
 1

The "Kaaba" Idol Stone

Let's get into this diseased thing so we can see what this "Kaaba" is about.

First of all, in these places everything in Islam is stolen and corrupted from
Sanskrit. Even "Allah" is a word for "God" that came from Sanskrit. As with
everything else, it was stolen and corrupted. The prayer that is 5 times a day,
also has its root in the East, where one has to meditate for short intervals 5 or
more times a day.

One has to get on their knees, turn to the direction of the "Kaaba" and channel
their life-force, adorations and energy, while meanwhile, the Moslems are
actually worshipping this Idol their whole existence- only to claim they have "no
idols" in "Islam".

But what is this "Kaaba" stone?

First of all, the name of this foul stone is stolen by the "KA-BA" which means
Soul. KA-BA-ANKH, the Egyptian parts of the Soul. Ka and Ba are the male and
female parts of the Soul.

The stone itself has been destroyed and reconstructed many times over the
centuries. It no longer represents the Sumerian or the Pagan stone it once did,
and definitely like the Pyramids, this was a monument of splendor. The
uneducated slaves on the Middle East would never figure out, that the jew bit by
bit, stole their original Pagan religion, and replaced EVERYTHING with a HOAX
only for them to get benefits. AS thus, the jews are now wiping them off the face
of the Earth, drive them out of their countries, and will soon, unless people
change their ways, decimate them after they have thoroughly used them to wipe
out their White enemies.

Back to the "Holy [Excrement] Kaaba.” Only the "Royal" [Jewish] Saudi Arabian
family has the key "into" the Kaaba, and they go in the Kaaba to "Pray" once a
year. Or let's say, get the amassed energies through prayer, to bless their
endeavors and the alien hoax behind this thing.

https://josministries.prophpbb.com/topic16060.html

 2

The color Black is just because, the black is a color that draws energies in. This
makes sure the Kaaba is more receptive to drawing energies in.

Inside this Idol Kaaba, there are "Verses" written; carved on it. These are verses
like the bible, which have to do with the conquering of Islam over the world,
praise to the (((Royal Family))) and the list goes endless. In short, like the bible,
this foul box is charged with energy, and then the inscribed verses on it, do gain
power and form realities accordingly. This is the same as charging any other
talisman.

Kaaba is technically a shape for the Christian Cross. Its the same thing.

The Kaaba is just in the shape of a "Human Soul" at least in some ways.

 3

Normally, this is definitely copied from the Sanskrit and Egyptian religions, and
made into Jewish and alien ET drivel meant to enslave humanity.

There are 3 pillars in the Kaaba. These pillars symbolize the Ida, the Pingala,
and the Shushumna accordingly.

The three "levels" on these pillars, are actually meant to symbolize the three
levels, hips chakras, shoulder chakras, and the top of the pillar, the crown
chakra. The bolt upon which these bells and resonating things hang, are to
symbolize the Mantras and the Vibration. The "Cube" on itself is the supposed
"body" of the Soul. The pillars have one thing from which the bells hang, which is
meant to symbolize how the three pillars connect on the level of the head.

 4

On the corner, this foul stone, has an actual VAGINA. Now tell us about the
enemy alien ET's being ironic and laughing at the face of humanity, because they
do. While a stone vagina is being worshipped, which is the Divine Yoni, all
women are beat to death in these countries. However, this of course has a
positive effect on this alien structure, making it a "Feminine" and as thus
"Capable of Birth" statue. The energies are drew in from the "Black Walls" and
then, the "Vagina" gives actual "birth" to things. Black is also symbolic of the
"Dark" part of the Human Soul, the creative principle.

Mudslimes have to go around this foul stone 7 times, symbolizing the 7 Chakras
the creative energy has to cross to go to the crown.

The stone in the Kaaba, some say it’s a meteor, some say it’s a normal and
generic stone, there are many opinions. What is known for CERTAIN is that in
this foul stone, the enemy has stolen a rock of Egypt, which is probably meteor
stone, and is specifically inclined to help with materialization of desires. People
that attempted to even investigate on the stone, were assassinated, killed, or just
driven away. No scientific observation is allowed on this stone.

So what is this stone?

A structure on the shape of Soul, that contains verses (engravings), symbolizes
the Jews and the (((Royal Saudi Family))) and billions worship this thing daily,
and charge this. Of course, the verses certainly do contain the enemy nefarious
ET's, so this is what this is about: People charging their own destruction. Of
course, there are tie-ins and links to everyone, including the foul Koran, which is
also charged.

 5

