

[Why Drugs Are Useless](#)

Postby [HP. Hoodedcobra666](#) » **Wed Mar 14, 2018 8:57 pm**

Let's say I take an not so very bright person and I take them to Cern. They will get amazed at the large collider. They will get stunted by the scientists they will see at Cern. Truly magnificent they will feel when they will see all these things on these screens that look like video games. Indeed they will imagine going into the collide and smashing out like an electron. You can even explain to them some basic things about the experiment going on here, but they can never understand what they see other than possibly sheer amazement of the stuff they do not see.

Truly they may also find these boring, since they do not understand them, or even meaningless. And truly if you keep them there for a while it will assume this place its right now it's working place as well, and that they somehow belong there. When they are told they do no belong, they will be hurt about this fact.

Then if they ever leave Cern they will try to relate their experiences to other people, and the people who have never been there will be so astounded by these so called 'experiences'. Sure as all imbeciles do they will add some saucing on their experience to make it look stronger than it was as well, because they want other people to go to Cern as if someone going to Disneyland, because they believe it's very good to be at Cern and bust the nuts of scientists 24/7.

Soon around Cern (let's say Cern is some alternate spiritual dimension) there will be all sorts of pseudo-information, and lies.

Upon leaving Cern they will feel so good at being there. Truly they will believe they are somehow superior than other people and way more insightful simply because they have been into this place. Because they saw Cern finally. They will really hope to go there again like a person who went to Disneyland and wants to go again.

Or they can confuse the meanings based on things they saw, because they have no knowledge, and they cannot really relate them properly. For example the large hardon collider is a large circular biscuit from my grandma's oven and no matter what the scientist retards are, I saw this for myself, cause I saw it.

Universal research is done by a giant biscuit as thus. They can also get militant about this belief, as they SAW it, they EXPERIENCED it, but they never had KNOWLEDGE about it, or had any true experience or knowledge about what they saw. But they saw it.

The above is how drugs are not only fake, but these create delusional paranoia. Cern in the above instance is the spiritual level, the scientists are the people who truly exist on these levels, while the retard is the person who tries to get into this place by the use of drugs. Eventually the above explains what happens in such cases. The above is the case with druggies and others.

A lot of the hallucinogenics they do cause them so called 'experiences'. However these experiences are not the True Cern, they are sort of like, a video shot by a retarded camera man from Cern that was sold to someone in a cheap XXX video shop, which they later put in their VR

headset to watch, by (((Steven Spielberg))). You know Spielberg is going to Spiel shit in your brain, but you want to experience Cern. So Spielberg tells you that you can really do this without ever studying about science, but by taking a magic pill or a eating dozens of shrooms. In a similar manner on how the race of Spielberg told people 2000 years ago that they can randomly save their Soul without ever meditating. But now hoaxes are more low level than they were back then.

Yes, the comparison between actually experiencing anything spiritual and the drug experiences are THAT unrelated, real spirituality compared to the induced chemical states is what is video games to real life.

Simply 'experiencing' something isn't doing all that much in regards to spirituality. Knowledge is what matters. False experiences can lead to false knowledge, and the false knowledge can lead to disaster. For which these drug users have none. Also, how much knowledge can you deduct from a broken and corrupted video game, about something for which you have not the faintest idea about? The same goes for spiritual science.

As such drugs are a big time waster. Not only that these people are convinced these things are true after a point, so they can never really get in touch with the real spiritual reality, and/or practice to get there. This is sort of like being living in a video game that is like life, but hating to live life, and fanatically refusing to do it. Which is why Drugs are associated with Neptune, the planet of deception.

The door to higher dimensions is quite similar to the door to decay. One door leads upwards the other leads downwards.

One example. Some people do some drugs and they feel 'a sense of unity with every other being'. Which is a true fact, they come in awareness of such thing. But what does that fact mean? Nothing. But to the communist druggie, this means communism is somehow universally justified.

For example if I understand gravity. That doesn't mean that I should drop bombs to innocents since gravity will help me do this, nor that dropping such bombs is morally justified. In the same way, if we understand this "unity", that doesn't mean we have to impose Communism simply because on some level all beings are united, in a world where everything is by nature unequal by design and definition. Indeed someone who wants to enslave masses may try to use this law to their advantage. Which is what is going on. This is criminality based on spiritual laws, not true spirituality.

Does it matter to see some random experience, or even see anything? Which of course doesn't even happen to most people, they simply get stoned. Even if we assume the risk caused any 'experience', one would simply have nothing to do with that experience.

It would be empty and useless. Which is why even in the fairytales of the druggies, the ones they read by "Shamans" and others, the Shamans or whatever, are 'advanced spiritually' before they do these erm, stoning of their brain. But of course the fact of advancement (even in their own new age fairytales) is completely discarded.

Many people pretend that their interest in drugs is basically somehow interest in spirituality. Which in the bottom essence, it may as well be, somewhere, somehow. But when push really comes to shove is when someone asks you, you want to learn about spirituality, or you want to wear your VR glasses and see videos of Cern created by a jewish poisoner. Or study and at some point go to Cern and beyond?

This is where the above gets tight. This is a reason many people also renounce the JoS in that they do not want to really spiritually advance. They just want to plaster, meme around, and be "Satanists" without really actually finding out what Satanism is really about. Or having a chance to see for themselves, if they disagree with us, that is.

This is what differentiates the true Spiritual seeker from the noob that simply wants the fake "experiences" without the understanding, the sacrifice, the patience and the wisdom to get there, that leads to the true experiences. And the second person cannot hope to attain these levels to use them for personal achievement, advancing the world, and evolving to the highest level. The first person however, will do this.

Because the first person is putting themselves in the destiny of being a God, while the second person is putting themselves on the destiny to be a stupid kid that will eventually get kicked out of Cern for harassing the scientists.

-High Priest Hooded Cobra 666

<https://josmarket.org> - Open again - New Update Up.
More will follow soon.

- <http://www.joyofsatan.org>
- <http://www.satanslibrary.org/>
- <http://www.kabbalahexposed.com/>
- <http://www.groups-archive.com/>