The Jews Openly State They Have Cursed Gentiles Spirituality

Postby An infiltrator whose name has been expunged from existence » Wed Jun 20, 2018 5:54 am

The Jews Openly State They Have Cursed Gentiles Spirituality

The Kabala which is the occult level of the Torah in which all the real information of the Jewish agenda is contained. It puts a major focus on the book of Genesis as the core of its occult information that is encoded within it.

The Kabala states that the Jews have literally bound us spiritually from obtaining eternal life, the light body, by the sphere of Binah. In Kabala Binah is the left hemisphere of the brain. The reason for this is simple. Eve is created from a rib this actually is the Luz bone which is the tail bone in Kabala. Eve represents the energy of the feminine part of the soul the right hemisphere of the brain. She hands Adam the male the left hemisphere the fruit of KNOWLEDGE. This term relates to the Gnosis which is called Chokhmah in Kabala meaning "wisdom" from the opening of the right hemisphere of the brain which is called Chokhmah in Kabala from the activation and raising of the serpent which unites the left and right hemisphere's together and switches on the mind to full use. This allows one to know good from evil, lies from truth and to obtain a super conscious state.

The Garden in Kabala is the Gan Eden it relates to the brain in this context the two hemispheres of Adam and Eve. This is shown in Kabala as the triangle of the upper world. Binah Adam, Kether "God in the sense of the Ain Soph the cosmic conscious state which they call a force", Chokhmah Eve. The Kabala states the serpent in the Garden is Satan which is the symbol of the Gentile soul. Hence this is a binding against the Gentiles.

The Jews in their Protocols Of The Elders Of Zion, which the original document has been verified as true by numerous Russian scholars and academic's who studied them. State they are going to trap us into a left brained paradigm so they can control our perception of reality and remove us from knowledge of the right brain, Chokhmah or Eve and remove us from Kether or "the Aln Soph" which is the super conscious state from activation of the right brain and pineal gland and crown chakra which relates to Kether in this context. This is what in Kabala relates to here in Genesis its the rabbinical curses to attempt to bind the Kundalini energy in the root chakra. The Jewish "God" punishes the serpent for awakening the right hemisphere of the brain, Eve. By making it crawl on the ground which is root chakra the earth chakra. Attempting to bind the Kundalini in the root chakra. Then the enemy angels are placed with two flaming swords to prevent them from ever entering this state again. This is the energy of the binding spell against us. In the story of Edin Yahweh states if they the Goyim obtain this ascended state then the Goyim will become Gods and the Jewish agenda is finished. This is the warning to the Rabbi's.

This proves the Jews know what we Gentiles can become and are trying to stop it. And that removal of spiritual knowledge from Gentiles is their key to victory against us.

On The Protocols

The actual origin of the Protocols come from the Kishinev pogrom that happened in April of 1903 when it was discovered that a Gentile child had been ritually murdered by the Jewish

community. Remember the case in the Russian Empire of the Rabbi, Mendel Beiliss for the ritual murder a ten year old child, Andrei Youshchinsky. In which Beilss admitted was part of a black magic ritual against the Czar in which the entire Jewish community was involved. In which witnesses identified Beilss as the culprit who led the gang of Jews who kidnapped Andrei:

So this was an occurrence and the type of horror which generated the natural outrage of the Gentile populations against the Jewish communities and uprising against them. And from England to Russia was the number one listed reason for the pogroms and expulsion of the Jews. When this occurred again with the Kishinev pogrom. Within the Jewish community that was stuck by the uprising by the locals. The document was actually found by one of those involved and delivered to a local publisher, Krushevan who published them.

As Dr. Radl shows:

Thus we can see that if we remove the myths and legends surrounding the Protocols and then place them in their historical context using what we know about them: we can actually narrow down what the source for the Protocols originally was. To wit a jewish document recovered from Kishinev by pogromists and then given to Krushevan who then published it outside the jurisdiction of the court of Odessa, which was looking for a way to prosecute him (and for which the Protocols would have been suitable ammunition) and which is the reason why de Michelis rightly suspects the document to have come from pogromist circles....

Now we know quite a lot about the Kishinev pogrom and that it was close to a major centre of Zionist activity; Odessa, (95) where Vladimir Jabotinsky gives his first lecture on his extreme Zionist variant; Revisionist Zionism, on the 7th April after hearing about the pogrom. (96) We know that for example a large number of jewish Torah scrolls were desecrated and that the pogromists took a large quantity of money, goods and objects from the jews during the pogrom itself. (97)

Now with a direct connection to the first editor of the Protocols, a major centre of the Zionist movement in the Russian Empire (where extreme variants; like Revisionist Zionism, were forming) and that we know objects of importance to jews were either damaged or taken. We can make a rather revolutionary suggestion: the source document that the Krushevan edition was based on was actually taken from the Khisinev pogrom and that it was some kind of Zionist document or local plan.

Krushevan to protect himself from persecution and arrest for having any connection to the Pogrom in which people were arrested and put on trial. Simply put in other source that of an agent in Paris, to protect himself. However the second and most widely published copy of the Protocols by the Christian Mystic, Nilus. In his book "The Great And The Small." Published in 1905 In which references to the Torah [old testament] are removed and the references to Jews being against Christ put in, and the references to Free Mason's put in along with statements about Nietzsche and Darwin. With more added in general. The 1914 edition of Nilus's, publishing was again heavily edited and altered. This is were the major increase in plagiarized material emerge. The Nilus editions are the ones the "debunkers" like to use along with most of the confusion around them arise from this. The Jewish Soviet system even went to their own extreme to further create anti propaganda against the Protocols in the early 1920's. Because this document is major threat to them. In the nineties and early millennium, Russian academic's and scholar's have also published works showing the Protocols' are authentic.

Source:

Dr. Radl's blog:

http://semiticcontroversies.blogspot.com

Follow the Slothz search engine to:

http://www.kabbalahexposed.com

http://www.joyofsatan.com

http://www.exposingchristianity.com