EXPOSING THE LIE OF ISLAM: Program of Death

By High Priestess Zildar Raasi

www.exposingthelieofislam.wordpress.com


Image: Public Domain. Iraqi children in the "celebration" of self-scourge known as "Ashura".

Introduction

The so-called "religion" of Islam is a LIE and a HOAX. It is designed to do nothing but enslave those deceived into following it. Like christianity, everything in Islam and its qur'an has been STOLEN from Ancient Pagan Religions that predated it by thousands of years and the following articles offer proof of this fact.

Islam's purpose is and always has been to remove the True and Original Religion of the Gentile Peoples, which is Ancient Paganism, and replace it with lies. The Spiritual and Occult Knowledge of the Original Gods was removed and put into the hands of a select few who use it to control, manipulate and enslave. Like the "bible" of christianity, the qur'an of islam is infused with Occult Energy to keep the lie going and to literally keep the people deluded under a powerful spell. Studying the Occult and True Spirituality extensively opens ones eyes to the deception and it becomes glaringly obvious. Much of the qur'an and the program of islam as a whole is based on STOLEN Alchemical Allegories and Eastern Systems of Magick which have been severely corrupted, twisted and degenerated before being turned against the Gentile People to whom they originally belonged. In islam, the Energy is directed OUT of the person and INTO the program. The Original Pagan Eastern Workings directed the Energy INTO the person, Empowering the Mind, Body and Soul and bringing Physical and Spiritual Liberation. Islam does the exact opposite, sapping the Energy from its victims and turning them into Physical and Spiritual SLAVES. Islam is NOT a religion. It is a program of submission, enslavement and death. It destroys the Soul as well and the Body and the Mind. The Eastern counterpart of christianity.

"Contrary to what most people have been indoctrinated with, Judaism, Christianity and Islam are relatively new religions. Humanity goes back tens of thousands of years. These three have worked relentlessly to keep us from spiritual/occult knowledge and using this power, of which all of us have."- High Priestess Maxine Dietrich

Not many muslims are aware of the fact that thousands upon thousands of innocent people were tortured and murdered, thousands of Sacred Pagan Religious Texts and Temples were destroyed and desecrated, what ever remained was stolen and removed from the general populace to be used, and much worse during what was known as the "islamic inquisition" in order to spread this vile disease across the face of the Earth. Its foundations were built upon the blood and tears of Innocent People, the Ancestors of the Arabs who embrace this filth today. Humanity has suffered untold amounts at the hands of this program of death, and will continue to do so until it is destroyed. Those deluded by its lies need to WAKE UP.

The thousands of people devoting their time and "worship", their ENERGY, to this lie are adding to the literal vortex of Energy that is keeping humanity deluded and keeping this program alive. They are worshipping their own damnation and walking willingly towards their own destruction. The lie of Islam must be brought to and end!

The related link for this information is see the truth.webs.com

High Priestess Zildar Raasi

INDEX

Iblis and the Djinn: The Original Gods!	4
The Truth About Demons	7
Islam: Doctrine of submission and slavery	9
Islamic symbols STOLEN from Ancient Paganism	13
Judaism, Christianity and Islam: the False Trinity	16
Muhammad never existed	20
Paedophilia and rape: rife and accepted within Islam	25

Iblis and the Djinn: The Original Gods!

There is a lot of reference made in the qur'an to Iblis and the Djinn, Iblis being the Arabic name for Satan and Djinn being the Arabic term for Demons.

The Djinn, according to the qur'an, are powerful beings who possess free will, unlike "angels" who are said to have no free will what so ever, but remain simply in the service of "Allah". This tells us a lot about islam, and what it teaches its followers to look and live up to. Power and independence are frowned upon, where as total lack of thought, total dependence and mindless slavery are put forwards as positive attributes. This, again, takes us back to islam being a doctrine of submission and slavery.

It is interesting to note that the qur'an states that the Djinn and Humans are the only beings who possess free will, linking the Djinn and Humans together and emphasizing the foreign qualities of the so-called "god" Allah and his mindless angelic robots. Islam works continuously to eradicate the free will of its followers, separating them from the Djinn, who are in fact the original Gods, the Gods that were worshipped by the Pagans of the Middle East before the invasion of islam. Islam does everything in its power to separate the people from their True and original Gods.

Iblis and the Djinn are portrayed in the qur'an in the same way that Satan and the Demons are portrayed in the christian bible. There is the same myth of Iblis "rebelling" and being "cast out". This is yet another link between islam and christianity, and again, it serves exactly the same purpose in islam as it does in christianity. The islamic "god" Allah is False. It is the same as the christian god, as the jewish god, nothing more than a Thought form and a collective term for the enemy. For those who are unaware of this, visit the site see_the_truth.webs.com. This is exactly the same in islam, the only difference is in the name they use to refer to this thought form.

The truth is that Iblis is the True and Original God. The purpose of islam is and always has been to suppress the original Pagan religion of the Gentile people and keep the Gentiles as far away as possible from their True Gods, by falsely labelling them as "evil" and fooling the Gentile people into fearing and blaspheming them. Stories such as the one above about rebellion only serve the purpose of making it appear as though the one known as Iblis is under the power of "Allah". Nothing could be further from the truth.

The only time Iblis rebelled was when he rebelled against the enemy who wished for Humanity, his creation, to be destroyed. He wanted for humanity to have power and knowledge, and for this he was rejected and cursed by the enemy who rather wished for humanity to be destroyed once we had served our purpose.

Iblis is NOT "the evil one"! It is Allah who is the true evil one, and the one who brings death and darkness to the world. Allah is the bringer of ignorance and enslavement, as can be seen by the program of islam itself, and Allah is the one who wishes for the destruction of humanity while it is Iblis who wishes for Humanity to be liberated and Empowered. Humanity has been outwardly LIED TO and our True and Original God has been horrendously blasphemed!

Stories of the Djinn being under the control of "Allah" are nothing more than lies designed to make it appear as though Allah has power. The Djinn were never creations of Allah, this is nothing more than a blasphemy. As I said before, they were the original Pagan Gods, thousands upon thousands of years before the arrival of islam, program of slavery. Here is a quote from the qur'an that proves the Djinn are the original Gods, worshipped by the peoples of Pagan Arabia: "One day he will gather them all together: then shall he say to the angels, Did these worship you? They shall say, Glory be to thee! Thou art our master, not these! But they worshipped the Djinn: It was in them that most of them believed." The "these" that are being referred to here are the Pagans.

The name "Allah" itself was in fact STOLEN from Paganism. It was taken from the Pagan Arabian title of supreme God, Al-Ilah. This title was often used among the Pagan Tribes of Arabia to distinguish their principle God from the other Gods which they worshipped. It is obvious that islam stole this, like it stole everything else that it has, from Ancient Paganism.

There are three other important Pagan Gods that are mentioned in the qur'an and who have come to be labelled as Djinn. One of them is Al-Uzza, the Arabian Goddess of Venus as well as War and Fertility. Her sacred animal was the Lion or a large Cat. Her statue was one of those found in the Ka'aba, originally an important Pagan Temple, and was destroyed by muslim invaders. Another is Al-Lat, who is also a Goddess of Fertility and a Goddess of Spring time. Her symbol was a crescent Moon, also stolen by islam. The other is Al-Manat, Goddess of fate, destruction and death.

These three Goddesses were lifted by islam into the qur'an and some believed them to be daughters of Allah, however, this is only the result of the fact that this was lifted, i.e. stolen, directly from the Pagan doctrines. In pre-islamic Arabia, these Goddesses were the daughters of one of the principle Pagan Gods identified with the title Al-Ilah who some believe to be the God Sin. The fictitious muslim entity never even came into the picture. They are made to appear "evil" in the qur'an, convincing people to reject and blaspheme them. Because these three Goddesses were exceptionally important in Pagan Arabia, they had to be acknowledged by islam in an attempt to remove them entirely. The people would not have given up worship of these Goddesses if it was not enforced upon them. The program of islam worked to falsely make them appear evil, thus frightening People away from them as a way of removing them. They were never under the power of Allah, and were worshipped and revered throughout Pagan Arabia.

The Djinn are also the 72 Goetic Demons! Al-Uzza can be identified with Astaroth. The qur'an dedicates an entire Surah to the Djinn, but it is the number of this Surah that is so interesting. Surah 72 is called "Al-Djinn". The number 72 is always associated with the Djinn/Demons. 7+2=9. Nine is the number of the major Chakras which make up the Equal Armed Cross of the Soul, and therefore can be seen as a number of great power. 9 has always been an exceptionally important Pagan/Satanic number. This is out right admitting that it is the Djinn who hold true power and true knowledge, and it is through the Djinn that humanity can work towards perfection and become as Gods.

Whereas this surah is nothing but a blasphemy and only attempts to make it appear as though the Djinn are controlled by the fictitious Allah, which is a lie!, It is none the less eye opening considering the fact the Djinn are associated with the number 72.

This lie of the Djinn being under the power of Allah also is relating to the fact that the Djinn/Demons, our Original Gods, were bound by the jewish "sorcerers" and their programs of lies, islam being one of them. They have, however, been unbound!

The qur'an shares the story of Solomon/Sulayman where it states the Djinn were under the power of this fictitious jewish mage. This is also where the stories of the "Genies" who were contained in magic lamps comes from. It was promoted by jews that these Genies/Djinn could be "commanded" to grant the one who called them up any wish, and this led to much ritual abuse on the part of ignorant people. This is an extreme blasphemy to Our Gods and a slap in the face to our Gentile People, as well as it is a blatant Spiritual corruption. The Joy of Satan has already explained this, www.freewebs.com/666moon/index.htm see the True Meaning of 666. The islamic traditions also claimed that the Djinn would be "bound" forever, yet this has proven incorrect, as they are now totally free. Yet another of their so-called "prophecies" falling flat.

Another interesting thing is that the qur'an states that the Djinn are of the Element of Fire. Fire is the powerful element of the will, of desire, passion, creation and strength. Even in the qur'an which is a lie, one can see that it is the Djinn who are the True, powerful Gods. Iblis/Satan and the Djinn/Demons are the Original Gods, Iblis being the True Creator God of humanity! He was also known as Enki in Ancient Sumeria, Ptah in Ancient Egypt, Ea in Babylon, MelekTaus to the Yezidi's and many more. The Gentile People have been fooled into blaspheming Him and this is extremely sad. People need to wake up and see the Truth! "THERE IS NO GOD BUT MYSELF KNOWING THIS, WHO DARES WORSHIP THE FALSE GODS OF THE KORAN AND BIBLE?" –Iblis/Satan from the Qu'Ret Al-Yezid. Islam works in every way it can to suppress this and keep people ignorant and powerless. The so-called "Allah" is a fictitious LIE.

Much more information can be found on the Joy of Satan website, by High Priestess Maxine Dietrich. www.joyofsatan.org

Hail Iblis/Satan, the Original and True God!!

The Truth About Demons

Recently, myself and three other High Priests and a High Priestess performed energy work with the Demons. They are NOT monsters. Many are well known and popular EGYPTIAN GODS. For centuries, they have been spiritually abused using enemy god names, nine foot circles and a plethora of blasphemies and insults. This is the reason many appeared as monsters. The Demons are all of the Pre- Christian Gods; the ORIGINAL GODS.

THE DEMONS ARE NOT EVIL! Because of the perversions of good and evil by the mainstream religions and society in general, many people are confused. Read my sermon on "freethought": www.joyofsatan,org/FREETHOUGHT.html

There is no reason one should fear Satan's Demons. When treated with respect and approached with honest intentions, they are truly wonderful.

Their greater purpose is to teach humanity. As for purposes of revenge and the punishment of enemies, this is a part of learning, as justice is essential. Turning the other cheek creates true lawlessness, chaos and the eventual collapse of civilized society. Revenge and justice are necessary, for without correction; offenders only continue in their abusive behavior and freely abuse others.

When we make friends with the Demons, they often visit revenge upon those whose intention is to wrong us, and they also watch our backs. I have seen my enemies and the enemies of my loved ones punished before I even had to ask.

Many of the Demons specialize in the teaching of ethics. This right here attests to the reality that Demons are not evil. Responsibility to the responsible. Honor and truth are VERY important to Satan. Satan looks with hatred upon those who are cowards and are too weak to take responsibility for their actions. Satan represents the strong and the just.

The Demons are the Nephilim, (the Original Gods) the ancient extra-terrestrials who came to Earth to mine for gold thousands of years ago. They are very intellectually, physically and spiritually advanced. Many took human wives/husbands and were cursed for this by other Gods who opposed anything that would educate or elevate human beings above that of an animal. Human beings were intended to be slaves and when the mining project was finished, they were to be destroyed. The Demons befriended humans and wished for us to become as the Gods, just as Father Satan attempted to bring humans godly knowledge and power. For this, they were cursed and punished.

The Demons are very human friendly. I have had the privilege of having them work with me and teach me. I have established true friendships with several Demons who have helped me in so many ways. I have learned so much from my Demon teachers. Given the destruction of ancient libraries and centers of learning by Xians, so much knowledge has been lost forever. Sometimes Demons can be strict in encouraging us to better ourselves, but this is for our own well being and development. Satan states in the Al Jilwah: "I lead to the straight path without a revealed book."

The popular grimoires and occult books available in the mainstream bookstores are a major source of trouble. The grimoires were written by rabbis and Xians. The Demons are NOT "empty shells" as kabbalists claim.

Exposing the Lie of Islam

They are not the "qlippoth." The Demons I have worked with have very powerful, positive energy and are very much alive. Since we performed energy work on them, they have drastically increased their power. Many of them now have very bright auras.

Concerning vampirism and the "qlippoth," the Xian "God" exemplifies both, as most Xians are spiritually depleted. Look at the Catholic Pope- he is an empty shell. The doctrines of the right hand path religions advocating asceticism, self-denial and other anti-life practices harmful to human beings are representative of "qlippoth." The teachings concerning the qlippoth are another way the enemy denigrates and slanders our Gods.

There is a lower order of Demons. They have fiery red eyes and the rubbery wings. They serve purposes such as protection, or chasing off enemy spirits and are assistants to higher ranking Demons.

When we summon the Demons, they sometimes manifest themselves through astral projection. Normally, they communicate with us telepathically.

Islam: Doctrine of Submission and Slavery

The so-called religion of islam supports the concept of submission and slavery from beginning to end. Like christianity and related, it too preaches weakness, ignorance and poverty to be traits of a "virtuous follower". In turn, shunning and maligning traits such as strength, leadership ability and the drive to be successful, productive beings that is NATURAL and HEALTHY to us as Gentiles. The following is one of many quotes, taken from the qur'anic story of Nuh, that illustrates this perfectly: "Nuh's people were divided into two groups after his warning. His words touched the hearts of the weak, the poor, and the miserable and soothed their wounds with its mercy. As for the rich, the strong, the mighty and the rulers, they looked upon the warning with cold distrust."

Apparently, only those who were weak and poverty stricken were worthy of "gods" words. This is a subliminal message and instruction to favor the weak traits over the strong, something islam preaches throughout. It is blatantly obvious what the purpose of teachings such as these are and the affect that they have, and that is to weaken and enslave the minds of all who are deluded into believing them. These teachings are suicidal and in direct conflict with civilization. If every person in the world were to believe that weakness, poverty and slavery were virtues to be sought after, we would have no leaders, no great thinkers and teachers, no explorers discovering new lands, no genius making great advances in technology and science, no inspiration and no civilization. Civilization was created by those who had the drive to create beauty and order and at the same time maintain Liberation of the People. The Islamic teachings contradict this at every step and glorify the exact opposite.

The very word islam translates as "submission", or in its longer version, "total submission to god", which is the foundation of what this program demands. Here is a quote from an islamic website, "islam city" that illustrates this nicely: "By uttering "the Shahadah", they confirm their faith in the Oneness of God and declare their total submission to His Commandments, as revealed to His last Prophet, Muhammad".

It is no secret that this is what islam is all about. What people need to realize is the truth about WHY this is what islam is all about, and why this program demands it. The reason is to enslave humanity, Spiritually and Physically. The entire program of islam is a LIE through and through. It must be remembered here as well that the "god" that islam and its qur'an speak of is not the divine, omnipresent being floating above the clouds that those deluded into its lies believe, but a PROGRAM designed to control and enslave humanity. The islamic god, who is the same as the christian god, DOES NOT EXIST. There is a ton of proof for this. The site see_the_truth.webs.com by High Priestess Maxine Dietrich explains this fully.

The word submission usually has a very negative connotation in anyone's mind, and it should be no different when it comes to islam. To submit to something means to give yourself over to it entirely and give it full control over your mind, your body and your life. You cannot submit to someone or something and still be an independent individual. You replace your own individual personality, life and will with the will of that to which you are submitting.

This would immediately cause alarm bells to ring in the mind of any sane and logically thinking person. However, unfortunately, islam has deluded and corrupted the minds of thousands of people. Forcing and deluding people into submitting is making slaves out of them both Spiritually and Physically. True Spirituality is about Liberation.

There is *nothing* Spiritual about islam, it is a program, and the very name itself, "submission", is undeniable proof of this fact. Isn't submission the direct opposite of being a Liberated and Independent Individual?

Islam is working to dis empower the individual, placing the power instead which is the individuals birth right as was given to the Gentile People by the TRUE Creator God Satan/Enki/Iblis, into the hands of this so-called "god" of the quran. Being mislead into the belief that this is what is right and healthy for them, the people give themselves up willingly and unknowingly feed this "god"/program with power that is keeping it going, in turn, keeping the people enslaved. It is a vicious circle that has to be brought to an end.

The power that this program gathers is then used to control, manipulate and enslave the minds of the people who have now been severely weakened, exactly as it is used in christianity. Eventually, a mass slave state is created through which this god/program can work.

Look at the criteria for a perfect slave: They do not question, do not think for themselves, do not think twice about submitting to their masters will and demands. This is exactly what islam needs of its followers and what it works to create within them. This is necessary for its purpose of enslavement and eventual destruction, and this is the reason why it is a program of total submission.

Humanities True and Original Religion, the Religion that is Natural to us as Gentile People, is Ancient Paganism. Looking back to the teachings of Ancient Paganism shows us a lot about islam and its true purpose. The way of life taught by the Original and True Gods of Humanity is the exact opposite to the oppressive way of life taught by islam's false god. Our Ancient Pagan Ancestors did not view the Gods as controlling masters who bound them to strict rules and regulations, removing their individual choice and freedom. In fact, it was the exact opposite. The Original Gods taught and teach self Liberation, the Empowerment of the Mind and Soul and working towards reaching your full potential as a Gentile. This was the reason for their worship. Worship was a means of giving thanks and praise to the Great Creators and Teachers of Humanity. As well as this, "worship" was also a code word for certain Meditations and Spiritual Workings. It was not seen as an obligation and was in no way slavish as it is in islam. The following quote illustrates the slavish and "demanding" nature of islamic worship:

"The five-time prayers become obligatory from the moment a person embraces Islam."- taken from the previously mentioned site.

The people do not worship out of their own free will, or any feelings of love for their god, but because they feel that they have to. They have the fear of eternal damnation within them if they do not, and the bribery of paradise if they do, both of which were NOT present in our Original Religion of Ancient Paganism.

Any so-called "religion" that needs to rely on the crutches of fear and bribery is false through and through. The muslim people are forced to bow down and worship no less than five times a day. This they do to a supposed god that does nothing other than dehumanize them, stripping them of their individual rights, individual lives, individual power and independence which are, or should be, natural birth rights.

The islamic "prayer" is known in Arabic as "Salaat" and is a long and drawn out process that is preceded by ritualistic bathing and "cleansing". Each is performed at a specific time of day. The first begins between dawn and sunrise, the second after midday, the third at mid afternoon, the fourth at sunset and the fifth an hour after sunset. The times are mapped out specifically according to the movements of the Sun. What muslims are unaware of is that this is blatantly STOLEN from Yoga and Meditation Practices, which have their origin in the Far East and which predate it by thousands of years.

Yoga and Meditation workings follow the positions of the Sun and other Planetary Bodies, as there are those times of the day where Energy Work will be most powerful and effective due to the positioning of the planetary bodies. These have a profound affect on our workings, as is described in Astrology. A good example is the Yoga Sun Salutation which is usually performed at sunrise, midday and sunset. It is from these Spiritual Teachings and Concepts that islam STOLE its timings and repetitions of the "prayers".

The "prayer positions" which islam instructs are also blatantly STOLEN and ripped off from Ancient Yoga Practices: (Note the similarities between the islamic "prayer" positions and the Yoga Asanas)

Islamic "prayer positions":


Matches with Vajrasana

Matches with Balasana

Yoga Asanas:


Balasana

It is blatantly obvious how these were stolen and corrupted. The qur'an also instructs a combination of "standing, sitting and prostrating" positions which is yet another stolen aspect. Yoga teaches that for a truly Powerful session, your body should be exposed to a combination of standing, sitting and lying positions in order to direct Energy differently through your body and Soul.

As well as this, the islamic "ritualistic cleansings" are also rip offs of Ancient Pagan Practice of cleansing and purifying the Soul before workings were performed. The true meaning of cleansing and purifying is the cleansing and purifying of the Soul from the dross and "dirt" that attaches to it over time. It is important to begin Meditations with Cleansing the Aura and Chakras to get rid of this "dirt" or negative Energy. Islam removes the Spiritual side of this totally and replaces it with something completely material, ridding it of any true purpose, meaning and benefit. Any negative energies in the persons Aura/Chakras and Soul are left to accumulate and again they become weaker and weaker. This has resulted in the Spiritual degeneration of humanity as a whole as well as in disease, ignorance and poverty. But then, these are the things that islam glorifies.

The islamic "prayer mats" are also stolen from Yoga Mats. Whereas today Yoga Mats are mainly used for comfort, to the Ancients they were more than that and were considered sacred. They were often made from animal skin, such as that of a Tiger for symbolism and decorated with various sacred, Alchemical Symbols. Islam blatantly took this concept from the Ancient Yoga practices, using it to gain power for itself.

These practices were all originally meant to Empower the Individual, handed down to humanity by the Original Gods. However, in the instance of islamic worship, the power and energy raised is reversed. It does not go to the benefit of the people performing as it would with Yoga or Meditation, but to the "god" to whom they are slavishly bowing and blindly submitting. Again, this way, the people become weaker and fall deeper and deeper into the slave state and mentality while this god/program becomes stronger. The program literally feeds off of the Energy of the worshipers, sapping it through the Link which they have put in place on the Souls of the deluded followers.

No true God that can lay claim to any true power demands and needs the worship of Humans. This in itself is proof of the fact that the islamic "god" is not a god but a program. It does *need* the worship of thousands of people, as this is the energy that feeds it. It depends on this energy in order to survive. Essentially, it is parasitic. It is obvious this is no god.

The people are fooled into believing that worshiping this thing is going to get them a ticket to "paradise". This bribery totally eliminates any possibility of free will. A person bribed into doing something is not doing it because they want to, they are doing it because they believe they will get something from it. If they had no incentive, no reward, they would not give it the time of day. Once again, this proves islam is not a religion, but a program.

The fact of the matter is that islam always has been and always will be nothing more than a program of submission and slavery, designed to prepare the followers for enslavement and eventual destruction. It works to create a state of sheep-like followers where questioning ,thinking for ones self and maintaining and individual personality outside of the program they submit to is literally non-existent.

It is a system of the disempowerment of the People, and empowerment of the program. What they are fooled into worshiping is in fact their own damnation. It is a sick and twisted enemy doctrine that contradicts everything that is natural to us as Gentiles in every way and must be brought to an end! It has enslaved thousands of people, and this slave state must be broken.

Islamic Symbols STOLEN from Ancient Paganism

Everything in islam and its qur'an was stolen from Ancient Pagan Religions that predated it by thousands of years. The symbols are no exception and are nothing other than twisted corruptions of their much earlier and original Pagan versions.

Symbols have an extremely profound effect on the human Mind and Soul and can make deep connections with and leave powerful imprints upon the Subconscious. This is the reason the enemy programs of xianity, islam and related lifted these Symbols from the original Pagan Religions they attempted to destroy. Because of the thousands of years that these Sacred Alchemical Symbols were recognized and utilized by our Gentile Pagan Ancestors, they remained imprinted deep within the Soul and the Racial Memory. When the enemy stole these and corrupted them, attaching them to the false programs, they continued to "connect" with the Subconscious and Souls of our Gentile People, with our Racial Memory, thus making it easier for the enemy to deceive and lure people in. Like everything else, these have been hideously corrupted and turned against us.

It is important that people wake up to the truth. The vile lie that is islam and the strangle hold it has over thousands of our Gentile People must be destroyed!

The following are the symbols which were STOLEN from Ancient Paganism:

The Crescent Moon and Star

The stolen islamic versions:


Primary symbol of Islam


Islamic Mosque

The Original Pagan Versions


Ancient Sumerian Crescent And star


Ancient Assyrian Crescent of Baal

Exposing the Lie of Islam


Ancient Hittite Crescent Moon/Sun


Ancient Pagan Byzantium coin


Ancient Babylonian Depiction

It is obvious that this symbol did NOT originate with islam. The Symbol of the Crescent Moon and Star is extremely Ancient and was present in every Ancient Pagan Culture of the world. It is a very powerful and important Alchemical Symbol, relating to the Third Eye and Sixth Chakra as well as to the Feminine Aspect of the Soul.

Islam stole this and used it as its primary symbol. Along with this symbol, islam also stole the Ancient Pagan Lunar Calendar of the area. This works directly with the feminine Alchemical Energies which are manipulated to keep the ignorant followers enslaved.

Rub el Hizb (8 Pointed Star)

The stolen islamic versions:


Islamic architecture


Flag of Azerbaijan

The Original Ancient Pagan Versions:


Ancient Sumerian Star of Ancient Goddess Ishtar


Babylonian Star of the Goddess Inanna


Hindu Mandala depicting the 8 pointed Star of Goddess Lakshmi


Ancient Greek Coin depicting the 8 pointed Star


Ancient Aztec Caldendar-note the 8 rays

The 8 pointed star is a Pagan Symbol that was associated with great power throughout the Ancient World. It was the symbol of the Goddess Inannna/Astaroth and also the symbol of Venus. It represents the Heart Chakra, the powerhouse of the Soul, in its empowered state when it radiates eight rays, connecting all 13 Major Chakras of the Soul.


Judaism, Christianity and Islam: the False Trinity Fighting amongst these programs is all a facade

Much animosity, fighting and tension between muslims, christians and jews is played out before the eyes of the world. They are constantly at each other's throats and in contradiction with each other, or so it would seem.

However, the truth behind the scenes tells us a very different story. The fact of the matter is that islam, christianity and judaism are anything but enemies and in fact all stem from the same source and are all working towards the same goal. Once their few and shallow surface differences have been removed, it can be easily seen that they are simply three different faces for the same thing.

There is a lot of evidence that can be found to support this if only one does the necessary research. High Priestess Maxine Dietrich has already written on the subject of the enemy playing both sides against the middle with regards to judaism and christianity on see_the_truth.webs.com , so I am going to be focusing on the relationship between judaism and islam.

Islam, like christianity, is yet another program of the jews, designed to enslave the Gentiles and remove Spiritual Knowledge and Power from the hands of the Gentiles and place it in the hands of the jews, or the "chosen few". The same thing happened wherever islam invaded as it did wherever christianity invaded. All Spiritual Knowledge was removed from the populace and destroyed, and what was left remained in the hands of the destroyers. Following, great threats such as "eternal damnation" were placed upon the use of Spiritual Knowledge, the same as was done with christianity. Islam too stole everything it has from Ancient Paganism after it had attempted to destroy it, but I will address this in another article entirely.

Islams connection to and reverence of the jews can be seen in the fact that all of the same jewish (fictitious) characters that appear in judaism and christianity also appear throughout Islam and its Qur'an, revered as "prophets" and founders of this so-called religion.

Here is but a small list of the fictitious jewish "prophets" mentioned and revered in the Qur'an:

- Abraham, called Ibrahim in Arabic
- -Moses, called Musa in Arabic
- Noah, called Nuh in Arabic
- -Jacob, called Yakub in Arabic
- and of course, that filthy "Jesus" called Isa in Arabic.

Here is a list of other fictitious jewish characters mentioned:

- Adam and Eve, called Adam and Hawa in Arabic
- Cain and Abel, called Habil and Qabil in Arabic
- Solomon, called Sulayman in Arabic
- Lot, called Lut in Arabic
- Joseph, called Yusef in Arabic
- Mary, called Mirriam in Arabic

In addition to this, islam has also been called and is professed to be by the Qur'an itself, the "restoration" of the original Abrahamic/jewish religion. The following is taken from Wikipedia, the free encyclopaedia: "The historical interaction of Judaism and Islam started in the 7th century AD with the origin and spread of Islam in the Arabian Peninsula . Because Islam has its foundation in Judaism and share a common origin in the Middle East through Abraham, both are considered Abrahamic Religions. There are many shared aspects between Judaism and Islam: Islam is similar to Judaism in its fundamental religious outlook, structure, jurisprudence and practice. Because of this, as well as through the influence of Muslim culture and philosophy on practitioners of Judaism within the Islamic world, there has been considerable and continued physical, theological, and political overlap between the two faiths in the subsequent 1,400 years."

This proves beyond a shadow of a doubt that islam is connected to and is a program of the jews. Here is a quote from the Qur'an that proves this even further:

"O children of Israel! Remember those blessings of mine with which I graced you, and how I favoured you above all other people" -Surah 2:47

This statement is repeated a few more times throughout the pages of the Qur'an.

Wherever islam took over and settled, laws were made protecting jews and allowing them "freedom of worship" because they were viewed, like muslims, to be "people of the book"-the book being the false enemy doctrines. *"JEWS, since they have received God's revelation and recorded it in the Bible, are "People of the Book", like Christians, according to the Koran. "No fear shall be upon them," it says." However, Pagans were viciously slaughtered and persecuted.

Of course, stories arose of jews being banished and persecuted for refusing to convert to islam, however this is nothing more than the age old lies and sob stories of the "poor persecuted jews" that are used to gain support and sympathy from ignorant, un knowing Gentiles. It is also yet another example of playing both sides against the middle.

So interesting to note as well is "Pope Benedicts XVIs" (not a jew himself as I was informed but definitely with obvious ties to judaism and to the jews, this is obvious considering his numerous efforts to "unite" jews and christians) visit to Jordan in which he was invited into the largest mosque in the country, where he made the statement that he has "deep respect for Islam". He also gave a speech on the importance of muslim and christian "unity". www.haaretz.com/hasen/spages/1084185.html

As an extra add, I would also like to point out the fact that islam also shares the same teachings, philosophies and ideals as judaism, which were foreign to the previous Pagan Arabia in which islam first spread. An example of this is monotheism. This is purely a jewish teaching and only relates to jewish/Abrahamic religions and any religions that stem from or are corrupted by it.

Humanities original and true religion is Paganism. The jewish concept of slavish monotheism is foreign and false. All of this is again the subliminal message of jewish supremacy over Gentiles. The exact same message that plays over and over throughout Christianity. This shows that islam is working towards the exact same goal and is no different and no better. It also shows that it is most certainly not the enemy of either christianity or of judaism.

Like I said before, the apparent animosity between muslims, christians and jews that is constantly played out before our eyes is nothing but a total facade. It holds only one purpose: To distract the masses. The average "believer" walking around on the street is ignorant to the truth and therefore plays right into the hands of those at the top, who are in control of islam, christianity and judaism alike. Their aim is to get everyone fighting in amongst each other, practically destroying each other, and they have free reign to go about their business and do whatever they like. This tactic, creation of infighting, is used often in politics.

Because those at the top (the ruling jews) work towards the enslavement and eventual destruction of the Gentile people, this also works as an excuse to enforce just that. They can send their troops out into the islamic countries and begin "holy wars", killing thousands of Gentiles, and how many "holy wars" have been instigated by islamic followers in which thousands more Gentiles have been killed and many more severely weakened? The islamic term for this is "Jihad". It is nothing more than a lie created to enforce destruction of Gentile peoples, by Gentile peoples and is an exceptionally sad state of affairs. These people who are severely deluded and ignorant to the truth try to turn to islam for help and answers, not realizing it is islam that is causing the problem in the first place, and they land right back in the hands of those ruling jewswho wish for their destruction.

(How many jews are killed during these episodes? Next to none. They are always protected by "their own" while OUR Gentile people are obliterated.) Here is a quote from the Protocols of the Learned Elders of Zion: "Ours they will not touch, because the moment of attack will be known to us and we shall take measures to protect our own."

Besides this, the "holy war" guise is also merely used as an excuse for Israel to take land that does not belong to them, and to lay claim to that which rightfully belongs to Gentiles by imposing upon us their false version of history, aka the bible and qur'an. Any educated and free thinking individual knows that the land that has become known as "Israel" should not and does not belong to the jews in any way shape or form and it was STOLEN from the Gentile People to whom it rightfully belongs. They took it from the Gentile people who called it home by force and by bloodshed.

Those at the top have humanity in a state of chaos and therefore have free reign to do with the people what they like and to manipulate the situation as much as they like, because no one is turning to them and questioning them. As I said and here is a better example, the same thing has been done to political parties, when a government will go political party A and urge animosity towards political party B, and then they will go to party B and in turn urge animosity from them to party A. This way, the two parties land up fighting against each other and not the government, when they could have formed a powerful alliance that could have brought the government to its knees. This is also works to destroy both the parties without the government having to lift a finger. See what Im saying? These people know very well how to manipulate the situation in order to remain in power, and this is obviously on a much larger scale than the example above.

The ignorant masses are doing the bidding of those at the top and bringing their goal of Gentile destruction into realization without them even having to lift a finger. This has to be brought to a stop! If our Gentile people woke up and saw islam and christianity for what they really are: Destructive jewish programs of enslavement, then this senseless destruction would stop and we would be able to unite and fight the real enemy and regain our rights and our power, and everything else that is rightfully ours that has been stolen from us.

And again we remember the famous talmudic quote "When the Messiah comes every Jew will have 2800 slaves."-. They believe that it is the Gentile people which they have enslaved that will make up all of these groups of 2800 "slaves". It is a known fact that the jews are the minority and there are thousands more Gentiles. It is obvious what their purpose is, but they will do everything in their power to keep the ignorance going. The war that took place in Gaza is a perfect example of this destruction and this enslavement. The followers of islam are being annihilated by Israel and the jews, yet they are still being fooled into worshiping these same jews by being followers of islam in the first place.

In the end, it is the jews who benefit from islam and the followers of islam who suffer. The islamic "god" is the jewish "god". This is a known fact even among muslims.

However, this is not a god at all but a thought form and energy vortex of jewishmagick (comprised of STOLEN and corrupted Pagan Knowledge, this was the reason for the quick removal of all Occult knowledge and why followers of islam are forbidden from studying TRUE Occult knowledge, as they need to be ignorant of it in order to be enslaved by it). This has already been discussed on exposing christianity, and it is no different in islam: see_the_truth.webs.com/YHVH.htm

Anyone involved in the Occult and true magick will know how thought forms and energy vortexes work. It is created with a very specific purpose, and once it has come into existence, it feeds off energy in order to sustain itself and grow in power, graduating from a simple Thought form into a more powerful "God Form". If it is starved of energy, it will slowly dissipate.

In the case of the muslim/christian/jewish "god", it was created with the purpose of weakening and enslaving the Gentiles and giving power to the jews. It feeds off the energy raised by worshipers during "prayer". In the case of islamic "Salaat", this takes place 5 times a day at certain points in the day when the most energy can be raised. These people are unknowingly feeding the enemy enormous amounts of energy that is going towards their own destruction.

As has been said so many times before, any true and powerful God would not need or even desire the slavish worship of people. This thought form/energy vortex obviously does need it, as it needs vast amounts of energy to feed off. So in short, all the followers of islam are worshiping and feeding this thing, thus giving power to Israel and the jews and yet Israel and the jews are the ones outwardly destroying them.

The glorification of the jewish "prophets" and fictitious jewish characters, the preaching of jewish teachings, quotes glorifying the jews and the worship of the "god" of the jews that runs throughout the Qur'an is proof that islam is merely another face for the worship and reverence of the jews. There is no denying this when the proper research is done. The islamic "prophet" Muhammad (in fact a fictitious character) was originally depicted as a jew himself!! Not many muslims are aware of this now as it has now become illegal to show any form of depiction of this fictitious "prophet", but I will write a whole separate article on this and offer proof. He also preached jewish teachings and the worship of the jews, the destroyers of our Gentile People. Islam, like christianity, is just another program of the jews and any animosity or fighting among them is nothing more than a facade and a distraction. It is playing both sides against the middle.

*What is Islam- by Maximillien de Lafayette

Muhammad never existed

There have been very few people in the past who have had the guts to challenge the authenticity of islam's "Muhammad", and very little research has been done into the subject. However, when it is looked into, it becomes more and more apparent that just like the "jesus" of xianity, Muhammad is too a false, fabricated character created for no other purpose than the destruction, desecration and removal of the true Ancient Knowledge given to humanity by the Gods and the consequent enslavement of the Gentile People.

Islam and its false "prophet" have heaped untold sorrow and suffering upon humanity from the moment of their creation. One only need look to the Middle East and other areas and countries dominated by islam to see that this is true. The poverty, war, destruction, anti-life practices, abuse of women and children, total lack of personal privacy and freedom, filth, ignorance and violence in these areas all have their roots in islam and its Muhammad. To rid the world and the Gentile people of this suffering, the world must be rid of the lie that is Muhammad.

There is a ton of evidence to prove this character never existed. That which stands out most clearly is the fact that the only so-called "Ancient Sources" of information concerning the life of Muhammad are extremely questionable and have never been able to be proven accurate and authentic.

As one example, the earliest "biography" of Muhammad has left no surviving copies and even so is dated to at least 100 years after his supposed death. Very suspicious, to say the least, and the question has to arise, if this was such an important character as islam states, why did people wait 100 years to document his life and achievements? Also, considering the fact Muhammad had already been dead 100 years at the time, the biography could not have been written by anyone who knew him personally, and therefore the accuracy would have been extremely questionable. This biography is known only because it is mentioned in much later texts, and no copies or anything of the sort have ever been found to prove its existence. Why? Because it never existed in the first place.

There are many more examples like this one. The same as with xianities "jesus", the only place in which the life and existence of Muhammad is documented is within islam'squr'an. Outside of this, there is nothing. One scholar wrote, "It is a striking fact that such documentary evidence as survives from the Sufnayid period makes no mention of the messenger of god at all. The papyri do not refer to him. The Arabic inscriptions of the Arab-Sasanian coins only invoke Allah, not his rasul [messenger]; and the Arab-Byzantine bronze coins on which Muhammad appears as rasul Allah, previously dated to the Sufyanid period, have not been placed in that of the Marwanids. Even the two surviving pre-Marwanid tombstones fail to mention the rasul".

The qur'an and pseudo-biographies of this supposed prophet claim that he was widely known, and that people, many of whom were powerful in the political world of the time, travelled from all over to witness his "miracles" and teachings. If this were so, there would be much surviving documentation for us to investigate, and it would be a known historical fact.

We have hundreds of documentations of Alexander the Great, Christopher Columbus, all of the Egyptian Pharaohs and other powerful and influential people of history from those who saw and interacted with them, because they were real people who existed in a real time and were involved in events which really took place. It is human nature to document events and experiences in order to preserve them for future generations to learn from. However, as stated above, no documentation of this man Muhammad exists outside of the islamic texts, which themselves cannot be put forward as proof of his existence.

As for the inscriptions upon Arab Sasanian coins mentioning "Allah", it has already been proven that the name "Allah" was STOLEN from the Ancient Pagan Title for the chief God or Goddess of an area, which was Al-Ilah. The Al-Ilah was the "supreme God" of a region. The Moon God Sin was given this title in much of Ancient Arabia, and many connections have been made between Sin and "Allah", due only to the fact that islam STOLE this. This goes a lot deeper, however I will address this in an entirely separate article in the near future.

On the other hand, the real historical documentation that we have is in contradiction with the islamic version of history, which again proves that islam and its Muhammad are false.

As a small example, according to the history put forth by the qur'an and other islamic Texts, islam spread through much of Arabia peacefully and by willing conversions of hundreds of people. However, historical documentation tells us that this is not the case at all and that the time known as the islamic conquest was a time of brutal and savage war perpetrated by the bringers of islam against the Pagan people residing in the Arabian Peninsula and countries father East such as India at the time. Pagan Temples had to be destroyed, thousands and thousands of Ancient Sacred Texts full of the knowledge of the Gods were destroyed, Pagan Priesthood were brutally tortured and murdered, cities were besieged and raised to the ground and hundreds and thousands of people died as a result of the spread of islam.

Various other artifacts that have been found have blatantly contradicted what islam has put forth as history and reveal a different story altogether.

Aside from this, once again, we can expose the lies of islam through its connection to xianity. Xianity has been proven to be false. Everything it has was blatantly STOLEN from Ancient Paganism with the purpose of the enslavement and eventual destruction of our Gentile people. There is literally more than a ton of proof for this. One only need read through all of the articles contained on see_the_truth.webs.com by High Priestess Maxine Dietrich to see that this is true, I also highly recommend the book, "The Christ Conspiracy, the Greatest Story Ever Sold" by Acharya S.

When the enemy formed their trinity of lies, they gave it one major flaw, and that is the fact that all three are undeniably and irrevocably connected. Thus, when one comes down, the others must come down with it. At least to a very large extent.

The character Muhammad is said to have been descended from the jewish (Note another connection to the jews, the root of the lies and the perpetrators of Gentile Enslavement. Muhammad was always described as a jew himself, and NOT an Arab/Gentile!!) Ishmael, son of Abraham. "Abraham" has been proven to be fictitious and was a corruption stolen from the Hindu God Brahma. This has been discussed on exposing christianity.com. As the stolen and corrupted jewish story goes, Abraham was most famous for his "many Sons". This is a blatant corruption of Brahma and his "many forms".

Also, the connection can be made when you look at "Abraham and his wife Sarai/Sarah". This was stolen from Brahma and his wife Saraswati, the Hindu Goddess of Knowledge. Once again, like all the fictitious characters invented by the enemy jews, there is absolutely no physical proof that Abraham ever existed, or that his so-called son Ishmael ever existed. It is safe to assume that anyone else said to be descended from them never existed either, and would therefore make them fictitious.

Connecting Muhammad with the jewish characters is yet another subliminal message of jewish supremacy over Gentile People. This is the entire purpose for islam's invention of Muhammad. To enslave the Gentile people who have been blinded by the lie of islam and put them under the power of the enemy jews and their masters. It is simple as that.

Many of the other supposed family member of Muhammad are also nothing more than stolen and corrupted versions of Ancient Pagan Gods. A prime example is "Fatima", supposedly Muhammad's daughter, who was STOLEN from the Goddess Inanna/Isis/Al-Uzza. She was supposed to be portrayed as the fertile, "divine" mother, and divine Feminine. Although, considering how appallingly women are treated in islam, any reverence of "divine feminine" is an outright contradiction. None the less, Fatima's character is stolen from the Goddess Al-Uzza, the Arabian Goddess of Fertility, motherhood and the Planet Venus, among other things. Al-Uzza was the original Arabian Feminine Divine and the sacred mother. Islam took this and horrendously corrupted it into "Fatima", the so-called ideal islamic woman/mother and role model for women to live by. This is no different than in xianity where the virgin-kike Mary was also stolen from Inanna/Isis/Al-Uzza. Once again, it is a common theme throughout the enemy programs.

As well as this, Muhammad accompanied by his four family members Ali, Fatima, Hassan and Hussein can be seen as a corrupted (Stolen) Spiritual Allegory. The Five together are a representation and corruption of the Five Elements of the Soul. Muhammad, Ali, Fatima, Hassan and Hussein = Akasha, Fire, Water, Air and Earth, the Elements which make up all that exists, the central forces of the Universe. These five characters are the central characters of islam. In the same way that the Akasha was supposed to have "given life" to Fire and Water, which further joined and gave birth to Air and Earth, Muhammad (Akasha) gave life to Fatima who married/joined with Ali (Fire and Water) and they in turn gave birth to Hassan and Hussein (Air and Earth). The Spiritual/Alchemical corruption is blatant here, and it is also blatant that these were never real characters, but stolen allegories.

There are countless more examples like this one. Another is the "12 Imams", who are a rip off of the 12 constellations of the Zodiac and the 12 Great Ages accompanying them. However, I will write on this in much more detail in a later article.

The qur'an makes many more connections between Muhammad and other characters who have been proven fictitious. An example is Moses/Musa who is stolen from a number of Ancient Pagan Gods, such as the Egyptian Gods Set and Horus. For more information regarding this, see exposing christianity.com. Muhammad is also frequently compared to and given ties to xianities "jesus", who again has been 100% proven to be stolen and fictitious. Again, see exposing christianity. A character who is constantly compared with and so deeply connected to fictitious characters is fictitious themselves.

The events which are said to have occurred throughout the life of Muhammad are also nothing more than Alchemical Corruptions. Here are but a few examples (There are far too many to list here, but more will be dealt with in a separate article):

- The qur'an relates how when Muhammad was only an infant, two men appeared to him and cut open his breast, retrieving his heart and removing from it a "Black Clot" which they proceeded to cast away. The "Black Clot" is the Philosophers Stone. The Philosophers Stone has often been described as "Black", i.e. "The Black Stone" referred to in many Alchemical writings. "Black" refers to and Alchemical process before the Stone is transformed and becomes White. Black is Base/Lead. As has been said before, the Philosophers Stone is contained within the Heart Chakra, thus why they "removed it from his Heart". Note how islam removes the Philosophers Stone (True Satanic Power, GodHead, etc) and "casts it away". This is a powerful subliminal message.
- The "angel" (enemy Nordic) Gabriel appears before Muhammad, striking the side of a hill and causing a Spring to come gushing forth. With it he instructs Muhammad on how to perform Ritual Ablution for purification, also teaching him the prayer postures, "the standing, the inclining, the prostrating and the sitting" to be accompanied by repetitions of sacred names. This is ripped straight from Ancient Yoga and Mantra Practices of the Far East! Anyone who practices Yoga and Meditation will be able to see this easily, the postures that are performed along with Mantras/Words of Power, in order to drastically increase Bio-Electricity. Although, in islam, the energy raised is reversed and directed not to the person performing the postures and Mantras, but to the enemy thoughtform. As well as this, the "striking the Hill, causing a spring to come gushing forth" is an Alchemical Corruption. The Chakras have often been portrayed allegorically as hills or mountains in various Ancient Texts throughout the world, due to their True Form. The "Spring" is referring to the Alchemical Elixirs which are released and "dripped" from the Chakras during the Magnum Opus.
- Muhammad performs a "miracle" by splitting the Full Moon into Two Halves, causing half a Moon to Shine on either side of the Mountain. Once again, the Mountain represents the Chakras, and the Moon being split in two represents the two polarities of the Soul.
- The "Isra and Mi'raj", The Night Journey and the ascension through the Seven Heavens. This entire event is an Alchemical corruption and rip off of the raising of the Kundalini Serpent through the Seven Chakras. The word Mi'raj means ladder, which is referring to the Spine up which the Serpent Ascends. The qur'an relates how Muhammad rode a Winged Horse (An Ancient Alchemical Symbol!) to the "Circles of Heaven"- The Chakras. He is taken through each one until finally after going through the Seventh Heaven, he meets with "God". It is blatantly obvious that this is a corruption of reaching "Enlightenment" when the Kundalini rises to the Seventh (Crown) Chakra.

Exposing the Lie of Islam

As I said above, there are many other examples of this. The Stolen and corrupted Alchemy is astounding and blatant throughout islam and its qur'an.

This not only proves Muhammad to be false, but it also proves the qur'an to be false. Throughout its pages, it has professed these characters and events to be real, yet it has been proven that on the contrary, all of these characters are fictitious and STOLEN.

Everything that islam has, like xianity, has been STOLEN and corrupted from Ancient Pagan Religions that are many thousands of years older.

Sources:

- *Muhammad Sven Kalisch, German Muslim states "likely muhammad never existed"
- *MUHAMMAD: his life based on the earliest sources, Martin Lings (Abu BakarSiraj al-Din), 2006
- * Quran (Arabic and English Translation)

Paedophilia and rape: rife and accepted within islam

Pedophilia and rape are common and accepted practices within the program of islam, displaying its true, life hating nature. The so-called "prophet" Muhammad (who is in fact a fictitious character) was said to have taken a six year old girl as his wife, forcing her into full intercourse at the young age of nine. He was supposed to have been well into his fifties at the time, and it is these teachings that have made it acceptable in muslim communities for men to marry and have intercourse with exceptionally young girls.

Considering the fact that a child this young does not experience sexual desire and will not consent willingly to the intercourse (there have been cases where the young girl screams and resits until the man beats her into submission), it can be considered as rape, whether there is a certificate of marriage or not. Then, the question of what sane, self-respecting, decent individual would want to have intercourse with a little child and be aroused at the prospect has to be asked. This most certainly does not shine a very positive light upon islams fictitious "prophet" from the start, nor upon islam itself.

Here are some shocking and disgusting examples of pedophilia and rape within islam:

"Narrated 'Ursa:

The Prophet wrote the (marriage contract) with 'Aisha while she was six years old and consummated his marriage with her while she was nine years old and she remained with him for nine years (i.e. till his death)." SahihBukhari Volume Seven, Book 62, Number 88. -the "prophet" himself.

"A man can quench his sexual lusts with a child as young as a baby. However, he should not penetrate. Sodomizing the baby is halal (allowed by sharia).

If the man penetrates and damages the child, then he should be responsible for her subsistence all her life. This girl, however, does not count as one of his four permanent wives. The man will not be eligible to marry the girl's sister. Any father marrying his daughter so young will have a permanent place in heaven."

"It is not illegal for an adult male to 'thigh' or enjoy a young girl who is still in the age of weaning; meaning to place his penis between her thighs, and to kiss her." The age of "weaning" is still technically a baby.

"A man can marry a girl younger than nine years of age, even if the girl is still a baby being breastfed. A man, however is prohibited from having intercourse with a girl younger than nine, other sexual acts such as foreplay, rubbing, kissing and sodomy is allowed. A man having intercourse with a girl younger than nine years of age has not committed a crime, but only an infraction, if the girl is not permanently damaged." - the fatwa issued by Ayatollah Khomeini

Note: a fatwa is the name given to a written religious law or ruling by an islamic leader.

"SANAA, Yemen (CNN) — Nujood Ali is 10 years old, but she already has been married and divorced. It was an arranged marriage in which she said a husband three times her age routinely beat and raped her.

"When I got married, I was afraid. I didn't want to leave home. I wanted to stay with my brothers and sisters and my mom and dad," she said, speaking to CNN with the permission of her parents.

"I didn't want to sleep with him, but he forced me to. He hit me, insulted me."

As she plays marbles with her brothers and sister, Nujood is a portrait of innocence, with a shy smile and a playful nature.

But what happened evokes anger and shame. Asked if what she went through was torture, she nods quietly.

Nujood's parents married her off in February to a man in his 30s whom she describes as old and ugly.

Her parents said they thought they were putting her in the care of her husband's family, but Nujood said he would often beat her into submission."

"The latest child-bride to make the news is a 12-year-old who died during a painful childbirth that also killed her baby.

FawziyaAmmodi struggled for three days in labor, before dying of severe bleeding at a hospital on Friday, said the Seyaj Organization for the Protection of Children, a children's rights group.

"Although the cause of her death was lack of medical care, the real case was the lack of education in Yemen and the fact that child marriages keep happening," said Seyaj President Ahmed al-Qureshi during an interview with CNN.

Like more than half of all young Yemeni girls, Fawziya was forced to drop out of school and married off to a 24-year-old man last year." -Another Child Bride dies, dosomething.org

"There were about 60 of them And in the end 5 people raped Fenny. Before beginning with the raping they always said "Allahu Akbar" (an islamic phrase in arabic meaning "God is great". They were ferocious and brutal."

"In Huddersfield, Muslim men were telephoning young girls and threatening to burn down their homes if they did not meet them. The Mother of one of the raped children, said that she there many case's of child rape by Muslims in Huddersfield and took reporters to meet some of the Mothers, all had the same experiences – multiple offences, and the police allowing Muslims to get away with it."

"A Palestinian girl who was raped and impregnated by her two brothers was later murdered by her own mother – even though her daughter was the crime's innocent victim – in another of the disturbingly common, if vastly underreported, instances of "honor killings." "here is the full story: councilofexmuslims.com/index.php?topic=5300.0;wap2

"A GIRL of 15 was tricked into a "telephone marriage" ceremony to a Sheffield man with a mental age of five in a ceremony recognised by sharia (Islamic law).

When the girl arrived from Pakistan expecting to meet the handsome man she had been shown in a photograph, she found that he was 40 years old, unemployed and disabled. To make matters worse, her mother-in-law decided to exploit her attractive looks by forcing her into prostitution.

The family invited men to the family home to rape her before she managed to escape to the police by bolting through the front door. She was taken into care and now lives in a refuge."

"During the Islamic ceremony my dad was standing behind me with one hand on my shoulder and with his other hand he had a gun which was pointed at my back so that I didn't say 'no'," Saamiya said.

"To everyone else it looked natural — he was just standing there stroking my shoulder — but just before he had told me that he would shoot me if I didn't go through with it."

"LONDON (Reuters) – A Kurdish woman was brutally raped, stamped on and strangled by members of her family and their friends in an "honor killing" carried out at her London home because she had fallen in love with the wrong man.

BanazMahmod, 20, was subjected to the 2-1/2 hour ordeal before she was garroted with a bootlace. Her body was stuffed into a suitcase and taken about 100 miles to Birm More..ingham where it was buried in the back garden of a house." the full story: www.liveleak.com/view?i=396 1184859529

There are many, many more examples of this. All of it, solely thanks to islam and its vile teachings. This is a truly, completely and fully life hating and disgusting to the core program. It is a disease inflicting humanity.

Pedophilia and rape are a common theme throughout the enemy religions. That itself says a lot.

We must fight with all we can in order to bring these horrendous lies down.

*I want to add here, this behaviour is NOT natural to the Gentile People which islam is forced upon today. These behaviours have always been natural to the jews, from which the sick and perverted lie of islam stems. The Minds and Souls of the Gentile People have been corrupted and dirtied by these sick lies, and acts such as paedophilia and rape are results of this Spiritual Degeneration.

It HAS to stop!

Islam is a LIE and a viscous, dangerous HOAX on humanity!