REGARDING MODERN JUDAISM AND THE KABALA
Here are some basic notes that I took on the subject of “Kabala” from the teachings of a lady who regularly prays and walks the streets of the Ultra Orthodox community in Jerusalem. I walked and prayed with her three times in that area, recently, and it was an eye-opener.

Kabala came into its fullness in the Middle Ages during a time of much persecution and despair in the Jewish ghettos of Europe. The enemy always takes advantage of our griefs and sorrows, to put his thoughts into our minds. This happened to the Jews.

Rabbi Israel ben Eliezer (1707-1760) founded the Chasidim. This is the Ultra-Orthodox sect of Judaism. Ben Eliezer claimed to be a healer, and performed miracle powers and had visions and special revelations, much like the teachers of Kabala. He taught his disciples about “spirit guides”, since his revelations and powers came from spirits.

In 133CE, Rabbi Akiva, in a time of rebellion against Rome by Simon bar Kochba against Hadrian, at the death of bar Kochba, threw out the Torah as the only absolute of faith and practice, and proceeded to change it, add to it, take away from it, and teach things that twisted it, reducing Yahuweh to just another rabbi. Akivah is called: the father of “rabbinical Judaism”. From this foundation grew the monster of satanic bondage that these people live in today. The mystic Kabala is a lifestyle with them, as is slavery to the teachings of their rabbis.

Between the obedience of most Jews to the written Torah before the Babylonian captivity, and the additions of Traditional Oral Law that came after the Babylonian captivity, which added to the Torah man’s own interpretations, the job of Akiva was not too difficult. The enemy slowly undermines the truth, until one day people wake up in a whole new religion and don’t know how they got there.

This is exactly what happened to the faith of the believers in Messiah Yahushua. They began with a pure faith, adhering to Torah and believing in Yahushua as the Redeemer of Israel. But, when the Hellenists (Greeks) began to accept the salvation part, but rejected the Torah, many believers followed the Greeks into pagan practices of keeping Sun-day worship to the sun god, and the festivals of the pagans, which included the winter and spring orgies--now known as Christmas and Easter. They developed a man-made system of hierarchy over the “laity”. So, by the time Constantine came along with his brand new religion of “Christianity”, he did not have any problem convincing pagans and Christians alike to join his new Roman Catholic Church.

It is this rabbinical tradition that has religious Jews bound to their rabbis as gods, allowing them to control their beliefs and their actions. Thus their rabbis have become more and more opened up to demonic teaching, through channeling their “spirit guides”, and have led their disciples into all sorts of horrible beliefs and sin.

I will here just give a few pointers as to how Kabala has infiltrated all Jewish sects in some capacity. It is amazing how many of these things parallel Christianities teachings, because much of Christian teaching is based on Gnosticism and Greek philosophy.

The average religious Jew knows he cannot reach God, so he has to depend on obeying his rabbi. The rabbis also contact the spirit world for them to help their disciples. Therefore, they depend on a human mediator to take them to God.

Page 1

Astrology, reincarnation, occult and witchcraft practices, channeling of spirits, listening

to “spirit guides”, gnosticism, theosophy, and other “new age” type things are believed

and practiced, besides the teaching of “holy sparks” which teaches that sin redeems sin. Shall we sin that grace may abound—the rabbis say “yes”. Christians also believe this, because most have thrown off the absolutes of the eternal Torah of Yahuweh, for their own beliefs that fit their own individual lifestyles. Religious Jews are allowed by their rabbis to do all sorts of things—like go to prostitutes during the time that their wives are having their monthly periods. They also embrace poverty, as the Polish immigrants do, living in a ghetto in their Ultra Orthodox community in Mea Shearim in Jerusalem, like the ghettos in Poland. Persecution and control by the rabbis has taken their dignity and self-respect from them, and replaced it with a victim mentality, in which they are truly “sheep led to the slaughter”. The rabbis have told them that begging is OK—that it is humility and a virtue—so many beg.

In the Ultra Orthodox ghettos, in Israel, the men depend on the government, or rich American Jews, to pay their family’s expenses, while the men and boys over 13, spend their lives in Yeshivas—places of study. What do they study? -- Rabbinical writings. Right now, there is a bill before the Knesset by the Ultra Orthodox rabbis, to try to revoke the Knesset decision regarding the bill they already passed requiring all Orthodox young men to do their time in the military, like all the other young men. The Ultra Orthodox believe that the ultimate life is to spend it all in study of the rabbis’ teachings. Thus the men do not work, and depend on others to keep them and their family fed, clothed and housed.

The Ultra Orthodox area of Mea Shearim, in Jerusalem, has different sects of Judaism--people coming from different nations, and adhering to the teachings of different rabbis. They wear different clothing and the men wear different hats to distinguish them as to what sect they belong to. The length of beards and pelots (side curls) also distinguish what group they are with.

In a booklet that I was given by a Jewish man in Tiberias, written by the well-known, almost worshipped, Rabbi Nachman (now deceased), entitled “Be Happy”, Nachman says that sin can be redeemed by our being happy and dancing. He says that God is offended if we are not happy. He says it is a sin to be other than constantly joyful and rejoicing. Thus, when sin grieves us, we sin by acknowledging that grief. We must throw off that feeling of guilt, by rejoicing. In the booklet the writer keeps saying over and over, “our rabbis tell us”, “our rabbis say”. The followers of this rabbi have whole communities where his followers can live together. In this booklet, there is no reference to Elohim or His Word. Of course, they stopped using “Yahuweh” after the Babylonian captivity (around 520BCE) out of superstitious pagan fear, and substitute using the term “Ha Shem” or “the Name”, instead. Yet He is called “G-d” or “L-rd”, out of respect they say, both titles being the names of pagan gods. Conviction of sin, and the need to repent is done away with in the conscious of these people. Heaviness and oppression are there, but they fight this by more “happiness”.

The tzaddik, or the founding sage of any particular Chasidic group, because of his supposed exalted state of holiness (like Catholic saints) essentially becomes the god (idol) of the group, and also the intercessor of the group.

Page 2

Kabala (called “mystic Judaism”) is: The desire for “hidden wisdom”. From

My notes: “Kabala is an occult theosophy that developed among the Jewish people in Babylon, and later in Italy and Spain, between the 6th and 13th centuries, that explores the hidden wisdom in the Scriptures concerning the attributes of God, the Messiah, Creation, and the inherent powers of certain combinations of Hebrew letters and numbers, a system known as Gematria”. Gamatria is used for “fortune-telling”, as well as channeling spirits (demons). It is basically numerology, which the Torah expressly forbids. Therefore, the Scriptures can be spiritualized by the rabbis to mean whatever the rabbis want them to mean.

Basically, it is the same in Christianity only the rabbis are the pastors, teachers, evangelists, and big-name preachers. Those under these “teachers” and spiritual leaders are often subservient to their beliefs, because they do not study the Word with its Author for themselves. It is easy to see that the Jews cannot know Him, because they have rejected their blood Sacrifice/the Lamb of Elohim. What happened between Acts 21:20, when “tens of thousands of Jews there are who have believed, and all are ardent for the Torah”, and their wholesale rejection of Messiah in 133CE? It was the influence of Rabbi Akiva, the “father of Rabbinical Judaism”, the founder of Judaism as a religion, and the Bar Kochba Rebellion. Akiva began a campaign of hate against the “Talmudei Yeshua” (the disciples of Salvation). But Christians also do not study the Word with its Author, because they do not know the Author, for He is the Elohim of Israel, Yahuweh. Greek/Roman understanding of Him leaves the Christian in the dark as to who He really is, what His personality is all about, and what His overall plan is for His people. Thus the members of both groups are fed a diet of deception, lies, twisted truth, and opinions, theories and philosophies.

The followers of Judaism do not know the Messiah. The followers of Christianity are not taught about the Father, and so most do not know Him as their Father. In order for these two groups to merge, both groups must have the veil taken off of their eyes, to know the One, True Elohim, Yahuweh, of Israel, and the true Jewish Messiah Yahushua. The “one new man” is when they both come together in the True Messiah, in the True faith, and in the True obedience to the Torah (good Instructions for life in His Kingdom) of Yahuweh.

“For the Kabalists (also spelled Cabalists, or Cabbalists), Judaism in all its aspects was a system of mystical symbols reflecting the mystery of God and the universe, and their purpose was to discover and invent keys to the understanding of the symbols. Thus, the Kabalists became the gatekeepers of secrets, the guardians of hidden wisdom, not to mention the supernatural powers surrounding their contact with the spirit realm. This gave the Kabalists tremendous influence over their disciples and Judaism worldwide. It became widely accepted that kabala was the esoteric (secret, mysterious) part of the oral law given to Moses at Sinai.

Later the Kabala (which embraces aspects of gnosticism) became a Jewish mystical system of theology. Hence, mysticism was sanctified in Judaism. Kabala has permeated every sector of contemporary Judaism.”

Kabala is pantheistic…belief that God is in His creation and is His creation, and flows forth out of His creation, but cannot be personal.

Page 3

Kabala teaches reincarnation. “In the year 2000 Rabbi Ovadio Yosef, spiritual leader of

the Ultra-Orthodox Shas Party in Israel, sparked controversy by suggesting that the six-million Jews who died in the Holocaust were `reincarnated sinners’.”

Safed (north Israel) is the stronghold of Kabala. Many tombs of the “righteous” are there—of rabbis who have died--who had large followings.

“Kabala is divided into theoretical and practical branches. The theoretical is concerned with philosophies about God and His attributes. The practical brings this speculation into

the realm of everyday life, through prayers, esoteric practices and drawing upon numerology, talismans, amulets, and incantations of divine names and words”.

These basic beliefs come from Babylon and go back to Nimrod in Babel from right after

the flood. The religion of Cain came through in Ham, who brought also through “the seed of Lucifer”. So, Yahweh’s people have bought into the religion of Lucifer.

Astrology also crept into Judaism through Kabala. The signs of the zodiac are common, and other Eastern European symbols of witchcraft—as the all-seeing eye in the middle of the hand—gypsy stuff. The largest synagogue in the Ultra Orthodox area of Jerusalem, Mea Shearim, has the signs of the zodiac painted on the ceiling.

Kabala is used to impart blessings for good luck. The scarlet threads that are pushed on people around the Old City for donations to charity are a form of this superstition. “The color red, they say, is a symbol of God’s judgment”. It has to do with a superstition about the Day of Atonement and God accepting their sacrifices. If the string turned white, the offering was accepted, and if not, God’s judgment would be on them. Yah went along with this and for 40 years after Yahushua died, their strings stayed red… yet before He died, miraculously (by the enemy) the strings at times would turn white. Thus they sell these red strings so that perhaps it will turn white and you will have good luck. Many take these threads are taken to the tomb of Rachael in Bethlehem because Rachael, who died in childbirth, is believed to have “suffered for us”. It is an attempt to resend punishment.

The using of the four Hebrew letters of the name of Yahuweh, which they are forbidden to speak, is used to channel spirits of their spirit guides to take them to God. This is a very common, probably daily, practice of most Jews. Ariel Sharon is not a religious Jew at all--yet I have heard that he uses this channeling of the yod, hey, wav, hey. Maybe that’s where he is getting his non-wisdom for running the country, other than the CFR and the U.S. Most, if not all, of the world’s leaders get their non-wisdom from “spirit guides” which they channel under a multitude of different beliefs. The beliefs however, boil down to Lucifer’s “knowledge of the tree of good and evil”.

Because they are reaching the “supernatural” realm, like New Age believers, the religious Jews think that they are really having contact with God and receiving revelation. Many of their leaders have powers from this channeling – signs and wonders to mystify them.

Kabala, like basic Chasidim teaching, teaches all kinds of ways to get sin removed—including sinning. For one example: If a rabbi finds that some men in his congregation are looking at pornography, then he must also look into pornography in order to redeem these men. It is a vicious cycle of sin, of course.

If you would like to receive via attachment the Warning! Warning! Warning! article that I wrote for people who are thinking of converting to Judaism and thinking of denying

Page 4

Messiah’s sacrifice on the stake and His resurrection—if so, please let me know.

If Elohim demands blood sacrifice for sin, and He does…and they have no way to sacrifice animals—then there must be something wrong with Him--He has asked them to do the impossible, and therefore if they cannot approach Him with their sin, that is not their fault. BUT, if He has provided a way (and He has), then they have missed it, and are still trapped in the kingdom of darkness.

The Rabbis won’t let them read Isaiah 53, or the book of Daniel. Daniel gives the time of Messiah’s appearing to the nation in Jerusalem--depending on the lunar calendar’s

calculations--within a time frame of about 29-32CE. This is the time when Messiah would walk into Jerusalem and be “cut off” for His people. Simple math proves that. So, the Rabbis have told their people not to read Daniel because it is against their rabbinical tradition and oral law to put dates on the return of Messiah.

Let’s take that a step further. By perverting and “christianizing” the verse that says, “no man knows the day and hour” and taking it out of context, is not Christianity saying the same thing as the rabbis? Yet, that phrase has to do with the “Feast of Trumpets” on Tishre 1 each year—a Festival we are commanded to celebrate by Yahuweh.

Today, many Hollywood stars, producers, writers, musicians and other famous people are embracing the Kabala. Why? -- Because it is Satan’s latest fad. Yet, this fad is hooking many and drawing them into the worship of Satan. I was told by a very nice Jewish lady to go to the Kabala synagogue in Dallas, because she said, “it was so much fun”. Yes, playing with spirits and powers of the air is fun. But, by playing the games of demons, many are becoming demon possessed, including children.

WARNING: Also, be aware that many Messianic congregations are getting into the practice of and addiction for Kabala. It is much like spiritual pornography, in that it is addictive and draws people into it, and traps them into a fascination with the “spirit world”. It seems so good at first, and then, like pornography or drug addiction, by the time a person realizes it is really from Satan’s world of demons, they are tragically addicted. Only the power of the Holy Spirit can set them free!!!

Suggested Reading:

Rabbi Akiba’s Messiah by Daniel Gruber

Constantine’s Sword by James Carroll

Appendix I:

Note: To show the depth of deterioration from Word of Yahuweh spoken in Deuteronomy to His people, to the present beliefs of Judaism, I quote from Smith’s Bible Dictionary, Crusade Bible Publishers, Inc. Nashville, Tennessee, page 171.

This will show that the statement recently made by a Rabbi that the 6 million holocaust victims were perhaps sinners who were being judged, and then reincarnated, is not far off from Kabala’s basic belief. “Kabala”: “Reception”; “doctrine received orally”.

The teachings are: 1) God is above everything, even above being and thinking. Therefore it cannot be said truly that He has either a will, desire, thought, action-language, because these belong to finite man. He cannot be comprehended by the intellect, nor described with words. He is in a peculiar sense without life, for He cannot die, and His in a certain

Page 5

sense does not exist, because that which is incomprehensible does not exist to us. He therefore made know some properties of His existence to us.

The will to create implies limit, therefore the imperfect world, limited and finite, is no work of the infinite; but since there cannot be any accident or chance where infinite wisdom resides, the world (and universe) must have been indirectly created by the Ten Intelligences—Sefiroth--which emanate from the One original emanation, the infinite intelligence (Es Sef). These 10 powers have bodies--the one original emanation (not created) has a form also. They are divided into 3 groups, which operate on the 3 worlds of intellect, of souls, and of matter.

All human souls are pre-existent in the world of Sefiroth, and must live the life of probation on the earth. If its life is pure it rises to the sphere of the Sefiroth; but if it sins, it will have to live over and over again until it becomes pure. (Some say the limit is to 3 trials). The souls that have lived have the first right to new-born babies, and so there are many waiting even for the first chance, and Messiah cannot be born until all others have been born, at the end of days. This is a hermeneutical (explaining Scripture) system, invented to satisfy those Jews who did not agree with the descriptions of heaven by the prophets.”

Here is the diagram of the Ten Intelligences (Sefiroth):

The Endless/Eternal One

1

Crown

 Intelligence Wisdom

3 2

 Justice love

4 4

 Beauty

 6

 Splendor Firmness

8 7

 Foundation

 9

 Kingdom

 10

Final note: Pray for the remnant to be delivered from such darkness. Under this system they cannot find their Elohim--so far removed as they are from His love and forgiveness.

Yedidah

November 28, 2004

Page 6

‏
