

Debunking the Myth of The possibility of “Good Jews”

-High Priest Hooded Cobra 666

The members of the Joy of Satan, are well educated in the Jewish issue.

To make the long story short, we all here know that jews cannot, neither will ever be “good” and this good cop bad cop routine, has absolutely no base in reality. It is just based in wishful thinking, false philosophies and pseudo-spiritually posing nonsense, that wants to prove lies unto itself.

There is, though, hard historical evidence that shows beyond a shadow of doubt, that these “possibly good” people, have pushed whole Races into extinction, including the Phoenicians, the Phillistines, even Romans and many others. They have destroyed the Pantheons of all Pagan peoples, cursed our Gods and defamed our Grand God, same as murdering outright anyone who was into the Mysteries and re-writing these to fit their ends.

Civilizations like Egypt, Ancient Greece, the Roman Empire, the Middle East, all prove the destructive intentions of this race. To us, keep the “Zionist” nonsense away. We know how this works, oldschool style. Also, one just needs to open their holiest books, with the top of these being the Bible, to see their murderous and expansionist intentions for all other Gentile people in the World. No other Race or people have ever done what this Race has ever done. The philosophies in politics they have created, are leading all civilizations to ruin. The “art” they are forcing is just art of mere degeneration and destruction of the higher abilities of the people and Races. Their control of the monetary, media and political system, which destroys people everyday, is against a testament. How whole countries are being robbed and destroyed by the so called... “Possibly good” jews, is something that one cannot neglect.

Anyone but the mob is who knows the above and is well educated on this. The Mob on the other hand, would definitely want to believe in all these sugar coated lies about “Good and Bad” jews, and whatever other excuse because they either lack knowledge, or their mind and reality cannot contain that the jews are just a criminal Race. The evidence and historical evidence speaks, nobody else. Others just express it. These people have caused WW1, WW2, their political spawn (Communism) has given Humanity millions of dead. Right now, they are ethnically cleansing the Middle East. Open your Old Testament, and see how many people the jewish “God” has murdered. Go out in the street to see how many people, in belief of this jewish lie they name “god” have become stupid, docile and have given up their whole thinking process just in favor of this “jewish god”. They have eaten Humanity alive and never did one thing for us. Is it coincidental that the jews are showing the same exact ferocity and hatred in destroying and subverting Gentile civilizations, like they did in the “Ancient times”?

They had countless of times to “redeem” themselves, and all these times they just used to further sacrifice living life, kill and enslave people, which is the reason of their hundreds of expulsions from Gentile States and countries. They wasted all their chances. If one was a coincidence, or “Bad jewry”, what if this happened hundreds of hundreds of times? One starts to see the motive and just the Truth after a point. Gentiles have been too overly “merciful” and accepting to this cancer of the jews, to the point right now Western Civilization is facing a collapse of titanic proportions. Whenever they have been, they have incited and brought with them destruction, problems, misfortunes.

Even in Buddhism, are you aware that Mao Ze Dong, basing his theories and practices on Communism (A jewish creation) Murdered 40 to 70, some claim 100 millions of the best Chinese people, among which the greatest and most advanced practitioners of the Spiritual Practices. Let’s not even mention the Middle Ages, where people like us were burned alive, simply due to the “jewish god”. Leave aside that “Christianity” has murdered all sorts of spiritual practice (Christianity is jewish) and that it is actively leading European civilization into destruction, by weakening of one’s intelligence, spiritual ability and fake “saint” standards.

This Race is a criminal Race. Too many famous sociopaths, criminals and killers who even made it to become Movie Stars, gangsters and anything else of this lowlife, have been jewish by blood. One can cope with reality or make up any other theory to deny, but that doesn’t mean that the facts can’t talk for themselves.

We have had enough lies about the jews, and the “mob” is who is indoctrinated to always think and believe that these people could be possibly any “good”. Open their holy books, study them, or just your bible and Old Testament. If any Race was at their core good, they would have never made up all these things up in the first place, let alone adhering to these letter by letter for 6000+ years of human history. 6000+ years of history, do prove a lot of things about someone. They have had their chances, and why every time they got these, they either lied, they orchestrated wars, outright killed people, used a fake program stolen from religion to enslave the masses and the endless list goes, with the pinnacle being enslaving the whole planet with the Media, the news, even inside schools and the highest pinnacle... The holocau\$T Myth which has had the purpose to mentally enslave the Gentile people for good, to raise the jews beyond even any remote criticism. Why all this and why nobody else has did all this in Human history? Why the jews? Because they are a criminal Race, plain and simple.

One last question. If the enemy had full dictatorial power, like in any other time, is anybody so naïve to think that they would spare their head, or that some “good jew” would eventually save their ass from the rest of their Race, which is probably up to the 95% that wants to outright damage or even murder, anyone who goes against their wishes? Even if this was the case, its still nonsense, as because this small percent of the supposedly and hypothetical (but not in reality) “good” is just getting swooped below the bad, evil and destructive, EVERYTIME.

In the Joy of Satan, we know the Truth and we adhere to Satan, which we have found to be the Original God of Humanity. Nobody can accept this term that is professed here, that of any chance of a "Good jew", unless its agreed that one can be in without adhering to this opinion.

The good cop bad cop routine and the "ever wishing be good" lies will no longer work. We can agree to disagree in regards to this thing.

Satan means Truth in Sanskrit. We are about Truth. Fully and unconditionally. The jews state that "HA'SATAN" is their Enemy. Enemy in Hebrew is what to us is the Truth, our God.

It is, what it is, for us. Point blank.