

Secrets of Contacting the Angel Raziel

by Ariel Bar Tzadok

Copyright © 2011 by Ariel Bar Tzadok. All rights reserved.

It is through the power of concentrated thought that one can create and project an image into the greater collective consciousness. While all humanity shares a collective consciousness, so too is humanity's collective consciousness part and parcel of the even greater collective consciousness of the universe. It is these mechanics that enable human souls locked in physical bodies to reach out and communicate with non-physical entities of all levels of intelligence from various dimensions and other places in space and time.

Communication with other races and species is a natural process and it happens all the time. However the modern rationalist approach seeks to deny the reality of these things. Therefore, all communications are condemned as being mental illnesses. One who publicizes one's interactions with non-human, pan-dimensional and possibly extraterrestrial beings is mocked, possibly imprisoned in a mental hospital or put on drugs that poison and confuse the mind thereby jamming any further communications.

Those who are willing to cast aside the fears, prejudice and mind control of those seeking to enslave the masses can easily restore their innate abilities to communicate with the Others. Prepping the mind for this is not hard. Yet, once properly primed and ready to communicate, proper communication must then ensue. Consider it to be similar to communicating over the internet. First one's learning enough computer basics to know how to get on and get connected, then one's learns about email, then eventually about online chat and maybe even live video conferencing. One's skills develop one step at a time and lead one to greater abilities to be in touch with those far away.

Yet, now that one knows how to "reach out and touch someone," just who it is they want to reach out to is clearly demarcated. The internet is full of charlatans and evil people who misrepresent themselves for the sake of harming other souls. Communication in the higher realms is no different. Once one learns the proper skills, one refines one's availability and only accepts communion from those one chooses. However, it is during the process of "learning the ropes" that is the most dangerous of times.

As one reaches out into the great collective, like on the internet, one draws much attention to oneself that is most unwelcome. To defend oneself against cyber infiltration we have computer fire walls and security protocol software. In the higher realms, we have equivalent spiritual measures which are as valuable and important for guarding the soul as the programs are on the computer in guarding the machine.

Safeguards for the mind/soul are essential for psychic self-defense. These safeguards, like computer software, serve as precise "software" for the mind/soul (hard-drive). These safeguards are not subjective realities, they are not subject to personal opinion or taste. There is nothing artistic about them. Mind/soul safeguards function as objective realities in the greater collective consciousness. They cannot be invented or made-up. Like software and firewalls, either one has the real deal or one will learn the hard way by not having the right means to work in the right way at the right time.

The mental safeguards have been passed down in the Hebraic oral tradition since they were first given to humanity in the days shortly after Adam and Eve's original descent to Earth. The legend describing this reception is well-known in Judaic literary circles to this day. The legend, in highly metaphorical terms, describes the encounter between Adam and God's messenger (angel) Raziel, whose name means, "secrets of God." The common element in the various different versions of the story is that Raziel transmits to Adam a secret book that reveals to him the working and mechanics of the universe. This sacred manual dealt with all the laws of nature, created by God and include all that we consider today to be both physical and metaphysical, natural and supernatural.

Mental safeguards are not just psychological beliefs and concepts. Mental safeguards are actual elements incorporated into the mind/soul and most essentially include one's making allegiances with other entities of various levels and races whose job it is to join with us to jointly confront and attack the forces of evil. Not all of these other entities are what we call angels. Their personal involvement is essential, for without it we could never navigate the necessary course through the dimensions that they inhabit.

The later, theoretical mystics have forgotten all about this and have mistakenly viewed the literature that documents this travel and interpret it in light of their own lack of experience and practice. In these vital areas of precision there is no room for the blind, especially the blind who wish to lead the blind. Thus when the blind try to guide, those who walk the path in reality and experience simply leave the blind behind, ignoring them and knowing full well that the blind will never be able to see or to understand. Part of the path is being able to recognize the blind and to avoid their snares.

Passage into the other realms requires precise ritual observances similar to the laws and procedures for developing software or for building hardware. One can have all the good intentions in the world, but if one does not do the right things, in the right way at the right time, then nothing right will result. If one wants to design a computer program, one has to be precise and detailed. Flaws cannot be tolerated, for the damage they cause can be catastrophic. This lesson holds true with the means of communication, the message of communication and the work that entails once communication has been established and solidified.

Raziel is a real entity, so is Sandalphon and so is Metatron. Yet, what most do not know is that these entities themselves are collective beings. Many entities share a single hive-mind, all thinking together as one, although their number is legion. There is only one Raziel, but many entities are part of the collective Raziel. The same is true of all the others in the

angelic host. This is what is meant when it says that an angel has so many underlings serving under him. Essentially they are all part of him and are essentially him, himself. This is a reality shared by us human beings, but at present, we are for the most part oblivious to this.

As we tap into the higher forms, our scope of vision increases enabling us greater insight into the the universe and into the collective consciousness of humanity. This level of access is called in some modern circles the Akashic Records. In Torah tradition, this is called the Primordial Torah and the Well of Souls. This is the collective consciousness and the collection of all souls in Adam.

From this point of higher insight, the one so attached can read and see the thoughts, ideas and minds of others, learning from them and influencing them. One can put thoughts into another's mind without that one ever knowing that the thoughts in his head have come from some other, outside source. This is mind/soul manipulation. It can be used for both good and evil.

One who can tap into the collective record realizes that there are no limits placed by time and space. One can mind travel through time and across space to anywhere and to anyone in existence. This travel was well known to the ancient mystics and practiced regularly by them. In this way, one living in this world could make actual contact with someone from another time and place. The procedures for this are known and taught to this day. They were practiced by some of the greatest Sages throughout the history of Israel (modern and ancient). Contact of this nature is actual, conscious and can often take physical appearance, as the entity contacted takes form using the material matter of this dimension.

In an upcoming course open to select students, I will be teachings these procedures and rituals. The details of this material will be for them. I have written here what I have to expose my readers to these realities and to let you all know what is real and what is fake. The blind cannot see and yet they demand to lead. Followers will follow them into their dark abyss.

True leader mind/souls will humble themselves and walk towards the light and towards the others who are there waiting for them. It is often frightening coming to learn and experience new things. But without learning and change, our mind/soul sleeps deep within us and seldom awakens. It is time for the sleeper to awaken.

Recommended Learning:

- **Lessons in Magical Kabbalah**,
a 6-Hour Audio Series available in KosherTorah.com MP3 Store.
- **Angels & Humanity**,
a PDF format e-book available through KosherTorah.com and Amazon.com