

DECEPTION of GOD'S NAME – Part Four: KABBALAH, SCRIBES and PHARISEES

3 YR Anniversary!! Thank you to the prayer team and the outreaches who lift your needs up in prayer and thank you to all of you who pray over this ministry for the good.

They are blocking comments and hiding comments too. They fight against this ministry but that's ok, God is for us.

****Please play from 0 to 6:23 as above/so below and how Enoch is mixed into the secret societies by the occult****

<https://www.youtube.com/watch?v=WXP-EPRAubo>

I want to first let you know to be careful with your research and who and what you listen to online. You can easily be led astray if you have not studied and prayed and grown in your faith in the Lord Jesus Christ. If you have not been baptized into the Holy Spirit then you are not being led by God's Spirit in what you do.

L: William Schnoebelen says he is ex mason, ex occult etc. However, he is Hebrew Roots – trying to live by the Torah which is under the law. While I'm at it, Rob

Skiba on the right, is another one who believes this way. This is a form of denying Jesus and what He did for us on the cross because no one could keep the law.

Acts 15:7-11 - And when there had been much disputing, Peter rose up, and said unto them, Men *and* brethren, ye know how that a good while ago God made choice among us, that the Gentiles by my mouth should hear the word of the gospel, and believe. And God, which knoweth the hearts, bare them witness, giving them the Holy Ghost, even as *he did* unto us; And put no difference between us and them, purifying their hearts by faith. Now therefore why tempt ye God, to put a yoke upon the neck of the disciples, which neither our fathers nor we were able to bear? But we believe that through the grace of the Lord Jesus Christ we shall be saved, even as they.

All of us , even the Messianic Jews are under grace and can only be saved by and through Jesus Christ and we are to live in obedience to Him and not to the ten commandments or ordinances. If you look at the new commandments that Jesus gave they are stricter than the old ones but He never mentioned keeping the Sabbath because He is Lord of the Sabbath. Honor Him and love others and stay obedient.

Genesis 5:24 - And Enoch walked with God: and he *was* not; for God took him.

Now notice how they took Enoch and perverted him in their teachings? They are now associating Enoch with magic and the secret societies and the search for Atlantis. He pleased God and they have corrupted this man of God into their occult teachings.

Remember last week I showed this book because it has sun worship on the cover. Now it makes sense why it has the sun worship and all the occult stuff on it. Because they have dragged Enoch into their occultic kabbalistic teachings.

L: The dot in the “O” is the symbol for sun and also the phallus. R: Is alluding to mysticism, transcending, meditation – all new age from an old age – Egypt and Babylon secret mystery religions. Enoch was not practicing magic, it is and always has been an abomination to God.

3 Enoch and Metatron

- Part of the Jewish mystical Kabbalistic literature.
- Teaches that Enoch was transformed into the archangel Metatron, who is equivalent to the "Angel of the Lord".

He did not become an angel and when we die we don't become angels either. I get so tired of reading posts when someone dies and they say, heaven just received another angel. God created the angels and He created man and we don't trade places. When we go to heaven, we will no longer have mortal bodies, but we will not become angels. We will receive glorified bodies and be like Jesus.

Why are Confucius and this Solon guy even on anything at our U.S. Capital buildings? Don't we hear people all the time saying we are a Christian nation and

we were founded as a Christian nation etc. Well Confucius sure doesn't represent Christianity. So why are they there, because it has to do with the god the masons, our world leaders serve and it is coming from ancient Egypt and Babylon.

This video clip mentioned the Lost Empire of Atlantis. The occult knows this as the Golden Age or Golden Dawn and they want to bring it back. This Atlantis they are looking for seems to be around the time of the flood. This is what Hitler was searching for out in Antarctica. Seems to me to be a time when the nephilim and the fallen angels were right out in the open on the earth. The kabbalistic jews and others who serve lucifer work with demons and spirits and fallen angels and continually try to do more and more perverse things for more power, money, knowledge etc. Those that were walking the earth in Noah's day are walking the earth now. More and more people are seeing them and many experiences are covered up or people are killed to shut them up.

WHAT WAS LEARNED IN CAPTIVITY?

Now we know idolatry was learned, but to what extent? They came right out of Egypt and made a golden calf. Jeroboam made two golden calves for Israel to worship after they were in the promised land. They continued to bow down and serve idols throughout the whole Bible.

Daniel 1:3-4 - And the king spake unto Ashpenaz the master of his eunuchs, that he should bring *certain* of the children of Israel, and of the king's seed, and Children in whom *was* no blemish, but well favoured, and skilful in all wisdom, and cunning in knowledge, and understanding science, and such as *had* ability in them to stand (serve) in the king's palace, and whom they might teach the learning and the tongue of the Chaldeans. (language and literature)

Daniel 1:20 - And in all matters of wisdom *and* understanding, that the king inquired of them, he found them ten times better than all the magicians *and* astrologers that *were* in all his realm.

Daniel 2:1-2 - And in the second year of the reign of Nebuchadnezzar Nebuchadnezzar dreamed dreams, wherewith his spirit was troubled, and his sleep brake from him. Then the king commanded to call the **magicians**, and the **astrologers**, and the **sorcerers**, and the Chaldeans, for to shew the king his dreams. So they came and stood before the king.

Remember the wise men, what did they study? The stars. God warns us against this. We can have knowledge of the heavenly bodies, but we don't worship them and don't depend on them to determine anything in our life. God prophesied in His Word about Jesus' birth and the star in Numbers 24:17, Micah 5:2 tells us He was to be born in Bethel. The wise men were following that star, they must also have had knowledge of the Holy Scriptures because they inquired where the King of the Jews was to Herod. That was prophesied in Numbers about a King rising out of Judah.

Remember Pharaoh kept calling his magicians to challenge everything Moses did. This is what the Israelites learned while in captivity. **Sorcery, idolatry, magic, worship of the hosts of heaven. Which leads us to kabbalah.**

KABBALAH

Kabbalah ([Hebrew](#): קַבָּלָה, literally "parallel/corresponding," or "received tradition"^{[1][2]}) is an [esoteric](#) method, discipline, and school of thought that originated in Judaism. A traditional Kabbalist in Judaism is called a *Mekubbal* (מְקוּבָּל).

Kabbalah's definition varies according to the tradition and aims of those following it,^[3] from its religious origin as an integral part of Judaism, to its later [Christian](#), [New Age](#), and [Occultist/western esoteric](#) syncretic adaptations. Kabbalah is a set of esoteric teachings meant to explain the relationship between an unchanging, eternal, and mysterious [Ein Sof](#) (infinity)^[4] and the mortal and finite universe (God's creation). While it is heavily used by some denominations, it is not a religious denomination in itself. It forms the foundations of mystical religious interpretation. Kabbalah seeks to define the nature of the universe and the human being, the nature and purpose of existence, and various other [ontological](#) questions. It also presents methods to aid understanding of the concepts and thereby attain spiritual realisation.

Kabbalah originally developed within the realm of [Jewish tradition](#), and kabbalists often use classical Jewish sources to explain and demonstrate its esoteric teachings. These teachings are held by followers in Judaism to define the inner meaning of both the [Hebrew Bible](#) and traditional [Rabbinic literature](#) and their formerly concealed transmitted dimension, as well as to explain the significance of Jewish religious observances.^[5] **Traditional practitioners believe its earliest origins pre-date world religions, forming the primordial blueprint for Creation's**

philosophies, religions, sciences, arts, and political systems.^[6] ** Here they are saying it is even older than the Bible. So in truth, they are saying it was established nearly from the start. Remember it didn't take long for the world to fall to sin.**

Traditions

According to the [Zohar](#), a foundational text for kabbalistic thought, [Torah study](#) can proceed along four levels of interpretation ([exegesis](#)).^{[7][8]} These four levels are called [pardes](#) from their initial letters (PRDS Hebrew: פָּרְדֵּס, orchard).

- [Peshat](#) (Hebrew: פֶּשֶׁט lit. "simple"): the direct interpretations of meaning.
- [Remez](#) (Hebrew: רֵמֵז lit. "hint[s]"): the [allegoric](#) meanings (through [allusion](#)).
- [Derash](#) (Hebrew: דִּרָשׁ from Heb. *darash*: "inquire" or "seek"): [midrashic](#) (Rabbinic) meanings, often with imaginative comparisons with similar words or verses.
- [Sod](#) (Hebrew: סוֹד lit. "secret" or "mystery"): the inner, esoteric ([metaphysical](#)) meanings, expressed in kabbalah.

Kabbalah is considered by its followers as a necessary part of the study of [Torah](#) – the study of Torah (the [Tanakh](#) and [Rabbinic literature](#)) being an inherent duty of observant Jews.^[9]

Magic, alchemy, divination, meditation, reincarnation, astrology...They learned it and then they wrote it down. They also passed many things on by word of mouth calling it oral traditions – man’s traditions – not God’s.

Remember, these Jews is where yhwh and yahweh and jehovah came from. The Jews we are talking about follow the kabbalah (esoteric mysticism) and the talmud and hate Jesus. They serve lucifer/satan. They have been writing abominable lies ever since Biblical times. Jesus was always rebuking them.

The Roman Catholic Latin Vulgate bible has always said that lucifer was Jesus Christ. 2 Peter 1:19 it will say “et lucifer oriator” translate to English and it says “lucifer rising.” Remember the unsaved Jews, the Catholics, the muslims, Jehovah’s witness’ all serve lucifer.

****Please play from 45:18 to 45:58 Gail Riplinger talks about Rockefeller Foundation buying the rights to the Dead Sea Scrolls and having them digitized at Los Alamos labs****

https://www.youtube.com/watch?v=kUhFDv7CNKc&list=PLnZ974mrg_PfICrhrMi6VHdKi0DUHHj-&index=15

Now when you know that Rockefeller works for Rothschilds and they serve lucifer in their little secret society, you better believe they are not digitizing the Dead Sea Scrolls for our benefit but rather for their agenda. They own the publishing companies and the media and magazines etc. They are the ones in charge of changing history books and printing their fake history, they publish the books for our colleges and public schools. They publish our Bibles.

II Kings 17:5-8, 13, 16 - Israel (the northern kingdom sent into captivity) Then the king of Assyria came up throughout all the land, and went up to Samaria, and besieged it three years. In the ninth year of Hoshea the king of Assyria took Samaria, and carried Israel away into Assyria, and placed them in Halah and in Habor by the river of Gozan, and in the cities of the Medes. For so it was, that the children of Israel had sinned against the LORD their God, which had brought them up out of the land of Egypt, from under the hand of Pharaoh king of Egypt, and had feared other gods, And walked in the statutes of the heathen, whom the

LORD cast out from before the children of Israel, and of the kings of Israel, which they had made. 13 Yet the LORD testified against Israel, and against Judah, by all the prophets, *and by* all the seers, saying, Turn ye from your evil ways, and keep my commandments *and* my statutes, according to all the law which I commanded your fathers, and which I sent to you by my servants the prophets. 16. And they left all the commandments of the LORD their God, and made them molten images, *even* two calves, and made a grove, and worshipped all the host of heaven, and served Baal.

The Babylonian Captivity had a number of serious effects on Judaism and Jewish culture. For example, the current [Hebrew alphabet](#) was adopted during this period, replacing the [Paleo-Hebrew alphabet](#). **LANGUAGE CHANGE**

This period saw their transformation into an ethno-religious group who could survive without a central Temple.

This process coincided with the emergence of scribes and sages as Jewish leaders (see [Ezra](#)). Prior to exile, the people of Israel had been organized according to tribe. Afterwards, they were organized by smaller family groups. Only the tribe of [Levi](#) continued in its temple role after the return. After this time, there were always sizable numbers of Jews living outside [Eretz Israel](#); thus, it also marks the beginning of the "[Jewish diaspora](#)."

In [Rabbinic literature](#), Babylon was one of a number of metaphors for the Jewish diaspora. Most frequently the term "Babylon" meant the diaspora prior to the destruction of the [Second Temple](#) (the temple that was standing in Jesus' day). The post-destruction term for the Jewish Diaspora was "[Rome](#)", or "[Edom](#)".

So from all of this we can see that it has been an ongoing issue with the scribes and Pharisees not following the ways of the Lord. Rabbinical writings, the Talmud, the kabbalah, the zohar are all things that are written by man and not inspired by God and mind you, they are written by men who cannot hear from God because they are not saved.

CLOSING

Mark 7: 1-16 - Read out This talks about the Pharisees and scribes making up their own rules and not obeying the commandments of God.

Shout out to “To God be the Glory forever” – they were touched to share John 1:47 where Jesus called Nathaniel and said truly there is no guile (dishonesty) in him. There are true Jews, they just don’t seem to be the ones in leadership positions and don’t seem to be the majority of the ones in Israel right now.

Pray for more Godly discernment, the more I pray, the more He reveals.

PRAYER

I pray for the Jews to come to Jesus like Nicodemus did and ask Him about the things they don’t understand, ask Him to show them He is real and to show and teach them the truth and to bring them out of this witchcraft and deception that they are helping to perpetrate on the whole world. We know there are good Jews, saved Jews because the apostles were truly saved Jews.

As above/so below and how they mixed Enoch up in the occult

<https://www.youtube.com/watch?v=WXP-EPRAubo>

Babylonian Captivity

https://en.wikipedia.org/wiki/Babylonian_captivity

Kabbalah

<https://en.wikipedia.org/wiki/Kabbalah>