Exposed: The Secrets of Kabbalah

The Jewish Rabbis in their own ancient occult teachings state numerous times that their "god" is three things that are connected into one. This "one" is called Metatron. All of their texts go on endlessly about Metatron, and YHVH is another name that expresses the meaning of Metatron. To understand the secrets of the Jewish occult teachings, one must understand what the Jews are and what their "god" is.

The Metatron is three things; a trinity. At the top is the Seraphim which the Rabbis state are a hive mind of literal Reptilian extraterrestrials. The other two include the race of Israel which is the Jewish racial soul, and the Torah itself. The Rabbinical texts state that the race of the Jews have a "higher group soul" which is shared with the Heavenly Metatron which is the beings they call their literal masters, the Seraphim. This is because, as the Jews stated, their race didn't come from this world; it came from "out there beyond this world." The Jewish texts say their "god" didn't create this physical planet. The Rabbis show that the name "Elohim" in Jewish Gematria adds to a term in Hebrew which means "nature," and this means that nature/the universe/natural law created the physical planet. The Jews in their texts state that their race is from the blood of YHVH which, as their racial Cohen gene shows, contains Reptilian DNA. They are a hybrid race, and are the incarnation of the Reptilian gene soul group in this world. That is the key to their whole occult system. It's the manifestation and extension of their racial alien soul group. The Heavenly Metatron is the Reptilians, the Lesser Metatron is the Torah energy, and the Earthly Metatron is the Jews.

The major Jewish occult teachings are in all reality in two categories.

The creation by the word.

The Jewish texts state that Moses was their Messiah because he astrally opened the part of his soul that allowed him to openly see and communicate directly with the heavenly Metatron, the hive mind collective of Reptilian aliens, that then gave him the Torah. The Torah they directed to him was the 22 letters and how to use them in the occult sense. After this they showed him how to arrange the letters in the physical Torah. The Jews call this the Oral Torah because god is the word to speak to vibrate the 22 letters, and the Rabbis state that the secret Torah written with the hidden letters of black fire is the literal field of energy that is created by reading the Torah in Hebrew on the occult power dates. The Torah is the extension of the Jewish racial soul, and this energy field connects into their Reptilian master's collective soul and hive mind that they share with them. It also infuses such with energy. The black fire that the Rabbis talk about is the meaning of the term "Torah" which means "The Wheel of darkness." That is why the Rabbis state that the real Torah is the field of energy that is created in the astral by reading it, and that they work to manifest this into the world. The other meaning of the Oral Torah is the occult teachings of how to use this Witchcraft passed down from Rabbis. The Jewish occult texts state that the world, or Torah, was energy before it became physical.

The Book of Job is a warning to the Jews. In the Talmud it states that Israel (the Jewish race) is not subject to the negative influences of the stars or karma because they have the Torah which protects their race. Job didn't engage in the ritual dates and Torah readings, nor the practices of how to infuse this energy field with power. So the energy dissipated, and he suffered the negative fate that awaits the Jews if this happens. Many times in the Torah the Jews are warned that if this energy field dissipates then they will be destroyed by their enemies. They are punished with destruction numerous times because they didn't worship and thus obey "god" properly or enough. This is referring to feeding the energy field of the lesser Metatron which is the Torah. The Torah protects and infuses their soul, and also allows them to conquer and enslave the Gentile nations.

Chariot of Ascent.

All other Jewish occult teachings are based on using the "Names of god" which involves chanting the names of Metatron which are called the 22 seals of Metatron. The 22 letters were given to Moses by the Heavenly Metatron which is the Reptilian Seraphim. This also includes numerous other names of the lesser Metatron which are different arrangements of the 22 letters for what they are designed to manifest. It's simply a specific bank account number to the specific branch of the energy bank of the lesser Metatron which is the Torah field of energy.

The other level of occult teachings of the Rabbis is how they use these 22 letters with specific practices to "ascend the chariot of god" which is the Merkava teachings. The symbol of these teachings is the Jewish prophets like Enoch who becomes part of the Heavenly Metatron. This is important to note, not THE singular Metatron, but rather part of the Metatron. What the allegories and methods they embody come down to in simple terms is that Enoch fully became a "Living Torah" which is to say a total "channel." He dissolved his individuality and merged his consciousness totally into the collective consciousness of the hive mind of the alien soul group, and the psychic field of the Torah flows through all of this. He was totally assimilated into the "One" in borg style like from Star Trek. The goal of the occult practices of the Jews is to simply become part of this hive mind totally, and become an open window for the energy field of the Torah to manifest through, and be nothing other than a borg drone in a Hasidic hat. All of their meditative practices are based on how to access this racial hive mind as well as the energy it is infused with by the Torah. The Rabbis state that the ancient Jews had Prophetic schools in which select Jews were taught how to open their psychic aspects of their soul to communicate with and merge into the Metatron. The Jews are merely programmed hardware for the psychic software of the Torah to act through.

The black box that the Jews wear is part of this. It's connected to the Shema prayer, and they pray when they wear this. In Kabbalah, the word "Shema" is a code for "Shaddai" and "YHVH" which means the Shaddai [power] of YHVH. The word YHVH is a code; it's from the term "Hoveh" in Hebrew which is the letters "Heh," "Vav," and "Heh" which means the racial collective consciousness of the Jews. The "Yud" letter placed in front of it is the active integration and manifestation of this collective alien consciousness which the Jews are part of as an alien program, and how they are connecting into this field of energy and manifesting it into the world. This is why YHVH is a name of Metatron. It's what the Metatron is; The racial hive consciousness of the Reptilians and the Reptilian Jews and their Torah program which is built on the template of their collective alien soul.

The goal of ascension to the Jewish occult system is to become "one" with the hive mind of their Reptilian "gods." The goal of the Jewish race is as their Baal Shem Tov stated: when every Jew achieves this state then they will have the age of their Messiah which is when they state that the "Earthly Metatron," the Jewish race, will assimilate all of humanity into the "One." As one Rabbi literally stated: "like the Borg." A total slave race ruled by Reptilians through their hive collective which is the Jews on Earth.

The one thing that all of the Rabbinical masters and texts state is that the 22 letters are the SOLE KEY to everything. The Final RTR thus is the KEY TO EVERYTHING. Reversing the 22 letters is ending the Metatron.

Important Teachings in General.

Something to be aware of is that the Rabbis state the purpose of the Diaspora was to disperse the Jews across the earth "to gather the sparks of Metatron." What they state is that they have gone across the world and infiltrated ancient cultures and corrupted their spiritual practices and taken over their societies from within to create a synthesis that moves things closer to planetary control by their race. They mention that this is done in phases, and not all of the original phases are outright Judaism; the first phases were cloaked.

The Torah states that the Metatron has cursed Gentiles to mortality and death, and the cycle of reincarnation. However, the biggest curse on the Gentiles in the Torah is openly stated to be spiritual death when the soul is too weak to reincarnate any further and that's it. The Egyptian and ancient Hindu texts warned about this fate if the soul is not empowered with the light of the spiritual practices which the Gods gave to humanity. The spiritual teaching that the Jews removed shows this curse. The Egyptian ancient codex mentions "The Book Of Breath" authored by the Pagan God Thoth. The book in the codex was stated to be the teachings of immortality by Thoth. A human can become immortal by following the spiritual practices contained within it. This book was destroyed by the Jewish enemy when they destroyed the Library Of Alexandria. This is the knowledge that the Jews have destroyed and removed from Gentiles all around the world.

The early phases of the Jewish infiltration.

If one studies the dynamics of this then one can notice it with current modern Hinduism (the teachings of which come from Buddhism which is essentially Theosophy, and is only found in the Jewish occult teachings originally). The Jews in Alexandria who created Christianity were historically mentioned to be organized and working out of the Eastern Empire of Asoka who imposed this alien Buddhism by murder and propaganda on the populace of India. This included the banning of all spiritual practices of the Light Body teachings along with the massive destruction of Temples and libraries full of spiritual and historical knowledge given to us by our Gods, and attempting to put a new "one" god Buddha in their place. There was an organized mass murder of Hindus by this regime.

This is also witnessed in ancient Egypt with Akhenaten who did the exact same things to the Egyptians. He ordered the Egyptian Temples destroyed, the spiritual teachings banned, the images of the Gods destroyed, and he even ordered ritual blood sacrifices of animals to this new "god" of his who was forbidden by law to be shown in any "graven images." That is the "god" of the Jews; the same old blood sacrifices and the forbidding of any graven images depicting it. The "god' of Akhenaten was called Adon which is from the name which the Jews called their "god" in ancient times; Adonai. The Jewish histories from the ancient world openly state that Moses was a Priest of the Akhenaten cult, and some Jews have stated that Moses himself was Akhenaten. The Jews tried to take over Egypt under Akhenaten and impose the ancient phase of their program of control on the Egyptians. However, the Egyptians rose up with the help of the Gods and the Egyptian spiritual masters, and they drove the Jews out in a major and long bloody war of liberation that lasted nearly 13 years.

I also wrote before that the Jews were in the Americas and took the Mayan Empire over, and forced a new religion on the populace. The Mayans wrote about this. Today, certain Mayan descended tribes are all Jewish in culture and custom; they worship a being called "Yahweh," celebrate Hebrew religious customs, and have Hebrew words in their language and in their burial mounds. Artifacts written in ancient Hebrew with the Ten Commandments written on them are found along with other artifacts with ancient Hebrew inscriptions in general. The Jews in their own secret histories state that they were in the Americas. There are images of Mayan priests wearing the Jewish black box on their head and arm with the straps tied in the same way that the Rabbis do it. The Mayans wrote that it was this collective of new "gods" literally called "Yahweh" that instituted the ritual human murders as they feed off the energy of humans. The writings on how the sacrifices are to be done are only found in the Jewish Torah elsewhere. The Mayans left us the images of these new Hebrew Gods who are the collective hive called "Yahweh," and these images have been unearthed today by archaeologists. There has been a conspiracy to cover up the Mayan situation.

Just as the high ranking Rabbis have stated, their Yahweh is a collective of Reptilians. However, as noted openly among the Mayans, the Jews took their civilization over by working hand in hand with their Reptilian "gods" whom they share a hive mind and racial soul with. Here are the images of the "Yahweh" which the Mayans left:

This would replay itself out later on this planet with Christianity, Islam and Communism; all Jewish programs which were created to bring the Metatron age into being. Christianity and Islam have billions of Gentiles directly channelling their energies and connecting their souls into the Metatron, and infusing it with massive energy to infuse the Jewish collective soul and Torah program with massive amounts of power. This feeds this program and allows it to manifest through them along with the billions of Christians and Muslims as a collective Goyim Golem. The Rabbis call Jesus "METATRON" in their own occult writings.

We need to understand the Egyptians whom the Jews curse over and over in their Torah. They were able to defeat the Jews within their time and drive the Jews out. They even chased the Jews down to the Levant and destroyed their bases there in the ancient world. They were able to do this because the Egyptians had the teachings of the Gods; the Dhejedhi [serpent] teachings of ascension. Dhi means wisdom (in the sense of the expanded super consciousness state), and the Jedhi are the active spiritual powers (or Siddhis) that come with this. Note: Siddhi is the ancient Sanskrit name of an ascended Gentile being. "Si" (or Shee) is the name of the serpent energy, and "Dhi" is the consciousness of the risen serpent.

The Egyptians destroyed all religious bases, letters, practices, and even the mention of Akhenaton and his "god" from history. All of this was part of larger rituals to dissipate the energy field that the enemy created to conquer the planet with. The Egyptians defeated the Jews on the spiritual plane. This is why out of all the ancient Gentiles, the Jews have the most hatred for the Egyptians. The 10 curses of their "god" on Egypt are the 10 combinations of their 22 letters which they use to curse all spiritual Gentiles with.

The Noble Egyptians are the example of how to defeat the Jews.

Our Antichrist is the reincarnation of the Egyptian Pharaoh who defeated the Jewish enemy in His time. From the body of this Pharaoh, He had perfect health and might have lived for hundreds of years. It might have been that he left his body to reincarnate later to become the Fuhrer which means leader in the sense of spiritual teacher of the Germans and the world in our time. Many of the souls that came in with him were also from this period, and many of us today have reincarnated from those areas to bring about world liberation. Hitler has finished the Magnum Opus in this life and will return in physical form, and not just spiritual form like he did when he was born in Germany.

Reply from High Priest Hooded Cobra 666:

This is an excellent post and it should be posted on /pol/ or other places. Go for it guys. Some people there have some occult knowledge and they may be able to take it from there.

October 31, 2018 Joy of Satan Forums Contributions