Jewcy the Borg

The Jewish Rabbi philosopher Hagel (fitting name) wrote that humans don't have a personal self, a unique spark, or conscious. We are just biological drones that are computer programs of social conditioning of the hive. Jewish psychology states the same. The Jews project. In this, Hagel described his own race of Jews. This is why Jewish weirdos like Andy Kaufman, that Jim Carey played, actually exist. They are not creative geniuses. They simply lack an anchor within to an inner being. So he got lost in characters, absorbing into each persona totality. Like twenty personas living in his Jewish head because he lacked a real self. Jews are actually clinically insane by our standards.

They operate on a hive mind and impulse, even unconsciously. If you study Jewish culture, it is built on totalitarian hive conformity with a rigid despotic caste system within, which enforces these rules without question. No individuality is allowed and it's considered a form of deviance to be eliminated. Look at the Hasidim Jews. Total hive mind on every level. Jewish Communism is an expression of this, just like Jewish Christianity. All freedom of thought, behavior, and lifestyle is rubbed out along with all natural differences between the races and sexes. Only the hive mind is allowed. The Jewish communists believed they would create a new communist human who was nothing more then a Borg drone in psyche, minus the tech implants. And now the Jews are working on the implants.

How long have we been spoon-fed the ideal that being one is all that matters? "Were all one", this and that. Why do you think this is done? The Jewish blueprint for our enslavement, the Bible, ends with the perfect Christ race being created. It's race-less, sexless, identity-less, has no individual ego, and is just a collective hive mind, the One.


* Image from luciferianliberationfront.org

July 26, 2015 Joy of Satan Forums Contributions

"That they all may be one; as thou Father art in me, and I in thee, that they also may be one in us..."

- Jesus (John 17:21)

"You will be assimilated...made ONE with the Borg...Freedom is irrelevant... Self-determination is irrelevant... You will comply...Resistance is Futile." - The Borg