PHENOMENAMAGAZINE.CO.UK PHENOMENAMAGAZINE.CO.UK PHENOMENAMAGAZINE.CO.UK PHENOMENAMAGAZINE.CO.UK


STANTON T. FRIEDMAN


29th July 1934 - 19th May 2019


EDUCATION ON VERNE BOUGATION ON VERNE BOUGATION OF THE PROPERTY OF THE PROPERT

Mark Bennett, an International Director of The Aetherius Society, presents some little known and controversial observations regarding the inter-dimensional being known as The Master Aetherius. This information came via trance mediumship from the late Dr George King.


Aetherius". This was channelled through the unique samadhic trance mediumship of contactee Dr George King (1919-1997). The Master Aetherius is from a material plane of Venus higher than the plane we inhabit on Earth. This plane is physical, but Venusian civilization exists at a much higher frequency of vibration than we do, and is consequently undetectable by terrestrial science.

The inhabitants of Venus are literally millions of years more advanced than us. They have evolved so much that they have attained virtual immortality; they do not die and then reincarnate as children as we do, instead a Venusian inhabits an apparently ageless body, probably for a few thousand years, and then consciously creates a new body for themselves. This means that their education system is exclusively for adults — adults who have full knowledge of their past incarnations going back countless millennia.

The words of The Master Aetherius appear in bold italics and in inverted commas; the commentary appears in regular type.

The Master Aetherius:

"When the Cosmic Masters came to Venus from Saturn, we welcomed them, and they built for us a crystal temple exactly in that position where we could contact the Supreme Logos of the Planet. We have been using these Spiritual emanations ever since. We incorporate the emanations coming from the Supreme Logos of Venus into our daily lives and especially into our educational systems."

Commentary: Saturn is the most advanced planet in the Solar System; the Saturnians are even more advanced than the Venusians, and presumably reside on an even higher plane of existence. Nevertheless, in their compassion they condescend to teach the Venusians, which the Venusians are wise enough to welcome and be grateful for. The Venusians use this teaching for the good of all; they do not use it to make

weapons, fight one another or gain power over one another – as, sadly, many people on Earth would try to do, which is one of the main reasons why such beings do not land openly on Earth and share their science with us.

The "Logos" of a planet is its life-force – its consciousness. Planets are not just lumps of rock or amalgams of gases or anything else – they are living beings. They are in fact great Spiritual Masters – wise and compassionate, and also powerful, beyond our comprehension. As such they should be treated with the utmost reverence – something that we have failed in on Earth to an appalling degree, the worst aspect of which is the use of nuclear weaponry.

Even aeons ago, the Saturnians were already so advanced that they knew how to teach the Venusians how to use the tremendous power of the Logos of their planet in this remarkable way. This is not like mining, or bleeding a planet dry. This is done in perfect harmony with the planet - in fact the planet would want to share its emanations with those resident upon it. But of course, being the wonderful beings that they are, they do not keep these radiations to themselves - they are radiated throughout the System, though of too high a frequency for many terrestrials to be able to appreciate them. Had the beings of Venus intended to keep this power to themselves, the Saturnians would not have shared this aspect of their science with them.

Another reason that we on Earth don't have this kind of access to

our Logos is that we couldn't take vibrations this high — in fact such vibrations would kill us. When we turn away from war, greed, violence and so on, and make the effort to evolve ourselves spiritually, then, eventually, we will make ourselves ready for this fantastic experience, and the Earth will gladly share her emanations with us in a similar way. Then we too will have this incorporated into our educational system — causing us to evolve more than ever before!

The Master Aetherius:

"...pupils are carefully picked out by what you call metaphysical analysis, brought about by the Master. He determines which pupil is ready to receive certain information, taking into consideration the Karma which has been brought into being by that particular pupil in former existences."

Commentary: We do not know what this "metaphysical analysis" entails – it could be some kind of contemplation, meditation or some other elevated psychic process performed directly by the Master. Or it may involve scientific equipment – based on a technology so advanced that it can virtually read the very soul of an individual. Or it may be a combination. The Master knows the pupils' past lives and karmic pattern – and uses this knowledge to determine what lesson is required by each pupil at any given time.

Please note that all the pupils are great Spiritual Masters, but obviously the "Master" as referred to here, must be greater even than they are in order to be in a position to help them


in this way. Note as well that even though they are all great Spiritual Masters, they still have karma, in fact everything and everyone in creation - from an amoeba to a galaxy - from a rock to a Sun - from a murderer to a great saint - has a karmic pattern. The only thing beyond the law of karma is God itself, since this law is an aspect of what God is. But within creation – karma is absolutely all-pervasive; you cannot transcend karma, as is claimed in certain ancient eastern texts and even by some modern teachers, but you can make your karma positive by selfless service to others. The karmic pattern of every single inhabitant of Venus would be outstandingly positive.


The Master Aetherius:

"If the Master sees that a pupil needs a particular experience in order to bring about a required result, he takes hold of the mind of that pupil and transports it to any place in the Cosmic System which will afford the exact experience necessary for the pupil's evolution."

Commentary: The Master is able to transport the mind of a pupil to any place in the Cosmic System. It doesn't say "Solar System" – it says "Cosmic System", which for all we know could mean throughout the galaxy and perhaps even beyond.

The Master Aetherius:

"So we have the Master passing on information to the most advanced pupils first, and they in turn will pass on information to pupils less advanced than themselves. It is rather like water passing through certain sieves. Let us suppose the water contains chemical elements of certain consistency, the larger pieces of these elements containing the greatest power and the smaller pieces containing power which has been tuned down. First of all you


Above: George King, channeller of The Master Aetherius material.

have your really advanced pupil, who will take out the large pieces and the other pieces gradually pass through the filters, which in this case are the minds of your pupils, until at the end the last pupil takes out the very small pieces of element, or the less profound parts of Truth.

"In this way we have no inhibitions caused by useless rules, set up by people who do not fully know why they make these rules. This happens in your education system."

Commentary: A scathing indictment of the stupidity of much of our education system – and something I am sure many of us would heartily agree with from personal experience!

The Master Aetherius is also explaining an aspect of our psychology here, which is easy to miss on first glance – that these "useless rules" cause inhibition. Let's think about what "inhibition" actually means – it is a feeling that makes people nervous and unable to act in a relaxed and natural way.

In other words, these useless rules produce a result that is strained and unnatural. This would no doubt have been especially true when this communication was delivered, more than half a century ago.

The Venusians do not have such inhibitions. This does not mean that they are ill-disciplined hippies – not at all. In fact they have perfect self-discipline – but their rules, if "rules" is the word, are based on the natural order of the cosmos, not what some uptight terrestrial boffin has dreamt up out of thin air.

The Master Aetherius:

"We live on Solar energy direct. Some of our younger ones eat and drink the juice from certain berries and the juice which is given off by certain trees, but apart from that, the tremendous emanations radiating from the great temple in the Valley of the Sun afford our sustenance."

Commentary: Some Venusians are so advanced that they don't even need to eat; the "younger ones" only consume juice from certain berries and certain trees. What a berry or tree might be like on Venus – frankly I have no idea. But, whatever the case, I would doubt very much that the berry would be picked or the juice extracted in the way that we would go about it.

Perhaps some kind of rapport might be made with the plant in question and its permission be sought before any juice was taken from it. Perhaps it might even feel honoured, in its

66The Master passes on information to the most advanced pupils first.


Above: The Earth-based education system - a source of derision for The Master Aetherius.

own way, to give sustenance to a higher lifeform, and perhaps the Venusian would offer some energy recompense to the plant, such as a blessing of some kind. This would not be demanded by the plant, but nevertheless gratefully accepted. All of this would be in perfect harmony with the spirits of nature, sometimes referred to as "devas".

I am not suggesting that plants on Venus can talk, or even think, like a sentient lifeform, but simply that they do have feeling, as do plants on Earth – and given the vibrational environment, I think it would be safe to assume that, while still being plants, their feeling was more advanced than that of plants on Earth.

The Venusians live on Solar energy, which they can take into themselves directly, i.e. not as we do through the consumption of food which contains this energy in a coarser form. Whether this means energy straight from the Sun, or Solar energy as absorbed by the Logos and then radiated to the population through the temple – we do not know; it may be a bit of both. It's interesting to note that the location of the temple (which presumably is

the same temple referred to in the first extract) is a place called the "Valley of the Sun", rather than the "Valley of the Logos of Venus".

Whatever the case, the "tremendous emanations" radiated from this great temple provide them with much of their "sustenance", both physically and educationally. Quite a different picture from education on Earth, is it not? But, strange though it may seem, this is in fact a blueprint that one day, even if it takes thousands of years, we too will follow!

Mark Bennett is an International Director of The Aetherius Society (www.aetherius.org) and coauthor of the award-winning title Gods, Guides and Guardian Angels and Prayer Energy. www.markinfo.co.uk

These extracts of a communication given to Earth by The Master Aetherius are published in the book You Are Responsible! by Dr. George King, Founder of The Aetherius Society. This is copyright The Aetherius Society; permission for usage in Phenomena magazine kindly granted by the Board of Directors of The Aetherius Society.

Solar energy, which they can absorb into themselves directly.