

A Few Thoughts on ("Science")

HP Hooded Cobra 666

[April 03, 2017](#)

12:58 am There are some funny things about science.

Science as with anything else nowadays, is highly populated, and also, there are dialectics of power that rule science from time to time. Most people have by mandate to adhere to these dialectics, or they are ostracized, driven away, treated as lunatics, and dismissed by scientific bureaucrats pretty much.

Experimenters and researches, or proof-based activities are actual few, and always infested with predisposed ways on HOW and WHY things should happen. In extreme cases, we also have for WHOM: someone can buy scientific proof. Because "money is god baby".

"According to recent study, genders do not exist". "According to recent study, women actually love rape", "according to recent study Europe must be invaded". It starts to feel like, well, you will always see what you want to see, even in Science. This is because most people don't give one damn for any fact pursuit. It doesn't feed nowadays.

Sometimes the brain becomes debilitated to where for example, the wife of the scientist is boning with the neighbor, and they required proof and satellite pictures, otherwise it's not a fact. Did you measure the hue on the bedsheets? Maybe you were hallucinating when you saw it? So, you amass all this proof, get it certified. You bring the pictures.

After ten years of examination, the addicted scientist comes back at home, happily thinking he found arguments against your claims. He sees it live, oh I read this theory of Dr Shekelberg, reality is just a dream, so therefore, his wife doesn't exist and he doesn't exist either. After a point nowadays, science has become quite of an escapist tantrum.

The real scientific geniuses have other things to say. Most didn't take their materialistic idolatrous peers in a serious spirit. Because this is not what intelligent people do. Can gravity be seen in the physical? No. It's there though, we see the results. Nowadays science is increasingly ceasing to provide new and interesting breakthroughs, and this is exactly because of the Jewish element in science. In short, it has become an institution of power, not discovery. Especially as of late, science is used to support outrageous claims all the time, and present whatever crap as totally factual.

Science has been industrialized.

Many scientists are also human and they have to eat. So they are given the chance to either shill for the system, or in some cases this is automatic as these people are mainly concerned about discovery, so they just accept the means given to them, no matter the hand. Most of the time they are unaware of it.

All people who have went to a university, they know that science is extremely dominated by rigidity. Now, obviously, this is great where for example surgeons are concerned, or other things that require logic, numbers, and extreme precision. In general, this has killed science.

The other funny thing, is when you tell scientific people about the occult. A few will consider it, others will just throw a tantrum like a rabbi that was told that the Goyim are desiring to become spiritually curious...The only thing they don't do is get a Richard Dawkins bible and chase you down to kill you or something. Disproving doesn't become a matter of research, but a matter of attack. Taking a religious, witch hunt character... Rupert Sheldrake must be crucified upside down.

In many ways scientists are reacting with the same revulsion and contempt about things outside of their "accepted" field, as do xians and other fundamentalists. This is because science has largely become a materialistic, Jewish bureaucracy, that has forgotten and attempts to erase its own roots. This is readily seen same as ostracizing of scientists just because they are deemed stupid by a (((default))). Even if their methods are reputable, or even if they work. Sometimes it's exactly this reason that makes them ostracized.

If any scientist understands too much, one scientist will also quickly become a heretic to the torah-controlled reality nowadays. This is for example funny how science takes things like for granted, on how everyone is equal, and a human, or an egalitarian Future of mankind. And other pipe dreams. In other words, the Jews have neutered science on a very deep level, because they are afraid of it. In the backdoor, the ruling elite doesn't believe one crap the same things. And all sorts of horrible things do get committed to develop whatever, for whatever reason.

While on one hand science shows and may respect its history, analogous to branch, science also outright shits on people. Unless their name ends up in Berg and they are from Israel. Or unless they have to rehash things and present them as their own. The new 'creative' in our centuries.

Little do people know or give a damn about, that from Aristotle, to Tesla, Newton and others. The occult has been a fascination, directly or indirectly. Tesla writes in his own autobiography about his out-of-body trips. Newton was an obsessive occult researcher aside from everything else, and Aristotle wrote some unknown stuff like Metaphysics. If I am not mistaken, Dr Watson, discoverer of the DNA helix had a vision of it as well?

Hawking actually, being a physicist, speaks of immaterial things all the time. But since he supports the Big Bang, which many mistranslated to the equally random, God farted the universe out of his ass, theory, so he is OK to an extent.

Anyway, in general. Much of decent science is also occultist studies in a more "normal" cloak.

If one reads about Tesla, Tesla was so developed spiritually that actually conducted all his experiments and had all his inventions stored in his mind. He also described his trips to space, and how he gained the knowledge, from what he called the infinite stream of knowledge. But fuck that, right? Let's focus on the important ones.

Google: Best Scientist. For me, it shows Kierkegaard, and Rabbayenu Karl Marx. Oh and Hawkin, if you scroll like at the end. Seems very factual to me, bro. Yes.

The psychoanalysis of sexually deprived Freud of Commonly known as Freud, was stolen from Socrates method of "Ekmaieusis" which means birth, a method from which one exacts their soul's peril through conversation with the healer/philosopher. Oh and Socrates was speaking with Demons as well. It's no coincidence that all Ancient Greek scientists were also Mystics of the sacred order. Same as the Egyptian ones, Hindus etc., and many others. Of course, there were arguments and disagreements, but isn't this what science is after all?

Apparently, these and many other fathers of science actually DID have an open mind. Their mind was open in reality.

Let's not also forget all the forgery that has happened in science to prove Jeboos as literal, Israel as the ancient land, and Jews as the master race. And that Whites need to die. Or some other crap. Because if one looks on that REALISTIC nowadays view of it. One will just discard science, and this IMO is WRONG. Scientists must NOT let up in science. They have to drive the filth out, plain and simple.

The more science becomes Torah 101, obvious Truths such as race are discarded, "muh feels", Dr Noel Ignatiev on how all Whites must die cuz muh research, plz let's tell everyone they are a genius so we can make shekels from their tuitions, etc. All this drowns people both in unemployment, destroys society, and in the end throws science on a very low level of dogma, so it becomes bible trumping with Richard Dawkins at hand instead of a bible.

If science is real, we should love it and welcome it. However, this make-believe crap, just simply needs to go. Satanists have to infiltrate science and change this. And who knows, form their own blockade about things. The Future is open to many possibilities. The only thing it cannot remain open to is decay, because we cannot lose the Age of Aquarius to joke scientists and Torah primitives, like asswipe Dr Noel Ignatiev. We will need real and decent people to push humanity forward.

Where would we be if the Jews with their sickening programs haven't intervened? Or without the Middle Ages. Mars would already have been a colony. And all this crap we live today, all these unnatural and dumb things would never exist. Humanity would have been different. What if Egypt had lasted a few thousand years more? What if there never was a decline by abrahamic lies?

Maybe now we would be planning population of different planets, or the next step in a real, naturally agreeing, healthy and decent, human evolution. Instead of breeding the most inferior and weak people human history has ever seen and being proud about it, spitting nature in the face, and being at risk to lose our home planet to pollution, or wanting to survive to keep entitled fat snowflakes alive in the VR, with a high social promise based on lies about how they need to become borgs to stay relevant...

Maybe, and through science, we could do better...