

To know Good and Evil

[Genesis 3:22](#)

And the LORD God said, Behold, the man is become as one of us, to know good and evil: and now, lest he put forth his hand, and take also of the tree of life, and eat, and live for ever:

This passage in the Bible is very prophetic in how it sums up the reality facing man kind. Yet very few as of yet really comprehend the subtle difference between what is *Love versus Good and Evil*. To put it simply to know Good and Evil is to know Judgement, there is no love in Judgement. Judgement is a function of ego not love. Love is like a soft light that shines on everything and allows you to see all aspects of what is happening allowing you to bring in more awareness, truth and thus healing to any situation. Love is not about Judgement it is about bringing empathy and a sense of oneness to the situation as everything we do affects everyone and the world around us and within us.

When you call yourself an Indian or a Muslim or a Christian or a European, or anything else, you are being violent. Do you see why it is violent? Because you are separating yourself from the rest of mankind.

When you separate yourself by belief, by nationality, by tradition, it breeds violence. So a man who is seeking to understand violence does not belong to any country, to any religion, to any political party or partial system; he is concerned with the total understanding of mankind.

--J. Krishnamurti,

This is a difficult article for me to write as I too have been caught up in the matrix of Good and Evil for a long time as well. It grates on me that the harm created by those who would wilfully do so out of negative pleasure and or ego hide behind the Government or titles in Privilege. They play God with millions of lives every day playing games to traumatize and induce fear into the collective mind of humanity. Their laws are all based upon the fraudulent idea that another man can hold authority over other man and they use all kinds of tricks to secure that authority, using violence and torture at times to secure

that authority. They are barbaric parasites in the least and demonic worshipping their God or Gods to bring about the end of humanity and earth. Who wouldn't want to fight back? We have lots of media fear mongers among us pointing out the horror and subverting the truth about the real solution to it all. We go around screaming at all the injustice going on and even educate people about how to fight the SYSTEM using law to get money and freedom, satisfied that we can believe in the knowledge we receive as being accurate and correct, yet we are always faced with judgement.

It is a parasitic dream world and the super wealthy sit around figuring out more and more ways to cause problems to cull the populations' wealth and life, so they being them stay in power over us; us being a function of us thinking that the parasites are one of us and we could become if we work hard enough. As people become disillusioned with their prospects of ever becoming one of them a Police State is in place to ensure that you don't steal back the wealth that is being stolen from you by the few as you are not one of them, you are a slave. Thus the prison system is full of people who simply in one way or

another got caught with their hand in the cookie jar taking more than their “share”. If you harm or kill another slave, you are also rewarded with a nice stay at the prison or eventually killed yourself.

The Gate Keepers are very aware of the ownership controls and your place within the social hierarchy. No expense is too great to maintain the social hierarchy, even if the Gate Keepers must break their own rules to do so. No slave is allowed more than what is judged as their share and the less the slave has the better for the Parasites. The Gate Keepers all worship Satan and/or Lucifer in various forms, knowingly or unknowingly, but in the end it is all about materialism and ego, there is no love except perhaps the love

of money. The key is all about worship in that man is less than equal to some God. In fact they merely make up Gods to worship just to have a God, but in the end it is about maintaining a social hierarchy so that the Parasites rise to the top and the sheep go to the bottom.

The Bible is broken up in two parts. *The First part talks about God and gives the disclaimer that God gives man dominion over all the earth and that man is blessed by God.* The Second part of the Bible deals with the Good and Evil, thus Judgement. Genesis Chapter One is the only part of the Bible where God is quoted by MOSES and the rest of the Bible is all about LORD God, who likes to be referenced to as God from time to time. You will find that LORD God the one you are made to worship lots in Church is only a man of war as stated by MOSES in Exodus 13:5. He may be a supernatural being of light, but he in truth is not God. This is the same with Allah as Allah is referenced as the LORD of the Worlds in THE HOLY KORAN first book, second line; thus he is not God, but only a LORD. Demons are supernatural, but it does not mean we should worship that which appears to be supernatural. In fact Demonic entities draw energy from those in fear and those who worship them. This is why Satanism is so rampant among us in many forms, including Church Masses. When you worship you are saying that you are less than equal to all that exists, that would include God.

In previous articles I have discussed the issue between God and LORD God at length and I refer you to the article called, [The Altar of Fear \(http://freedomfiles.org/Altar.pdf\)](http://freedomfiles.org/Altar.pdf) for more insights. As much as this may seem to be about Religion it is really not. It is really about your belief in fiction versus truth, yet many would lay down their lives in the belief of JESUS CHRIST being their saviour and LORD. In some cases people are using the Title, Bond Servant of JESUS CHRIST, to identify themselves as Christians and Ministers, in the idea that if they are bonded to JESUS CHRIST they can not have two masters and thus no one can break their bonds. They see the Satanism reflected in the Legal System and know who they

are fighting against. In the end it is a struggle between Good and Evil that they are involved in. Yet LORD God in his recognition that man has become one of us, to know Good and Evil, left the doorway open saying, *“and also take of the tree of life, and eat, and live for ever:”*. What do you suppose he meant by that? I believe that the Tree of Life symbolically means Love. The Tree of Knowledge symbolically means Fear. To live for ever one needs no illusions as illusions are destroyed and are created from fear. Love is comprised of truth and heals, thus it gives us eternal life. We die in fear only to be reborn in love as love is the creative energy of all life. God is love as I have said over and over again in my articles.

In [Hosea 4:6](#) it says, *“My people are destroyed for lack of knowledge: because thou hast rejected knowledge, I will also reject thee, that thou shalt be no priest to me: seeing thou hast forgotten the law of thy God, I will also forget thy children.”*

This is a well known verse, which is at the heart of many people who come up against the legal system with countless never ending rules, statutes, regulations, ordinances, codes, by-laws, policies and whatever other names they want to call them, yet not one of them is actually called a law. Neither does the Bible actually call the rules LORD God makes laws directly as in truth there are no laws. The word law is used as a

means to create a fraudulent situation where there are actually no laws, but statutes etc. which are not laws. You actually have to volunteer to go under these rules to become a slave to the people who issue them. But so many people cave in or are tricked into believing that they are under another man’s authority, thus slave via words used in Legalese, such as, *“do you understand.”* To understand is to stand under the authority over the man issuing some charge or arrest against a person, which is a fictional entity.

Thus people are destroyed from the lack of knowledge in that once they submit to the authority of another, the master merely makes up new rules to fit the situation to win a judgement over the individual who has volunteered to be the slave. No amount of knowledge is going to save anyone unless the slave master has no interest in imprisoning the slave. Slaves are charged for their sins in that their sins have been monetized. Yet this brings us back to Genesis 1 verse 28, where God Blesses man. To be blessed means to be without sin. So if the creator of all that exists says you have no sin, thus you have no sin. There is nothing you could do that would be considered to be a sin in the eyes of God. However in the world of Judgement and LORD God (ego), every action against the millions of laws created by the law makers of the world is considered to be a sin. Thus the foundation of the Legal System is to make

those help Judge Sins you make against their God the State, to be monetized, making all involved rich beyond imagination, held in secret accounts. For example all Judges get 40% of all fines that they look at in their courts, going into their retirement funds. They also get paid to send you to Jail. It is not in anyway impartial or without prejudice, it is about money or rather mammon.

For many breaking through the bearer Good and Evil to the realization that it is a fiction based reality is very hard. What I see over and over again is people finding out how the SYSTEM fraudulent and then examining the laws of the SYSTEM to find out what "laws" are being broken by the Judges and how they are getting away with it, thus they work to remove the Judges by charging them with Treason etc. The other side to all this is that they find out how they are being scammed by the Banking System and find out that their signature is the money in the Banking System and thus the value of their signature is being used to create the funds for loans to them. It is a scam that goes on to this day and is backed up by the Courts. Thus people are taught how to create their own bonds, access closed accounts, access their trust accounts and a myriad of ways to fight back at the completely corrupt slave system. Judges are revered as outstanding Citizens where in fact they are simply Thug

Boss Men/Women sitting on the bench trying to get the best deal for themselves and their henchmen. It is a scam of mega proportions and there are many people today that are so completely blind to it, it is insidious as it is by their ignorance that the System is allowed to perpetuate. Then there are the few that do know what is going on and trying to put an end to it, but are overwhelmed by the lack of support and the drive of the elite to keep the System in place as it serves them, not the many.

So why go to all this trouble to create a world based upon fear rather than love? Love is so much easier isn't it? The problem is that as man, we are able to both be in fear and love, but it is a choice. However fear does not allow for choice, it wants control. So it becomes a struggle within man to love over being in fear. Unfortunately in doing so much is stacked against you and it is far easier to go with the flow than to try and stay in a state of love. Ultimately it is the fear that the Parasites hold over loosing their food source, being us, that is the real problem. They create a lot of artificial scarcities and thus illusions for us to believe in through mind control to prevent us from even considering switching from the mode of service to self to service to others, which would solve most of our problems over night. Ultimately fear exists through controlling the minds of the masses. There is no freedom of thought in fear, only freedom to make choices within the fear structures.

Manipulation through Conditional Love

If they cannot control you by fear then perhaps they can control you with love? If there are conditions put on you for you love someone or else, then it is not love. I think of Marriage as kind of this thing as if you love me you will marry me. Marriage is a contract between names and has a legal component to it concerning prenuptials and the ever ensuing fear of divorce when things do not go well. It locks people into a long term relationship not out of love, but out of fear. The wedding itself is a fairy tale of sorts where the individuals married are names in fiction with man male and female being subservient to another man male or female, who says that they have the power vested in them to make you both man and wife. Thousands if not millions of dollars are spent on this sick ritual for the entertainment and enrichment of the people who come to watch or provide the services. Then it is not a real marriage until it gets consummated? Huh?

So we call it tradition and it is the main stay of the highest expression of love one can give to another man male or female? It has nothing to do with love and has everything to do with bondage and dependency. When 50% of marriages end in divorce in the western world, something is wrong and in Islamic States girls as young as six are married off to grown men, who will hold off on having sex with them perhaps until they are nine years of age. Guess it takes a little longer to consummate that marriage eh? Women are treated as property in many Islamic and other cultures. With marriage comes the exchange of property or prestige. They couple are given money to help them buy their first home or a dowry comes with the girl being sold into marriage. If a woman breaks the marriage agreement she may be killed by her biological family in an honor killing to protect the family name. Baby girls in China are abandoned and made to die in orphanages simply because boys bring more prestige to family and money.

The other huge way people are manipulated through love is by believing in deities that promise them an after life in heaven if only they believe in them. We see this in LORD God, JESUS and many Religious figures in how their wisdom if you support them, will guide you to heaven in the after life. In fact the Crusades were based upon the idea that if you believed in Jesus, you were to be saved no matter how many people you killed. Many Popes who engaged in mass murder, torture and theft of wealth are

prayed to as Saints today. What people see is all the Good in JESUS for example, but fail to see that falls in the realm of Good and Evil, Judgement not Love. For many who are Christians I know this is very hard to bare or even comprehend, but Love does not put any conditions on ones life or even after life. The Bible starts off in Genesis One explaining how we are completely free and loved by God, and then LORD

God steps in with all the conditions of love and life for that matter, which must be followed in order to be Good slaves to him and get his blessings.

This Good and Evil thing extends into the Justice system so nicely as LORD God is simply replaced by the State and the Puppet Masters control the law makers and controllers. There is no love in Judgement. Let me ask you this, would like to be free because some deity you pray too says he will set you free, maybe? Or would you like to be free because everyone around you completely and totally understands that to be free we must not impose power over others? For those who harm others it is done out of fear, thus would it not be better to help them remove their fear than to imprison them in more fear or kill them? Perhaps making a world that would be safe for those who live in fear to be healed by those who live in love, service to others rather than service to self, would be better?

If we are ever to take from the Tree of Life, we must come to the realization of where life comes from to begin with. Life cannot come from fear for fear is an illusion. Conditional Love is not love it is a parasitical form of manipulation that is based upon the idea master slave relations. When you see conditions being imposed on others in relation to their well being and life, ask yourself if it is manipulation or rescue in progress to cure fear in someone? What amount of harm do we bring to those around us to subdue them into submission to make us feel safe? Do we all lock ourselves in our houses to feel safe? Love has no boundaries and as I said it is like a soft gentle light that allows you to see what is going on with greater level of awareness, so you might encourage those in fear to see a better way through love.

The State Loves You

The expression of Good and Evil is expressed the strongest by Governments. Citizens are to worship their gods the State and those who disobey or rebel are greatly harmed by the Police States now in place throughout the world. The only thing that the State is interested in is robbing the people blind and harming those who try to stop them from robbing the people blind. Yet they want your obedience and belief in them as Good for darkness always likes to hide in the light. Pure evil is at the core of Governments around the world as its only purpose is to bring about a controlled destruction of the people to keep the fear going for the Parasites that feed off the fear. They would rather destroy their

own people who rebel against them rather than solve the problems that are artificially created to cause suffering. Iceland has recently jailed the bankers that tried to shut the Country down forgiving all the loans to the people. Today Iceland is prosperous and much has improved for the people there. Perhaps it was done from the stand point that the parasite was about to be destroyed along with the people it fed off of, but none the less removing the cause of the suffering and fear restored life there.

At the core of fear, death is the cornerstone of all that matters to it. It is a veil into the unknown, which people who are not spiritually aware fear the most. It is only by developing your spiritual abilities to see and hear within the spiritual realm that we lose our fear of it and thus the control systems grip on us. It is ultimately our fear of death that drives us to do what we do to each other and the controllers have put up all kinds of conditions for us in order to pass through the Gates of Heaven ([John 11:25](#) **Jesus said unto her, I am the resurrection, and the life: he that believeth in me, though he were dead, yet shall he live:**). For Islamic People they must kill an infidel before they can gain entry into Heaven. Those who commit suicide will go to Hell and those who are not baptised have no soul. The list is endless, yet at every funeral you never hear about how evil people were; only a nice judgement that they were God and that they are now in a better place? Huh? What a load of crap eh? The State is much the same way except that the State must survive even if the people don't is the mantra. Huh? The idea that the State is eternal, loving and knows all is the god that they want you to worship. Remember LORD God is a Jealous God, so in a sense all Gods that are worshiped are Jealous in that they know the true fraud they are perpetrating on "their" people aka slaves. The Parasites want to be worshiped so they maintain their power over the slaves. It has nothing to do with love, only the preservation of what the State judges as Good for the State, anything else must be evil and thus destroyed.

A Path to Freedom

In the Article, [A Path to Freedom](http://freedomfiles.org/A-Path-to-Freedom.pdf) (<http://freedomfiles.org/A-Path-to-Freedom.pdf>) I talk about a great many things concerning the mindset behind having and maintaining freedom. Nothing you do will ever stop people who are intent on imposing their control and authority over you. I give people a peaceful way to stop the legal attacks against them, but in doing so people have to let go of the fear and the illusions that hold on fiction to do it. This is where the problems are at the moment as I see it. Many people still cling to the idea that there is a solution within the realm of fiction and make use of what

they think of as law to stop the attacks by Government against them. The Government attacks people who threaten their orderly sucking of life energy; the people who break the laws along with those who rebel against the law.

The oppression that is occurring I am told over and over again is the last throws of the beast system. It is exposing itself and its level of tyranny to such an extreme because we are about to break free of this control system completely and spiritually. As more people begin to see the fictional world as being based upon fear and conditional love, they will begin to ask themselves what they value most, fear or love and love will win out. It is our natural state to be in blissful love and full awareness. The Parasite Dream world is facing its final battle and when we all finally let go of the fear, things will change for us rapidly.

I have a hard time believing that we chose this reality for ourselves and that we are the rescue party. Indeed we are the ones that must fix this as no one else seems to care or have a want to help us in this. I have a hard time believing that the entire Universe is controlled to such a level that we are left alone to be pawns in some horrible game called fear. However I sometimes think that love is that gentle light guiding us and helping us to see, only if we are willing to take our blinders off long enough to realize that

we are all part of each other and that we must help each other in seeing a better way for everyone to exist. The few that are causing all these problems do need to be put into a hospital of some kind where their fear and demonic tendencies can be healed within them. Considering the amount of money we spend on military and Religion for that matter, then divert that to reshaping our world into a loving one. In fact we simply need to rid ourselves of money as it is a parasitic control system and just divert our energy into healing our world, no compensation necessary as we simply take care of each other out of love for one another.

Is all of this a Pipe Dream perhaps? It can seem that way in light of all the horrible things that go on daily on this planet. Perhaps mass extinction is preferable to trying to solve all this? It is a thought too. What lies beyond this realm? I was once told by Spirit that we come here to learn about love. What better environment to learn about love than one that fraught with fear eh? I kind of thought that perhaps we came here because we forgot who we were and it was a place for us to come to cure our insanity, as those who do not love express insanity through their fears. I don't have all the answers, but I do know that if we can just make the switch from service to self to service to others, it would make our world a better place to be and live. I think it will be, but much drama still is being played out on the stage of fear. So we must teach others about non compliance and making them aware of how they create a world of fear through fiction. Truth has no illusion and always leads to healing and love.

rob

August 25, 2012

www.freedomfiles.org

For further reading and insights into this I suggest this article:

[Good is Derived from Evil: Satanic Theory](http://www.dpjs.co.uk/good_and_evil.html)

http://www.dpjs.co.uk/good_and_evil.html