

NEW TIME

(THE SOLSTICE WELL, ISSUE 1, 46)

TRUTH FOR OUR NEW TIME.

COLLECTED ARTICLES BY:
1 SIGFRIDSSON

NEW TIME INTRODUCTION.

This is the first new age magazine and it contains some information that humanity will need.

I started this endeavor with a blog called THE SOLSTICE WELL. I was writing a few articles to gather them together as a magazine to fill up a fancy one-off spectacle with thoughts from reality and some photography to go with it. Anyway, after a while I started to publish some junk on that blog and got bored with it all and let it go, together with the material on another blog I have; ASATRUTH. They both wandered into my most active blog/homepage; 1 SIGFRIDSSON. There are articles I decided on not publishing in this magazine for various intelligent reasons, so feel free to search and find on: www.1sigfridsson.com

I did write some articles that are worth reading. So, here they are filling up these terrific pages. If you have opinions on what I write, that is fine with me. Spare them for your own or others amazement and do not bring them to me. What I know is what I know.

1 S

I. INSIDE THE WAR OF ALL WARS

II. WHO IS 1 SIGFRIDSSON?

III. RAGNAROK WILL COME

III. THE CURRENT STATE OF ASATRU (PART 1)

IIII. TRUTH AGAINST ILLUSION

IIIII. FUTURE?

IIIIII. WRITING POETRY

IIIIIII. TIME FOR A NEW TIME

IIIIIIII. IDENTITY AND IDEALS

IIIIIIIII. THE FAKE "NEW AGE"

IIIIIIIIII. LIVING ABOVE THE ILLUSION

IIIIIIIIIII. RESTORING WITH THE ORDER OF LIFE

PRINTED EDITION ISBN 978-91-979005-4-6

E-MAGAZINE ISBN 978-91-979005-5-3

INSIDE THE WAR OF ALL WARS

This world, known as Midgard, holds no secrets regarding the Gods and humanity: All people hold the Gods under different names as their Fathers and Mothers; simply because they are.

In the War of all Wars against the pitiful and at the same time “evil and alien monotheistic lies and other perversions in thought and deed” that are attacking our world with their “saving” called defilement and their “love” called murdering. To our hated foes nothing is of course “holy” apart from dragging on with their sickening and filthy existence on our expense. Lying is their strongest weapon and what they are to blame for will astonish the mindless in this world as they have continuously brainwashed, raped and slaughtered the innocent in every moment of their unwanted time in our world. Their “great” past is long gone when they were allowed to follow the Gods here, and their deceit and imbecilic thoughts that wish them to be superior in our world and rule it alone, will be like them: Nothing. While being obviously inferior in everything “godlike” or “human” in any of the higher values like truth, beauty, progression, morality, higher emotions and honour; making the only thing that still keep them alive here is to drag humanity down into their deranged filth by making many people equal to them.

Those, that scum controlling "monotheism" and many other widespread perversions, have dared to call their recently killed and parasitic leaders by the name of a "god". Their defect and deranged offspring are all born out of rape, and within this garbage there are “angels”, hiding away their evil and low-life identities. (Their leader, known for a fable about being hanged on a cross; in order to overtake the symbol of Yggdrasil, was decapitated by Allfather Odin himself, just before it could be “reborn” to parasite more on this world. This was witnessed by me and others. In reality this will mean that their fake “religions” are not valid anymore. This is one of the happiest things to have happened in many years. Odin did also, some forty years ago, place a binding curse that cannot break on their “highest” leader, a sub-human animal that pretends that he is God and Allah himself, which will make them both die at the same time. There are some other things that have happened over these last fifteen years that will be mentioned in the future. Time has been changed by Odin. Time is not incidentally the meaning of his name.)

1. We will see the end of these dirty and fake “religions” that have been forced upon this world; they all come from another world that tries to overtake our world.
2. We will see the end of all putrid ideologies that are to no good use at all. Doing anything inside the Illusion has nothing to do with reality and will soon be forgotten.
3. We will see that the weapon of junk-culture has been nothing other than to humiliate and slay humanity for the main reason that people would not have enough power and mind left in them to stand up and fight for what is good and right.

Without the most basic Knowledge about the Gods, you really have nothing. The War of all Wars rages on inside the fooled minds with sickness and grief; and then death as the reward. To even mention the obvious fact that the Gods are the only answer to Life itself for humanity and all valuable history in time, as well as our own survival, can simply never be seen upon as something to question. **“Without the most basic**

Knowledge about the Gods, you really have nothing.”

Nearly everything in this world, be it any belief in blood, the given technology, be it in forced propaganda, or even down to dumb entertainment, is largely used as a weapon to change natural behavior, cloaked in fake and foul beliefs; be it in "the available choice for the foolish" or as "the free will of the ignorant", it is all to be trashed. To pretend that this present junk-society we are forced to live under in this world will go away by itself when you understand the War of all Wars will not be enough. But, it has to start there.

The Gods have been seen, and are still seen by many, as too high and mighty to follow and many feel, or know, that they are made into becoming unworthy; meanwhile the attackers of the Gods and humanity are seen posing around with stolen philosophical questions wrapped around meaningless words bringing their victims existence down to shared filth and nothingness. And, it is still currently seen as profitable down in the daily and common sheep-life to follow what uses you best with the sweetest and empty lies from the Illusion.

There is no wonder why these revolting parasites on the Gods never will, or can be able to, shape anything of value to life. They are hiding everything of real Knowledge right in front of our eyes beneath tons of ridiculous propaganda to keep their grand Illusion alive with them. Having control to the point that they force the Gods own children to blame the Gods for their deeds and at the same time bragging openly about their power to defile and make morons out of large parts of humanity; when it suits their needs or pleases their insane vanity, which it always does... It pleases them to show their "power" by making people into what is naturally furthest from them. Meanwhile; their captive's slander the most basic Truth about the Gods, again and again...

The Answer:

Allfather Odin and the other Gods will restore Truth here forever.

The Gods exist as every being on this; their planet, once knew by having seen and understood. Partly human, and in their reincarnated times alongside us all here. This undeniable Truth will appear for everyone to know and live by again. Know and remember that those that know that the Gods exist are many and we will not stand to be silent, or stand to be spoken against, for we have all the rights and with it comes all the real might in our world. You have hereby been informed that the Gods are here in this world again. There is no turning back! Be glad! Life is here!

Leave the forced upon Illusion and its lies behind.

The War of all wars will end with Ragnarok.

The New Age will rise itself again and Truth will reign.

WHO IS 1 SIGFRIDSSON?

Interview with 1 SIGFRIDSSON. (This was made on my birthday four years ago, now rewritten and a little updated.)

Tell me about your upcoming books.

It is books with poetry. There are little bits of Knowledge in them here and there. Then there was another book that was planned for a long time. We will see if I start to write it or not. I decided on not writing it for personal and extremely professional reasons two years ago. My chances of becoming “an established writer” are drained anyway. Not that I would even care to wish for that.

Today most writers try to get their share of egoistical recognition with pointless provocations while they drag themselves and the recipients further down the spiral. At this point in time I had the choice of writing meaningless poetry for a few or write poetry that is somewhat clever for less than a few. I don't stand a chance in this current helpless and hopeless society. The warped Illusion is so overwhelming in this world.

However, there will be a demand for my writing when conformity and normality will start to become fairly sane again.

What are your plans for the future?

I wish to be more pretentious. Then simply separate the high from the low. I write everything for the future and our future is already done.

You worked with music before. Wish to tell us something about that?

Not really. Among other things I had a small and independent production company that released some records and organized concerts. Did that for a couple of years and I worked in a mix between DIY and semi-professional. I honestly regret every second of it. A total of ten years of my life down the drain for nothing. Did two dumb interviews a while back where I took the retro-perspective on that garbage and went along with it. I also got misquoted a bit. Why care? I honestly think that almost all music made in this deranged period we are soon leaving reeks. I remember when I got started that I thought that everyone must be involved in some kind of ongoing joke about music that I wanted to find out about.

Among other things I remember that I did a fanzine that looked really horrible. I could somewhat easily have made it look like a proper magazine. Had the idea that if I did it a bit lower at first then it would not strain me to better it for the next issue... (This could possibly be a sign of an underachiever.) Never had the thinking that one should always try the best one can. It all seemed so pointless. And I was right, of course. I am embittered by the whole thing with “music”. I recall that I was against censorship meanwhile being made unaware that people became rotten by consuming the junk-culture. Handing out “praise to scum” was accepted in “our” society. I cared for nothing that was happening in society as it seemed so boring. Etc.

OK. That might be a bit insulting to some. I do see a bit of what you are getting at here. Do you believe that you are better than everyone else?

I'm not saying that at all. I'm merely pointing out that there are some key ingredients that are lacking in the minds to be able to produce something really good. I have all my high hope in the future to come.

If we take my presented writing and hobby photography as an example, then you see that I have quite low standards, partly deliberately; and partly as I hold it to be good enough for the retarded time we are in. I don't even care to have a proper camera as I just need to get a few photos to fill my books, a few for my blogs and some background photos that I can use for a magazine. So, I'm not a narcissist by any stretch of the imagination. If you wish to perceive it like that, then that is sad for you. I just own Knowledge others lack at the moment. Simple as that.

From where do you get inspiration? What is the Knowledge you mention?

Truth and my cleansed mind is my main inspiration. Inspiration also comes from nature, being the only place where I feel that there is something worthy embracing at the moment. Nature and existence itself is also known as; The Unknown God to whom the Gods turn.

I remember the breaking point for me some nineteen years ago. I stopped what I was doing and sold the junk I could get rid of and then burned the rest of my belongings. Moved around, on the run, working extremely hard to find the Answer. I had to practice "the art of imploding" instead of producing junk now and then to prove that I existed to others. Made my antidote against my foes. I absolutely alienated most of my old "normal" friends, they had no use for me anymore in their meaningless "careers", so much for that kind of "friendship". They also became convinced after a while that I had lost my marbles. They still believe that. I can't really blame them for that; looking at the society we now have to live under and so many are victims of; then I surely can be seen as their foe to all that junk they are forced into believing, making and sadly; becoming.

The Knowledge I do have come from "forefathers" that I know and have met. Also, my own memory brings back much Knowledge. I promise that I now would never say or do anything that I'm not completely certain about.

You wanted to be a writer before this happened?

Yeah, if I didn't know what I do know then I would probably have had a small career as a writer and musician.

I am all in for productivity. Still, that is not really where I should focus much of my own time with down here. I will be looked upon as someone who has "strange opinions" and that live after the "assumption" that the Gods are real... Until I am proven right. You ask me for proof? I say you should learn how to read history first. The Truth is exactly the opposite of what the majority now are able to accept any knowledge of. I rightfully feel a strong "pena ajena" against almost everyone at this point in time.

Are you Odinst or Asatru? What made you believe in this?

Both. Neither. Closest, from others viewpoint, would be some kind of Universal Odinst. (My definition of a Universal Odinst is someone who knows that Odin is Allfather and understand where the folk and cultures in this world come from, for starters. The definitions vary, and as I said it is closest, but I am not a Universal Odinst.) My "other" writing will of course be overlooked for a while because of this connection with "Asatru". I'm not trying to be accepted as being a "Follower of the Gods" by anyone, or something like that. I have no deeper contact at all with anyone outside of us here that actually know that the Gods are real and the full impact and significance of this core reality. The rest are beyond reach at this point.

There is a notion that many have that they more or less need to be superhuman to be accepted by the Gods and that Asatru is only for the somewhat "perfect people". So, they believe that there is little point in even trying to reach Asgard if they have any flaws. If you

are worthy then you will be accepted. Seriously, it is never enough to just follow the Gods with words, you have to work for it or remain useless to the realities of life.

I know that most people are triggered to react like retarded children against everything outside their current consensus. I pity these that are now made to think and behave exactly like our hated foes. That was their final goal. Now suffering and death is their future and hope. Happy now? And stop projecting. Take responsibility. Laugh it up and deny it if you can. There will be humble pie later.

Your poetry is filled with some passages that are hard for me to understand.

As I stated earlier, I write for a future that is nearby. You need to know a few obvious things that will come later in time to be able to read it as intended. There are some poems that are written pretty basic and without any “passages”, so that anyone can read them without problems. Some of the temporary translations I have made are terrible. I cringed a bit when I published them on my blog. The poems GIVE LIFE!, STONES and GOTSALA are alright for now. And, it must be said that the straightforward articles are of more interest for everyone, except for the intelligent. Ha! Any interest in my poetry should be that it is partly written from the position of Core Knowledge.

This might surprise some when I say this, but I don't strive to become “a poet”. The pressure involved in writing really immaculate poetry made me take another angle at it. It would be impossible to translate into other languages correctly if I wrote in another way, not that it can be translated completely, but it is now close enough. I also have to say that everything written from your own identity and perspective is meaningless without Truth. There is no “my own truth”. That is simply ridiculous. My own writing might be “personal”, but here and there it takes on the identity of the sum of everything and Knowledge. I sound very odd now. Anyway, that is as close as I wish to explain it.

I'm not sure if I fully understand this. You seem to have anger against society, writers and culture?

Absolutely. I am against junk.

On the contrary I do really care for writing, culture, arts and esthetics. Real culture is what binds the Gods together with humanity, apart from the blood that we all share. So, yes, I do care for what culture should be and can be. The present junk-culture that is everywhere is just filthy and it causes suffering and death for its victims. As a whole this present fake “culture” is so dirtied by the foes of the Gods. I mean, unbelievably filthy, to the point that it now must be trashed.

Trash all culture?

Junk-culture is not my definition of culture. It is just hobbies for the feeble that make no sense to spread around. For future reference then: I took an Oath to fulfill. I constantly have that responsibility with me. Most are partly clueless to what I'm referring to right now and fail to see clearly. They don't even have the patience to read and try to understand what I'm telling them. The reason is that they haven't been collectively informed yet. That's how sad life is here now. If you seriously think that I will do my writing for any kind of warped search for fame, then you are in the dark. I do it to be sure that some information comes out and does some good in the near future.

You claim that there is a war on society that most lack knowledge of. Would you care to broaden our understanding?

The War of all Wars is real. The War is in everything and every being in existence. Knowledge of the Gods and this War of all Wars is our only hope to stay alive and win. If you are taught

that we should be accepting towards our foes arsenal of words that brainwash and degenerate, then think again. Accepting our defilers and murderers? We are under the most extreme oppression there ever was and will be. It will not be alright and fine by itself. Ragnarok will come. Nothing will change that.

I don't care if you don't like me. You don't have to. I probably don't like you at all. Still, that is not of any bigger interest to our goal if I think you stink or not. We don't need to mingle. When people are unknowingly controlled by parasite beings that constantly search to humiliate and thereby murder, then we must unite against it. Understand that they do not have any kind of love for us at all. They are parasitic on the Gods and their children and they hate us all. Whatever they say is of no significance at all. The only thing of any value they have managed to hand over to us is to show no mercy.

I have no more questions for now. Anything you want to add to this?

I have lots of things to add. I wish to be an obstacle that will always favor the sane. Remember that I will never become what you imagine me to be.

Hold Truth above all.

ODIN IS THE ANSWER.

There you have it, my dear and undear friends.

RAGNAROK WILL COME

Truth regarding our higher cultures and why they are all similar and appeared around the same time all over our world is easy to answer: The Gods have returned to this world to make a new age; in time after time.

This time the new time to come will be a little different. As the Knowledge of the Gods now will become proven and available everywhere until Ragnarok; and of course after that day until the end of time. Knowledge about the Gods and the Worlds will never again be given any chance to fall out of memory in our world. Any lack of acceptance for our reality will have to face undeniable facts regarding life here. This is our real freedom coming; and it will be good for the good, and never to be caught inside any tiny and useless struggles within the mind.

The fooled into believing that the Gods did not exist will of course be stunned. (I know I was in a mild shock for years, and I had the privilege to know deep down inside from my past.) For some it will be unbearable that they have been controlled by their very own foe to live in utmost filth and under the most extreme degradation. The present state of the world, outside the basic Knowledge, really is as dumb as it possibly can get: Our foe fake being his own foe in order to seize more control through others from pity, threats, a general lack of anything normally high and decent. (A tactic that obviously only could work in a completely deranged society.) These “beings” are making others do their dirty murdering work in exchange for empty promises about a pleasant afterlife. (As if they would have any care about the life for any of the children of the Gods...) It really is a catastrophe area we can see around us for the most part, and if some sane beings did not act against this behind the scenes I assure you the world would be much worse; dead and gone. It is an illusion that Midgard must have any of these “problems” that we all clearly can see and wish to avoid. This world is currently set up to start conflicts that will lead to murder; a usury of people against other people, the poor puppets in the current jokes called “church”, “royalty”, “governments”, “entertainment” and “media” etc. These are just empty vessels that are fed and led against themselves and their kin. These, these made into not caring for any higher life, honour and love, freedom and truth; are reacting strongly against anything of real value for life in Reality. And, what they are led to believe and act like in general is too ridiculous and heartbreaking to watch. You’ve heard all this before on its lower level. Now really try to understand it.

The Gods, or anyone of their low-life foes, do not “know everything”. If anyone could know everything in this War of all Wars, then it would have been over and done thousands of years ago. I am sad to say that there are some ancient set rules in this War that without the very basic Knowledge of the Gods is working against any common sense and free will. (But, rest assured that at least some of us do know more than enough for our survival.) The often expressed brainwashed nonsense that nobody can know anything about our afterlife, reincarnation, the Gods existence, past history, the future, the other worlds, etc. is laughable. This might have been handing down some petty and false sense of “personal might and control” in that senile and egoistical time we are leaving behind us now, but believe me; there are people that actually know much about this. Life at present has been seen while it was in the past written down to try to confirm, and sometimes pretending to be able to alter time...; that is this new time which will take place. Often making fake events that they want people to believe is the foretold story from ancient scribbling’s, and with this simple art of foretelling trying to control our present and our future. How futile...

The War of all Wars is not complicated to understand. The mind will follow what would seem to be accurate and plausible according to the limited knowledge of the person. To explain away and finding a plausible explanation is sadly too common and one of the greatest inner problems humanity has to finally deal with. This explaining away is one of the keys to use if humanity will grow up to become "real humans" and avoid more of their degeneration and slaughter.

We all know that dingbat narcissism and self-hatred has replaced any justified kind of self-esteem and that common sense is largely unknown in the present worldwide mainstream junk-society. There is of course no kind of progression in filth and retarded behavior to be found, as there is nothing new in the state of the low-life to be found anywhere under the sun... The consensus for "normality" is at present in a state of confusing insanity. The only way to look at junk-culture and the present state in all countries is as a sickness that shapes good people into scum, and it truly is nothing more than that.

Acknowledging the fact that the Gods have given their blood to the people; with it their own Knowledge and all the higher cultures is the only way, and I truly and strongly mean the only way for any real human life to survive here in Midgard. There is no such thing as "natural progression" in humanity to be found, not then or now, or anywhere.

Our parasitic foes now live in fear; and hard work comes from their fear of revenge. For their time is over. They will try anything to ensure their unwanted survival in this world, which, and this must be clarified over and over; they own absolutely nothing of. The current situation is far worse than most are able to imagine. In this breaking point in time there will be a crossroad where humanity as a whole will have to really grow up. We need a hard world until Ragnarok. The pitiful minds we see all around us today will be long gone tomorrow.

Ragnarok will come. Anything other than this fact is futile to work for now.

Truth will serve us well in the future to come.

The Gods and humanity will stand united again.

THE CURRENT STATE OF ASATRU (PART I)

Whatever anyone is led to believe about the Gods of our world, we should first listen to the most basic Truth of all: They have the rights and the given might over this world, and other worlds. Not forgetting weapons and abilities that are stunning. The fact that humanity and other beings came from the Gods blood need to be told until understood.

Our foes have managed to parasite and nest some of their rotten eggs, since long ago, in all our real religions and cultures given our world. It is well known how they managed to be a parasite on Europeans to carry out their murdering and defilement scheme across the world, spreading sickness and lies, killing people in all continents that was Tru to the Gods. Currently the tactic still is; that Europeans should pay for being already forced into this slavery one very last time and end up being the most used up and slain in the history of the universe. Know without doubt that our foes write the fake history; dumb and mediocre books and start up organizations that go nowhere good in reality. I could mention some names, but I will leave that for others as their easy homework. (I try to not filth anything I write with their names, when that can be avoided.)

When I come across scribbling's that are in the name of "Asatru", or "Odinism", I do often find small bits here and there that have sipped down that are quite good. Sadly, most of it contains complete rubbish made by clueless people that project their personal agenda, or it is old blatant lies and twisted propaganda; which simply cannot be just a misunderstanding to repeat as it could hold any Water... Know that when their fear made them to mix a little truth with insane lies; it is all a great lie. When junk comes from "within" Asatru and is spreading a false image of the Gods with harmful propaganda that will confuse what is obvious; it does scare away those that seek answers to maintain their existence. I will tell you now that there is no need in our new time to go back and touch any of it.

Claiming to be Asatru, a "follower" of the real Gods by some partly inherited blood, is perfectly fine. Then, by all definitions: All the people in the world are Asatru. If you have your identity clear then it is really about time you as a human being do something about its own well-being instead of asking dumb questions that has been answered to humanity thousands of years ago. The question about being "exclusive" as Asatru, and thus a follower of the Aesir and by that having the highest and only real human status in the world; is still futile without taking any real action in this world. **"The fact that humanity and other beings came from the Gods blood need to be told until understood."**

Some of the retarded lies that have been spread around:

That the Gods are imaginary beings made up by really bored people that wanted to give credit to them for people's very existence, inventions and culture... That nobody really believe in the Gods existence... That Asatru has nothing in common with any other religions... That everything in Asatru is reconstruction... That Ragnarok has been, telling us all that we now live in a near perfect world together with the Gods... That our forefathers threw their parents from mountains to die when they were too old and weak to carry their own weight... That Asatru now is a "small religion" that nobody really can know anything about anymore... That Asatru is not a religion, when it is the only "religion" there is in our world... That all the real religions and cultures just by chance happened to have been spread

all across this world in times when the folk in this world had no contact, telling us that the Gods existence is a mere coincidence in a timeline...

The list of lies with stunning garbage like this is endless. Should I lower myself to correct propaganda that anyone should be able to see right through? No. If you see things like this mentioned in a book then immediately stop reading it and run. No matter how plausible and convincing some "information" like this might seem, you must know that if it will try to drag down the Gods in any way, then be sure it is our soon to be dead foe leader that held the pen for a puppet. Anyone claiming to be Asatru and at the same time saying that they do not believe the Gods exist is clearly retarded or a retarded foe. Take your winning pick there.

*

Anyway, a few obvious things that are of importance to point out are:

You should NEVER leave anything of yourself, like hair or spit, at places where you can meet "spirits" or other "beings".

Average people cannot become "shamans" and believe me; they would not want to be.

And, you all of course know that all "spirits" are humans. **"The question about being "exclusive" as Asatru, and thus a follower of the Aesir and by that having the highest and only real human status in the world; is still futile without taking any real action in this world."**

The fake and utterly ridiculous "satanism" with the portrayal of the stinking little horned lamb was made to drag people away from their real "enemy". It has absolutely nothing to do with reality; it is just a weapon, made by a silly narcissist who is so weak that he needs to be his own foe. The fact that all the people in that "satanism" are "christians/muslims", most are reincarnated old "priests" of their fake religion and filth like that, forced into this "side" to uphold the silly Illusion by strengthening that plan as "good and evil". Obviously, there is no real difference to be found. These are just the same useless scum that nobody wants.

I, and many others with me, have been strongly undermined from day one here. I know exactly how our foes work. There are beings; all "human" of course, that control thoughts and behaviour in this world through all channels they can get their filthy hands on. Nothing is too petty for them to filth down with their existence, be it "popular culture", media, the fake new age "religion", anything that will portray them as leading everything, or at least be used to maintain the Illusion for the fooled. Look to who really is in control around you and there you will easily find the controllers that continue to defile our world. With words they steal from humanity they drag down those in search for Truth and Life. Having a false and hollow authority to keep up their parasitic illusion of strength in numbers as a proof of superiority. (Needless to say; but it does prove the opposite reality.) It is all a frightening murder of the clueless that have let "the shadow of others" think for them and are fooled to not care about the joke that their life and this world has become. The old tactic of divide and conquer is still in use, now perhaps more evil than ever before. So, never trust easily in anything and in nothing that our foes do; it will all be from lies and a way to brainwash and murder in some way or another. I guarantee it. Do not accept what can never be acceptable.

Closed minds are here and now equal to the most extreme suffering and extinction. Doing nothing of any kind of value in life must become a thing of the past.

And, it does matter greatly to everyone where their afterlife will be spent.

The Worlds are our reality.

The War of all wars is our reality.

We will fight in Ragnarok and win our new world.

1 S

TRUTH AGAINST ILLUSION

I am completely finished with my social experiments many moons ago. Sharing living now and then throughout the years with scum of the lowest imaginable order really takes a big bite out of the nerves. The handpicked study material is of no real interest. Still, I had to do it. Knowing fully well how “The Worldwide Anti-Western Society” is governed and controlled with a retarded and filthy consensus that so many follow as a temporary law... That “society”, or rather the current anti-society, is of course spread over all continents of this world with the same result; degeneration. Nobody can be more sad and upset with this tragic comedy of brainwash, rape and murder occurring around us than me. I am really looking forward to the coming of the New Age, or New Time, as I prefer to call it.

It would be to simplify matters greatly just to say, as some of us do privately, that the world now mainly is infected by “nerds and whores”. That is to be read out as “not really masculine” and “not really feminine”, not really human. (Actually, I consider it slightly insulting to all the nice nerds and the forced into prostitution by our foes; that still are being on a much higher level than what I am witnessing here and there among the lowest as “modern”. Sic.) We have to look at the reasons for this, the controlling behind the scenes of this perverted and enormously retarded state of this world today. It is always The War of all Wars.

The unaware of realities live trapped in this illusion of the current “normality”. It is more warped and set under control by higher, or in actuality lower beings, than it “normally” gets credited for. Even the majority understands, up to a certain point, that society really IS controlled. But, rarely see the obvious in that they who are currently in control of most aspects in society are to blame, meanwhile pointing their filthy fingers in others direction, just like they are told to do... Most people don’t even understand what the reason for their behaviour and thoughts are...

On the low-life level there is much to be said. Retarded scum is seen as the normality to copy. All high values are twisted and the Gods are said to be of the past and of no interest if there is fake religions around and other mind control to consume; junk like pop-culture and other insane and meaningless hobbies for the feeble. You have heard all of this before. Add on the highest level to this and you might wake up.

It not only bores me to tears to witness this ongoing human degeneration that naturally, as always, is naming itself progression and freedom of will and shaping the exact opposite joke. This society is a complete tragedy; dragged in filth and chained down to die. There is no “free will” for these fooled and naive “living” in their worthless scum “life” without any real Knowledge and Honour to go around. We witness a world being raped in front of our eyes. The attacks with brainwash aimed at women to pervert humanity as a whole and make everything into a sub-human state, through the support of controlled politics and their puppets in their media, is especially haunting. Not to mention the additional, directly forced rape of mind and body by “spirits” and “helpers”, all in the name of that old hat normality, and free will...

It is all just about making some money? Not at all. It had all to do with pre-preparing another giant mass murder, just in time before the Gods bring our New Time to rise again.

FUTURE?

There is little point now just before the New Time to be digging down inside the mindless people of today, even less of a point in looking into any of the serious “psychological” issues that are living out there as normalized behaviour from a deranged and alien construction against our world where freedom and knowledge is non-existent for far too many. To really examine this world at present would find us nothing valuable or real human in the mainstream society. It is not a real human behaviour we would be looking at in these people: It is the sickness from the lack of Knowledge. Many have already been deprived of their life in this middle-age period where our foes have control and are left to die with deranged minds that scream when their brainwash is being touched. That is the current situation in this world for many millions. To avoid our reality will give severe problems in life, worse than you might wish to imagine. You should look into why you really need to care about this matter.

YOU WANT PROOF?

“Nobody knows this or that. There is no proof of this or that. This is how it is now. I don’t want any problems. I just want peace. I live in the now.” I have heard this and other weak and emptyheaded responses all my life, and I’m sure most of you have as well. I went around for over a decade and said things somewhat like this and did not bother to acknowledge that it was the surrounding controlled society that left me with this garbage as just words that never was examined; just dumb words to blur out in conversations. **“They will say that the lies from our foes must be protected at any cost, false ideologies that are mindboggling and completely insane speak of “structures” and classes, that there is something wrong and evil within our blood that must be changed or murdered for the better of this world... “**

Well, dearest people of Midgard, a few of us do know how reality here, there and above works. There is proof enough for the Gods existence for everyone to see. To claim that you can prove anything, as some do and I don’t, really would mean that this fact mentioned is proven, so size up to it. That the temporary society have a consensus demanding the victims to hold as true and “living in the now”, regardless its grandiose lies, they call it “democracy” and such nonsense. Why it is calling itself democracy will remain a mystery equal to why the most deranged people, the least free of all in the history of this world can call themselves “right-thinking” or “liberated”. That is truly unbelievable. I need proof that these people really do exist. If you don’t want any problems then at least solve them by being educated, and with educated I do mean with the important knowledge in this world, like how to survive, be a real human and be free, for starters. Sure, we want peace and gladness; unfortunately we are in the middle of a war where anyone that will be seated down in “peace” is a dead victim of war, left incapable of being a part of reality and will pay dearly for being slow in the head and dead in the heart. I want peace, which is what we all are alive for here, but war it will be until after Ragnarok is won.

RIGHT VERSUS WRONG

With many now leaving it to our foes to think for them, while they are handed over delusional and plausible theories that are made to rot society. And, by not being able to understand that their “life” is actually lower than what any free and sane insect have in their life is intolerable. Inside the Illusion we call “society”, or “the mainstream consensus in the present world”; there is a twisted and denying defense for anything aiming for low and filthy that can be heard spoken in common low-life argumentation: “You are not better. Everyone has the right to do what they want. I like whatever they say likes me. What is low and what is high? Who’s to say what is right?” In a warped world, like the one we most certainly have on our hands at present, we can see that the most good-hearted are often hiding under what poses as evil. For in them, or us if you so wish, it would seem that is where they can belong now as the world is understood and felt to be extremely evil, and they’re right. This really is a war of right versus wrong.

Thing is that without being aware of life and how it functions will make anyone act retarded and become completely useless for life. The present "instant-gratification-thinking" that produced so many tiny minds must become impossible to return to, I know that humanity is worth more and are better than this present state. Not that many would want to see their family or friends being made to act retarded and perverted, at least that much heart we all should have inside us, but they’re left here helpless against our foes when they are refused to find Truth. I’m quite amazed when people think they are well off, that they are in “a progression at work”, yet still not able to see any of the occurring events in the world in the correct light. They find it normal that society is declining and dying as it would be their “destiny” or such nonsense, these will try to “prove” that it really is a progression by blanking out all that would prove them wrong. They do not know why anyone should care at all, as they do not find anything high and worthy in their own life. These are brainwashed into actually embracing the present junk-society as to oppose it would be evil, and that really is the lowest form of life anyone can “live” under. That they seriously believe they can identify with the constructions and lies that built them this graveyard of a society of plausible theories is insane. They are still clueless to: “Where do we come from?” This was answered thousands of years ago to everyone in this world and is the most known and important answer there is. I of course know it. Do you?

That there is technical and some other forms of progression made by a few of us, some of it with a little support by the Gods, cannot eat away the only progression that matters for our being; and that is human progression. Toys and devices is not human progression. Period.

FORESEEING OUR FUTURE

The future is not completely set and done yet. We can see certain things in the future so clearly that they will happen no matter what, but for example the coming of the Gods about fifteen years ago “failed”. This was already seen thousands of years ago and still it did not happen. I know the reasons. Well, some of it did really happen in the shadows, most of it still unknown to this world. There was, and still is, a war for the control of Time and some well-known beings got killed.

Foreseeing the future is a simple art when you know it; seeing what might happen in time and dragging it back in through the mind from minds that will be there to see the future. It could leave depression and confusion, or extreme gladness and might, in society when a time is near, or told to be near..., something important happening. As you would find out from reading some history on this subject is that foreseeing time has been used as a weapon for thousands of years. We can see what could happen, what will not happen and what will

happen. Our strength is that we are on the side of Gods that can control time, that we have access to higher and older beings than our foe and his allies, that we are healthy enough in mind and have the highest knowledge, and we recognize that the Aesir are the Fathers and Mothers of many beings all over this world and in other worlds. We have everything here. We must live in this Knowledge here.

ANOTHER FUTURE

What might be interesting to see is the actual future if our foes would continue to have any kind of control and influence over our world. If the Gods will choose to not arise, (There are reasons for that not happening. I know the reasons.) and with that nothing of value will come and bring in a higher life here, then this could very well be “life” in this world:

Truth will be hidden and branded as mythology except for the lucky few. Everyone outside these hidden and protected pockets of reality will be sleeping in a mind-control where they are trained to defile themselves, work for our foes in the most extreme and sick slavery and then die after a life of being less than nothing. They will say that the lies from our foes must be protected at any cost, false ideologies that are mindboggling and completely insane speak of “structures” and classes, that there is something wrong and evil within our blood that must be changed or murdered for the better of this world... They will separate any society with class against class to have no class at all left that had minds clean enough to fight our foes. Usury of people that are to live separated by forcing them on each other by forcing them in on other countries is causing all racism and hatred in the process. Anyone opposing this is of course “filled with hate, dumb and uneducated, a racist etc.” Propaganda has taken the place of sanity. The weakest filth will be able to be the strongest by being helped to parasite freely on society. The more low and unwanted the better as symbols of a world in change, when there of course is nothing new in it. The brainwashed are happy and content if they get to eat and have a nice bed to sleep in while they are being raped in mind and body as they are plundered of their properties. The brainwashed will happily help this rape and plunder as much as they can, because they are so good and understanding... Everything in the old books of lies must be true whatever happens. Not that they understand what it is written in them, then they would change in a second...

Men and women will be clueless to how real men and women should act naturally since long ago. They have been made into acting like scum that has nothing human; nothing male or female, in them. With the zero harmony it gives to behave like the joke picture of the opposite gender, especially in a deranged time where few know anything at all, will leave us all with a life with less and less of human value. Value! They scream; what is that? Value? This should give a hint on how good and great any kind of “natural selection” works in a world made defect. People with personal agendas will spread propaganda to fill their loss of egoistical status. Wishing that their inner perversions they suffer under to be viewed as the normality; their misguided venom and hatred for anything cleaner and higher than them will be intense. These messed up minds in their sad desperation will find nowhere to go. Everyone will know that there is something wrong, but cannot find any answers.

The foes response to complaining about their brainwash tactics is that we, not them of course, shouldn't have any old and boring morals and silly values as it will lead to an unhealthy ladder of higher and lower in the world and bring upon suffering and death for... them. Meanwhile nobody is doing much of any real worth for our world. The empty void in everyone will be so huge that nobody will care for anything or anybody. If these used and abused are lucky they will be killed early on in their life.

Of course you have noticed that this is just like the present state of our world for many and most. There is no way to go in that filth; it is less than nothingness and murder. If you like that then go away and be dead today, save us from you. Why should anyone care about you if you don't care about yourself or others? I will not be a robot with trashed emotions, no knowledge, slain by our foes with no future or hope, at least not without a fight. How about you?

1 S

WRITING POETRY

A writer writing about writing. How very original of me. You can skip by this article...

I have been writing some kind of poetry for over twenty years now and I clearly remember the first words penned down that were found a little too good to throw away. After that initial shock I gathered bits here and there, and it felt natural for me to write. I had to. It was really all I had at that time.

Initially, it was mostly about my personal suffering, what I could remember bits of and get hold of at that time, with my empty hope attached to it. Little did I acknowledge how bad my life really had been and were to become... I still write a bit like that today. I guess that it would be seen as very egoistic to do that kind of self-indulgence if I didn't, big hearted as I am, include everyone and everything within that aspect of myself. Right? Right. I was walking around thinking and planning poetry in the supposedly intellectual town of Uppsala, and later in the supposedly "arty and semi-intellectual" part of Stockholm, Södermalm, for a few years. I did write some manuscripts that took forever and three or four days to make. Later on that got burnt up in mysterious fires, set by myself. I planned on starting up a small book publishing company as I have always been more attracted to planning the "business side" more than the actual writing. I think that at some point in my life, around fourteen years of age, I found it to be smarter to let others produce the normal junk and me mostly working with their junk instead. Sadly, few people did have interest in making their junk for me to handle at first, so I had to go down the drain first... (Story of my life.)

I never had the common thinking that if I take part in anything that it would have any shared part of me. The "guilt by association", or if good a "shared status". That is a retarded thinking, in most cases. Of course, if I did produce something negative with intent to harm or hurt something that is positive then it would be despicable. I guess, or rather I know, that I more just liked to picture myself as a writer than actually being one. I guess most writers do, the writing is not something any good writer like to do... I do try to avoid telling people that I write a bit, not only as I have published so little, it is more about the questions that follow suite. Also, the notion that if you write you must be really smart. I have a problem with that as I'm really dumb.

I often hear that most poets are amateurs, seeing that they rarely can sell enough to be called professional writers. This is mostly from people that seldom can find anything of value other than what kind of money something can bring in order to set food on their table. Otherwise it is just air. They might be right in a sense. Anyway, this degeneration in sales of poetry is nothing to wonder about at all. Poetry today is mostly crap that has nothing interesting to say to anyone. And, it has been that way for hundreds of years due to the lack of Knowledge, a lack of everything really. That poetry has gone even more downhill since the Second World War ended is hardly worth noticing; that is just my universal and valid opinion. All these personal scribblings about love and suffering, all these simple and not knowledgeable thoughts on society and life, and all that plain nonsense that is thrown around in general, it is offending to me. For those that use poetry as a dumpster, where they with great exaggeration express "feelings", really should start to search for other playgrounds as it deeply harms poetry. These "poets" have given up on poetry as the vehicle for truth. Now they are writing poetry for the sake of writing and posing with it as "poetry". Am I better than these described hazards? It is a question of reference points. Most do not understand, or care, what I write, but they will.

Have the poets given up to be the leaders for their folk? Do they try to be the teachers or would that just be impossible in today's sad state of it all? We the poets; these visionaries, these Truth-seekers, the highest thinkers, the hunters in the ultimate quest to bring beauty, real freedom and Knowledge back to this world. Is it all lost as a goal for most to at least try? Is this a fait accompli? I personally see very little of interest in verse and rhyme, it is more or less the same silly melodies again and again, and then again. Most of versed and

rhymed poetry is to be read like songs for children even if it deals with death and suffering. With free verse we have another problem. It is mostly just prose in hiding. Foul and boring. Have you heard anyone complain that poetry is boring? I have heard myself say that in my mind so many times now that it's not even funny.

Strangely enough, other forms of literature, that all at some point in history have been derived from poetry, have much more impact on society at the moment. These are trends of little significance, I might add. The form is slightly different, but the content is more or less just boring dumb junk in all literature. I remember twenty years ago when I sent my poetry manuscripts (Under a taken name, as I was not really content with my writing at all. Still kind of wished to be published though...) to publishers; that they actually told me to write some kind of detective novels, or at least novels instead. Never. I wouldn't defile myself with low class writing like that. Ha! Never! I guess I share this with most people that write poetry. We are so proud. (Well... I did write a "novel" that took me over two years to write, and was never really completed or seen by anybody other than me. That one is gone in a fire since long ago now. It was not a sell-out... I should have kept that one. Nah.)

I do see a real future for "poetry". A future where it lyrically will never again be seen as just equal to the often empty lyrics made for music. Never to be seen upon as personal problems voiced by the angst-ridden in their need. Not as just some simple structures to please the simple minded sing-a-long-people with. Poetry will become a strong weapon against nothingness itself. I will of course be the leader. Where will you be?

(All irony to be found here is very unintentional.)

TIME FOR A NEW TIME

There will be no turning away from setting this world in its intended and rightful progression; acknowledging friend or foe. We are being attacked, so do not wonder why this currently twisted world is made to suit the lowest and most unwanted beings and why most of you are set up to work for them as their property. In the War of all Wars there is still work by our foe with taking away more and more of all higher Knowledge that is left here to find. The destruction of ancient findings, holding back science, forging of scriptures, backstabbing of our cultures, it is all still being made right now today. All kinds of higher knowledge, Truth withheld or on purpose “misunderstood” is not a joke. The reasons for this are never political. The reason is to conceal the Gods existence for as many as possible and thereby keeping this world deranged so that our foe can continue to murder without any complaints.

MIND-CONTROL AND WAR

Reality is now close to gone from our world. Most people are filled with useless nonsense to the point that it's a funny joke for our foes to play with these brainwashed and laugh at their products. It is all but humouring to have to witness the victims left with their silly hobbies, unnecessary psychological issues, perverted low-life “sexuality”, extreme junk-culture, and hatred wrongly aimed at themselves in a hopeless spiral of emptiness; awaiting a pitiful death. All this is sadly leaving behind nothing nowhere near any “human dignity”, or what a real human “naturally” should or could be inside and out. Hidden wide open and perfectly clear to see is that the world is being controlled and that nothing normal is going on in any society here. Our hated foes are making their last “winnings” before the new time enters; the weapons are wars and widespread filthy “religions” and ideologies causing defilement and death. For those thinking they will get by anyway and somehow be safe from the War of all Wars can rest assured that there is no hiding.

Many act on mind-controlled impulses like robots, the last thing we all personally want; maybe the last thing we would like to personally acknowledge. Having a hard time to focus, fighting with confused feelings and questions, rarely able to plan ahead or think correctly is now normal; and that is not normal... This is not just the product of some of our food and drinks that is manipulated to be a weapon to poison our bodies and minds. (You should know by whom by know.) Nor is it that the TV or computer in itself owns some kind of degrading effect on the mind. The reason is that our foe has a mind-control over the majority of people with the help of his prostitutes and perverts, that is “angels” and other low-life victims. They place the worst “people” that can be accepted as their fake “idols/ideals” in power. Then, of course, sit and play on the opposing side, as always, and of course “strongly” react against this and that with “high morals”, saying it really is Odin and the Gods playing the role of “the evil demons” that wish to kill all people in the world, so beware... To make these dumb people realize they are fooled by their own evil foe is ruled out, as it would mean the obvious fact that they are made into complete scum living in lies. That cannot be true, but it is. And, “the open-minded” (That would mean in translation from Retardedville language that you accept any kind of pointless filth, and at the same time are forced to look away from anything high, good or true. As in most things these “liberal democrat open-minded” are at their best just airheaded and narrow-minded jokes.

People in this temporary state of the world too often become what others believe they are, or rather what they are forced to be. Man has become the silliest imaginable bi-product of what he is forced to consume. All of these are believing they have “free will” inside their brainwash, that they are following a correct and current history that is something so very

natural and progressive! Meanwhile, the society will as a silenced down rule refuse to acknowledge the fact that it is “their own” messed up society that causes the majority to be severely psychologically ill and fooled beyond belief. (If the system is a complete failure, why should anyone keep them in power?) When insanity and perversion in mind now is normalized through fake ideologies and “religious” beliefs that only can be described as ridiculous and evil; and of course not needed or necessary, here to be practiced by many as the only “socially acceptable behavior”, then there is a huge problem to be, well... very easily solved. Just get the Knowledge about the Gods.

Take a look at any given society and see who it works for and against. Then add that there are many thousands working on “the great plan/pain”, most without knowing they cause their own and our downfall. They only care about carrying out orders and are fooled to believe they are important, orders given by what they apparently must think is a real “god”, who in turn wish them all and our world nothing good. They refuse to see they’re only doing masked evil and are at the moment not capable to see anything at all above ground. Well, the time when the best faker was the winner never was...

At this moment in time the lowest and filthiest, truly the least suited to be given any kind of influence, are fully supported to lead way and work as puppets (From “kings” down to head of state and way down to puny entertainment and media.) to control the mindless with lies and nonsense. Many will copy any dumb behaviour that will seem to give them advantages over others, it will be costly... It really is a complete horror around us. These controlled minds are led down to confuse our technical progression with human degeneration, which is just unbelievable... We can never really blame the dragged down, they did not have any access to any knowledge about life in general that would give them protection and a real choice of what free will or a real human life on the side of the Gods would encompass. This was all done from inside the temples of filth and lies that stand erected in almost every village and town around in most of this world at the moment. It is perfectly clear to most that society is under control for conducting behaviour and opinions, all these imagined and confused junk-identities. Looking back in history I doubt many can avoid finding people that already have had every kind of behaviour imaginable in different periods of time. There is no gain to anyone to be a dumb joke. Trust me on that. For anyone that still believe that this time between the Gods time was all about some kind of meaningless political reason or a question about money; that people are dragged into wars and junk like popular culture for no reason, really should open their eyes to the world now.

WITH FALSE CONSTRUCTIONS

The social engineering and mind control have people waiting in line to be fed down their throats, but this will rarely hit home when being focused upon. Or does it for you? Well, these temporary constructions around on how to think, live and behave, will of course cease to be as soon as people realize that there is actually something valuable in life that they really need. Our societies will always be under someone’s control up to a point. So, we have to choose the right control for our own behavior and life.

In the very strange construction of separating love from sexuality, a weapon that our foe managed to spread around in the last fifty or so years on a larger scale; it is all too clear what the purpose is. Not only is the construction itself ridiculous, it is also dangerous as it dirties the mind and with it emotions like love and having a clean and healthy sexuality. The victims pose with really low-life values as it would be high and open-minded, so gone in the head that they have to fake their emotions and pretend to be “modern and progressive”... As we all (should) know; it is shaping these people to be empty, sick and filthy. If they knew how hard our foe works with separating, that means murdering European tribes with “yellow

and black” by brainwash, direct forced mind rape and directly conducted physical rapes on order; everything imaginable to make low-life men wish for “real women” somewhere else in the world and the low-life women that nobody want to be free prostitutes to anything. This is the real sick racism by “Jehovah” in progress, more or less this is all of his “great plan” for the current world. I am not joking. He is murdering what he is very afraid of.

These kinds of constructions are made for the rotten to flourish and drag everyone down (More or less.) for a single reason: It defiles and kills. We see these emotionally rotten and dead that know their hardness in heart, not knowing it is just weakness. To dare call all this crap “the great plan” like our filthy little foe whore does is insulting to intelligence itself. The foes of the Gods wish to show that the world that it is not deemed worthy survival and break down all moral normality and our lust for life in the process. All this garbage our foe is producing, by stealing anything he can find and use, must become meaningless and forgotten.

IN PARADISE

That “low-life imbeciles” really are sought out and set in “power” is well-known, promised whatever they would want and can imagine... They will of course get nothing in the end. Or, if they are lucky, they can just get some visions in their minds which will work like a drug, so they really got something, those lucky guys... I mean, seriously, who really would want them in the long run? Would you? These, the least suited, are placed here to control you; it is truly a horror to witness. We must stop to look away. This is what happens when our parasites have control: It is worse than just death. It will be costly to clean out this world, but what is the alternative? To die like brainwashed filth in a world lost for all good and high life. It is enough with the children and female slaves they already have taken and used as their sex-slaves in their paradise for sub-human scum. All descendants from the Gods are of course not allowed to enter the filthiest of realms, if some of them are made into deranged fools that give their life away, then what can be done? I have met many of our foes, and I have seen their place. Their paradise is like a brothel filled with the ugliest and filthiest “men” you could imagine, the “women” are servants and sex-slaves, and the taste they have... It is like a caveman dreamt of what a perfect place should be, tacky low-class garbage, its exactly like what a new rich scumbag would do that knows deep down that he actually belongs in a cave guarding and molesting sheep, trying to impress people far over him with stolen goods that are expensive, but it is just a laughable mess. That some of them have learnt a way to shine, like the Norns do, is just not impressing to anyone with Knowledge... I find them all pathetic. Neither will it take away the fact that their “highest” are just black magicians, child molesters, haters of anything high and holy that they can never become, the little they have is all filth. That we, dogs as we are, part wolf to be more precise, are what they all feed on makes me sick. I long for the day when they are all dead.

You might think that for example that all these “terrorist attacks” over the years can only come from a deranged mind, it sure does. It is ordered by our foe to try to start a war between Western countries and “Arabic” countries. (There is more to it, of course, through controlled channels in media. Etc.) And, our foe is on neither side in reality, but controlling and sucking life from both. This parasite must be burned out of our world. He can of course never win, he does not have the power, but we must minimize the damage it causes. To lower myself down just to be able to speak about our foe and his dirt has taken years and years, but it had to be done.

The instigators of the junk-culture that “shapes” the scum of the earth are hard to catch in daylight, still they are there. It works like this: They have forced their way in with magic, tricks or stolen money to use media, politics and entertainment, selling dumb and sick

people as their products on display so that their victims may copy what is “right” and gives “success” in society... In older times they used the same control through their churches, often with the most perverted they could find, or can make into a pervert, as a leader to spread sick filth into society. In reality they bring what nobody wants to the table, causing deranged extremity and sickness in a world they own nothing in. The completely unacceptable lies of our foe became “normalized” for the slow in mind many decades ago. Now it is time again for a new time, the first real change in a long time. Are we better than our foe? We own this world. There is no comparison to be made. We do not need or want to harm what we are.

If you take any kind of part of our foes crimes after really understanding what I have written, then you really should wish yourself to be dead and gone for our new time is near you.

Odin, of course, owns this world. And, if you by chance have missed out this fact; the most basic fact there is in this world, then how clever are you?

1 S

IDENTITY AND IDEALS

I lived my life for more than a decade without clarity in my identity and my Knowledge; without much of any thoughts about ideals or truth, for forced upon reasons. I might as well have been dead. I did not have any kind of ideal in mind at all and to explain away this would be insulting to the current and normal low-life; if that could be insulted, for I did not find much in anyone or anything I could admire, or just find any kind of “respect” for.

The ideals that I now hold, again, since close to nineteen years back, are based on what I recall from past life’s experiences: Truth, honour and my name. With side dishes as gladness, strength, knowledge, intellect, you know the drill. All values that can be found high and tasty will make the plate. I will true that it’s much less costly to just live inside these ideals and not walk around as too much of a “normal weirdo”. But, the strength to live these; for a real human quite average ideals, when personal will and lust for anything readily available in the current society is made into brainwashed garbage is nearly impossible.

I hate this controlled, fake and sick society that our foes control more than anyone can imagine. And, I would rather cave in than feed it in any way. We all had to live in this period just before people will get their minds back, and we sure do have problems now with the collective mindset... Should I make a list for you? Many listen to the tune of; “Others think this and that”, and are thus led away to become accepted as part of being “normal”, and since a long period ago it is a killing joke. Also, when blindfolding Life to never see or live beyond what words can hand over within them to feel or understand, then there is a huge problem. Reacting strongly to these words, or not at all? That really is of no concern. Truth is always pretty and everything we got. Know it. Go and live it. Words are nothing if never lived, as I’m sure you know.

I am from Uppsala, which is the strongest place there is for identity in this world, being the place of Odin and the Gods since way back in time. But, as everywhere the identity “on the street” is taken from days and times gone by. When I visit or live in my hometown, every now and then, I see people that wish to have their identity shared in some way; most notably have some part of the Viking Age and walking around in “Old Uppsala” to gather strength and honour from the last time real humans could be the normality. Any strength and honour shared from a past that would transfer without having any strong and active belief in the Gods; or even knowing what bloodlines, or even down to what Folk they are part of, is unlikely to give much. (Some of us of course know from other sources where we belong.) Anyway, this kind of identity reminds me a bit of the “We went to the moon-thing”. I remember hearing this motivational reminder a lot in school when I was younger, so we all had to think back sitting in Apollo 11 and looking out the window back to earth and then stepping around on the moon... Do you remember doing that? “We” invented all culture and all inventions; “We” even invented our own forefathers the Gods... “We” are really great then. I wish. To take identity from the highest and greatest imaginable is nice, if you truly know what that is, and you actually have a real part of it... “We as humans”; and that is a quote, have what we are and do.

I met this woman that had been acting as a völva, sadly in some seriously warped belief in how a völva was supposed to act, at some tourist spot up north. After that she had “understood” that she actually was a reincarnated völva. This is nothing to doubt. People are helped to find other reincarnated people they can give or get help from in the Oddest ways. Ideally and in reality a völva is a holy woman that is kept pure and untouched by people, her inherited gifts are to foresee time and make remedies from herbs, and other things to help. We met once and walked around a few hours, with a mutual friend, and visited old burial mounds, a cave and some other places up north. These women spoke about these places as if it was their ancestors in the burial mounds. It was mostly Sami and Scythian remnants, which people that live there now tend to “forget”. Not that it matters greatly today as all the old “northern” tribes are a bit mixed. That is what spitting in the same bucket would mean. She told me that she did not really like Odin, influenced by propaganda in a book or two,

and was all for “Jord”, that is sort of “Mother Earth” in some warped sense of a “Goddess” that is “the soul” of soil and rocks... Jord is another name for Frigga, and she is not soil and rocks, I have met her a few times. It was more of a thing that this “völva” wanted to identify with a “woman”, not knowing the very basic fact that a völva, like a valkyrie, is a follower of Odin... That type of deranged thinking from this low time when some try to become what is imagined to be closest to your ego to identify with is pitiful. That “thinking” has no place in Life at all. Identities are too often taking a share of credit where there is none to be taken.

Moving on...

I would hate to be young again and only have my youth as a fake resource handed down as a present for my identity from the junk-society to live on. Being “young” is currently an excuse for behaving immature and retarded, and anything past twenty years of age can absolutely not be called young, so do not be fooled. We have all been told that; “Everything is in the mind.” I understand it my way. I see people that do nothing good at all and still hold a belief that they are important and all wrongs they do can be traced to the fault of others, and they sure can be right about that. It happened to me. Others believe that dragging others down is making them bigger and better somehow, without putting any real effort into making something of value for Life. (Do not wonder where this deranged thinking in society comes from...)

I recall that I was told to think that my productivity and producing was equal to my life. “What I do is who I am...” Naturally, any kind of productivity is just a survival tactic. I really didn’t work that hard on producing most of the time...Anyhow, I don’t want anything in life for my ego other than maybe to walk in the forest alone and feel good from rain or sunshine, write a tiny bit. That would be my egoism in full, to get by with. And, I am not alone with having a humble and modest need. Any grander thoughts I have to spell out here and there, as the slightly unrehearsed modern day shaman that I am, is for love and protection; good against evil in Reality. I do not want much for myself, and I really do not care enough to get “a common good life down in the lies”. I can easily have that. But, it is worth nothing if the world is rotten to the core.

My life is not normal by any standard; it is greater in all valuable aspects and at the same time it’s been made into a horror of bitterness. Well, to do anything right in a world that now is so wrong in most aspects, if not all aspects, takes Knowledge and a lust for life. Anything else is of course futile; a time-consuming nonsense. We need to fight the Illusion. Just clean it out and find your identity: Your Life.

THE FAKE “NEW AGE”

I could save you some years of hard work here and there if you would care to listen. I have studied the junk-society with my real knowledge for these last two decades. Correcting all the mistakes for “fun” in most of the written and unwritten material, looking at the propaganda from our foes in different constructions and lies, crying at and sneering at controlled debates in the media and much more... Rarely could there be found a thought that was worth thinking. Or a mind that could really think in this middle-age, it is sad but true. I already knew how the behind the scenes in this world work since long ago, but it really is worsening day by day. If your crime statistics can be constructed to say otherwise, then you don't know what crimes I am speaking about here... **“Our foe is still trying out different lies inside the fake “New Age” to see what will do most damage to our world.”**

I took some “working vacations” and studied what is wrong up-close; also went and searched here and there a few times during the years. It gave less than nothing as it truly is a big nothingness we see in the mainstream society. Experience is overrated, believe me. Outside the Truth, that would be outside the Knowledge of the Gods and the worlds, there is just the made of dirt and their lies to warn this world about. Not that most people would listen and get their own life, as most of them are brainwashed into not caring for what is right or wrong; and as long as it's not presented on TV as correct to follow. You have to talk nicely to these people or their ears will shut down. I will let others do that sweet talking. I will not bother with them in person anymore. I do care about these people at their core, I just cannot stand their current sickness, that is why I only write for the sane instead. You will not be seeing me on TV. I am way too high up for that.

The real New Age, or rather: New Time, is of course the Gods coming back here to Midgard, that is known as “Asatru”. That is more or less the explanation everyone need. There is no point in commenting on the matter much more.

OLD TRUTH VERSUS OLD LIES

Anyway..., let me just state that our foe surt is still forced to come up with something “new”: “A lie that is bigger than the Gods Truth”, as their filthy “monotheistic” weapons will be crushed completely and with it the retarded ideologies that went with the Illusion that was built on others trust and blood. No difference to be found anywhere in all crap they make, they become the same kind of scum pretending to hold water. Our foe is still trying out different lies inside the fake “New Age” to see what will do most damage to our world. When it all finally will fail they have at least spread around their names in it, a little here and there as it would be invisible where the whole “New Age-garbage” came from... Trying to force people to remember them, but this will gladly not happen anyway. The few thousand that still have a little interest in the ridiculous and fake “New Age” are left to look for loop-holes to explain away all the mistakes and lies they sell as venom. Explaining away anything would be quite easy for them as they live on their lying and twisting truth as their profession. We with Knowledge can safely say that there is nothing to be found in that stealing and misusing of the Gods worlds and cultures; owned as well by the people that had and have higher knowledge, twisting “New Age” into an untouchable mess for any sane being. Just avoid it at any cost.

The lies spread around in the fake “New Age” may for some look like “white lies”, as they’re there to prevent our foe from looking like the pervert and liar he really is, and making another fake foe, like they always do. This time it will be “from the stars”... By the way, we are life from the star called the Sun that gives this world its light. We are Sons of the Sun God and it is embodied in Odin as a symbol under various names in all our cultures. We come from the Star. The shining light that gives us all Life here; the Sun. Do you understand? The current ridiculous being they have promoted as being their foe for thousands of years is our foe, that fake will not be working for long anymore, I can promise you that. This present society is far worse than death to live in. It is keeping people from having any real honour and intellect and then calling it their free will and progression... And that has worked for our foe through the ages with different angles, which is just unbelievable... It is so unbelievable that it is the Illusion itself.

These are more or less still cavemen, as anyone can see, that we are speaking about who are greatly helped, and used by higher beings that try to invade and conquer our world. They do see people like objects and as “dirty animals” compared to their “greatness”; but they are not that big and great and they are as much part animal as any other “alien” or “human” out there. To imply that the Gods are alien beings from other planets is only partly true. Reality is that the Gods grown themselves deserving in a long tradition and have parented many other beings in other worlds at the same time. Much has come from this world that have aided and built other worlds. We are of course all part of alien and animal life through the Gods blood. Did anyone really not know that? **“We are in a real war all around us and if you have not seen it by now; then you are a victim of it.”**

There is something very wrong with our foe and his “gen-ethics”, that is for certain. He owns absolutely nothing in this world and his only “creation” left here is the dirty seed through some “women” that he managed to rape in the past. Everything he uses is stolen; a filthy nothing that preys on others work and he will refuse to acknowledge and understand that he is just an inferior puppet. So, we must help jehobah understand this fact in his last days alive the only way he is able to understand. Do not feel sorry for him. Give that monster nothing.

(A “lie” is of course a scythe. Not to be confused with a Scythian... What we are speaking about here, and for convenience call a “lie”, is a non-truth. Just to let you understand.)

BALANCING THE EVIL NONSENSE

We all have one life to share and spare with us in our own life. Life is not some kind of a magical test that is just here to aid a bigger cause set above from the Gods... Forget that. We are not “paying” for any kind of “karma” in some kind of levelling of all life to be victims of being pitiful and mediocre in a positive and negative balance.

As an example from reality: If an accident happens, arranged to make the victim a complete fool by placing in visions that he can spread a message of the “light” he saw, it is just not reality. It is much like our foe and the geeky and faked “spirit possessions” they perform when it will seem to be needed for other causes; like strengthening all the lies they live on. A “spirit”, or in some cases a person with some powers or just some lent in powers, will pretend to be this invisible evil. It is often done in a comic book way, playing a charade out of useful boredom... Then they will get one of their so called mindless “priests”, or some kind of “new age-spirit-chaser”, to win over this “evil being”. It will prove what for this

world? That they really are good and stronger than evil? Right... Never wondered why this evil nonsense they still are able to pull in our society and its attached junk-culture attract so ridiculously few? And that is what our foe really is fighting so hard? A bunch of dumb and insane freaks that extremely few wish to have anything to do with? They must really be insane those evil guys if they actually believe they stand a chance to win the War of all Wars... Well, it really proves they are on the good side against what must be the supreme evil, or in reality the supreme good; like We truly are. We are their “evil enemies”, of course. The difference is that we own this world and have all the rights here. Try some common sense and use it in all honour. It might be good to try it once or twice. While at it get a life living in realities.

Our foe will hide most of his evil in “good”. By that not only their tactic to pretend to be good, and training people to be false while getting increasingly sicker and extremely filthy on the inside and the outside from the lies they live in; in order to make even more weakness and evil deeds in their daily life and against our world. The main thing is that our foe actually do a lot that would to the ignorant mind seem to be good, on the surface that is. (The list is quite endless on these constructions to parasite. More or less they have taken complete control over many governments, companies, institutions, etc. These are unknowingly working for destroying countries and our own cultures from the Gods in order for a mono-non-cultural society to take shape that is helpless and cannot do anything right; the victims are incapable to fight anything at all. The junk-society is now completely powerless in reality and few worthy warriors are able to arise and defend our world. That is of course the plan of making people weak and dumb. It hurts me to say this: It is easy to murder this mono-non-cultural joke, or as the victimized call it: multi-cultural society, where no real culture is to be found anywhere. Already now the easy control is slaughtering inside this garbage society forced on “the western society”, and it is copied on the rest of the world for the same reason. China and India is next in line to be completely confused and used, making the men weak and the women into imbecilic whores. It is rotten to the core. People will now do whatever they are manipulated and led to; as long it’s considered normal for their identity... I personally refuse to call any of these kind of people human anymore, simply because there is too little real human left in their behaviour. Our foes are blaming all this filth in the world on the Gods. Well, someone really is doing this evil to our world. I am very sure it is not our Gods... It is calculated evil in progress. You have to know there is a plan behind to see what is very obvious. Our foe is a professional parasite on this world since a few thousand years ago when he was born. Especially the “western society” where he is inferior in all values you might think of; especially higher morals and beauty. His inferiority fuels his deranged hate as he is vain for no real reason. He has lied, used people, raped and murdered, to the extent that we all will know it as the worst horror and tragedy in the history of the universe. Anything else dwarfs to nothing in comparison to these crimes.

REINCARNATION, DEFENDERS AND PROGRESSION

We choose to reincarnate in life’s that will seem to be the very best for us to live. At times the life we do get can get so bad that nobody would want to live in it, regardless what the gain would be. We do destroy others life’s and are getting our lives destroyed in the War of all Wars. Myself being a prime example of a destroyed life where many people close to me or just around me has been cursed, raped, violated and murdered. We are now forced down to be just the defenders more than the aggressors, but that must change soon or we are dead. It is so much easier to drag down than build up, which is sad. We are in a real war all around us and if you have not seen it by now; then you are a victim of it.

The reincarnated are targeted. They are easily the most valuable people as all of them have more life experience and “depth” in them and could, if not dragged down and hindered, make some real impact. But, too often they can get confused into believing whatever as their families will often get afraid of the new person suddenly appearing at age four or five, and this together with the society we have to live under, will soon be forcing them down to the average low-level of understanding and knowledge. One sad trick that is in progress inside the fake “New Age” is to make the reincarnated believe that we are from other planets..., and the state of this world makes that very easy to wish for, that our superiority in mind compared to most around us, can be given that plausible explanation. Thing is that most of the reincarnated do not remember much, and the little they do remember might as well be pictures planted there to spread a false message. It all depends on who you are. Having lived thousands of years can mean nothing at all if you forget it, or you just did not get to know much. I have had some extra help through the years and if there is anyone that will really doubt anything until proven, then that would be me. It can be preferred to not be reincarnated. I have really wished for that. Not carrying around an old name and problems from someone else.

Our friends and foes from other worlds that come here now and then, some doing the same tactic as people who are, or for some really obscure psychological reason wish to believe they are, reincarnated: “Please, do not see us as Gods.” Well, nobody has ever seen them as any “gods”, that is for sure... Everyone would see them as creepy looking freaks that will cause people to get shocked. Be it that some beings hide behind a stone in the woods or come in a UFO; we can be their brothers... Well, yeah, some of them can claim that they are our kin. Some others cannot have that honour.

Truth be told, my dearest friends, this world is at the moment behind in progression in many aspects as we all know it has been stopped by the foes of the Gods in time after time. We are not less in intelligence or progression than the other worlds in general; when we do get the Knowledge back that belongs to us in our world... Then, and only then, we will start to do some real good work.

LIVING ABOVE THE ILLUSION

Ever had the feeling that life at the present is a big set-up, especially made to work against your will and anything good happening in your life? What if that was correct and not just a feeling? Welcome.

I could tell about my life and the different shades of negativity and darkness, the strangeness and bitterness that life brings me here. Nobody outside those who know would believe it, so... Later.

I think daily about a multitude of things that I should do. I have to start making some goals here in this worthless life that surrounds me, right now. Or later.

I have been around the block a few times. Travelling is what you do when you have no life and wish to imagine that you are doing something with your life. I guess it is all pretty much the same everywhere in this present and temporary mono-cultural world, which of course calls itself multi-cultural... This upside-down-world breeds the most dumb animals, and if you think that "things just happen", then you are a real victim. I pity you. Let me define what culture is. Later.

I hate travelling. Carrying around stuff you need. The strain of being forced into meeting people you would prefer to see dead. The waiting for planes or buses and then the smelly and boring rides. Travelling is like eating a huge cake that tastes like crap and it is full of fat that you have to work the rest of your life to get rid of. Was the sunset in that vacation spot worth it?

To have everything and not be able or permitted to use it. Can anyone imagine that frustration? Ah well, beauty is all our eyes need to survive another day. I tried this for a longer period: Avoiding everything that was not strikingly beautiful. Almond trees in bloom and a stunning landscape helped me with that. Not a good idea. Still, I have done a few things that I knew were less than good ideas; like trying to live like a homeless for a few months. Playing with a small Swedish village for a year to see the reactions. Arranging and partaking in street fighting. Breaking into houses in order to be caught for my own protection. My life has been dull most of the time and I have lived secluded and alone doing my thinking. The list is small for those private tests on life and reality, and it does not feed any real need for knowledge and insight. Not at all, to be truthful. Anyway, the wages are not enough. Still, I had some time to burn in between being as important as I truthfully am. And... Everyone would hate me if I did not try to be more human, so there you go. Love me tender. And later.

Things have been so slow these last years. To think about being creative and producing is a start, but when it halts there...

I love this world, but this present illusion around us is not this world. I LIVE ABOVE THE ILLUSION. That is why you hate me. Love me. Later.

RESTORING WITH THE ORDER OF LIFE

Welcome to some more awareness of reality and what we all in the future will be.

Without at least the basic Knowledge of the Gods and the Worlds existence, there can be no such thing as freedom, or anything valuable in life, to be found here in Midgard.

We are near another new time and it will come to leave us with nothing close to the current state of this world. All illusions will die and life will be worth living. We will need to practice a zero tolerance for anything less than Truth.

Our cultures, or rather the ruins of our high cultures, will be restored. The high cultures, that is the only cultures to be more precise, have extraordinary Knowledge within them: True might and Life itself. In this present lack of the most basic cultivation for the majority of humanity; the Order of Life will take over.

What matters first in all human life is to find the Gods and then yourself. There is no chance for you if not with the Gods. We are not animals roaming the woods for food and shelter without any system to it. We are not animals following deranged lies from a fake "god" that wish to exterminate us. We are children of the real Gods in a system that was structured for protection, survival and our progression; the higher Life itself.

When Truth about human life here is so clear to see for anyone that would care to look at history with some common sense, even though it is hidden for the large part, then there must be something seriously wrong with people. To just settle down with explanations like: "The Gods are not real, they are mythical, so we say... People in the old days were so dumb that they believed them to be real." That the funny farms are extended to everywhere can never be more visible when a "mind" can be made tiny enough to puke up brainwash like that. **"Life in this world is a defending of our afterlife."**

There is nothing normal or good about being led to act against yourself. First the mind and then the body is being raped to become a nothing. Would any sane being care about our foes if they knew our Gods are real? I know that nobody would care the slightest. We will find propaganda in writings aimed at the Gods being just imbecilic; still it leaves a mark for the weak in mind that get easily affected by words. Most can believe only what they are capable to understand, which is perfectly understandable... What we do not know of we cannot really understand fully. That is why there is a teacher for these things.

Life in this world is a defending of our afterlife. It is of importance that the reincarnated are awakened to who they really are. That means that everyone around them has to stay informed and not drag them down. Some of us that lived in Truth and Honour in a somewhat grand past do little to hinder the degeneration of life around us here and now. It is hard, we will be worked against for a while, but our silence would be our death. We know deep down that life is a harsh reality set by ancient rules that if understood right is the highest good. We know who our Gods are.

What matters is what people are on the inside and have knowledge of. To sit in awe over ancient times, buildings, works in metals, clothes or other objects, no matter how great some of it is, cannot be of any major interest now. Our life is more of value than any objects. There is no reason to sit and compare a culture against another culture, as some spend their life with, as it would never prove anything other than it partly came from the Gods work

here. We know that already. All the high cultures are pretty much equal. I was in a few of them back in the day.

Life is somewhat static. Some of the Gods will continue to exist. Sadly the highest and best Gods will all die, leaving life here after Ragnarok with the “second rate Gods”, but at least filled with some first rate people. The War of all Wars will continue to be fought in every moment of life no matter what.

I would of course not say anything at all if I did not know that the Gods exist. (People that still are affected by propaganda against the Gods or national romantic paintings and such are clueless to what the Gods are. They just have images in their mind that are not real.) The Gods are here in this world again and I am one of the few that know this as a fact. I am glad that the new time will not be up to my somewhat rambling words to prove... (My English could be a little better as well... My Swedish is excellent so go and learn some if you have any complaints.) Anyhow, it really has cost me dearly just to reach this point in time where I can give out some basic information in a few articles. They say that this world is never thankful for your efforts; this world needs a change.

No matter what I say, or what you might think:

Truth is here to stay and it doesn't pose.

SIGE, ORDER OF LIF, 46 (A KYR ULV)

TRUTH.

SIGFRIDSSON