

Dealing with Astral Entities: On Dreams

by [HoodedCobra666](#) » Tue Feb 13, 2018 9:07 am

There is a lot of in-depth knowledge that can be shared on dreams, but because of the enemy's interest in this craft, and also how even some Jews like Freud and others who have attempted to decode and steal this knowledge, it has to be kept brief for the time being. In other words the enemy is just very thirsty to know about this matter as there is not much info around.

The dreams one experiences come in many levels. What level the dream corresponds to, one needs experience to understand, and spiritual insight. Depending on one's insight, one can also understand their dreams aside a level.

One example is how many people see dreams of the 'apocalypse'. This is because a lot of people are enforced in this meme and this scares the mind. This is a scenario of ultimate fear. This is why the enemy keeps using it, and all the catastrophe involved. This creates the ultimate feeling of PTSD and worry for the mind, so the more one delves on it, the more the mind becomes shattered. The brain possesses this as danger, and therefore attempts to live this scenario to be better prepared to deal with it in the walking life and to absorb the unimaginable shock of it. So for this reason people can dream this dream over and over, until they really believe it. This is the use of fear for those who are gullible. This is one level of the same dream, a very basic level.

Another level of it is simply a spiritual level, where the enemy enforces this dream with spiritual means. Dreams can come from external sources, not only internal sources, and how actual is the dream, one needs to have spiritual experience and an open consciousness to understand. Obviously many people don't know this, therefore they think it's 'Prophecy' or 'God' talking to them.

There are also many level of dreams in the sense, if one goes hungry to their bed, they may see that they are eating. This is a very common dream and happens for obvious reasons, the person is hungry. Sometimes a dream can have a mixed message, for example, one eats, but one eats in a specific way and conversations with one specific person. This dream can have a different meaning than simply eating.

Other dreams are also the dreams of sex. For example someone sees they have sex with a specific woman, or a person they do not like, or a person they like. If the person in their walking life desires this specific woman, this can mean many things, depending on the situation. In the situation where one is already intimate with the woman, this can be a push or an omen that something may happen in the future, or that they need to work in that direction. If one doesn't know the woman, it could be a woman that saw them this day and is strong and did obsess over them, or just a simple imagery that was conjured to satisfy the need for sex.

Dream analysis is like trying to analyse a web and it's a high spiritual practice that requires also realism and knowledge of Symbols. Symbols are the way through which our unconscious mind tries to communicate our Subconscious. Some dreams happen on one level that is higher, others on a lower. Most people see low level dreams. However some people are born with a spiritual gift (this is in the chart as well) and they can see omens, the future, and important happenings, or tend to have

more deep dreams than others. This can also come with an instinct on the dreams. People who had this power in the Middle Ages were exterminated, as this power can escalate into other powers. Dream Yoga goes into this, this can be turned into voluntarily dream astral projection etc.

This is why Jews like 'Fraud' have completely failed on this interpretation, because their soul is lacking and it cannot explain anything deep on these matters. So Freud made all these bizarre theories that for a male to see their mother is because every Goyim wants to have sex with their mother. Again the Jew projected his own mental issues and turmoil to other Gentiles. However this is not the case why Gentiles in most situations see these dreams. This is not the case the majority of the time, and such dreams are symbolic as well. Freud was just talking about the soul of their Reptilian and Jewish race.

Two people may see the same thing but for completely different reasons, because the souls are different. It's well known the Jews are a race that is heavily, if not the most, inbred on the planet, so to see such a dream would have a different interpretation for a Jew than for a Gentile. So this practice is quite common to them.

((Scientific)) Fraud Freud did this on purpose to create guilt and mental issues to Gentiles. Because the bible says it's sinful to do this, but oy vey, you dreamt about it anyway Goyim, so go repent to Jesus now. The typical meme they always do. Lack of knowledge, fear and instilled complex is used to control the person. The same thing Jews in every science they touch. It turns into the profit of the Talmud.

On the other hand, Carl Jung, who was a Gentile, had a better perspective and understanding of dreams. This is because with the eyes of his soul he was more capable to understand and decode these matters. While Fraud approached these dreams as the little mind trying to 'do the forbidden' and all the rest of the Jewish 'taboo bullshit' (remember Jews come from a culture of intensive Reptilian restriction), Jung approached dreams as an open way that the unconscious mind tries to let you know about something that is required for your path.

The same 'culture' that was enforced on the Pagan/Satanic Soul (As the Jews admit) of Gentiles, is completely against to our nature and our creator (Satan). So our mind revolts consistently and tries to break these Jewish imposed limitations. The Gentile Soul is different, and to impose a Jewish system on it, creates mental illness and neurosis. Just look at your average Christian and you will see why. These people are broken on the inside.

In closing dreams are a very complex system of symbols. The more one grows the more they can understand these symbols, and also, there are levels of dreams. Modern psychoanalysis and dream analysis is a fraud, so people studying this need to be on high alert. Every person is their own soul and universe, especially when it comes to dreams, aside of a few things we share.

I will write on more specific examples in future posts, like dreams analysed etc.

-High Priest Hooded Cobra 666

www.joyofsatan.com

Re: Dealing with Astral Entities: On Dreams

by a [Forum Member](#) » Tue Feb 13, 2018 10:51 am

Freud's entire circle of scat anal-yst school were all Kikes. The only Goy was Jung and this is due to Freud stating they need a front Goy to hide behind to the Goy public. From Freud's letters and statements of those who knew him. Freud was a typical Gentile hating, supremacist Kike. Who by his own admission just created a cheap psychological weapon to attack and destroy Gentile society with. Psycho babble analyst of Freud is just purposeful Jewish subversion of Gentile society. Its a cheap Jewish trick. But also shows how fucked up Jews are in the head.

Jung realized how disgusting Freud and Kikes were and left the whole thing. And worked to attempt to Gentilize psychology this is why Jung is remembered as someone despite himself being a Nazi who worked for the Third Reich, as being a person who contributed something to society. They gave Jung a pass because they like him so much. Jung's best friend was Serrano who was also a Nazi and was close friends with Devi who wrote the Lighting and the Sun. Serrano stated Jung's problem was he could never fully let go of the frame work of psychoanalyst which was totally materialistic. From studying Jung in school its obvious however Jung took his own work from Yogic and Hermetic knowledge it was an occult doctrine that he secularized.

www.joyofsatan.com

www.exposingchristianity.com