The Devil

The term "Devil" is the name of the Kundalini energy; it's from the Sanskrit title Devi. The family of European languages is Sanskrit in origin. Devi is the word for the soul energies in Sanskrit. Devil also meant "little God" in Europe in the sense of the soul as the microcosm.

In the ancient tradition, the body of the Devi was the term for the chakras, their petals and nadis, and how it related to the Sanskrit alphabet. The energy of the serpent was called Devonic energies and this is what the term Daemonic relates to. Devi is a term for illuminated individual consciousness in the ancient world. The Romans and Greeks called this the Geniji and Daemon/Demon. This was the awakened soul consciousness that comes with activation of the serpent energy and the opening of the soul and mind to its higher spiritual consciousness. The term Philosopher means Lover of Sophia. Love is the union of opposites of the soul, and Sophia is the serpent energy which also means wisdom for this reason; the awakened consciousness. Genji of the Romans is where the term Genius comes from, and it means the same as Demon. The image of the serpent God was called the Agathodemoni, which means the "Good Spirit" as it is the energy of soul consciousness. The chakras are consciousness centers that relate to parts of the mind. The Egyptians called the energy of the serpent "Truth." The people of the Roman spiritual class were called the Gens from the term Genji. This is the documented origin of the term Gentile. The Jews call us Gentiles in the ancient world because our entire social culture was based on the serpent teachings and practices of Yoga which honored this divine individual soul consciousness in everything in our culture. Our entire culture was spiritualized. Genji is also related to the ancient spelling of Gnosis. The ancient Greeks called the Gods Demons. They stated that Zeus would send a guardian Demon to help a person on the spiritual path. The Bible calls Zeus, Satan and His Demons as Demons. That is why. The serpent is the symbol of Satan who is also called the Devil because of this. The ancient image of the Devil is that of Dionysus who is Shiva in the East. Dionysus is the Agathodemoni. Satan is Sanskrit for Eternal Truth, the serpent consciousness of the soul. That is why the Jews call Gentiles "Satans," for the same reason they call us Gentiles.

The Jewish enemy program is openly stated by their Rabbis to be the creation of one hive mind for humanity. In their texts, the instructions for this are based on driving the serpent energy down to the root chakra and sealing it off, and thus sealing Gentiles off from their own individuality and full use of their psyche and spiritual power. With the removal of individuality it is then easy to turn people into a program. This is also done by turning people into a walking program which is called a Golem of the Jews by infusing them with the energy of the

Metatron, their "god" form that they created with the Torah and mass mind; this is the "holy spirit" of the Jewish program of Christianity. This is what they mean "By The Word Made Flesh" in Judaism; it's someone who has become an egoless Torah robot. They have been totally possessed by their thought form of the enemy program. This is why all the enemy versions of this program from Christianity to Communism all seek to create a hive mind and repress individuality and remove it. This is done first on the soul level by the curses in their earthly Metatron to bind the Gentile spirituality and then everything is done from this level.

The Jews in their mystical legends state that Abraham and the Hebrews went east and became the Brahmins. This is alluding to the fact that the Jews infiltrated the ancient Hindu culture and worked to pervert it. Which they did. The oldest Jewish communities are in India. The later corrupt concepts that form current Hinduism from Buddhism are from the enemy. The only other place they are found is in the mystical Jewish teachings which became Kaballah which are the instructions from the Jews on how to conquer and corrupt Gentiles. These corrupt enemy teachings in Hinduism are all based on one thing: destroying the aspect of the mind, the Amkara, the ego, and then merging with nothingness and making oneself go literally "extinct," the meaning of Nirvana. Amkara is in reality the Aum Kara; it's the ancient title of the Devonic energies and soul consciousness in the east. This is the part of the psyche that the enemy wants to erase totally from humanity. Aum is the title of the Trident which is the serpent symbol, and Kara is that which shapes and gives life and meaning. Naturally their Hindu corrupted teachings would seek to shut off this part of the soul. The Hindu teachings are altered to the point that they are dangerous to practice, and can destroy a person's mind. They are based on repressing the serpent energy. All of their corrupted teachings are based on erasing one's personality and soul consciousness, and becoming as stated literally extinct, a robot. Notice how many of these Hindu Gurus will talk forever like they are the Hindu Dr. Phil, but never give any actual spiritual teachings or knowledge which a person can use to advance? What is spiritual about a materialistic self help guru? They also take your money.

October 27, 2018
Joy of Satan Forums Contributions