

DECONSTRUCTING THE ILLUMINATI

What The Illuminati Really Is & How To Defeat It

Abridged Edition

DECONSTRUCTING THE ILLUMINATI

What The Illuminati Really Is & How to Defeat It

Abridged Edition

KERTH BARKER

ALSO BY KERTH BARKER

ANGELIC DEFENDERS & DEMONIC ABUSERS
MEMOIRS OF A SATANIC RITUAL ABUSE SURVIVOR

CANNIBALISM, BLOOD DRINKING
& HIGH-ADEPT SATANISM

MENTAL LIBERATION
DEPROGRAMMING SATANIC RITUAL ABUSE, MKULTRA,
MONARCH & ILLUMINATI MIND CONTROL

PSYCHIC DEVELOPMENT
FOR PROSPERITY, SELF DEFENSE & POLITICAL INFLUENCE

OVERCOMING MONARCH MIND CONTROL
FEEDBACK FROM THERAPISTS & SURVIVORS

SEE MORE AT WWW.KERTHBARKER.COM

Deconstructing the Illuminati:
What The Illuminati Really Is & How To Defeat It
Abridged Edition

© Copyright May 1st, 2017 by Kerth Barker

Book design by Author Support Coop

CONTENTS

DEFINITIONS	1
INTRODUCTION	3
PART ONE: THE AFGHAN ORIGIN OF THE ILLUMINATI	5
PART TWO: GOSPEL-BASED CHRISTIANITY & THE ROCK OF ZION	11
PART THREE: THE TRUE NATURE OF LUCIFER	31
<i>Not included in Abridged Edition:</i>	
<i>PART FOUR: THE FALL & REDEMPTION OF HUMANITY</i>	
<i>PART FIVE: THE PROBLEM WITH RELIGIOUS LAW</i>	
<i>PART SIX: THE BIRTH & RISE OF THE ROSHANIYA, THE INVISIBLE CAPSTONE OF THE ILLUMINATI</i>	
<i>PART SEVEN: BABYLON IS FALLEN TO RISE NO MORE</i>	

DEFINITIONS

Deconstruct

Definition #1. To systematically analyze something.

Definition #2. To systematically dismantle something.

Illuminati

Definition #1. The Illuminated Ones: That is, those persons who are followers of Lucifer, who is the light-bearer. Lucifer is the fallen angel, who is rebellious against God. Symbolically, Lucifer, also known as Satan, represents the desire to rebel against the morality of mainstream society. Satanism is the organized rejection of the ethical basis of Western civilization.

Definition #2. The Illuminati is a secret society of wealthy aristocrats who use covert and criminal methods to increase their wealth and power. Amongst themselves, they justify their criminal tactics with the goal of eventually creating an all-powerful, utopian, worldwide government. This global government, however, could only come into power through the rejection of the basic values of Christianity and the loss of our innate rights and freedoms granted by God and ensured by sovereign nation-states.

Note: This Abridged Edition is is approximately one third of the full length book. However, it is my belief that the most important information in this book is contained in this first section that you have here.

INTRODUCTION

Imagine that you are reading a detective story and that you have reached the final chapter. In this scene, the detective has gathered all of the characters into the room of the mansion where the murder took place. And now the detective is going to reveal the guilty party. The mystery is about to be solved. But before he makes his announcement, he explains his logic.

In writing this book, I am going to assume that most of you reading this already know that there is something terribly wrong with our world. You may already be aware that there is a certain group of people to blame for many of the world's problems, a powerful criminal organization called the *Illuminati*.

And if you wish to defeat the Illuminati, you need to know exactly what they are and exactly how they operate. Unfortunately, much of the information about the Illuminati presented through movies and on the internet is misleading. In some cases the information is intentionally misleading because the Illuminati spreads disinformation about itself. And thereby the real Illuminati organization hides itself behind a cloud of confusion.

In this document, I deconstruct the true nature of the

Illuminati. In doing so, the guilty party is revealed. And, just as in a detective story, once the guilty party is revealed, he can be brought to justice.

PART ONE: THE AFGHAN ORIGIN OF THE ILLUMINATI

It is not my intention to encourage a hatred for Muslims through this document. And I want to make it clear that the great majority of Muslims are not members of the Illuminati.

But the central core of the Illuminati must have originated somewhere, and the truth is that, as an organization, the Illuminati was originally founded inside of Islamic territories. And the most central core of this organization still hides within Islamic territories.

The Illuminati is an organization that conceals itself behind many layers of deception. And when you tear off all the layers of deception, what you find is that the Illuminati began in Afghanistan and was founded by persons who publicly identified themselves as Muslims. However, in fact they were not really Muslims but only pretended to live according to Islamic teachings. These Illuminati members were in fact the followers of Lucifer. In other words, they were secret Satanists who pretended to be Muslims.

The majority of the Muslim peoples are, of course, not Satanists. Muslims worship what they believe to be the one God, and they believe the devil is the enemy of their God.

So they reject the devil.

However Islam is secretly ruled over by a Satanic cult whose members only pretend to be Muslims. So the ultimate authorities in Islamic territories are the Satanic members of a secret society. And this secret society is actually an ancient criminal cult.

It isn't just Muslim nations that are subjugated to the rule of a secret society. All nations of the world are ruled over by secret societies, and most of these secret societies are Satanic to at least some degree. These secret societies are not identical to one another, but they all use the same tactics for social control. And they all publicly deny their existence so that they can act covertly.

Rule by secret society is the strategy that is used throughout the world because it is the strategy that works. You can't fight against what you can't see, and you can't defend yourself if you don't know that you're being attacked. This why a small group of immoral men can rule over millions of clueless citizens.

This rule by secret society members exists in all nations around the world. Not all world leaders are Satanists, but many are. And anyone with any real political power does have some type of connection to a secret society. However, the most toxic of these secret societies is the one that had its origins in Afghanistan.

If you look at an American one-dollar bill, on one side you will see a pyramid with an invisible capstone. This picture has a symbolic meaning. The invisible capstone is

the ultimate secret society, above all other secret societies, and this ultimate secret society rules over its victims by remaining invisible to the public.

The pretend-Muslims who are headquartered in Islamic territories are the invisible capstone of the Illuminati pyramid. This is the very heart of the Illuminati. And the Muslim people are the first victims of this hidden Satanic cult. So I do not hate the Muslim people, I am simply aware of the true nature of their oppression. And I wish for the Muslim people of the world, and all people of the world, to be freed from the oppressive Illuminati system.

How did this system begin?

In the 16th century in Afghanistan, a man named *Bayazid Ansari* aka *Per Roshan*, “the illuminated master”, founded a movement called the *Roshaniya* and this word was defined as “the illuminated ones”. In English, the word *Roshaniya* is sometimes spelt in different ways, but when translated into Latin, this word is *Illuminatus*, which by the 16th century was pronounced *Illuminati* (*ill.lu.min.ah.tee*).

Roshaniya and *Illuminati* are two different words for one and the same thing. They are the same word in two different languages. And in both cases the word means “the illuminated ones”.

Now those of you who have already read about the Illuminati may be wondering why I have said that the Illuminati has its roots in Afghanistan. You may have been told that the Illuminati was founded on May 1st in 1776 in Bavaria by Adam Weishaupt (pronounced wise.hopped). And according

to history, Weishaupt did not live in Afghanistan. Therefore, if this were true, the roots of the Illuminati would have not been in Afghanistan, but in Bavaria. And for many years, that is what I believed to be the case. However, recently it has been revealed to me that Adam Weishaupt was not really the founder of the Illuminati: he merely founded the European branch of the Illuminati.

Some scholars have admitted that Adam Weishaupt was influenced by some historical writings about the life of Pir Roshan, but it goes far deeper than that. Persons that I have been in contact with, who have access to information not available to the general public, have shown me that, organizationally, Weishaupt could not have been acting alone. He could not have invented the complex organizational system for his Illuminati group simply by reading some books and puzzling it out by himself.

The truth is that the Illuminati had already existed for hundreds of years prior to the time of Adam Weishaupt. If you have doubts about this, I invite you to read on, and perhaps by the time you complete your study of this document, you will come to understand how the Illuminati could only have been founded and operated out of Islamic territories.

Notice that I am not saying that the Illuminati is a Muslim organization. What I am saying is that the Illuminati was founded in Afghanistan and that its central headquarters is still in Islamic territories. Specifically, the headquarters for the Illuminati is presently in the city of Medina, located in Saudi Arabia.

Before we go on, I want to make some points. I am aware that

for most Muslims, there are legitimate cultural traditions, and there is also an authentic spiritual lifestyle associated with Islam. The oppressive leadership of the Medina-based Illuminati has not been able to completely suppress the natural spirituality of all persons living in Islamic territories. But I contend that the legitimate aspects of Muslim spirituality have arisen apart from the Illuminati's influence in Islamic territories. The highest religious and political authorities in these Islamic territories, ironically, have the least appreciation for authentic Muslim spirituality.

I am a Christian and I believe that it is much, much easier to gain spiritual access to God the true Creator through Christian philosophy than through the Islamic philosophy. But the natural desire to commune with God is so great that even a religion with an imperfect theology cannot block good-hearted people from an awareness of God. So I am not willing to judge the faith of individual Muslims. Only Jesus Christ has the authority to judge the souls of human beings. But you should know that at the core of Islamic philosophy is a system of military conquest and trauma-based mind control. So authentic spiritual experience is not really promoted by the more dogmatic religious teachings found in Islam. What there is of authentic spiritual experience in Muslim worship takes place in spite of these dogmatic teachings rather than because of them.

PART TWO: GOSPEL-BASED CHRISTIANITY & THE ROCK OF ZION

Before I further define the problem, I want to first describe the solution.

Ever since I was a teenager, I've known about the Illuminati, and I've wondered about its true nature. Because of certain experiences that I had when I was young, which I describe in other books, I was exposed to the fact that there are secret societies that powerfully influence our world. When I was young, a group of Satanists unsuccessfully tried to recruit me into their coven. These cult members would sometimes refer to a global Satanic movement that they called the *Society of Lucifer*.

I should point out that my experiences with these Satanists were unpleasant to say the least. And it was with great difficulty that I was able to escape from their influence. But I did escape, and for more than forty years since, I've thought long and hard about how this hidden Society of Lucifer could be destroyed.

At various times in my life I have personally known individuals in the Illuminati who were disillusioned with it and secretly wished for its deconstruction. Also I have

personally known some fellow Christians who are aware of the Illuminati's existence and who have organized in covert groups to deconstruct it. So I have been able to receive information from sources that are unavailable to most people.

These sources have shown me that there is a realistic plan for deconstructing the Illuminati. So you should know that the ideas contained in this book don't just come from one person. I am part of a movement. I don't claim to be a saint, but I do believe in Jesus Christ. And I don't claim to have a great intellect, but I do know of information that is unavailable to most people. I have studied the problem of how to deconstruct the Illuminati for decades, and I have realized that there are four factors essential to its deconstruction. If you understand nothing else I write here, please understand these four items:

Factor #1 - The deconstruction of the Illuminati's worldwide criminal organization will come about primarily through the spread of Gospel-based Christianity. Satanism is a disease, the Illuminati organization is a particularly virulent form of this disease, and Gospel-based Christianity is the cure for this disease.

Factor #2 - The survival of Israel as a sovereign nation state is the *Rock of Zion* upon which the Illuminati's final plans for conquest will be destroyed. In ancient times *Zion* was the hill upon which the Jewish Temple was built. But since then, *Zion* has become a symbolic reference for the divine mandate that the nation of Israel will survive. Whatever doubts you may or may not

have about Israel and Zionism, you should know that Israel's survival as a nation is essential to God's plan for destroying the Illuminati. Let me be clear on this point. I'm not saying that Israel is going to someday rule the world. But it is its destiny to become a dominant force in the Middle East. And I'm not saying that the Jewish people are God's chosen people. All I'm saying that the state of Israel is God's chosen weapon to destroy the Illuminati.

Factor #3 - The ascent of scientific thought brings about an understanding of the universe which will ultimately undermine the Illuminati system. This is because the Illuminati system, in order to function, requires a population of traumatized people who live in fear, ignorance and superstition. Scientific thought can help people develop the ability to reason. The ability to reason changes the mindset of the population in a way that allows for a greater freedom of thought. And this greater freedom of thought will help to bring an end to the Illuminati's mind-control system.

Factor #4 - The general public is mind-controlled through propaganda, mass-hypnosis and direct individual brainwashing. The Illuminati is an international organization that has achieved widespread mind control. The most intense focus of their mind control system is in the Americas, the Middle East and Europe. Many otherwise intelligent people have been lulled into a persistent state of hypnotic delusion. However, even people who have been programmed with trauma-based mind control can be deprogrammed. It is possible for

those who are in a hypnotic trance to awaken from it. Over the years, more and more people, including myself, have escaped from the prison of Illuminati mind control. And now, many awakened persons are organizing themselves to help in the massive deprogramming of the public. In the near future, there will be a widespread deprogramming of the brainwashed public, and this will lead to noncooperation with the Illuminati system.

I personally know that deprogramming is possible because I was subjected to the Illuminati's trauma-based mind control as a child, and over the years I have overcome it. I have written and published a number of books that talk about my personal experience with *Satanic Ritual Abuse* (SRA) and the CIA's *MK Ultra* mind-control program. These books also tell the story of my subsequent deprogramming. I have done what I can to explain what I know about effective deprogramming techniques.

Everyone in this culture has been programmed by the Illuminati to at least some extent. This has been accomplished through mass media such as television, movies and the Internet. This repetitive indoctrination is reinforced with a culture that encourages altered states of consciousness. These altered states are imposed upon the widespread population with street drugs, psychiatric drugs, fluoride poisoning and an environment of toxic electronic fields. Avoiding the mass media and detoxifying your life are the first steps to deprogramming yourself. Learning to deprogram yourself and others is essential to deconstructing the Illuminati system.

The ultimate goal of deprogramming is to make visible that which once was invisible. You have been blinded by programming, and you must learn to see again. When you learn to see the once-invisible Illuminati capstone, then you have awakened from the trance.

The Illuminati maintains power through widespread mind control, political corruption and economic oppression. But the number of anti-Illuminati groups, both covert and publicly known, has grown over the years. I have been in communication with some of the leaders of these covert anti-Illuminati groups, and I can tell you this with confidence: a widespread and deliberate noncooperation with the Illuminati's control system will take place in the near future.

This noncooperation will come about as the general population becomes more aware of how the Illuminati operates. And this noncooperation with the Illuminati's control system will result in the systematic deconstruction of the Illuminati's worldwide Satanic movement.

This deconstruction of the Illuminati, for the most part, will be non-violent and orderly. It will not happen all at once. Those world leaders who help facilitate this deconstruction are likely to retain their wealth and some of their power. On the other hand, those world leaders who oppose this orderly deconstruction are likely to become disempowered in every way. This deconstruction has already begun and may take another forty years or longer to complete.

This deconstruction will be accompanied by the reconstruction and advancement of Western civilization, so this deconstruction of the Illuminati is actually a creative

act. What is going to take place over the next four decades or so is the final evolution of Western civilization as an international cultural system.

The term, *Western civilization*, may have different meanings for different people, so I should define what I mean when I use the term *Western civilization* in this document. *Western civilization* is often defined as the culture that has arisen in Europe and the United States. But it would be more accurate to say that Europe and the United States inherited Western civilization rather than to say that the Europeans and Americans invented it. The origins of Western civilization are found in the environment of the cultures that surrounded the Mediterranean sea in ancient times. Its origins are also found in the multi-cultural environment created by the trade routes that connected ancient India and China with the classical world of ancient Greece and Rome. The origins of Western civilization are multi-racial. Black Africans, Middle-Eastern peoples, Asians, as well as whites contributed to this cultural matrix. As the ancient Roman empire grew, it absorbed cultural knowledge and practices from the many nations that it conquered. The wisdom of Christ's teachings brought in a moral character to this emerging cultural matrix. And out of this cultural matrix was born an effective system of governance, science and philosophy.

Both science and Christianity are essential to Western civilization. Some Christians may feel that science and religion are in conflict with one another, and that scientific thought is a threat to the religion of Christianity. But I contend that science and Christianity complement one another.

In truth, science is limited in the scope of what it can explain

about the universe. Some scientists overstate what science actually can explain. However, there is a difference between an unproven theory of science and a proven scientific principle. Just because a scientist has a theory about the nature of the universe does not make that theory truly scientific. Real science requires rigorous proof and verification. Therefore, many theories which are called science are not actually based on facts or experimental evidence; much of what is called science is really just unproven conjecture. And the agreed-upon conjecture of a group of scientists does not achieve the status of a proven scientific principle.

When you reject the unproven theories that some scientists pretend are real science, most of the grand theories of science, such as Darwinism, fall to the wayside. Science is good at answering with accuracy many small questions. For example, science shows us that water is made up of two parts hydrogen and one part oxygen. But science really can't answer all of the big questions. For example, the question of the origin of life on Earth has yet to be legitimately answered by science.

Christian religion is necessary to provide insights into issues that go beyond the limits of what real science can explain. And there are many such issues, such as the question of what happens in the afterlife. So Western science and Christianity are really partners who work together to create a useful, intellectual model of reality.

Christian religious philosophy and scientific thought can harmoniously complement one another. And Western civilization is the product of these two dynamic forces. The sciences and the technologies they create have provided many

advancements for Western civilization, but Christianity has given Western civilization its moral foundation.

So Western civilization is valuable to the future of the world and must be defended. But defending it is not so easy. And part of the defense of Western civilization involves the defense of the nation-state of Israel.

For most Christians, the defense of Israel may make sense; however I know that some Christians dislike Jewish people or have some doubts about the policies of Israel. And there are some critics who would say that the Jews themselves are the Illuminati. But if you are such a Christian, then you must transcend such bias and see the role that Israel will play in an international strategy that will ultimately destroy the Illuminati to save Western civilization.

It is true that some prominent Jewish leaders are clearly servants to the Illuminati. In part this is because some Jewish leaders are *generational dhimmi*. The word *dhimmi* is an Islamic term that refers to a protected person or group of protected persons.

Islamic attacks on Christians and Jews are nothing new. The Islamic expansion began approximately 1400 years ago and in the early days of the Islamic conquests, widespread slaughter of innocent Christians and Jews occurred on a massive scale. Therefore, any Christian or Jew living in Islamic-conquered territories would have to become a protected person, a dhimmi, in order to be spared execution. On a regular basis, the dhimmi would bow down before his Muslim protector and pay a heavy tax. Then the dhimmi would be given an emblem or necklace to show that he was

under the protection of a Muslim. And because of this, the other Muslims would restrain themselves from killing him even though he was a *kafir*, a non-Muslim.

Some prominent Jews in the U.S. and Europe are descended from Jews who held the status of a dhimmi while living in Islamic territories for many generations. So they have been bred by Muslim controllers in the way a dog breeder might breed a dog. Although they are Jewish, they serve and are loyal to their Muslim controllers. And although they are wealthy and no longer live in Islamic territories, they are still under the control of their Muslim masters. There are a number of individuals who seem wealthy and powerful, but they are actually just generational dhimmi, under Islamic control.

In a systematic way, these generational dhimmi have recruited other Christians and Jews who live in Europe and the United States so that, in an organic manner, networks of Muslim spies and agents have grown over the centuries in non-Muslim territories. Over time, the Medina-based Illuminati has taken control over many of the powerful Muslim leaders throughout much of Islam. The Medina-based Illuminati now controls these networks that are made up of generational dhimmi, and through them the Illuminati is able to control many powerful individuals in Western society.

It's worth pointing out where the so called *Star of David* symbol actually comes from. It has nothing to do with King David. And it was not associated with the Jewish religion until the Islamic practice of dhimmi taxation and servitude began. The six-pointed star was an emblem put on

the clothing of a Jewish dhimmi to demonstrate his status of servitude and loyalty to Muslims.

The Rothschild family first came into public awareness in the 1700s, when they labeled their house (which was also their place of business) with a red shield, featuring a six-pointed star. To Muslim agents and dhimmi operatives working covertly in Christian Europe, the meaning of this six-pointed star would have been clear. With this symbol the Rothschild family was declaring its secret loyalty to their ultimate Muslim overlords. But the other Jews in that area were not aware of the real meaning of this symbol. And so, as the wealth and status of the Rothschild banking family grew, the dhimmi symbol of the six-pointed star became associated with Judaism and Zionism. This is ironic because it is really a symbol of Jewish servitude to an Islamic master. And this fact shows how a small number of generational Jewish dhimmi, and the agents that they have recruited, have exerted an unnatural influence over the Jewish people and on Christian nations.

Visualize European and American society as a pyramid. At the bottom of the pyramid are Christians and ordinary Jews. At the next higher level are the mostly-Jewish bankers and they seem to be the overlords. But there is an invisible capstone above them that even the most paranoid conspiracy theorists have been failing to see. And that invisible capstone is the Medina-based Illuminati.

However, those Jewish leaders who are knowingly serving their Illuminati masters are only a small minority of all the Jewish people in the world. And to blame all Jewish people for the existence of the Illuminati is illogical and unfair.

Yet it is also true that there are Jews who dislike all non-Jews, whom they refer to as *goyim*. And the Jewish religious law known as the *Babylonian Talmud* seems to reinforce their hatred for the *goyim*. As a result, some non-Jews respond to this fact with a generalized distrust of all Jews. This is why some non-Jews, as well as *self-hating* Jews, have come to wrongly blame every problem in the world on the Jewish people in general.

So this has resulted in a situation where there are many persons who claim to oppose the Illuminati but who also mistakenly claim that the Illuminati is essentially a Jewish conspiracy. And they can justify such a belief by pointing to the Rothschild family and other Jewish leaders who clearly are servants to the Illuminati organization.

The elite Illuminati members who comprise the invisible capstone of the Illuminati pyramid are not Jews, but rather Satanists who pretend to be Muslims. But you must also understand that there are Jews, Christians, Hindus, Buddhists, Freemasons and even atheists who are servants to the invisible Illuminati capstone. I can tell you that the Illuminati operates on the basis of invisibility, which is their key to survival and success. Those members who are the most invisible are also the most powerful. Therefore, it is probable that those Illuminati members whose names you have heard of are not actually at the top of the Illuminati pyramid.

There is another popular theory published on the Internet that would have you think that the Illuminati is completely made up of Freemasons. And it is true that high-ranking Freemasons knowingly serve the Illuminati. The symbol for

the Masons is a square and compasses with the capital letter “G” at the center. Ordinary Masons are told that the “G” stands for God or the Great architect. However, the high-ranking Masons know that the “G” stands for *Gadreel*, who was the fallen angel in the *Book of Enoch* who seduced Eve in the Garden of Eden. In other words, Gadreel is another name for Satan. And the highest-ranking Masons deceive the lower-ranking Masons about the “G” because at the highest level of the Masonic order is a hidden Satanic cult.

Therefore, although many of the highest level leaders of the Jews and Freemasons are secret Satanists, it is inaccurate to call all Jews or all Freemasons, Satanists. The average Jew or Mason is not a Satanist. And it would also be inaccurate to say that all Jews or all Muslims comprise the Illuminati, because they don't. But at the highest levels of Islamic society you do find a secret Satanic cult.

The problem is that once you realize that the leaders of a group are Satanists, it's tempting to generalize and label the entire group. Such a misconception is a distortion of the Illuminati's true nature. And you will not be effective in defeating the Illuminati until you can look past such vague generalities.

So, although it is true that some important Israeli leaders are Illuminati operatives, it is not true that the average Israeli citizen serves the Illuminati.

In reality, the Illuminati's plans involve the destruction of the sovereign nation of Israel so that the Illuminati can set up a one-world government using Jerusalem as its capital. Therefore, the political survival of Israel will undermine

the Illuminati's ultimate plan for world conquest. It is my hope that as you read on in this document, you will come to understand how the Rock of Zion figures in God's plan to destroy the Illuminati.

Even if you disagree with some of Israel's policies and actions, if you want the Illuminati to be ultimately defeated, you must speak out for Israel's survival because the survival of Israel is essential to the freedom of all humanity.

There is a point I need to make about how the spread of Christianity will influence both Israel and Islam. In order to achieve a position of greater political influence in the Middle East, more Israel citizens will come to acknowledge that Jesus the Christ, Yeshua, is the only Messiah. And they will come to acknowledge the validity of the New Testament as being predominant over the Talmud. There will be an event that will take place soon that will lead many Israeli citizens to convert to Christianity. This will make it easier for Israel to acquire the support it needs from Christians around the world. Also, another event will take place which will cause the widespread conversion of Muslims to Christianity. This mass conversion of Muslims will make it easier for the nation of Israel to survive. So the spread of Christianity will become essential to the political shifts in power that will take place in the Middle East in the near future.

Also, I would like to define here what I mean by Gospel-based Christianity. There are persons who claim to believe in Christianity, but who reject the story of Jesus Christ as presented in the four Gospels of the New Testament. And there are Christians who say that they believe in the teachings of Jesus, but they reject the idea that the historical

Christ was the Word of God made flesh. In other words, such persons believe that Jesus was just another spiritual teacher, whereas the four Gospels reveal Jesus as a unique authority, unlike any other spiritual teacher.

The word *Gospel* means *good news*. The good news is that our God is the God of love, righteousness and forgiveness. According to the Gospel message, through his sacrifice on the cross, Jesus Christ has achieved the forgiveness of sin and the restoration of the grace for all believers. Under the negative influence of the Illuminati, humanity has become very self destructive. Without forgiveness and God's grace, humanity would destroy itself. So the most important thing that you can do in defeating the Illuminati is to study the Gospels and become inspired to encourage others to do the same. This is how you practice Gospel-based Christianity.

Furthermore, although all religions and non-religious philosophies do present moral guidelines, the moral guidelines for society as presented in the Gospels are more authoritative than the moral guidelines presented by any other philosophy. And these clear moral guidelines are the ones that make a truly viable civilization possible.

The moral guidelines of Christianity are not about things like dietary rules, or what style of clothing you should wear. The moral guidelines of Christianity are based on emotional sensitivity and loving attitudes. As a Christian, you are encouraged to act with empathy for others and a sense of responsibility toward society. Christianity isn't about the memorization of an arbitrary set of rules which are to be obeyed without question. Jesus Christ came to free us from dogmatic religious laws, not to entrap us in another set of

dogmatic religious laws. Christianity is concerned with the development of relationships: your relationship with God, your relationship with other people and your relationship with society as a whole. And more than anything else, the Gospels tell the story of how Jesus related to other people and to God.

Jesus was of a divine essence, but he was also human. And his human aspect related to God through prayer and obedience to God's will.

But when Jesus related to people from his divine aspect, he was relating to other people as God would. These relationships were always loving. Even when critical, Jesus spoke with the attitude of a loving father who chastises his children with the hope that they will rise to his expectation for them. He scolded the powerful men who abused their power. He freed people from their inner demons. He comforted the weak, healed the sick and showed respect for those persons whom society had scorned. It was through the divine revelation of the personality of Jesus Christ that we have come to know that God loves humanity.

Christianity is not so much about controlling human behavior, it is more about developing an attitude that allows one to truly love God and other people.

This is why Western civilization is so dynamic and creative. This is why Western civilization has been the wellspring of so much personal freedom. So the Gospels are more than just another set of religious writings; they are the unique set of religious writings that have made Western civilization possible. This is what I mean by Gospel-based Christianity:

it is the moral philosophy that makes Western civilization truly civilized.

The ancient *Nicene Creed* states our beliefs as Christians. This creed, of course, was not originally written in English. And the meaning of the English translation of the original creed may be difficult for some to apprehend. Personally, I would interpret this creed with these statements:

We believe in the one God, the Father, maker of all things seen and unseen, in Heaven and on Earth. We believe in Lord Jesus Christ, the only begotten son of the Father, Light of Light, who is of the same one substance with God. It is for our salvation that Jesus Christ came down from Heaven and was incarnated as a man. He suffered on the cross, died, was buried and then rose on the third day. He has ascended into Heaven and is the only spiritual judge of the living and the dead. And we believe that God has sent us the invisible Holy Spirit to guide and bless us.

There is a certain purity to the theology agreed upon by the early Christian founders who met in the city of Nicaea in 325 AD. Christianity had just become legal in the Roman Empire. Up until this time, Christian leaders had been risking their lives simply by being Christians. Together, both the statements of the Nicene Creed, as well as the Gospels, describe the philosophy the early Christian leaders and their followers were willing to risk torture and death for. So there is a certain emotional intensity to the creed's simplicity. Other theological issues can be argued about and

disagreed upon by various Christian groups. But if you are a true Christian, the Nicene Creed is the basic theology that you embrace.

A study of Christianity that combines an understanding of the Nicene Creed, with the experience of reading the Gospels, creates a spiritual experience that awakens you to your relationship with God.

True Christian practice is not the memorization of a lengthy dogma, and it is not obedience to an arbitrary set of rules. True Christian practice is the development of a state of mind that awakens you to your relationship with the living God, who is the true Creator of the universe. You then become inspired, informed and empowered by your relationship with God. When understood and accepted, simple Christian practice is transformational. And the prayers of those who believe in Jesus Christ are truly powerful.

There are two types of Christian prayer. There is receptive prayer and prayer to evoke God's power.

In receptive prayer you receive guidance and inspiration from God. When I practice receptive prayer, I do not see visions and I do not hear voices. I say the Lord's Prayer as contained in the Bible (Our Father who art in Heaven, etc.), then I silently contemplate a problem or an issue. When my mind finally comes upon the thought or solution that God is guiding me to, God touches my heart and I feel God's love physically in my heart center, and that emotional experience is what guides me to God's will for my life.

Sometimes my prayers are answered by events in the

world that speak to the issue about which I was concerned. Sometimes God sends a message to me through the words of another Christian. But I have found (if I pay attention), that my prayers are always answered in some way.

It is also valuable to evoke God's power through prayer. We must pray for what we need and desire of our own free will, in order to evoke God's help.

The Bible tells many stories of people whose prayers were fulfilled. In the Bible there are examples of people who prayed for prosperity and then achieved it with God's help. There were people who prayed for healing who were miraculously healed. And there were people who prayed for righteous victory against an unjust foe, and they were given victory with God's help.

All such prayer is done with a sense of gratitude and with an attitude of submission to God's ultimate will, trusting that if God does not grant you specifically what you have asked for, he will show you a better path. Sometimes God will show you that your desires must be changed rather than fulfilled, and in those cases, you naturally place God's will above your own.

But some people do not wish to submit themselves to the wisdom of God's will, and they reject God's guidance and help.

Illuminati leaders practice occultism in an attempt to bypass God's power. Occultism is made up of secret psychic practices used by people who believe in Satan or Lucifer. With occult practices, a Satanist can understand how to

achieve great wealth. And their great worldly power has come about because of this occultism. Such occult practices, when expertly performed, can lead to the ability to manipulate weak-willed people.

The reason that ordinary Jews, Muslims and Masons can be deceived is because their Illuminati leaders practice occultism. It is only due to these occult powers that such leaders can deceive and manipulate their followers.

But you should not be impressed by the power of Satanic occultists. Lucifer only has power because God the Father allows it. And although Lucifer is in rebellion against God, his rebellion will ultimately serve God's plans.

But the prayers of faithful Christians are much more powerful than any occult practices. God has endowed us with free will and we can only evoke God's great power by praying to God of our own free will. And when enough Christians begin to pray for the deconstruction of the Illuminati system, the occult powers of the Illuminati leaders and their servants will be negated.

Of course you should pray according to the traditions and beliefs of your own Christian fellowship, but here is an example of a prayer for defeating the Illuminati:

Our Father in Heaven, whose name is holy, thank you for sending your only begotten son, Lord Jesus Christ, to save us. We accept the Holy Spirit in your name. We thank you for the many blessings that you have given us. You, our God, are the only one who is

worthy to be worshipped. We humbly ask for your protection from the evil Illuminati organization and all who serve it. Whenever possible, may you turn their hearts away from Satan so that they surrender their souls to you, our Lord. According to your will, God, may you foil their plans and defeat their efforts to oppress us. May you confuse the minds of the wicked so that they fail to achieve their evil goals. Our God, we ask that you give us the wisdom to know how to undermine the Illuminati's evil plans. Our God, we ask that you give us the courage to confront those who do evil. Our God, we ask that you inspire us to remain righteous, even when we face the temptation to sin as the Illuminati do. All this so that we may see the day of our liberation when the Illuminati system is finally destroyed. And this day of liberation will testify to your greatness and your goodness, oh Lord. Because you alone are our deliverer. We ask these things in your holy name. Verily.

Thus, with such fervent prayers and faithful actions we can defeat the Illuminati. By our promotion of Gospel-based Christianity, the hearts, minds and will power of humanity will turn away from Lucifer, who is himself the ultimate leader of the Illuminati.

PART THREE: THE TRUE NATURE OF LUCIFER

The word *Lucifer* means the *light-bearer*. *Lucifer* is another name for *Satan*. And the word *Satan* means the *adversary*. Although some philosophers would distinguish a difference between these two titles of Lucifer and Satan, in this particular document they are interchangeable. Lucifer is the seductive aspect of evil and Satan is the terrifying aspect of evil. But they are just two different names for the personification of evil.

Some Christian theologians define Satan as a psychological symbol for the tendency of human beings to commit sins. So this would make him more of an abstract idea rather than a dynamic living entity. He would therefore be a symbol for any evil thought that would occur to a human being.

Although this is one way of conceptualizing Satan, I do see a problem with this. Some Churches use this belief as a basis for religious indoctrination. Thereby if you think a thought that is taboo according to the Church's doctrine, then you are to imagine that this taboo thought originated from Satan, not actually from you. And this would be a type of religious mind control or self-censorship. For example, if the religious doctrine says that eating pork is forbidden, but you desire to eat some bacon, then you are to imagine that this desire

for bacon supposedly comes from Satan. But really it would only be a matter of appetite.

So what this really means is that some religious indoctrinators would have you believe that some your own thoughts are evil. This would be the encouragement of a psychological internalization of the concept of Satan. But in reality you are the source of all of your thoughts, good or bad. So you are being conditioned to believe that when you think good thoughts you are yourself, but when you think bad thoughts, you are Satan. And Satan is evil. So really, then, you are partly evil. And therefore, the good aspect of you is to be in continual war with your evil aspect. My main problem with this type of religious indoctrination is that it covertly encourages an attitude of self-hatred. This imposed self-hatred may work to control certain unhealthy behaviors in an individual, but it can only result in a persistent state of emotional distress.

Another problem with this type of religious doctrine, which describes Satan as an aspect of your own psyche, is that it assumes that people are naturally evil, which I reject.

I reject the idea that people are born evil. I believe that the natural condition of humanity is good. But the corruptive nature of our global culture has caused us to have fallen away from this natural condition of goodness. Therefore, I suppose that Satan could be thought of as a symbol for any psychological weakness which seduces us away from our natural goodness. But truly, you will never fully understand Satan if you merely think of him as an abstract symbol representing the dark side of the human psyche.

Perhaps the most practical way to understand Lucifer is to realize that Lucifer is an anthropomorphic symbol for an oppressive cultural system. To anthropomorphize something is to attribute human attributes to something that is not human. For example, people often anthropomorphize pets by talking to them as if they were little human beings. Or when we describe the whole of the natural world as being *Mother Nature*, we are using anthropomorphic thinking to create a human-form symbol for the natural environment of the Earth. Anthropomorphic thinking allows us to conceptualize something in a way that makes it easier for us to relate to it. And so it can be useful to anthropomorphize a destructive culture as being in the character of Satan.

And there is an oppressive cultural system that has existed in the world since ancient times. This cultural system could be thought of as a cultural matrix, paradigm or pattern. This is an economic, political and military system that uses religious indoctrination to control the minds of its people. This cultural system of social control was born in ancient Babylon, and it has incarnated itself into various subsequent empires which have been in control the middle east. This cultural system is more than just a single kingdom or nation state. It is the exploitive system that has been inherited, in a sequential manner, by a succession of nation states. And the character of Lucifer can be thought of as a way of symbolizing this exploitive cultural system.

At one time Babylon dominated the middle east. It was succeeded by the Persian Empire. This was succeeded by the reign of Alexander the Great and the subsequent rule of his four top generals who inherited his territories. This

Macedonian/Greek Empire was succeeded in that region by the Roman Empire, which became the Byzantine Empire. And this was succeeded eventually by the Ottoman Empire.

Although all of these empires had positive accomplishments, they were oppressive to the ordinary citizens who had no rights. The Greek, Roman and Byzantine empires did contribute to the development of Western civilization. However, compared to the contemporary society of Western civilization, all of these older empires were oppressive. And the Illuminati is presently attempting to destroy progressive Western civilization to bring back an old world, Luciferian, cultural matrix.

This Luciferian cultural matrix of exploitation has certain characteristics. It is ruled by a dictator or king, who in a sense becomes the living manifestation of Lucifer. All of the political power is at the top. It is a hierarchy rather than a democracy. It terrorizes its citizens by practicing torture and public executions. It practices slavery in various forms. It tends to encourage cruelty toward women and children. It uses unfair taxes or demands to be paid harsh tributes. It takes power and exercises power through military violence. It kills or punishes those citizens who try to reform society. It uses dogmatic religion as a form of social indoctrination and mind control. This dogmatic religious system is enforced through threats of violence. And this dogmatic religious system serves the aristocratic leaders of society. This Luciferian cultural matrix has a generational aristocracy whose members tend to inherit power and wealth rather than to earn it. Most of the wealth of society is in the hands of this small group of aristocrats. Those who do most of the

labor are kept in poverty and have no real representation in the government. It deceives its people with false religious doctrine, propaganda, misinformation and by withholding knowledge. It teaches its people a false history that keeps them from knowing that freedom is possible. It seeks constantly to expand its empire by invasion and conquest. It dehumanizes its citizens and is destructive to the natural world. And Lucifer can be thought of as the collective consciousness of this exploitive cultural system.

So here are two different ways of comprehending the nature of Lucifer. He can be thought of as a symbol for the dark side of the human psyche, or he can be thought of as an anthropomorphic symbol for an exploitive cultural system. But of these two ways of defining Lucifer, it is more practical to think of Lucifer as a symbol for the collective behavior and beliefs of an exploitive cultural system.

The Illuminati's top leaders are the architects of this exploitive cultural system. The members of the Illuminati secretly maintain and promote this exploitive cultural system. And the aristocratic leaders of the Illuminati profit from this exploitive cultural system, at the expense of everyone else.

So Lucifer is a symbol for the collective consciousness of the Illuminati leaders. And they wish destroy all that is good about Western civilization so they can replace it with a regressive civilization that is based on their insane greed and selfishness. Therefore the best way to defeat Lucifer is to promote those progressive cultural trends which have proven themselves essential to modern Western civilization. These would be human rights, democracy, scientific advancement, public education, freedom of speech, freedom

of philosophical beliefs, economic fairness and justice for all. And all of these progressive trends can only be built on a solid moral foundation that comes from the study of the Gospels. In this way we can deconstruct the Illuminati.

This is the end of the

ABRIDGED EDITION

of

DECONSTRUCTING THE ILLUMINATI

What the Illuminati Really is and How to Defeat it

ALSO BY KERTH BARKER

ANGELIC DEFENDERS & DEMONIC ABUSERS
MEMOIRS OF A SATANIC RITUAL ABUSE SURVIVOR

CANNIBALISM, BLOOD DRINKING
& HIGH-ADEPT SATANISM

MENTAL LIBERATION
DEPROGRAMMING SATANIC RITUAL ABUSE, MKULTRA,
MONARCH & ILLUMINATI MIND CONTROL

PSYCHIC DEVELOPMENT
FOR PROSPERITY, SELF DEFENSE & POLITICAL INFLUENCE

OVERCOMING MONARCH MIND CONTROL
FEEDBACK FROM THERAPISTS & SURVIVORS

SEE MORE AT WWW.KERTHBARKER.COM

