. Scholar's have noted that the morality preached by Jesus in the four gospels is identical to Jainism. If everyone followed Christianity as Christ taught, all humanity and civilization would go extinct. This is an alien program.

The Jains claim their doctrine is over eighty thousand years old, but the only actual documentation we have of this cult is from around 2500 years ago. The actual manifestation of Jainism matches the time the Jewish race migrated into ancient India. The same alien practices of Jainism are found in the Jewish Kabbalah as well and form a lot of "spiritual" basis of Judaism. The fasting, veganism, celibacy, world hatred, body hatred, reality hatred, the creation of fantasy realms of supernaturalism that exists over this one and assigning to this the only good and merging this within a monism of Jewish proportions. The Jains like the Jews are also a Merchant class that is obsessed with materialism, for all their strange

claims.

The Jainist movement was also obsessed with changing the cultural demographics' of the Vedic society by aggressive political power. Many Jain's would use money power and manipulation to gain important positions in ancient Hindu, royal governments within the courts and attempt to convert the Kings and Princes to Jainism and then have them promote and force Jainism into society which was done by removing the previous spiritual teachings of the Vedic society and replacing them with Jain pseudo spirituality. This is the classical behaviour of the Jewish race.

When Jainism was fully imposed on the population by the Emperor Ashoka with the sect of Jainism of Gautama. All knowledge and practice of the spiritual doctrines of our Gods where banned by law. There was massive destruction of libraries and its recorded the regime had mountains of scrolls of spiritual teachings burned in public. What was not destroyed was rewritten by the new regime who had control over all Temples and places of knowledge to conform to the alien ideology of the regime. This also included the executions of political dissents. Those who resisted the destruction of the spiritual cultural teachings.

When Ashoka's regime collapsed the population revolted and destroyed the temples and monuments of the Jainist ideology of the Ashoka regime. And then a movement to go back to the spiritual teachings of the Gods went underway. From this period comes the Tantra period which are the Vedic teachings of spiritual cosmology, nature and the working of the Magnum Opus. The enemy attempted to infiltrate and destroy this movement mainly from Kerala, the major Jewish hub of power into which Jewish Christianity originally landed in India and then working with their brethren Jews, spread Christianity further into India. The teachings of Adi Shankara are found in the Kabbalah theosophy of the Jewish race. Shankara was from Kerala and his beliefs make up most of pseudo Vedic Hinduism. Shankara had a Jewish mind and attempted to corrupt the concept of the Ether or Brahman into something akin to the monist Jewish cosmology and supreme being.

Note Ashoka's regime was very close politically to the Jewish oligarchs in Alexandria. This is because of the tribal connections of the Jewish race behind the scenes running Ashoka's regime. The Alexandria Jewish oligarchs later created Christianity and the Flavian dynasty, which they created, became the Catholic Church and forced the alien Jewish doctrine on the population. Then we note the same pattern as in India under Ashoka's regime. The destruction of the spiritual teachings and the previous society and its replaced by the alien program.

Hinduism is a mixture of Jainism which is a non-Vedic culture and the Vedic culture. The remnant of actual Vedic teachings are in the Tantra's. Everything else that claims to be Vedic is mixture of Jainist cosmology and general ideology. Most of the core "spiritual" claims of Hinduism and its morality are Jainism.

After this Hinduism got furthered mixed in with Islamic and Christian ideology as well. This seems to be where the Bhakti movements come from, an attempt to copy Islam. Bhakta movements arise in India during the period after the Islamic invasions. The Bhakti movements seemed to replace the more complex Vedic Tantra teachings with you just worship a monist Hindu deity like the Islamic's worship Allah and follow some moral teaching and you go to some paradise. One can note in the writings of the

Vaisnava, Bhakti leader of ISCON, Prabhupada, the Bhakti attitude towards the Kundalini Chakra is one of contempt and Prabhupada makes mocking criticism of those who practice this method and develop Siddhi's. Prabhupada's attitude is normal of the Bhakti movement towards actual spiritual practice and development. The Bhakti movement is the moralism originally found in Jainism with the Islamic approach to worship of a supreme deity and merging this with Puranic and Epic literature of Hinduism and Vedantic monism of Adi Shankara. Which results in a dystopian mess.

The other instance is the Jesuit infiltration into India, they were altering the Hindu culture for centuries by pretending to become Hindu Brahmin converts. The reason the Kundalini Chakra, the Tantra has all but vanished is due to the Jesuits removing this knowledge from Hindu society for centuries as Hindu Tantric, Guru's mentioned in the 19th century. The removing of spiritual teachings with the shift of focus into abnormal moralism and monist Bhakti movement to supplant the original teachings, provided a distraction for Hindu's to channel them into something which alters the culture and removes the understanding of real spirituality. This is the enemy tactic.

Jainism is a proto-Christianity without the Jewish worship. It preaches hatred of the material world as evil, hatred of the body and normal desire and even the owning of possessions. It promotes celibacy, veganism, insane fasting and its saints just wander around naked in the jungle with nothing, fasting themselves to an early end. The highest level of Jainism is where Jains starve themselves to death. Jainism claims that by starving yourself, being vegan, celibate and such one purifies themselves of sinfulness and will ascend into some non-existent state to dissipate their consciousness back into the nothingness of the ether after death. They call this "Liberation" from the cycle of rebirth. Its a death cult. Buddhism can only be understood in the fact its a Jainist sect. The highest goal of Jainism is literal "extinction" of your own being, this survives in Buddhism. Scholar's have noted that the morality preached by Jesus in the four gospels is identical to Jainism. If everyone followed Christianity as Christ taught, all humanity and civilization would go extinct. This is an alien program.

The Jains claim their doctrine is over eighty thousand years old, but the only actual documentation we have of this cult is from around 2500 years ago. The actual manifestation of Jainism matches the time the Jewish race migrated into ancient India. The same alien practices of Jainism are found in the Jewish Kabbalah as well and form a lot of "spiritual" basis of Judaism. The fasting, veganism, celibacy, world hatred, body hatred, reality hatred, the creation of fantasy realms of supernaturalism that exists over this one and assigning to this the only good and merging this within a monism of Jewish proportions. The Jains like the Jews are also a Merchant class that is obsessed with materialism, for all their strange claims.

The Jainist movement was also obsessed with changing the cultural demographics' of the Vedic society by aggressive political power. Many Jain's would use money power and manipulation to gain important positions in ancient Hindu, royal governments within the courts and attempt to convert the Kings and Princes to Jainism and then have them promote and force Jainism into society which was done by removing the previous spiritual teachings of the Vedic society and replacing them with Jain pseudo spirituality. This is the classical behaviour of the Jewish race.

When Jainism was fully imposed on the population by the Emperor Ashoka with the sect of Jainism of Gautama. All knowledge and practice of the spiritual doctrines of our Gods were banned by law. There was massive destruction of libraries and its recorded the regime had mountains of scrolls of spiritual teachings burned in public. What was not destroyed was rewritten by the new regime who had control over all Temples and places of knowledge to conform to the alien ideology of the regime. This also included the executions of political dissents. Those who resisted the destruction of the spiritual cultural teachings.

When Ashoka's regime collapsed the population revolted and destroyed the temples and monuments of the Jainist ideology of the Ashoka regime. And then a movement to go back to the spiritual teachings of the Gods went underway. From this period comes the Tantra period which are the Vedic teachings of spiritual cosmology, nature and the working of the Magnum Opus. The enemy attempted to infiltrate and destroy this movement mainly from Kerala, the major Jewish hub of power into which Jewish Christianity originally landed in India and then working with their brethren Jews, spread Christianity further into India. The teachings of Adi Shankara are found in the Kabbalah theosophy of the Jewish race. Shankara was from Kerala and his beliefs make up most of pseudo Vedic Hinduism. Shankara had a Jewish mind and attempted to corrupt the concept of the Ether or Brahman into something akin to the monist Jewish cosmology and supreme being.

Note Ashoka's regime was very close politically to the Jewish oligarchs in Alexandria. This is because of the tribal connections of the Jewish race behind the scenes running Ashoka's regime. The Alexandria Jewish oligarchs later created Christianity and the Flavian dynasty, which they created, became the Catholic Church and forced the alien Jewish doctrine on the population. Then we note the same pattern as in India under Ashoka's regime. The destruction of the spiritual teachings and the previous society and its replaced by the alien program.

I hate them, they have to pay for what they have done. For millennia they have done endless crimes to the gentiles. All gentiles need to be aware of these stupid infiltrators.

Hinduism is a mixture of Jainism which is a non-Vedic culture and the Vedic culture. The remnant of actual Vedic teachings are in the Tantra's. Everything else that claims to be Vedic is mixture of Jainist cosmology and general ideology. Most of the core "spiritual" claims of Hinduism and its morality are Jainism.

After this Hinduism got furthered mixed in with Islamic and Christian ideology as well. This seems to be where the Bhakti movements come from, an attempt to copy Islam. Bhakta movements arise in India during the period after the Islamic invasions. The Bhakti movements seemed to replace the more complex Vedic Tantra teachings with you just worship a monist Hindu deity like the Islamic's worship Allah and follow some moral teaching and you go to some paradise. One can note in the writings of the Vaisnava, Bhakti leader of ISCON, Prabhupada, the Bhakti attitude towards the Kundalini Chakra is one of contempt and Prabhupada makes mocking criticism of those who practice this method and develop Siddhi's. Prabhupada's attitude is normal of the Bhakti movement towards actual spiritual practice and development. The Bhakti movement is the moralism originally found in Jainism with the Islamic approach to worship of a supreme deity and merging this with Puranic and Epic literature of Hinduism

and Vedantic monism of Adi Shankara. Which results in a dystopian mess.

The other instance is the Jesuit infiltration into India, they were altering the Hindu culture for centuries by pretending to become Hindu Brahmin converts. The reason the Kundalini Chakra, the Tantra has all but vanished is due to the Jesuits removing this knowledge from Hindu society for centuries as Hindu Tantric, Guru's mentioned in the 19th century. The removing of spiritual teachings with the shift of focus into abnormal moralism and monist Bhakti movement to supplant the original teachings, provided a distraction for Hindu's to channel them into something which alters the culture and removes the understanding of real spirituality. This is the enemy tactic.

Jainism is a proto-Christianity without the Jewish worship. It preaches hatred of the material world as evil, hatred of the body and normal desire and even the owning of possessions. It promotes celibacy, veganism, insane fasting and its saints just wander around naked in the jungle with nothing, fasting themselves to an early end. The highest level of Jainism is where Jains starve themselves to death. Jainism claims that by starving yourself, being vegan, celibate and such one purifies themselves of sinfulness and will ascend into some non-existent state to dissipate their consciousness back into the nothingness of the ether after death. They call this "Liberation" from the cycle of rebirth. Its a death cult. Buddhism can only be understood in the fact its a Jainist sect. The highest goal of Jainism is literal "extinction" of your own being, this survives in Buddhism. Scholar's have noted that the morality preached by Jesus in the four gospels is identical to Jainism. If everyone followed Christianity as Christ taught, all humanity and civilization would go extinct. This is an alien program.

The Jains claim their doctrine is over eighty thousand years old, but the only actual documentation we have of this cult is from around 2500 years ago. The actual manifestation of Jainism matches the time the Jewish race migrated into ancient India. The same alien practices of Jainism are found in the Jewish Kabbalah as well and form a lot of "spiritual" basis of Judaism. The fasting, veganism, celibacy, world hatred, body hatred, reality hatred, the creation of fantasy realms of supernaturalism that exists over this one and assigning to this the only good and merging this within a monism of Jewish proportions. The Jains like the Jews are also a Merchant class that is obsessed with materialism, for all their strange claims.

The Jainist movement was also obsessed with changing the cultural demographics' of the Vedic society by aggressive political power. Many Jain's would use money power and manipulation to gain important positions in ancient Hindu, royal governments within the courts and attempt to convert the Kings and Princes to Jainism and then have them promote and force Jainism into society which was done by removing the previous spiritual teachings of the Vedic society and replacing them with Jain pseudo spirituality. This is the classical behaviour of the Jewish race.

When Jainism was fully imposed on the population by the Emperor Ashoka with the sect of Jainism of Gautama. All knowledge and practice of the spiritual doctrines of our Gods were banned by law. There was massive destruction of libraries and its recorded the regime had mountains of scrolls of spiritual teachings burned in public. What was not destroyed was rewritten by the new regime who had control over all Temples and places of knowledge to conform to the alien ideology of the regime. This also included the executions of political dissents. Those who resisted the destruction of the spiritual cultural

teachings.

When Ashoka's regime collapsed the population revolted and destroyed the temples and monuments of the Jainist ideology of the Ashoka regime. And then a movement to go back to the spiritual teachings of the Gods went underway. From this period comes the Tantra period which are the Vedic teachings of spiritual cosmology, nature and the working of the Magnum Opus. The enemy attempted to infiltrate and destroy this movement mainly from Kerala, the major Jewish hub of power into which Jewish Christianity originally landed in India and then working with their brethren Jews, spread Christianity further into India. The teachings of Adi Shankara are found in the Kabbalah theosophy of the Jewish race. Shankara was from Kerala and his beliefs make up most of pseudo Vedic Hinduism. Shankara had a Jewish mind and attempted to corrupt the concept of the Ether or Brahman into something akin to the monist Jewish cosmology and supreme being.

Note Ashoka's regime was very close politically to the Jewish oligarchs in Alexandria. This is because of the tribal connections of the Jewish race behind the scenes running Ashoka's regime. The Alexandria Jewish oligarchs later created Christianity and the Flavian dynasty, which they created, became the Catholic Church and forced the alien Jewish doctrine on the population. Then we note the same pattern as in India under Ashoka's regime. The destruction of the spiritual teachings and the previous society and its replaced by the alien program.

A lot of people who leave Christianity make the mistake of going to Hinduism without understanding how corrupted it is, by the same group. Even a lot of Hindu's don't study the history of their own culture to understand this, they just act like its always been as such. This just makes the ignorance greater and the enemy wins. The Tantra condemns the six schools of Vedanta as corrupt, they were using Jainist ideology. The Tantra states the goal of Yoga is the Magnum Opus, the Vedanta promotes the Jainist ideology of mentalism and then dissipation into the ether upon physical death.

The important question of Kabbalah, the Hindu Jain seeks to leave to the ether by the soul leaving the top of the head, thought a small hole. The Rabbi's however debate that since the Jewish soul is of greater and more infinite value, it must leave by the most holy hole. The turd eye of Kabbalistic lore. When the Jew departs its body its more infinite and holy soul exits by the butt hole.

the Tantric schools like sri vidya,kaula,naths,Trika Saiva haven't been corrupted by any jesuits.all of them are monistic,since not a single dualist saiva school has any valid tantras and practices to gain moksha.

Adi shankara's monism is false because he was a mayavadi and a crypto-bauddha that says brahman has no attributes,is impotent and that its some type of substance instead of the one person (shakti-Shiva).monism of hypostasis is what the tantras and Vedas ,upanishads all teach.

though the trika school and saiva naths are good,they are not the vedic school that follows the vedas scrupulously,Lilith is higher than satan and Lalita Devi is the sole existant;the source of the shiva white conscious yang spectrum,kali ma being nirguna shakti brahman is the yin energy that creates consciousness and the male realm of form,shakti is the origin of shgiva and the devi suktam,devi atharvasirsha and durga suktam all make this clear.

Please spread this document around to inform people of the lie of buddhism as a pseudo-spiritual invention. Make it known as a means of preventing its viral spread as buddhism is quickly coming to replace the equally false pseudo-spirituality of christianity which caused the death of millions and the extinction of their souls throughout its history.