

GOD'S PEOPLE AGAINST SATAN'S PEOPLE.

All the peoples of Black Africa, except the indigenous peoples, are descendants of a common ancestor called Ne Nzala Mpandu who came from the star of Kakongo. The Kongo people are one of these peoples, they were chosen by Lord Akongo to provide leadership over all the others, they were transferred by him from the Nile basin to the lands he chose for them in southwestern Central Africa where he built his empire, the Kongo Empire. He gave them a language, the Kikongo, a culture and a religion, the Bukongo, which contained the divine law that should govern the life of this people of God within his empire. It stipulated that men should live in love of neighbour and respect for nature with all the creatures God had placed in it, whether they were animals, plants or minerals. It recommended solidarity between all Kongo children who had to behave, faced with any problem, such as dog hair that rises together and lies together. Thus, for centuries, the children of the Kongo people lived in peace and harmony under the protection of Lord Akongo, their Supreme Creator with whom they maintained a privileged relationship. Until, in contact with invaders from elsewhere, the Kongo people, who until then had been a peaceful, supportive and welcoming people, were gradually contaminated by all the satanic behaviours that these Europeans brought with them. Even the religion that the Europeans brought them to supposedly make them better, they themselves did not respect it. Today, taking stock of this marriage to see whether or not this contact with the Europeans was beneficial to our people, they who claimed to come to bring us civilization, we have to admit that the question deserves to be asked. The question here is whether the debasement of a pure person by a person with satanic behaviours can be considered as civilization or not. The answer can be found after examining the behaviors of humans through their works on this earth.

Man, like everything on Earth, is a creature of God, but among all God's creatures, man is the only creature endowed with God's attribute of intelligence that allows him to pursue his creative work on this Earth. It being understood that every human creation always begins with an inspiration, this inspiration is supposed to come from God, but as for any existing positive element, there is its negative counterpart, and God's negative counterpart is Satan, what God can do, Satan, his negative counterpart can also do it. God inspires men to do works of good, while Satan inspires them to do works of evil. Thus, to the divine inspirations to which man can be subjected, satanic inspirations can be mingled, and if man allows himself be seduced by a satanic inspiration and concretizes it by a work, he falls under the thumb of Satan. This may be momentary before repentance or the beginning of a permanent commitment in the bosom of Satan, for as they say, who drank will drink, and it is always easier to be seduced by the inspirations emanating from Satan than by those emanating from God, the former being often more attractive for the satisfaction of a personal interest than the latter which must respond to the general interest. The man who persists and remains in the service of Satan to accomplish his work on Earth then becomes a satanic creature, and when this man involves a whole people in his work, then this people enters itself into the bosom of Satan and becomes a satanic people. Indeed, when a people adheres to the satanic inspiration of one of its members and decides through its leaders to support its realization in order to satisfy its own interests at the expense of those of another people or those of humanity as a whole, it becomes itself a satanic people. A people which is descended from ancestors who served Satan is likely to have inherited their bond of subordination to continue on this path and become itself a satanic people. To the extent that God's work on Earth is always oriented towards the love of neighbour and therefore towards the well-being of man on Earth while Satan's work pursues a contrary objective, the only way to distinguish man in the service of God from man in the

service of Satan is to refer to their respective works. Here are some questions that can be asked to highlight the satanic character of certain individuals or peoples:

- 1) What about the person whose inspiration was to create a firearm intended to kill his neighbour and what about the people who supported him in the realization of this work ?
- 2) What about the person whose inspiration was to create a multiple-shot automatic firearm intended to kill as many people as possible and what about the people who supported him in the realization of this work ?
- 3) What about the person whose inspiration was to create a nuclear weapon intended to kill as many people as possible to wipe out an entire country on planet Earth and what about the people who supported him in the realization of this work ?
- 4) What about the person whose inspiration was to create a chemical or biological weapon intended to exterminate an entire people and what about the people who supported him in the realization of this work ?
- 5) What about the person whose inspiration was the creation of a virus in order to decimate an entire people for the selfish purpose of appropriating the lands belonging to them and what about the people who supported him in the realization of this work ?
- 6) What about the people who had as inspiration the plans to exterminate the indigenous peoples of North America or Oceania with the selfish aim of appropriating their lands and what about the peoples who supported them in the realization of these works in order to meet their expansionist aims ?
- 7) What about the person who first had as inspiration the project to make other human beings into slaves who would be used to earn money and what about the people who supported this project ?
- 8) What about the person who had as inspiration the project to sacrifice God's creatures in nature, whether animal or plant, for the sole purpose of earning a lot of money and what about the people who supported him in this work ?
- 9) What about the person who first had as inspiration the project to exploit sex through the production of publicly available pornographic works for the sole purpose of making a lot of money and what about the people who supported this project ?
- 10) What about the person who first had as inspiration the project of imposing a religion on a people in order to enslave them and steal their wealth and what about the person who, nowadays, has as his inspiration the creation of a church which would serve him to swindle the faithful and allow him to grow rich on their backs ?
- 11) And so on ...

Once we have asked ourselves all these questions and many others of the same kind, we see more clearly about the world around us. If we refer to the history of the Bantu peoples, we know that they always lived in respect of divine law, that is, in love of neighbour and respect for all the creatures that God has placed at their disposal, whether animal, plant or mineral, because the spirit of God is present in each of them. Also, we know that our ancestors never needed to create weapons to kill anyone, the only weapons they had to create were those intended for hunting, an ecological hunt that respects animals as God's creatures, a sampling hunt, which means that when animals were hunted, it was in order to take the amount of food necessary and sufficient to feed themselves, so it was not a matter of slaughtering animals. Incidentally, these weapons could be used by them to defend themselves against dangerous animals or against other humans who could attack them under the influence of Satan. Since Pharaonic Egypt, Africans have always been peaceful peoples, they have never harboured expansionist tendencies that would have led them to conquer the lands of others. When the

various tribes in the Nile basin had to settle in the different parts of the African continent, they did so without having to fight or exterminate any people, each of them was led by its archangel from its place of birth to the land intended for them. When it was necessary to cohabit with indigenous peoples already settled, this was done peacefully by establishing good neighbourly relations with them, as was the case for Bantu peoples who now cohabit with the Pygmies of the equatorial forest or the Bochimans of the Kalahari desert.

The arrival of the European invaders disrupted this precarious balance, these foreigners who claimed to bring civilization actually came to contaminate the Kongo people and the entire African continent with their spirit and barbaric behaviours in contradiction with those of the Bantu and the majority of the peoples of Black Africa who are peaceful peoples with a great sense of hospitality. Africans are characterized by their kindness which others often describe as naivety, but which is in reality only a characteristic of their high spirituality which, by the way, could also explain their high permeability to foreign religions. When we observe the behaviour of these peoples from Europe, we are then entitled to ask ourselves the question of who they really are, because wherever they have gone, they have done everything to exterminate the indigenous populations, they have never respected nature that they did not hesitate to slaughter. When they first saw them, our ancestors called them "devils" because of the colour of their skin or "terrorists" because of their bad behaviours, now that we have analyzed their works, we may wonder if their impression was not the right one. Unlike the Blacks of Africa, who allegedly came from the crossbreeding of the native earthlings with spiritualized beings from the star of Kakongo and who always lived according to divine law, the Europeans are authentic native earthlings who have kept their primitive animal side and whom the harsh living conditions on the European continent would have debased to make them more accessible to the temptations of Satan. For we all know that the more difficult the living conditions and the more the negative feelings of the human being are exacerbated. Thus, over the years, Europeans might have experienced the development in their DNA of the individualism, violence and survival instinct which would have led them to the conquest of new lands, that is, that need for expansionism which they have shown over the centuries and which has given rise to so many wars. If for Europeans wars of conquest were an integral part of their way of functioning, Africans who had inherited vast lands with abundant resources had never had to fight to conquer other people's lands, because those that God had entrusted to them were more than enough for them, they were content to take care of them and live there in peace with respect for all the creatures that were there. In any case, it must be noted that Africans who until then remained faithful to their deities have been contaminated by the satanic behaviour of these barbaric peoples who came from elsewhere and who claimed to come to civilize them. As for their religion, the value that must be given to it becomes problematic insofar as the message taught is in contradiction with their actions. They supported colonization and encouraged slavery, they blessed the slave ships bound for the Americas with the holds full of slaves, they supported the extermination of the indigenous peoples of the Americas and Australia, they let the genocide of the Jews be carried out by the Nazis without reacting, even today, they allow the genocide of the Congolese take place without denouncing it, everything suggests that their religion would only be an adaptation to their benefit of the message received by the Jewish people from their God. The question we must ask ourselves is whether we are better men today than we were before the arrival of Whites in our country, whether the "civilization" they brought us has advanced or regressed our humanity, whether the world in which we live today is better or worse than the one before. The analysis we have just made above shows us that the answer is negative, which is why a correction is necessary. Today, we can say that civilization was not necessarily on the side where it was claimed, that material civilization has nothing to do with the spiritual civilization

that prevails over material civilization, the latter being often linked to Satan. Thus the barbaric peoples who invaded Africa to conquer it were no better than the peoples they were supposed to civilize, on the contrary, their behaviour was contrary to divine law, as in the case of slavery, which is the very negation of man by man, the introduction of weapons of mass destruction with the violence and wars they entail, as well as the depravity of morals which cannot be considered as progress.

That being said, when it comes to Satanism, the peoples of Europe do not have a monopoly, because closer to us, we may have found much worse. Indeed, we have a people who have set themselves in mind to want to copy the White colonizers and to take the place they left vacant to continue their work of colonization for their benefit, and this in order to satisfy the instinct of domination which they have always fostered towards the Bantu, those very ones who welcomed them so kindly on their lands. This people are the Tutsi people, who are characterized by the culture of lies, an attribute of Satan, which they handle in all circumstances to achieve an objective. This culture which they call "Ubwenge" is defined as a mixture of intelligence, lies, cunning, malice, duplicity, concealment and deceit, it is instilled in the head of every Tutsi child from an early age as a weapon enabling him to manage well in his life. That is how a group of Rwandan Tutsis refugees in Uganda led by a certain Kagame planned to take control of all the countries in the region and subjugate their peoples for the benefit of their ethnic group. The first step in their project was to attack their host country where they succeeded, after infiltrating its governing bodies, in placing one of their own at the head of this country under a false identity. At the same time, they succeeded, thanks to their Tutsi brothers who had taken refuge in Tanzania, in infiltrating the institutions of this second country of exile, which is practically under their control today. After these two countries, all that remained for them to do was to tackle their greatest objective, the great Zaire, which would give them a basis for controlling the rest of the Bantu countries. In order to be able to penetrate it, they imagined a Machiavellian plan which consisted in provoking genocide in their own country which would provide them with a valid reason to enter it more easily under the pretext of pursuing the so-called genocidaires who would have to take refuge there. As expected, this genocide was unleashed in Rwanda in 1994 in which several members of their ethnic group were sacrificed and, as planned, in 1996, they managed to penetrate Zaire helped by their fellow refugees in Zaire who were already posing as Zairians, but also by an authentic power-hungry Zairian who had been led to believe that he was going to liberate Zaire from the dictatorship of Mobutu. Thwarting their plan, the latter self-proclaimed himself President of the Republic and set himself in mind to drive them out of Zaire which had meanwhile been renamed D.R. Congo. But it was only a postponement, because they managed to eliminate him two years later thanks to one of their own who pretended to be his son and whom they succeeded in imposing at the head of the country. Since then, they are occupying our country which they have meticulously destroyed from the inside in order to make the Congolese people as enslaved as they wanted. They began to systematically eliminate all the elites in the country who could thwart their projects, starting with those in the army, but also those in education, administration or the economic sector. They carried out a systematic cleansing of the indigenous populations in the lands of the eastern part of the country, whether through rape, with HIV infection if possible, by physical violence to put people to flight or by the outright execution of all those who dared to resist. They brought in many Tutsi populations from Rwanda to replace the Congolese they drove out or massacred, they granted them fraudulent Congolese nationality and sent the youngest among them to Western countries where they pretended to be Congolese Tutsi refugees fleeing the "persecution" of the Bantu towards their "minority" ethnic group. By using their Ubwenge, the Tutsi genocidaires of the Congolese pretend to be victims in front of the International Community with the objective of

one day being able to claim a part of Congo that they will want to annex to their country, Rwanda, so that they can supposedly escape their persecution by the Bantu. Today, after 23 years of occupation, nearly 18 million Congolese people have been killed in one way or another with the complicity of the International Community which is turning a blind eye to this Congolese genocide which they are taking advantage of to gladly plunder the wealth of the Democratic Republic of Congo.

What is surprising in all this is the lethargy shown by the Congolese despite everything they have been going through for years, they are indeed unable to rebel to get out of their situation while waiting for the intervention of a certain J-C who, of course, will never come. Fortunately, a small minority of them understood to whom to address their prayers, they appealed to the deified ancestors of Muela Kongo as the supreme authority of Kongo spirituality. Since the Kongo people are bound by destiny to other Bantu peoples through the D.R. Congo, Muela Kongo has decided to come to the aid of all Congolese people by involving his celestial army in the war of liberation of the country. But this army, which had already intervened in the Belgian Congo on January 4, 1959, intervene only to support men in action, they never act alone on a battlefield, they only fight by mingling with the combatants or becoming incarnate in them. However, a first opportunity was offered to the Congolese people to rise on August 7, 2017 to start the process of liberation of their country, but they did not want to seize it, preferring instead to indulge in their sterile comedy of dead cities. Fortunately for them, today, a group of men have taken the courage to stand up in the East of the country in order to drive out those who perpetrated so many massacres in their homes and who illegally occupy their lands. Muela Kongo listened to their prayers and decided to support them, but for this to be so throughout the whole of the Congolese territory, the Congolese would have to stand up everywhere to fight, for they can be assured that they will benefit from the help of Muela Kongo who will lead them to a certain victory. As for all the others who, in one way or another, supported the Congolese genocide through their actions or inaction, may they already begin to tremble with fear, for the Conclave of Kongo deified Spirits has decided to crack down as Yaya Vita Kimpa prophesied during her torture at the stake, may they expect to suffer divine law "eye for eye, tooth for tooth" to avenge the 18 million Congolese dead. For, at the dawn of this new era of Aquarius, our Lord Akongo, as Almighty God (Nzambi'a Mpungu Tulendo), has decided to put this earth in order. Indeed, when kuids impose their law in a school, in a neighbourhood or in a city, it is the State that intervenes to restore order and punish the culprits, but when it comes to the kuids who are at the head of the states while holding their people hostage or when powerful states are imposing their law on other states, then the only one who has the power to intervene is God, and he has already begun to act and do justice. Muela Kongo has decided to punish all those who for centuries used to harm his people, those who disintegrated his empire and deported many of his children to the Americas, he has decided to eradicate all satanic works on Earth, he will for that purpose neutralize all weapons of mass destruction, he will give back the leadership of this world to the Kongo people who will have the responsibility to make divine law reign on this Earth planet, which gives meaning to the message Yaya Kimpa Vita transmitted to me on the night of July, 1st to 2, 2016, a message that you can find on this same website in my article "Awakening Churches and God, here is the truth that will set us free". Muela Kongo considers that the Kongo People learned enough during these centuries of cohabitation with satanic peoples not to make the same mistakes as in the past. Muela Kongo considers that there are now enough people awakened by Nlongi'a Kongo's teaching who are able to spread the Bukongo throughout Africa and the world so that he can entrust the Kongo people with the responsibility of the mission of the reconciliation of races which will establish a new life on this earth. A new life where money, at the centre of all selfishness and satanic works, will

no longer have the purely material value it has today to become a spiritual value that measures the love of neighbour. In other words, money value will represent the blessing that is given to someone as a thank-you for a service rendered. Thus, a genius footballer who by his game gives pleasure to those who watch him will be rewarded by them, a singer by the music lovers who listen to him and to whom he provides happiness, a doctor by the patients to whom he restores health, it is up to each of the recipients to reward at their true value those who allow them to achieve their performances, the footballer his team-mates, the singer his musicians and the doctor his medical team. This means that in the world of tomorrow, man will not work in order to earn money but to put the talent that God has given him at the service of others, it is up to these others to reward him according to their level of satisfaction and according to their means, this is already happening among traditional healers in Africa who have not lost this initial value of money. Under these conditions, not paying due value for a service from which one has benefited can only be considered as a sin or a moral debt which one will bear on one's conscience until one has settled it. In some cases, the value of a product will be linked to an index that will be assigned to it and to which consumers will refer to pay the seller, this index will be universal for each product and it will make it possible to assign to each product its value in money, which implies that the current monetary system, which permits a minority of kaid states to impose their law by imperialism on a majority of others, must give way to a more equitable monetary system with a universal currency.

The inspiration for writing this article was given to me in order to enlighten the Kongo people as true people of God who must become aware of the lie in which they have been drowned for centuries by Satan's peoples from elsewhere. It is also an opportunity to announce to them the changes that will take place on this Earth at the dawn of this new era of Aquarius and to ask them to prepare themselves for the new role that will be assigned to them for the reconstruction of paradise on Earth that begins with the reconciliation of the human races. So, dear Congolese, know that Muela Kongo puts at your disposal his celestial army which will fight at your side and will ensure you victory. If you do not rise up to get out of the occupation, you are sure to remain slaves to those who have decided to take over your country and enslave you. So, there is only one thing left for you to do, stand up and get involved in one way or another in the war for the liberation of your country !

KUETE NZA-YAZOLA'MO.

Translated in March 2020.