

ILLUMINATI COUNCIL AND MODERN ILLUMINISM


NATHAN WESTERVILLE

Illuminati Council and Modern Illuminism by Nathan Westerville.

Chapters

1. Introduction and History
2. Key Concepts
 - 2.1 Difference between left hand path and right hand path
 - 2.2. Illuminati Council
 - 2.3. Knowledge
 - 2.4. Control
 - 2.5. Illuminati Movement
 - 2.6. Local organizations
 - 2.7. Two types of Enlightenment.
 - 2.8. Illuminati World
 - 2.9. Role in history
3. Self identification
 - 3.1. Introduction
 - 3.2. Symbols
 - 3.3. Value of travel for Illuminist
 - 3.4. Modern developments vs legacy texts
4. Illuminati Search Project
5. Political Illuminism and NWO
 - 5.1. Problems of democratic systems
 - 5.2. Lessons from PE.
 - 5.3. Role in juridical system
 - 5.4. Tax policy
 - 5.5. Monetary policy
 - 5.6. Role of military
 - 5.7. Role of intelligence
 - 5.8. US solutions:
 - 5.8.1. Second Amendment
 - 5.8.2. Elected officials pay
 - 5.8.3. About terrorism
 - 5.8.4. Upper limit of laws
 - 5.8.5. Patent protection time.

- 5.9. Councilism
- 5.10. Council based governing of right hand path
- 5.11. World political council
- 5.12. Strategies for country acquisition
- 5.13. Hybrid systems
- 5.14. Cost of NWO
- 5.15. Alternative explanation
- 5.16. Policies
- 5.17. Sociological and philosophical outcome in governed nations.
- 5.18. Illuminati vs Trilateral Commission
- 6. Economics
- 7. Developing skills of Illuminist
- 8. Various
 - 8.1. Book recommendation.
 - 8.2. Fun facts
 - 8.3. Notable Illuminists
 - 8.4. Most Illuminatish Cities in US
 - 8.5. Illuminati Wish List
 - 8.6. About Meritocracy
 - 8.7. Illuminati Party
 - 8.8. Illuminatus as a cartoon character.
 - 8.9. Illuminati tattoos.
- 9. Nondemocracy books and resources.
- 10. Contact

1. Introduction and history

The goal of this book is to explain Illuminati World and give directions to practice Illuminism.

It all started in Ancient Egypt, where outstanding structures were built with special knowledge. They were the tallest skyscrapers for 4000 years and today are the symbols of Illuminism. The main reason is that just the person with Illuminati trait can build such advanced structures.

Illuminism is the better understanding of the world. It is a left hand path Enlightenment and answers the question "How to assemble my own puzzle of the world". Illuminists don't fit into major paradigm, fed by think tanks, TVs. They look at the system from outside. And make decisions based on their knowledge and analysis. Illuminati phenomenon has long attracted the wide attention and have been depicted in such movies as Eyes Wide Shut by Stanley Kubrick. Sometimes the interest in Illuminati takes weird form. Many rich people understand that there is some force preventing world from collapsing. And they spend lots of money trying to find it and discover its origin. Paul Allen and Yuri Milner are prime examples of this search with focus on uncovering ET in space. Because popular thought associate Illuminati with "alien gene".

Illuminati movement has lots of challenges to overcome. Those are creation of local groups, establishing of Illuminati Council and advancing of New World Order.

The book consists of sketches, thoughts, materials accumulated during activity of Illuminati Club of America. The views expressed here are not a dogma, but represent author's interpretation of old concept.

2. Key concepts

2.1 Difference between left hand path and right hand path

The beginning of illuminist journey is to realize the difference between left hand path and right hand path. Right hand places hope in other world, minimizes someone's role in economics (less money/assets - less problems). Approach represented by such religions as Christianity and Islam.

Left hand - focus on acquiring assets, solving problems, integrating to society, projecting influence. Philosophically represented by Illuminism.

These two approaches don't contradict each other. As there are right handed or left handed people, the same way particular person can emphasize certain approach.

There is also asymmetry present with people belonging to right hand outnumber left hand path people (10:1).

2.2. Illuminati Council

The two paths can have a council. One is called White Brotherhood and it consists of Ascended Masters. The other is Illuminati Council and Illuminati are part of it. Illuminati Council is an organization of people with natural trait of Enlightenment. It is also known as Eye of Providence, Lightbringer, Watchers. Currently council doesn't exist and yet to be created. Several people tried to do that during 4000 years. It is not a simple consultative council, but a governing structure for societies.


2.3. Knowledge

Illuminist is trying to acquire the maximum amount of knowledge. Over the time this emerges in individual eclectic view of the world. Some are going further and pursuing opportunism and challenge status quo.

2.4 Control.

Most people live an animal like life without advancing their surroundings. That's why the world is in constant chaos and needs the controlling force. This is a natural trait of illuminist to implement controlling mechanism to other organizations. To build "Ordo ab Chao". And the efforts here can be explicit as a corporate board or implicit as lounge or social initiative.

2.5. Illuminati Movement.

While conspiracy theorists are looking for some behind-the-scenes organization, it doesn't exist. The situation can be described as Illuminati Force (some Illuminati are very influential) or as Illuminati

Movement when talking about many people pursuing left hand path Enlightenment.

There are several decentralized groups with 90% of people are not religious and pursuing their understanding of Illuminism - philosophy of Illuminati.

2.6 Local organizations.

As for local organization, the modern version of freemasonry is yet to be created. If you take broader view, several industries require Illuminism related skills. That's why private equity firms on east coast and venture companies on west coast are actually Illuminati organizations. With both industries are founded by known Illuminati.

2.7. Two types of Enlightenment.

The Enlightenment could be of two types: executive and cognitive. When conspiracy theorists talk about Illuminati controlling the world, they actually talking about the executive enlightenment.

2.8. Illuminati World

Illuminati world could be considered as a puzzle with fluid structure.

The situations so weird, that 3 key conspiracy theorists actually have natural Illuminati trait.

2.9. Role in history

People with natural Illuminati trait is a force that prevents world from collapsing. Without it, the world would be at African state of development, which don't have Illuminati among its ranks.

3. Self identification.

3.1. Introduction

Illuminists are trying to perceive reality "as is". To establish Illuminist identity ask yourself. Do you really belong to left hand path? Do you really live outside the paradigm of the society?

The identitarian approach is helpful here.

The Illuminati are practicing eclectic approach, meaning they don't follow any paradigm with the set rules.

Right hand path, Everything that has some external paradigm. Christianity, Islam, TV, patriotism, nationalism.

Left hand path. Lack of paradigm. This makes the approach eclectic. Thelema - anarchic version of left hand path. Luciferian - religious version of Illuminism. Satanism - radical version of left hand path.

Difference between right hand and left hand approach.

Right hand	Left hand
Believe, comply	Research
Common interest	Self interest
Distribution (Giving away money)	Accumulation (Acquiring assets)
Submission to higher authority (Servitude)	Self reliance (Free will, individual will)
Statist	Challenger
Dogmatic (rules)	Flexible (method)/eclectic
Group thinking	Individualism
Concept of sin	Self-directed spirituality

Some religious people would consider LHP as “evil”, in light of the fact that they challenge the current status quo and have the ability to protect their views and property. It doesn’t make sense to dispute their views because it is a natural way of things and part of their dogma. The social integration of “evil” can be implicit (as freemasons) and explicit (as satanists). It is advised for Illuminists to pursue the implicit path due to the asymmetry of RHP to LHP in society.

3.2. Symbols

The pyramids were built by someone with Illuminati trait. They are the symbol of architectural achievement and top-down power.

Lightbringer is also a symbol. For example, the statue of Liberty.

Some public instruments contain symbols of Illuminism. For example, Great Seal of US, which is also depicted on a dollar bill.


3.3. Value of travel for Illuminist.

Traveling to other countries is important for an Illuminist. It gives an opportunity to look from outside on American society and understand how brainwashed the average American is. The proposed travel destinations - countries with radical difference in a way of life. For example, North Korea.

3.4. Modern developments vs legacy texts.

Many Illuminists make mistake, citing ancient text and thinking that they gain something. Those books have the same relevance as Amish buggy to modern transportation.

4. Illuminati Search Project and analytical approach to Illuminism.

It is possible to find Illuminati scanning public videos. Illuminati Search Project was conducted by Illuminati Club of America during several months with the goal of finding people with the natural Illuminati traits. Of those, two can be distinguished: Guru and Overlord. Cognitive and Executive Enlightenment.

Some roadblocks encountered. First is an age of public people. Many in 70s and 80s. Second is the "hard to contact" situation with famous people. Numerous factors make the invitation list only one third of known Illuminati.

There are 11 Illuminati Guru and 57 Illuminati Overlords known.

The fun fact is that it is possible to name the most Illuminatish street in the world. It is a Sand Hill Road in Menlo Park, CA. For many years three known Illuminati had offices there. One of them is Tom Perkins.


5. Political Illuminism and NWO.

5.1. Problems of democratic systems.

There are 100 failed democratic countries, because people don't have HR skills to elect qualified candidate. Democracy can work in rich neighborhoods and rich countries as Switzerland. In other countries (with different demographics), people vote for populists who promise a lot. The result is a failed democracy. And the number of countries in such situation is significant. For poor countries like Chad with 6 children per woman, any democratic choice is not feasible.

The major flaws of democratic system are: need for adequate population and need for mediator.

This makes many people to think about alternatives. For example, a neoreactionary movement advocates for reinstating the monarchy. Which could be a good thing in first generation, but problems arise during succession process. The sitting ruler can be good for country, but the efficiency of heir is unknown. He is supposed to have management skills, which are only in 10% of population.

That's why Illuminati are proposing political regime that resembles corporate governance. The rule by the corporate board. Which is known as council-manager form of government.

Just selecting rich people for the governing board is not enough. They are not able to make tough decisions.

That's why it is essential to introduce two types of people to the board - with cognitive and executive Enlightenment (Illuminati Guru and Overlords)

This type of approach is known as New World Order. The idea has been around for many years. But most of previous attempts failed because two types of people were not included. And with the emergence of new tech like Internet, it makes sense to renew efforts to bring the new governing structures into existence.

NWO is about gaining de jure status for people who have de facto control/influence.

5.2. Lessons from PE.

In understanding NWO structures, private equity can teach valuable lessons.

PE investors take over the company, then kick out previous management and put new people. There are lots of tough decisions involved. Surprisingly enough, many key players have Illuminati trait (Executive Enlightenment). For example, Schwarzman (founder of Blackstone).

5.3. Role in juridical system.

Illuminati Council can have role in juridical system. Look at the US Court System. It is a mess. It takes several years to settle a case and it will cost lots of money to feed lawyers. The ordinary citizen doesn't have time and patience to research thousands pages

of laws, regulations and previous court decisions. Having Illuminati Council making court appointments solves this problem.

Same goes for US Supreme Court which has a problem of engaging in legislative activism. Judges appointed by Illuminati Council could be politically neutral.

5.4. Tax policy.

Tax policy could be a significant area of innovation. Concept of negotiated tax bill can place a tax burden on big companies, while other pay nothing. In this way the small group of tax professionals can run the whole country tax process.

Other approach - determining the market rate of tax bill by auction. For example, 3 fast food companies run 15 locations. The auction can determine their yearly tax bill.

5.5. Monetary policy

Governed nations can introduce innovative strategy to fill the budget with controlled money creation. This is an alternative approach that can fill whole or part of yearly budget.

5.6. Role of military.

Military takes different role due to the fact that Illuminati solve conflicts in different way. The military will concentrate on solving homelessness and crime problem in unique way. The crisis center will be created far away from cities where people who are down on their luck can come and live. The running of infrastructure will be performed by army. People in the centers will get minimally necessary supplies and food. Much smaller military is needed in Illuminati run countries.

Keeping military small has one more useful feature: decreased chance of military coup, that can challenge Illuminati rule.

5.7. Role of intelligence.

Intelligence agencies become the main security providers in governed nations. It is an ongoing work to eliminate the threats to stability. The studying of Mossad experience could be beneficial.

It is important to understand the ideological difference in security approach. In ordinary country the whole society becomes the side of conflict if the president decides to attack other nation. The Illuminati conduct asymmetric warfare. This means only the president of hostile nation and his circle to be held accountable for hostility in case of international conflict.

In making intelligence plans, the understanding of underlying factors is important. For example, the oversized US military budget is driven by corruption. From one side, military companies spend money on lobbyists and think tanks. From other side, investing in these companies is an easy way for congress people to supplement their pay check. They profit just by keeping the military spending high. By understanding this reality, the illuminist can plan the necessary action if needed.

5.8. US solutions.

5.8.1. Second Amendment

Second Amendment could be improved.

The full text is as follows: "A well regulated Militia, being necessary to the security of a free State, the right of the people to keep and bear Arms, shall not be infringed".

The meaning is not up to date and needs to be updated. The proposed approach is to give power to

the states. So the Amendment is to be written in this way: "The extend of gun laws is to be decided by the states".

5.8.2. Elected officials pay

Politician's pay can be linked to their performance by making paycheck equal to average salary of constituents. For example, for congressmen - average salary in US, for elected city officials - average in their cities.

5.8.3. About terrorism.

The 9/11 events resulted in trillions dollars wasted, disruption of international trade and continuous harassment in airports by TSA. But the problem has simple solution - terrorism insurance that is complimentary by government. This way is 1000 times cheaper.

5.8.4. Upper limit of laws

It is not clear just how many pages of laws and regulations are there. Only on federal level it is more than 100 thousands. The simple solution for this mess is to have upper limit for the number of pages. Before enacting new law, to abolish old one.

5.8.5. Patent protection time.

The reduction of patent protection time is needed. Instead of 20 years - to make 5 years. This makes room for new players and results in the reduction of number of patent trolls.

5.9. Councilism.

The term Councilism is proposed to define council based nondemocratic governing. The closest terminology that is relevant to NWO structures: authoritarian, aristocracy, oligarchy, plutocracy, Plato's Kallipolis, corporatocracy, kratocracy (kraterocracy). The council provides dynamic knowledge.

There is also state corporatism concept, that several political regimes tried to implement. The Corporate State is a state-supervised system of representation and self-government by economic interest groups.

5.10. Council based governing of right hand path.
In order to learn from right hand path, two political constructs to be mentioned: theocracy and junta.

The following political structures are notable:

Vatican - non-hereditary, elective monarchy.

Iran - theocratic councilism. (Guardian Council)

5.11. World Political Council

The public name of Illuminati Council should be politically pleasant. For example, World Political Council. Council reputation is enhanced by hiring PR companies and attracting celebrities to participate as pr partners. These celebrities are the modern royalty.

The following points are important:

- 1) The active use of lobbyist can enhance the relationships with other governments.
- 2) The whole Polit Council concept can be perceived as the improved version of Commonwealth. But instead of queen, the head of state - Polit Council.
- 3) The concept can also be perceived as complete outsourcing of political structure.

The structure of world political council has the following principles.

- 1) The aggressive acquisition of territory and protection of interests.
- 2) Up to date participation of members. Only those who have usefulness are actually included.
- 3) Continuous review of participation.

The three parts structure. Public figures, financiers, secret sauce(psychology based picks - Illuminati Guru and Overlords).

5.12. Strategies for country acquisition.

Different strategies can be used to introduce council governing. Every new country gets unique deal that can be modified according to circumstances. The focus is on failed democratic countries. There are more than 100 of those. At the same time 2 other country groups can benefit from council governing. First are small countries. The population gets mobility and access to experts. The other group is currently authoritative countries. The arrangement can provide the successful succession and preservation of stakeholder interests.

Initial focus:

Small pacific nations (Tuvalu, Kiribati)

Transition from strong leadership (Angola, Zimbabwe)

Outright take over (Liberia)

5.13. Hybrid systems.

The amount of democracy in controlled societies doesn't matter as long as the council controls a nomination process and is able to perform fast political change.

5.14. Cost of NWO

As you know the failed democratic countries are the target for NWO take over. The mechanics of this process consists of money guarantee to current lawmakers and other stakeholders. The current pay rate and the size of parliament play the role in calculations.

It is estimated that initial investment could be 30mm, which is enough to start negotiations with 10 countries.

5.15. Alternative explanation.

The Councils can also be understood as paradigm based(RHP) and reality based(LHP).

The main problem of paradigm based councils is a limited ability to deliver prosperity. Because advanced economic strategies are not a part of paradigm and can not be.

The second type is a reality based council. It is using metrics to govern. The same as corporate board. It does not have paradigm and practises eclectic and fluid approach. The used metrics give the understanding of current situation in governing. These could be real income per capita, size of budget, subjective policy satisfaction (based on polls and opinion research). The goal is to run country as a corporation.

While in democracy people provide their feedback through participating in elections, council type of governing has customer service department similar to corporate one.

The council can have significant role in countries facing civil war. Because it is practicing eclectic approach it can put a deal to settle conflict using strategy of financial incentives for different conflict sides.

5.16. Policies

- 1) Population control (there are 64 countries with fertility rate above 3)
- 2) Voluntary euthanasia (solution for society happiness and level of medical costs)
- 3) Balanced budget

- 4) Elimination of military expenses
- 5) Taxes based on negotiated bill with biggest corporations. No taxes for most.
- 6) As for the amount of democracy to be practiced, the council's role is at least to control the nomination process with complete non-democracy as desired result in societies with population over 1 mln.

The population gets:

- 1) Non-corrupted government
- 2) Simple rules/laws

Local solution:

- 1) Guns policy. Certain level of income required to get gun ownership permit.
- 2) Prescription drugs policy. After passing exam, the special permit can be issued to people who want to do self medication.

Advanced solutions:

- 1) Crime. Instead of holding criminals in prison, the procedure of voluntary testosterone reduction can be performed to let them go.
- 2) Introduction of one currency for the countries under WPC control, eliminate the need for foreign currency reserve.

Particular countries solutions

The small countries can be designated as all legal destinations.

5.17. Sociological and philosophical outcome in governed nations.

Probable outcome of authoritative rule is depoliticization/depolitisation. Citizens shift their attention from public affairs to private matters. The governed nations can be perceived as postpolitical.

5.18. Illuminati vs Trilateral Commission

Trilateral Commission is notable organization when talking about influence. Their site lists all 390 members. Lack of Illuminati participation didn't let it to turn into NWO structure. Current estimate: influence on 30% world's financial decisions for Illuminati vs 50% for Trilateral Commission.

6. Economics

How to outsmart stock market - Illuminati way.

Learning statistics and stock market could be beneficial for an Illuminist.

For anyone serious about stocks, the first action should be learning options and gaining practical experience trading them. All these develop skill to evaluate randomness of any chart.

With the time you will understand that stock market is close to random walk. And with the existence of absorbing barrier (limited capital), the odds are against you.

That's why other approach is needed - putting your company to the stock market. This can be done in two ways:

1) Traditional IPO.

2) Slow IPO - starting trading on OTC and then upgrading to NASDAQ.

Having your company on Nasdaq is like having your table at the casino. There are several strategies how to benefit from this.

The Illuminist can benefit from the phenomenon of "ownerless corporations" in US. The explosion of passive investing resulted in a lack of appropriate governance. Practically, this means that the group of

well organized people can take control over corporate wealth by gaining board seats.

How to succeed - Illuminati way.

Many people underperform because of the simple reason - they are not smart enough.

In order to succeed you need to develop smartness.

This can be done in several ways:

- 1) Playing strategic games like chess. The game gives an ability to develop multistep strategy.
- 2) Nootropics. They can increase intelligence up to 5 times.
- 3) Writing down ideas. Set up a notebook and try to get to 300 actionable ideas.
- 4) Using expert advice.

7. Developing the skills of Illuminist.

The starting point of acting like Illuminist is to gain knowledge. Try to find out the real situation and all the underlying mechanics. The need to project influence is the next step. The political moves can be performed without being elected. Through commissions and committees.

The Illuminist can benefit from understanding the phenomenon of cognitive gap in general population. Some types of it: statistical, political, medical.

8. Various

8.1. Book recommendation.

The nature of Illuminist education requires special books. They are not popular with masses, that's why finding the right title could be a challenge. The nature of illuminist books is that they decode the reality. Some titles to consider: "How to lie with statistics", "Black Swan", "Holocaust Business".

8.2. Fun facts.

- 1) Google has more than 2 million monthly searches for keyword "Illuminati".
- 2) The most demand for Illuminati membership comes from Africa.
- 3) Not all Illuminati are successful.
- 4) Illuminati world is complex. There is no two sides (conspiracy-anticonspiracy).

8.3. Notable Illuminists.

Ordinary people, who made a difference on the path of Illuminism.

- 1) Peter Diamandis - CEO of Xprize.
- 2) Ludwig Minelli - founder of Dignitas.
- 3) Paul Graham - Y Combinator.
- 4) Nigel Farage - UKIP.

They successfully challenged status quo and could be a role model for other people.

8.4. Most Illuminatish Cities in US (city + 50mi).

Estimate of potential reach by Facebook (keyword "Illuminati" and gender "male").

New York 230000; Los Angeles 150000; Chicago 110000; Houston 84000; Dallas 66000; Philadelphia 63000; Phoenix 53000; Atlanta 47000; Miami 45000; Boston 44000; Washington DC 42000; Detroit 39000; Tampa 37000; Denver 36000; San Diego 33000; San Francisco 31000; Seattle 28000; Charlotte 24000; Minneapolis 23000; St. Louis 20000; Portland 18000.

8.5. Illuminati Wish List.

- a) Legalizing euthanasia.
- b) Privatizing conflict resolution. Challenging military budget.
- c) Introducing rating of nonprofit funders. Currently their efficiency rate is too low.

- d) Walmart of Education.
- e) Same day specialist appointment in medicine.
- f) Religions incubator.

8.6. About Meritocracy


Some Illuminists advocated for introducing the meritocracy. Having experts in government is definitely a valuable goal, but not enough to attain and hold the power. That's why NWO is about gaining de jure status for people who already have de facto power.

8.7. Illuminati Party


Photos from Illuminati party in Connecticut. The party was organized by independent group.


8.8. Illuminatus as a cartoon character.


8.9. Illuminati tattoos.


8.10. Illuminati Council Art


8.11. Unusual interpretation.

Some regional groups are using Illuminati brand in the fight for their rights.

In Columbus, the local Gay Men's Chorus formed Illuminati group and performs in religious institutions. They don't follow pure Illuminism, but their courage to challenge the dogmatic status quo is worth mentioning.

8.12. Conference

The first Illuminati conference happened in Columbus(OH) on November 26, 2016.

9. Nondemocracy books and resources.

Books

Paul Brooker "Non-democratic Regimes: Theory, Government and Politics" - fundamental work on nondemocracy with some bias present.

Frank Karsten "Beyond Democracy"

Alain de Benoist The Problem of Democracy

Tomislav Sunic Against Democracy and Equality: The European New Right

Against the Masses: Varieties of Anti-Democratic Thought since the French Revolution

by Joseph V. Femia

The Politics of Authoritarian Rule Milan W. Svolik

Michael Anissimov A Critique of Democracy: A Guide for Neoreactionaries

Jothie Rajah Authoritarian Rule of Law: Legislation, Discourse and Legitimacy in Singapore

Tom Ginsburg Constitutions in Authoritarian Regimes

Tom Ginsburg Rule By Law: The Politics of Courts in Authoritarian Regimes

Rory Truex Making Autocracy Work: Representation and Responsiveness in Modern China

Steven Levitsky, Lucan A. Way Competitive
Authoritarianism: Hybrid Regimes after the Cold War

Articles

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

Paul Collier Democracy, Development, and Conflict

Making Autocracy Work (Timothy Besley, Masayuki
Kudamatsu)

Authoritarian Governance with Public Communication
(Jidong Chen, Yiqing Xu)

Notable governing practices

William Haseltine Affordable Excellence: The
Singapore Health System

10. Contact.

If you have practical means to advance NWO,
contact:

igorparisian@gmail.com