SECRET WORLD Æŗ Abu Esa Al Kanadi

ISBN 0-9539847-0-2

British Library Cataloguing in Publication Data

First Edition 1421/2000 CE

© Copyright 2000 Maktabah Al Ansaar Publications إصدارات مكتبة الأنصار

All rights reserved.

No part of this book may be reproduced, stored in a retrieval system or transmitted in any form or by any means; electronic, mechanical, photocopying, recording or otherwise without the written permission of the publishers.

Typeset by: Maktabah Al Ansaar Publications

Published, Edited and Distributed by:

Maktabah Al Ansaar 316 Ladypool Road, Birmingham B12 6JY England. UK Tel: ++ 44 (0) 121 449 1684 Fax: ++ 44 (0) 121 449 3853 Email: maktabah@hotmail.com Website: www.maktabah.net

Printed by: Vision Printing, Pakistan

The Secret World

by Abu 'Esa al-Kanadi

بسم الله الرحمن الرحيم

All praises be for Allaah, the Lord of the Worlds.

The Most Beneficent, the Most Merciful.

Master of the Day of Recompense.

You alone we worship, and from You alone we seek help.

Guide us to the Straight Path.

The path of those on whom You have bestowed Your grace, (The Prophets, the Righteous, the Truthful and the Martyrs)

Not of those who earned Your anger (the Jews), Nor those who went astray (the Christians).

Surah al-Faatihah (The Opening)

CONTENTS

THE STORY GOOD AND EVIL	7
THE CHOSEN PEOPLE	
KING OF ZION	
FIRST ENTRY INTO EUROPE	15
THE CRAFT	15
PROGRESS AND CHRISTIANITY	19
Usury Spiritual Influence Discrediting Christianity Gutenberg Liberty, Fraternity, Equality US Inc Consolidation	19 19 20 21 21
INDOCTRINATION	
SOCIAL AND NATURAL SCIENCE Formulating Interpretations Idolization of Science Democracy National Policy Life, liberty and the Pursuit of Happiness Vice or Virtue	24 25 26 28 28 28 29
THE WORLD ABROAD	
American Culture Under-development Puppet Governments	
IMPOSTORS AND AGENTS	

NOVUS ORDO SECLORUM	
STATE OF ISRAEL	
MESSIAH: RULER OF HUMANITY	
THE FINAL CONFLICT	
Armageddon	
EXTINGUISHING THE LIGHT OF ALLAAH	
CONFLICTS ERUPTING	
West and Islam	
MODERN VALUES	
ACTS OF WAR	
JIHAAD IN THE CAUSE OF ALLAAH	
Appendix I	50
Appendix II	
Appendix III	55

THE STORY GOOD AND EVIL

"And (have We not) shown him (man) the two highways? But he has made no haste on the path that is steep"¹

The confrontation between the forces of this world plays itself out in a complex story, of the events that unfold through the many machinations that men create, by their various endeavours, composed of all sorts of intentions. To the public in general, things do not seem to have any particular pattern, nor does there seem to be much meaning behind most events. That for the average person, there is not much significant outside his daily coming and goings.

However, a careful examination of the interplay of these conflicting forces, reveals complicated, cleverly schemed operation, which displays the actually deeply meaningful course of reality. That life is the conception of a much more sophisticated wisdom than what we had previously envisioned. The following is a humble attempt to expose some of that reality. We are in a particular period in time, when darkness is predominating.

Some of what you are about to read may appear fantastic, but we must remember that our failure to apprehend such matters is merely the sad fact of underestimating our own selves. We underestimate the potential for good and bad in human beings, because we underestimate ourselves. Allaah Y created us with an intellect, but we fail to exercise it to its true

¹ Surah al-Balad: 10-11

potential. The capabilities of our intellect lie far beyond what we suspect.

This text is merely a brief resume of the subject, only to introduce the reader to it. Most facts are presented with the bare minimum of evidence, but the reader can further explore each matter on his own in order to further feed their accounts. He will find its evidences at every step he takes, if he doesn't satisfy himself merely of reports from others, but investigates matters for himself. Not forgetting to take full advantage of his intuition as a guide into subjects that need inquiry.

THE CHOSEN PEOPLE

The Jews were chosen by Allaah Y above the rest of mankind to be an example of righteousness. However, they allowed pride to overcome them, misappropriating the title of Chosen People, to mean they were worthy of Allaah Y favours at the exclusion of everyone else, in compliance with their desires, not Allaah Y. They have become instead, an example for humanity of the extreme of man's ingratitude to his Creator.

"O Children of Israel! Remember the (special) favour which I bestowed upon you, and that I preferred you to all others."²

Though not professed by all Jews, the view that has come to predominate is Zionism. Zionism is an ideology derived, not from their actual religion, but is rather a way in which they interpret that religion. They believe that Allah Y chose them above the rest of mankind, for some special virtue on their

² Surah al-Baqarah: 122

part, to give them a land. They see their relationship with Allah Y as that of a covenant made between He and them, that He promised them a land, the Promise Land. Consequently, they are called Zionists, because the focus of their belief is the return to the land of Zion, Israel. Once they are to dwell in the Promised Land, as is said in the Bible, their messiah will come, and they will rule the nations of the world in peace.

As we can see, it is in the very foundations of the Jewish belief, that they are superior to the rest of humanity, and that they are destined to rule the world. Say:

"If the last Home, with Allaah, be for you specially, and not for anyone else, then seek you for death, if you are sincere."

But they shall never seek for death on account of the (sins) their hands have sent on before them. And Allaah is well aquatinted with the wrongdoers. You wilt indeed find them, of all people, most greedy of life, even more than the pagans: Each one of them wishes he could be given a life of a thousand years:

" But the grant of such life will not save hem from (due) chastisement for Allaah sees well all that they do"³

Allaah Y promised Abraham v He would make his descendants to dwell in the land between the Tigris and the Euphrates. They believe this promise to represent their covenant with Allaah Y. However, their covenant with Allaah Y was not that they were to be given a land, but that they were

³ Surah al-Baqarah: 94-96

required to obey certain commandments. Allaah Y took a covenant from the Children of Israel, and appointed twelve leaders among them. Allaah Y said:

"I am with you if you establish regular prayers, pay alms and believe in My messengers; honour and assist them, and loan to Allaah a beautiful loan. Verily, I will wipe out from you your evils and admit you to Gardens under which rivers flow. But if any of you after this, resists faith, he has indeed wandered from the Straight Path"⁴

Allaah Y also said:

"And remember We took a covenant from the Children of Israel: to worship none but Allaah, treat with kindness your parents and kindred, and orphans and those in need; speak fair to the people; be steadfast in prayer; and give alms; then did you turn back, except a few among you, and you back slide (even now)."⁵

Because their hearts grew hard they twisted the truth to accord with their desires. They didn't want to comply with Allaah Y commandments, but they wanted the status of Chosen People. As a result, they chose to believe they were chosen because of some special virtue, and that such status was not conditional on any kind of behaviour.

"But because of their breach of their covenant, We cursed them, and made their hearts grow hard: they change the words from their places and forget a good part of the

⁴ Surah al-Maaidah: 12

⁵ Surah al-Baqarah: 83

Message that was sent them, and you will not cease to find them, except a few, bent on deceit: but forgive them, and overlook (their misdeeds): for Allaah loves those who are kind."⁶

They changed the meaning of the covenant to simply being a promise to be given a land, totally disregarding the condition of obedience to the commandments. Choosing instead to believe that they deserved the favours of Allaah Y regardless of their behaviour, as he had chosen them. Moses v led them out of Egypt to dwell in the Promised Land. Because of their constant transgression, Allaah Y was displeased with them, and wished to punish them, but Moses v begged Allaah Y to fulfil his promise to Abraham v. So, though He was displeased with them, He allowed them to dwell in the Promised Land, only to fulfil His promise to Abraham.

After the reign of David v and Solomon v, they were carried off into captivity at the hands of Nebuchadnezzar, ruler of the Babylonians in 586 BC. The Temple, Temple of Solomon, the centre of Jewish community and a symbol of Jewish identity, was destroyed for the first time. Upon their return from Babylon, they re-established themselves and rebuilt the Temple. Several centuries later, in 70 AD, the Romans ransacked Jerusalem, the Temple was destroyed once again never to be rebuilt, the Jews then scattered across the many parts of the world.

"And We decreed for the Children of Israel in the Book, that twice would they do mischief on the earth and be elated

⁶ Surah al-Maaidah: 13

with mighty arrogance. When the first of the warnings came to pass We sent against you Our servants given to terrible warfare: they entered the very inmost parts of your homes; and it was a warning (completely) fulfilled. Then did We grant you victory over them: We gave you increase in resources and sons, and made you the more numerous in manpower. If you did well, you did well for yourselves, if you did evil, (you did it) against yourselves. So when the second of the warnings came to pass, (We permitted your enemies) to disfigure your faces, and to enter your Temple as they had entered it before and to visit with destruction all that fell into their power."⁷

A central aspect of the Jewish religion, and in fact all religions is the coming of the expected Messiah, who is to guide all the nations. Every religion has foretold of the coming of the great Messiah, and by all signs available, it is the Prophet Mohammed ρ who was being described. Because he was not Jewish they refused to accept him even though they recognized him as they would their own sons. The Christians believe him to be Jesus son of Mary. In any case they are still awaiting him. When he comes he will be their king, King of the Jews, the King of Zion. He will rebuild the Temple and they will rule the nations of the world in peace.

⁷ Surah al- Israa: 4-7

KING OF ZION

Consequently, the Jews formulate ways by which to realize such a destiny and bring about their domination and rule of the world. Certainly, it is not the case that every Jew participates consciously in this plan:

"There are among them some that are righteous, and some that are opposite..."⁸

Its proponents comprise merely a section among them. It merely serves their purpose that the slightest suggestion of any Jewish malice, prompts accusations of anti-Semitism on the part of those not in the know. It may just be a sign of their corruption that they do not expect Allaah Y to hand them the world.

Maybe it stems from the biblical concept that Allaah Y helps those who help themselves. In any case, they actively pursue the realization of their purported destiny. As a result of deliberately twisting the idea of being Chosen, they disregard the rights of the rest of humanity. The Talmud, the ancient book of Jewish jurisprudence, outlines such an attitude.

The Jew is better than a non-Jew. The Gentile, or non-Jew, is viewed as being a mere brute, present on this earth to serve the purposes of Jews, like cattle. For example, Jews are allowed to expropriate the property of non-Jews, as well as charging them interest on debt, which is actually forbidden amongst themselves. Though Jews were themselves forbidden

⁸ Surah al-Baqarah: 168

usury, they are nearly solely responsible for the forging of banking institutions throughout the centuries, and of which today they completely dominate. It has also been the backbone of their strategy. As far back as Ancient Greece we see the influx of Phoenicians from the coast cities of Ancient Palestine, establishing a new merchant class of moneylenders rivalling the Greek aristocracy. Their strategy is essentially Machiavellian.

Any form of treachery is acceptable, if and when it serves the greater "good"- the fulfilment of the destiny of the Jewish People. The end justifies the means. Their ill intent for humanity can be traced throughout the centuries. Monopolizing the manufacture of weapons, practicing usury, pitting nation against nation, and pillaging the earth's stores of gold. There is some controversy as to when exactly such efforts came into inception. Some say they began around Solomon's reign, approximately three thousand years ago. Others claim it was initiated as a response to Jesus' mission two thousand years ago. The plan essentially is to deceive humanity into constructing a world empire whose dominance they will ultimately take hold of once its authority is secured. Then, to establish their awaited messiah as the ultimate ruler of humanity.

FIRST ENTRY INTO EUROPE

Having been confronted with the mischief of the Jewish People, nearly every country in Europe expelled them, and they were banned entry up until only a few hundred years ago. Their first re-entry into Europe was by way of England. In 1649, Manasseh Ben Israel financed Oliver Cromwell, enabling him to overthrow the monarchy of Charles I. Now known as the Glorious Revolution. Once their chosen ruler, Charles II, was installed, they moved quickly to repeal the law banning them entry into England. They immediately proceeded to create a new system of government now known as Parliament.

The benefit of a parliamentary system to the Jews is that it completely debilitates the process of governing by confounding it in futile babble. Through banking, the practice of "money-lending" for which they are famous, they infiltrated the industry of the country. New funds became available to industry through loans and interest bearing schemes. As a result, we have what is now known as the Industrial Revolution. Whereby, the Jews transformed modern industry by a massive build up of production and manufacture. The tale that can now be told, of the extent of abuse and exploitation that took place during this period, is a sad one.

THE CRAFT

To implement such a plan, the Jews needed to recruit a secret army from among the Gentile, non-Jewish citizens of their host nation. By the middle of the eighteenth century, a secret society called the Illuminati was formed. Its concept was conceived of by Adam Wieshaupt, an apostate Christian who had been commissioned by a group of Jewish men to formulate a plan by which to appropriate the domination of the world by "*peaceful means*".

A certain Bauer from Germany who later changed his name to Baron Mayer von Rothschild originally founded this society.⁹ This society was called *'The Illuminati'* because it was to be directed by a group of men who were to be *"illumined"*, men professing the practice of special esoteric knowledge. Recruiting many influential people, this society managed to permeate the upper echelons of European society. Emerging to replace the Illuminati in the following centuries was the society of the Freemasons. Freemasonry was also capable of attracting a great deal of prominent people. Including, not only businessmen, heads of industry, but also major figures in government and the aristocracy. Including the crown in many cases. The entire British royal family has a long history of membership in Freemasonry.

The present queen of England, Elizabeth II, is the Grand Patroness of Freemasonry. The recruit is offered to participate, through his membership, in the establishment of a new order based on Christian principles. Also, he is assured that his financial future will be secured by the many contacts he is to receive, as well as the "brotherly" assistance that would be available to him through various avenues. Most importantly is the secret knowledge of the Craft, which he is promised to be

⁹The emblem of his guild: a red banner encrusted with the picture of an eagle clenching a handful of arrows. "Rothschild" in German means "red shield". Not coincidental is the use of the red flag in communist revolutions

introduced to. In return he is required to swear absolute allegiance to the Brotherhood and, to obey the orders of the thirteen elders, whose identity would to him remain unknown. Moreover, he would be subject to gruesome punishment and death if he were ever to divulge the secrets of the organization. Other affiliated organizations are: The Rosicrucian's, Skull and Crossbones, the Rotary Club, the Lions Club and the Shriners

The theme of the organization is of course freemasonry. But it is masonry because there efforts in trying to forge a new order, is symbolically represented as the rebuilding of Temple of Solomon, each member helping to lay the bricks. Moreover, the basis of the cult of freemasonry is the initiation to the esoteric knowledge, having supposedly been passed down from King Solomon. The Craft they learn is magic. This evil knowledge, the Jews have managed to preserve over the centuries. They followed what the Satan's recited over Solomon's Kingdom. Solomon v did not disbelieve but Satan's disbelieved, teaching men magic and such things as came down at Babylon to the angels Haarut and Maarut. But neither of these taught anyone (such things) without saying:

"We are only for trial; so do not blaspheme." They learned from them the means to sow discord between man and wife. But they could not thus harm anyone except by Allaah's permission. And they learned what harmed the, not what profited them. And they knew that the buyers of (magic) would have no share in the happiness of the Hereafter. And

vile was the price for which they did sell their souls, if they but knew!¹⁰

The cult is divided into 33 degrees. Each degree is marked by its own initiation ritual and science that is taught within it. Each level introduces the initiate to higher levels of secret knowledge. At the entry level he is introduced to the most basic understanding of what Freemasonry is all about. But, with each subsequent level he is told that what he was introduced to at the earlier level was not actually what the Craft was really about, and that he would now be introduced to a true understanding of the purpose of the Brotherhood. Every time he ascends to a higher level, he is re-indoctrinated in such a manner, so that his idea of the purpose of the cult is transformed as he is promoted to higher echelons. The earlier initiates are duped into believing that the organization is a Christian one, and that its aims are Christian.

According to 33rd degree Freemason and 19th century American politician Albert Pike, the God of freemasonry is the Shaitan (Devil). In fact the name of their god is Jah-Bul-On. It is only at the higher levels that the true nature of the cult is revealed to the member, and that he becomes a conscious worshipper of the Devil. Several figures are 33rd degree Freemasons in our time, one such being Ronald Reagan, former president of the United States. He was responsible for the establishment of the Church of Satan in California, a diabolical church, of which many high profile personalities and entertainers are members.

¹⁰ Surah al-Baqarah: 102

PROGRESS AND CHRISTIANITY

Usury

Usury according to Christianity is forbidden, so those figures exercising power in the economy had an interest in the deterioration of the Church's authority. Those interested in the establishment of a banking system, to reap the profits of usury, needed to pick away at the power of the Church. By weakening the Church's authority through its various methods of dispensing propaganda, the people's growing desire for loans, the pressure to conform to an increasingly interest oriented business world, and the Church's own corrupted tendencies, they managed to force the Church to yield on its stance against usury.

Spiritual Influence

It had been necessary to eliminate Christianity, not only because of its hindrance as a potent political body, but as well because of its influence over the mentalities of the Europeans. To create a citizen geared to optimum levels of production, citizens would have to be hard working. The best slave is the hard-working one. Secondly he would have to be motivated to spend everything he earns on products that manufacturers make to sell. Therefore, it would be necessary to inculcate greed. The other-worldliness of Christianity stood in the way such indoctrination.

Discrediting Christianity

The method used would be propaganda, to place doubt as to the legitimacy of the Christian religion. Not only did the Church's own corruption and hypocrisy, once exposed, work formidably against it, but once scientific research had unearthed the incongruities of the Bible, it was finally possible to discredit Christianity entirely. Furthermore, the Theory of Evolution, if misinterpreted suggested an altogether different concept of reality. The European then searched for an alternative belief system. The Jews were there to fill the vacuum with an assortment of "new" or "progressive" ideas.

Gutenberg

It is thought that Gutenberg, by the invention of the printing press, liberated mankind from ignorance by making literature available to the common man. Yet, by seizing hold of the new publishing industry, Jews managed to control the entire range of material that would now be available. They produced an array of materiel designed to upset the power of the Church, by a new line of writers and philosophers (usually Freemasons), which they would themselves help bring into prominence.

Consequently, the latter part of the eighteenth century is now Age of Enlightenment. as the The wording known should "enlightenment" be carefully noted for the "illumined", or "enlightened" members of the Illuminati forged it. Most of the major figures of the Enlightenment in fact were Freemasons like the renowned Frenchman Rousseau and the writer Voltaire. The essence of the Enlightenment movement was that it marked the beginning of "free thinking". In other words, that it was considered the first major movement in secular thought, or irreligious or even anti-religious thought.

Liberty, Fraternity, Equality

A primary example of where this was put into place is France. Once the people had been freed from the Church's hold, they were overcome by a new tide of revolutionary ideas. They easily absorbed the Freemason ideals of Liberty, Fraternity, and Equality that became the slogan of the French Revolution.

Now that the concept of the monarchy being a power vested by God was fully suspended, motivated by their new ideals, spurred on by the agents of Freemasonry, the French revolted against their Aristocracy. It had been necessary to destroy the aristocracy because it contained the authority of the state within hereditary bonds. Once such a barrier was removed, the new Bourgeoisie, or middle-class merchant, took the reigns of power, now that power was accessible to those able to manage mobility within the industry. Russia in 1918 should be interpreted in a similar fashion. Karl Marx, himself a Jew, was commissioned to write Das Kapital by Freemasons, which they used to create the Red Empire, over the ashes of the Russian aristocracy. Since then the Soviet Union has been entirely dominated by Jews, from the KGB to the Politburo.

US Inc.

In the US, the Jews are dominating every aspect of American industry from banking, to manufacturing, to the media, as

well as such national institutions as government and education. These are manipulated to transform the US into a massive weapons production centre, or as has been termed, a Military-Industrial-Complex. To build up the might of the West, not for its present bogus conflicts, but to be eventually used to secure the power of a world empire.

Consolidation

In the middle of the nineteenth century, banks started encouraging the buy-out of certain companies by others. Instead of several companies competing within the same market, it was seen as more advantageous to merge them into a single monopoly, or at least a collection of a few companies in a certain field, in order to maximize profits. Therefore, there began a merger movement, where whole sectors of industry came to be dominated by a few very large companies.

These buy-outs required massive loans, which were of course financed by the banks. By imposing conditions on loans or requiring the appointment of specific people, or even representatives, on the board of directors of these companies, the banks found a way to exercise control over the industry. The United States' many banks came under the authority of a few major banks. Massive financial groups thus appeared, composed of large corporations and their financial institutions, each headed by a major bank or banks, distributed throughout the major industrial areas. Already by the turn of the century, fifty percent of the industry of America was under the direct or indirect control of a few major banking powers. This merger movement continued throughout the century, and goes on up until this day.

companies are so huge, called multi-national Now corporations, that they diversify their activities in several fields simultaneously and across national borders. For example, a major corporation may own an industrial plant in steel, a clothing chain, a food producer, a publishing company and a television network all at once. If they wish, they can exercise their influence in one field to affect their profits in another. For example, they can create a television program, along with a complimentary book series or a magazine, to advertise the products they manufacture in another field of industry. Just as, the toy giant animates its products on Saturday morning television. Or, the Children' Television Workshop, producer of the "award" winning "educational" children's television program, Sesame Street, is composed entirely of businessmen and financiers representing the major financial groups.

INDOCTRINATION

It is a mystery to many people as to what makes Americans so patriotic. The reason is simple, they are the victims of a grand scheme designed to foster adoration for their nation.¹¹ Principal to a system intent on the control of human beings is a mechanism for propaganda, to inculcate values favourable to the authority in charge.

¹¹ This scheme has worked so well that millions of black people believe America to be the Land of the Free. In 1999 in Texas, a black farmer was tied to three trucks and pulled apart. His remains were strewn across the highway. Many black people still suffer racism and have been subject to beatings, torture and murder by police and prison authorities.

There are several media used to this purpose: television, radio, film, newspapers and literature, but more importantly the educational system. The major financial groups of the United States appropriated control of the universities already early on in the century. Universities are wholly dependent on funding from boards of trustees, which are composed of corporate individuals from the financial groups. Taking advantage of the universities' dependence on their funding, the financial groups pressured the universities to conform to specific agenda. School curricula were entirely rearranged. They. With such a large infusion of "charity" the universities were forced to abandon many of their former methods of education, in favours of those fields of study that were to directly benefit the corporations, at time remove undesirable members of faculty, and were required to construct facilities to enable the kind of research that was preferred by the leaders of industry.

Social and Natural Science

The universities were divided into two fields of study: natural sciences and the social sciences. The basis of study of the natural sciences was to serve the major corporations with necessary research. It is through scientific research that innovation and invention are stimulated. Invention and innovation firstly generate greater wealth by enhancing industrial productivity, and by introducing new commodities into the market. But the primary objective is the development of military technology. Study in the social sciences is to serve a two-fold purpose. The fields of study include: economics, sociology, psychology, political science and history. First of its purposes is to indoctrinate values appropriate for the efficiency and perpetuation of the system. The second aspect

of social science is the study of human beings. This is to analyse the behaviour of human beings and their reactions to different stimuli. Such study is designed to reveal methods to make the population more productive, i.e. what are the causes of possible apathy; reactions to certain programs implemented corporations through its various bv the agencies (governmental or otherwise); what are viable incentives to increased productivity; and how to detect revolutionary sentiment before it erupts. All is coordinated to create a selfperpetuating system, geared to high levels of productivity, in order to build up might and wealth. Though most professors or researchers are not aware of the actual agenda at hand, they are required to submit an application if they which to pursue research in a certain area. This application is subject to approval of the administration, and thus to the corporations who have set the criteria for approval.

Formulating Interpretations

All agencies that direct or make recommendations to the educational system, such as the US Board of Education, the National Research Council, the Heritage Foundation and so on, which are nearly entirely composed of business professionals from the major financial groups, formulate "proper" interpretations of history readied for the educational system, and designed to inculcate appropriate attitudes. The "interpretation", that Americans now believes as reality, is as follows: The universe is entirely materialistic. In the beginning, there was a great explosion, the Big Bang that created the universe. Through a series of accidental mutations, life evolved by 'Survival of the Fittest,'12 from the simplest organism, to various species, to apes and finally to man. In the early stages of humanity, man was faced with a great struggle with the chaos of his environment. He was forced to cope with the violent forces of nature as well as constant threats to his life. The cave man first formed a sort of knife from stone. Then he discovered fire. Then he invented the wheel. And such he progressed through time, continuously better adapting himself better to his environment. They believe that every successive innovation helps to alleviate the burden of their existence, and that it is through the evolution of technology and the advancement of science that their lives are improved. Through it, they can seek to cure all his ills, not only to alleviate their physical existence, but they will also eventually solve all social and even spiritual problems. Through it, he will find salvation. It is such that the entire system is geared to the idolization of science. In education, great emphasis is placed not only on the study of science itself, but also on the study of the merits of science. The biographies of the great that contributed to the progress of technology are studied in some detail.

Idolization of Science

In such a way, they make science their primary mode of activity, dispensing a great amount of their effort towards scientific research, without suspecting that they are merely being enslaved. National programs, such as the space program directed by NASA, are initiated in great prestige, that the

¹² The Survival of the fittest is a concept devised by Charles Darwin in which he argued that the stronger and more adaptable organisms would survive and weaker and non-adaptable would not survive.

society may believe its efforts are expended towards a noble cause: the advancement of knowledge. While in actuality, it has been initiated to stimulate research towards the development of advanced weaponry. The greatest degree of technological innovation for the military is drawn from discoveries made in the space program. And everyone believes they are just trying to land on the moon!¹³

¹³ Hence the American 'Star Wars' defence project.

Democracy

To disguise the horror of the reality of what is modern day America is the following "interpretation": Once man had significantly progressed from the mental darkness of his prehuman stages, he made his intellectual birth during the Ancient Greek civilization in philosophy, when he first began to question his existence. Socrates first tackled the dilemma of the ideal political system and came up with a theoretical system he called Democracy. Man's political concepts evolved through time, through the Renaissance, to the Enlightenment, to the British parliamentary system, and finally, to the checks and balances of the multi-party democratic system of the United States. This leads to Americans to believe they are citizens of a democracy- the best system evolved for mankind.

National Policy

Americans are not citizens of a democracy; they are citizens of a corporation. They are deceived into believing that the authority of the country resides in the government, which is supposedly democratic. In reality, those who hold power, who make decisions over national policy and who hold sway over the said government, are the corporations and their leaders. The government is merely a smokescreen to hide the fact that there is no government in the US, and that decisions over national policy are actually decided in favour of corporate interests. Americans are indoctrinated into believing in the legitimacy of the present system, but specifically, the idea they are to conclude is, that it is the best system available and, most importantly, that they should not seek to change it.

Life, liberty and the Pursuit of Happiness

Those who pass through the American educational system carry these ideas to the rest of the population through that which they produce when they enter the media industry, in magazines, newspapers, television, radio and film Notwithstanding, the fact that the media is owned and controlled by major financial groups wrapped up in a complex network of ownership among multi-nationals. As Caesar said: "give them bread and circuses." Once the masses are fed, they merely require the adequate dose of fantasy in order to be kept passive. Exhausted from extended hours of labour, without the energy to pursue issues more thoroughly, the American worker returns home to digest a half hour of information's equivalent of baby food: the six o'clock news. Satiating his desire to remain informed with a brief report on "reality". To dissipate his excess stress, television is prepared with a full menu of intellectual junk food, spiced with the appropriate amount of propaganda. There are films, sports events, and an assortment of literature that deals in fiction as well as "nonfiction". For those not deceived by the flagrant mediocrity of the popular media, there is a selection of material available that presents a facade of intellectualism, but is no less vacant of substance, and which is merely a more sophisticated type of indoctrination, designed for the upper levels of the society. This array of trash entertainment provides a steady diet of fantasy, advertises the wares of the market, and of course thoroughly hypnotizes. They arouse lust and greed; glamorise that which is first devoid of virtue, but inaccessible to most, if not non-existent. Such circuses: the Academy Awards, rock concerts, the Super Bowl, high fashion, Time magazines, pseudo-intellectual McNeil Lehrer News Hour, modern art exhibitions, Saturday Night Live, MTV and so on, nurture political apathy, by legitimising indulgence in selfish and trivial pursuits as opposed to confronting current injustices. For, if man is not a moral being he is an animal, or even worse.¹⁴

Vice or Virtue

If one were to be God-fearing, he could not be transformed into the optimal subject of a system geared to maximum productivity. He needs to be wholly materialistic. Therefore, it is necessary to remove his concept of God and the Afterlife. By first divesting him of his knowledge of God and the Afterlife, the concept of accountability is removed. For as long as he understands the consequences of his actions, he could never abandon his better conscience for the sake of personal indulgence. However, without belief in accountability, he is easily manipulated, simply by arousing his desires. He easily compromises his conscience simply because he is afraid of what people think, or because he is afraid to cause decrease to his wealth. Though the level of hypocrisy and injustice increase around him each day, he is bewildered by his enflamed passions. Where he once might have felt the stirrings of social responsibility, he is defeated by the onslaught of suggestive messages, and he ignores his better conscience for the fulfilment of the base desires of lust and greed ignited in him. Where he would have once felt disgust or outrage, he now finds rationalizations, excuses and the pursuit of his own

¹⁴ The term MTV culture is now used to describe the aspiration of the youth in the Indian sub-continent region who wish to live the American dream and enjoy the latest music, fashions and fast-food at the expense of basic necessities.

selfish aims gains validity. He conveniently denies the wrong that makes itself evident day by day, so as not to place in jeopardy the attainment of his wishes. The rest of humanity, the victims of the oppression he indirectly contributes to, that stand to gain from his initiative, must wait. Thus has he forsaken God? For you cannot serve two masters. It is either vice or virtue. Nevertheless, he makes a pact with the Devil to ignore inequality in return for the fleeting treasures of this world.

"Those who desire the life of this world and its pomp, to them We shall pay in full (the wages of) their deeds therein, without diminution."¹⁵

THE WORLD ABROAD

American Culture

The complete indoctrination of the American people suffices to exert control on the rest of humanity. From their base in America, they can export not only their material products, but they can export "American Culture". It effects the necessary changes upon the mentalities of peoples elsewhere, freeing them from traditional forms of belief and adapting them to the "modern" world.

Under-development

Nearly the entire world economic system is controlled by a gigantic infrastructure of multi-nationals, their subsidiaries

¹⁵ Surah Hud: 15

and their affiliates. The major banks of Western countries, which have direct access to control of industry the world-over, themselves fall under the authority of their central banks. These in turn fall under the authority of the World Bank. The concept of "development" is merely double-speak to hide another more insidious agenda. Funded by the World Bank and the International Monetary Fund (IMF), "development" of a country means to enslave that country to the western system, by introducing western economic means of production, which are usually owned by, or at least serve the Western industry. It also enslaves that country to repayment of loans, presenting the World Bank and the IMF yet another mode of coercion.¹⁶ Two thirds of humanity lives at a level of subsistence. By imposing a system of import tariffs, Western countries "protect" their markets, create an arena of unfair competition, and thus the multi-nationals keep the Third World back deliberately at staggering levels of poverty to ensure cheap labour and cheap raw materials.¹⁷ For the First World. The "free" world.

Puppet Governments

¹⁶ The Government of Niger in Africa pays the World bank 87% of its GNP just on interest payments alone. The government only has 13% of its entire income to use for its people. The World Bank ensures that Niger will never be able to pay of its original debt and more importantly that its people remain enslaved.

¹⁷ Children in poor countries such as India, Thailand, Korea, Philippines and Pakistan make many of the luxury and designer good available in the West. Nike, Adidas, Rockport, Timberland etc all have factories in these countries and abuse the local labour market in spite of world wide ban that exists since 1989 making it illegal to employ children.

The West exercises its authority over nearly every government of the world. The Post-Colonial period is really a Neo-Colonial period. The masses of the Third World have been duped into believing that through their struggles for "independence" they have freed themselves from the colonial powers. The fact is that the colonial powers recognized they could more easily retain control of their colonies if they removed their presence, which caused too much animosity, and was generally expensive. In their stead they fostered the establishment of native governments favourable to them. Puppet governments. Therefore the governments of the Third World countries are merely extensions of the Western hegemony. As a clue, a sign of sure Western influence is the presence of a Western style government in a given country. Upward-mobility within their institutions is conditional on the appropriation of western values. The Western educated not only make adequate replacements in government, but can be hired for lower pay to run foreign owned operations. In order to suppress potential revolutionary movements, on the part of victimized populations wishing to alter their predicament, brutally repressive regimes are installed or supported by the Western capitalists. As in Saudi Arabia, which is really Zionist controlled, where not only is vicious brutality used, but also by placing the appropriate amount of religious facade, they deceive even the most ardent Muslims.

Impostors and Agents

In the non-Western World there is a great deal of membership in Freemasonry, that nearly all aspects of Third World societies are pervaded with agents of Freemasonry. In some cases, as remote as African chiefs or, as significant as the religious clergy of Islamic countries, are recorded as holding membership in Freemasonry. Many times Jews play the role of impostors to suit their purposes. For example King Fahd of Saudi Arabia is a Jew, King Hasan II of Morocco was a Jew, as were Tito of Yugoslavia, Lenin and the Ayatollah Khomeini.¹⁸ There is evidence to suggest that the Pope is also a Jew. If the West wishes to carry out a policy in an Arab country, which may contradict the tenets of Islam, it weighs its influence on its leader (usually Freemason), who uses his influence on his clergymen, who in turn churn out the necessary religious verdict, permitting the implementation of their blasphemy. As happened when America wanted to install its troops in the Gulf, the Mufti of Saudi Arabia, Sheikh Ibn Baaz, based on extremely tenuous evidence, passed the appropriate Fatwa or religious verdict.¹⁹

¹⁸ It is understood that the author labelling these people Jews means that these people have the characteristics and traits of the jews.

¹⁹ May Allah have mercy on the soul of Sheikh Ibn Baaz, who was one of the foremost scholars of Islam to have lived in this era, and may he be rewarded for all the good that he did. However, sadly, one of the things that he will be remembered for by many is the fatwa that allowed the presence of U.S. led United Nations Forces in the Arabian Peninsula and caused such a devastating effect in the whole region, with the Americans bringing all influences. Further, the U.S. presence continues to have colossal consequences on the people of Iraq and particularly its children. The fatwa was opposed by many prominent scholars and students of knowledge who quoted the saying of the Prophet ρ "Expel the Jews and Christians from the Arabian Peninsula" and "No two religions can co-exist in the Peninsula".

NOVUS ORDO SECLORUM

State of Israel

Central to the Zionist plan was the creation of a Jewish homeland. The purpose of the First and Second World Wars was to gather Jews for the reception of the Messiah, and their ultimate ruler-ship of the world. Palestine was in Ottoman land, so The First World War disintegrated this major obstacle, the Ottoman Caliphate, which was finally dismantled in 1924, ending 1300 years of consolidated Islamic power. With the Second World War, the role of the United Nations was secured, and with the so-called Holocaust, propaganda about persecution of the Jews was created to argue for the creation of the State of Israel. By it, they convinced their own people into migrating from the various countries around the world to Israel, in order to escape persecution and possible annihilation. They convinced the world, under the guise of the United Nations, to approve the establishment of the State of Israel.

Messiah: Ruler of Humanity

The aim of the Jews is to establish the Messiah as the ultimate ruler of humanity. As ruler he will also make them the rulers of humanity. To achieve this aim they have prepared the system he is to dominate, the New World Order. The first stage in its establishment has been the United Nations. Now on their agenda is the unification of Europe, to lead to a final global power, the one world government. When the moment is deemed appropriate, they will introduce their leader, the ultimate dictator of humanity: the King of the Jews. The "Messiah". To make the world receive their messiah, their plan is to create a world wide economic depression. Having created havoc with the civilizations of history, the Jews will expose to the world its "inability" to construct a viable. Disillusioned by their many failed attempts, the world will gladly receive their "Messiah" as the one to solve their problems, the great saviour of humanity. The protagonists of this plan claim that its completion is a matter of a few years away. Talk now is under way about the need for European president, but also of a world president. Banners have been erected in the city of Jerusalem warning the people to expect the coming of the Messiah. Preparations have been made and plans have been drawn for the reconstruction of the Temple, whose location is on the site of the Mosque of al-Aqsa.²⁰

"The Unbelievers say: "We will neither believe in this scripture nor in (any) that (came) before it." If you could but see when the wrongdoers will be made to stand before their Lord, throwing back the world (of blame) on one another! Those who were deemed weak will say to the arrogant ones: "Had it not been for you, we should certainly have been believers!" The arrogant ones will say to those who had been deemed weak: "Was it we who kept you back from Guidance after it reached you? Nay, rather it was you who

transgressed." Those who had been deemed weak will say to the arrogant ones: "Nay! It was a plot (of yours) by day and

²⁰ In September 2000 an Israeli government official visited the al-Aqsa Masjid sparking up riots. At the time of printing 238 Palestinians had been killed including a 12-year-old boy (Muhammad Durrah) who was shot in the head by Israeli guards. This brutal murder was witnessed by millions of people via television. On the 10th of November 2000 the Israeli government declared that the boy was murdered by a Palestinian and not by an Israeli.
by night: Behold! You (constantly) ordered us to be ungrateful to Allaah and to attribute equals to Him! They are filled with remorse. When they see the Chastisement: We shall put yokes on the necks of the Unbelievers: it would only be a requital for their (ill) deeds."²¹

THE FINAL CONFLICT

Armageddon

Zionists have spent thousands of years appropriating control of the World. However, they cannot achieve their final appropriation of the rule of the world until they have completely destroyed Islam. This will lead to a final global conflict between the infidels, led by the Anti-Christ and the Jews, against the Muslims. This is a war expected throughout time called Armageddon.

Extinguishing the Light of Allaah

"Their war is a war with Allaah. They are fighting to extinguish the light of Allaah on the earth. Their intention is to extinguish Allaah's Light with their mouths; But Allaah will complete His Light, even though the Unbelievers may detest it"²²

They schemed against the light of Allaah Y from their very beginnings, killing the Prophets as they tried to kill Jesus son

²¹ Surah Saba: 31-33

²² Surah as-Saff: 8

of Mary. They strove to defile the purity of Islam from its very inception, attacking it in every way possible, creating the Shia' sect, as well as the heretical Sufis. Long before the downfall of the Caliph, they schemed to undermine the Ottoman Empire, by sewing the seeds of corruption internally, to make the empire collapse upon itself. Then, when the Muslims were weak enough, the alliance of infidels saw its opportunity to finally dominate the Muslims, after centuries of jealously coveting the rule of Islam. They attacked and partitioned the Islamic world between them. Once they obliterated the rule of Islam, they proceeded to attempt its final dissolution, or at least its distortion, to secure their power forever. Education was reformulated to dull the true glory of the Islamic empire. Indoctrinating the colonized world as to the supposed virtues of the West, telling a tale of history with the West as the sole protagonist. They entice into anti-Islamic values by the myriad of subliminal suggestions injected into advertising, films, and television programs, for example, like Dynasty, Beverly Hills 90210, Nintendo, Pretty Woman, music videos, not only advertising Western produced goods like BMW's, Marlboros, Nike, MacDonald's and Whitney Houston, but seducing into anti-Islamic forms of behaviour, like premarital relation, extrarelations, feminist attitudes, inappropriate marital or extravagant forms of dress, licentiousness, greed, narcissism, and Western ideologies hostile to Islam. The final blow is dealt, by way of the corrupt scholars who aims are to spread a distorted understanding of Islam, into those holding on their faith. The intention is to render the Muslims politically impotent.

Conflicts Erupting

The final stage is set for the unification of Europe, and Zionists feel they have accumulated enough strength and control, that they are now bringing back Islam as the pronounced enemy, which had in fact been the real enemy all along. They see that the corruption they have sewn has sufficiently weakened the Muslims, that they feel confident enough to begin their attack, to attempt the final annihilation of Muslims. Everywhere in the world conflicts are erupting between Fundamentalists and the West. Serb thugs are used to carry out Zionist plans in Bosnia. Freemason France is executing its war in its colony of Algeria. The West demonises the Islamists' struggle every time a spy or agents of the West is killed, claiming they are "intellectuals". In obedience to prompts from the West, Arab countries are carrying a program of brutal repression against Islamic Fundamentalism. In most countries wearing a beard is enough to have a Muslim imprisoned. In Tunisia the head covering for women is illegal. In Egypt, television programs are produced ridiculing Fundamentalists. Wives of Muslim activists are jailed, tortured and raped. In Saudi Arabia the slightest remark against the King could have you killed.

West and Islam

Important to his strength is to rally as much of the World to support him in his attack against Islam, towards this aim Westerners as well as many non-Westerners, like the local pro-Western dupes of many countries, cleverly manipulated against their own people, have been indoctrinated into values in opposition to Islam. To this purpose they implanted the following interpretation of history in the mind of the Westerner: Early man, confounded by the chaos of his environment, conceived religion. Formulating the myth of a God to allay his fears. But religion was backwards. Due to his primitive mentality and his fears, he imposed values of human beings that were incompatible with his nature. He was ashamed of his body, viewing sex as a dirty thing. He imposed chastity and hiding of ones nakedness because he had difficulty coming to terms with his nature. He would punish himself by denying himself the pleasures of life which he irrationally called sins. Then, science exposed the mysteries of the universe, so he was no longer in need of a myth. Man evolved to come to terms with his nature, so he rid himself of repressive religion. There was no such thing as sin or shame. No need for chastity. But, to rid himself of the stain of the emotionally repressed ideas of religion was a continual struggle to come to terms with his nature.

Daring to defy commonly held principles is hailed as courage...Finally Nietzsche declared: God is dead. The Theory of Relativity, formulated by Einstein, is manipulated to induce the concept of tolerance. The theory postulates that, in the physical world, because of the elasticity of time, everything is relative. One set of rules are applicable to one sphere, while a whole different set of rules are applicable to another sphere. What is right for you is not necessarily right for me! From this is derived the idea of tolerance, that everyone must tolerate everyone else's opinion, because everyone is right. This is in direct opposition to Muslims, who are certain of their faith, and Fundamentalism, which is not prepared to compromise the tenets of Islam for any other system of values.

Modern Values

Consequently the entire mentality of the Westerner has been carefully designed to be hostile to Islam. In their ignorance, Westerners have been deceived into believing that these modern values, Women's Rights, Human Rights, Secularism, the separation of church and state, Democracy and Tolerance, are ideas they arrived at, by having fought long and hard intellectually, to rid themselves of such ideas as Islam suggests. The world is being made to believe that a New World Order is about to be established, the final just rule of the world, after a long list of failed attempts, based on these. Former pro-Israel US diplomat Jeanne Kirkpatrick and former Vice-President Dan Quayle have singled out Islamic fundamentalism as "the new enemy of the West in the 20th succeeding Nazism and communism, century, the archenemies of civilization in a by-gone era". He has been indoctrinated into these values to be a supporter of he New World Order and to understand that he must fight against Islam if he wishes to see its establishment. Former Israeli President Chaim Herzog, trying to create irrational fear of Islam, told British Prime Minister John Major and Foreign Secretary Douglas Hurd that Islamic Fundamentalism is "the greatest single danger to the free world today". ²³

Acts of War

²³ More recently in April 2000 Putin the Russian premier visited Britain. He admonished the British authorities for being lenient with Muslims and said that Muslims were a threat to global stability. The British Authorities are to introduce a law in 2001 under the prevention of Terrorism Bill. This bill has been especially designed to target Muslims and will make even mentioning the word Jihaad in public illegal, even collecting funds for medicine for war-torn Muslim countries will be illegal.

The Cold War was a fraud to instil apprehension in the populations of the West to justify a massive weapons built up. To create an illusion of relative peace, to redirect the attention of the world from its real conflicts, to the artificial conflict between America and the Soviet Union. Muslims were led to believe that they were no longer in a state of war with the West, while in fact this war began a long time ago.

The Muslim lands were invaded and completely colonized by the infidels. Tricked by their phoney independence's, they fail to perceive they remain under the control of the West, nor do they perceive the insidious methods of propaganda and sedition, used against them in their countries, which qualify as acts of war

Jihaad in the Cause of Allaah

The colossal degree of injustice that has been described is nearly entirely attributable to the perverse desires of a few men. This must be changed. This is the trial placed by Allaah Y upon humanity. What has to be done?

People have to take it upon themselves to change the situation. This will mean that they will have to make sacrifices. They may have to sacrifice their way of life, their careers, their reputation and perhaps their lives. If they do not respond, who will? Allaah Y could vanquish these criminals within the fraction of an instant. Yet, He wants to see who will fight in His cause, by his tongue, his wealth and his person, against the perpetrators of wrong, the army of darkness. Allaah Y revealed Islam in order that humanity could be governed according to it. Unbelief is darkness and disorder. So the unbelievers, if they are not suppressed, create disorder. That is why the Muslims are responsible for the implementation of Allaah's Y Law on the planet, that humanity may be governed by it, as opposed to corrupt man-made laws. The Muslims must make all efforts to establish the religion of Allaah Y in the earth. Otherwise, as Allaah said:

"And those who disbelieve are allies to one another, (and) if you (Muslims of the whole world collectively) do not do so (i.e. become allies, as one united block with one with one Caliph, chief Muslim ruler for the whole Muslim world to make victorious Allaah's Religion of Islamic Monotheism), there will be upheaval (wars, battles, worship to other than Allaah, etc.) And oppression on earth, and great mischief and corruption (appearance to other than Allaah)".²⁴

The proponents of this dark plan know that their only threat is Muslims fighting Jihaad. Benjamin Netanyahu, leader of the Israeli Likud party said, trying to disparage his enemies: "The celebrated goal of Islamic Fundamentalism is to secure the worldwide victory of Islam by defeating the non-Muslim and infidels through Jihaad..." Thank you very much Mr. Netanyahu for a very accurate description. Allaah Y has commanded the believers to fight the infidels:

"And fight them until there is no more evil and the religion will all be for Allaah Alone..."²⁵

²⁴ Surah al-Anfaal: 73

²⁵ Surah al-Anfaal: 39

They are fought until there is no more corruption, that there remains only the Law of Allaah Y on earth, and that the infidels comply with it, thus protecting the rest humanity from their treachery. Very few are the Muslims who adhere to such an agenda, in fact most Muslims are busy trying to prove the West that they are not Fundamentalists, and that they want peace. But, but the fact that Netanyahu mentions this small group, proves what a sizable threat they consider them to be.

The infidels know that when Muslims realize what is truly expected of them in their religion, about fighting the infidels, it will mean the end of their amoral rule. Consequently, they fight against Fundamentalism in every sphere and struggle to dislodge Jihaad from its proper role in Islam. They use their army of propagandist, from radical feminists to corrupt religious leaders, to distort the true meaning of this religion. The Muslims follow the leading scholars, so these leading scholars, serve the Zionist plan, to hold back the Fundamentalist threat, by justifying the corruption in their countries, getting Muslims tangled up in petty debates, like talk over, Tarbiyyah, minor details of the prayer and so on, and all sorts of reasons why Muslims shouldn't fight Jihaad. They fail to make the Muslims conscious of the schemes of their enemies, nor to expose to them the true level of catastrophe they are living in. They fail to inform the Muslims about their responsibilities. The Muslims live in an idyllic world of Islamic discussion, where the many opinions of scholars are legitimate.

All this, is to preoccupy the Muslims, such that the infidels may proceed to build up their might. They want to keep the Muslims busy with futile pursuits until they feel they have accumulated enough strength and control, that they can announce their power, without anyone being able to prevent them.

When an Islamic State is set up, and there is no threat to its borders, Jihaad is carried out offensively against the enemies of Allaah Y, and in order to propagate the religion. In such a case that Jihaad is optional, and armies are assembled, composed of volunteers. When the Muslims have established Islam and an Islamic state, they must secure it, to protect the rule and system of Allaah's Law. If the Islamic territory becomes threatened, then it is an emergency situation. Then, Jihaad becomes obligatory upon every Muslim of that area if it is attacked by the unbelievers, because of the extreme importance of protecting the establishment of Islam, and every Muslim is required to march forth.

"If you march not forth, he will punish you with a painful torment and will replace you by another people, and you cannot harm him at all and Allaah is able to do all things".²⁶

Ibn Katheer, said:

"Allaah, Most High, ordered that everybody march out with the Messenger of Allaah in the expedition of Tabuk to fight the enemies of Allaah, the Roman infidels."²⁷

Bukhaari has written a chapter in Saheeh al-Bukhaari (entitled The Chapter On The Obligation of Marching Out and What is Required from Jihaad and Intention for It) and quoted this

²⁶ Surah at-Tawbah: 39

²⁷ Mukhtasir Ibn Katheer: 2/144

verse. It was a general call because it became known to the Muslims that the Romans were gathering on the borders of the Arabian Peninsula and were preparing to invade Madinah. So what is the situation if the infidels enter a Muslim country, does not the march become the ultimate priority? Abu Talha said about the words of the Most High:

"...Light or heavy..."28

"Old and young, Allaah did not listen to anyone's excuse". And Hasan al-Basri said: "in hardship and in ease."

Ibn 'Abideen said:

"Jihaad becomes obligatory if the enemy attacks one of the borders of the Muslims, and it becomes obligatory upon those close by. For those who are far away, it is optional, if their assistance is not required. However, if they are required either because those near the attack cannot resist the enemy, or are indolent and do not fight Jihaad, then it becomes obligatory upon those behind them, like the obligation to pray and fast. There is no room for them to leave it. If they too are unable, then it becomes obligatory for those behind them, and so on in the same manner until Jihaad becomes obligatory for the whole Ummah of Islam from the East to the West. "²⁹

In Hashiyat ad-Dussuqi it is stated: Jihaad becomes obligatory upon the surprise attack of the enemy. Dussuqi said: "Wherever this happens, Jihaad immediately becomes obligatory upon everybody, even women, slaves and children,

²⁸ Surah at-Tawbah: 41

²⁹ Hashiyat Ibn 'Abideen: 3/238

and they march out even if their guardians, husbands and creditors forbid them." $^{\prime\prime30}$

Ibn Tayyimiah said: "If the enemy enters a Muslim land, there is no disagreement that it is obligatory for the closest and then the next closest to repel him, because the Muslim lands are like one land. It is obligatory to march to the territory even without the permission of parents or creditor..." How many years has it been since the enemies of Allaah entered the Muslim lands, that in our present era we don't even have a state? So how many times is the obligation multiplied for us?

The great scholar of Islam, Ibn Tayyimiah said:

"To defend that which is sacred and the religion from the aggressor is obligatory, as unanimously agreed upon. For the enemy who creates havoc in the life and in the religion, there is nothing more obligatory after basic belief than defence from him."

"Let those who sell the life of this world for the Hereafter fight in the Cause of Allaah, and whoso fights in the Cause of Allaah, and is killed or gets victory, We shall bestow on him a great reward."³¹

The priority for the Muslims right now, the minimum for their religion is the establishment of an Islamic state, where they can establish and secure the rule of Allaah Y. Once we manage to do so we will have presented an example to the rest of humanity of the rule of Allaah's Y Law to compare with the

³⁰ Hashiyat ad-Dussuqi: 2/174

³¹ Surah an-Nisaa: 74

travesty of the rule of oppression. We will be able to manage the affairs of the religion, to protect the Muslims, and propagate the religion of Allaah Y properly.

The Prophet said: "The people will soon summon one another to attack you as people when eating invite others to share their dish." Someone asked: "Will that be because of our small numbers at that time?" He replied: "No, you will be numerous at that time: but you will be scum and rubbish like that carried down by a torrent, and Allah will take fear of you from the breasts of your enemy and last enervation into your hearts. Someone asked: What is wahn (faintheartedness) O Messenger of Allah: "He replied: Love of the world and dislike of death."³²

³² Sunan Abu Dawood, graded saheeh

In another narration states:

"And what is faint-heartedness (wahn) O Messenger of Allaah?" He said: "Your love of the world and your hatred of fighting."³³

³³ Musnad Ahmad, with a reliable chain of narration

Appendix I

On the reverse side of the American one-dollar bill are two Masonic symbols. One is a pyramid, its peak with a single left eve in it elevated above it and is radiating (remnant of the Illuminati). The other is a symbol of an eagle (reminiscent of the Rothschild symbol). The eagle is clenching a branch with 13 leaves in its right claw, 13 arrows in its left claw. The shield placed in front of it in 13 American stripes. The six-pointed star, the Star of David, symbol of Zionism, composed of 13 small five pointed stars, is illuminated above its head. In the pyramid there are 13 levels of bricks. The inscription above it, Annuit Coeptis, or "our conspiracy" in Latin, is made up of 13 letters. The symbols are detailed in units of 13 to represent the 13 secret elders that guide the Zionist plan. Below the pyramid is inscribed Novus Ordo Seclorum, Latin for New Social Order, the New World Order which the Shaitan's are trying to establish. The pyramid represents the hierarchical system of control, centering power at the top through many levels of authority, the one world empire. The eye, a left eye, represents the Messiah is to come and "oversee" the whole system.

Appendix II

A strictly confidential document published in the newspapers Al-Madinah al-Munawarah issue 4570, al-'Arab 6/4/1979, ad-Dawah issue Safar 1399 and in the book Callers no Rebels page 179.

From: Richard B. Mitchell - the head of the American intelligence in the United States Embassy in Cairo.

To: The head of the secret service in the CIA.

Collected information from our agents, from the Israeli intelligence, and secret reports indicate that it is necessary to direct a strong blow to the Islamic groups whose activities have started to appear in all the Arab Muslim countries and in Europe and North America. We have observed that the means of suppression and terrorism pursued at the time of President Abdul Nasser has led to the sympathy of the Muslim masses with the Muslim Brotherhood, thus leading to adverse results. Additionally, advice delivered by the government of Mamdooh Salem that it is sufficient to direct a blow against the group of "Takfeer and Hijra" therefore we propose the following means as alternative solutions

FIRSTLY: It is sufficient to carry out partial suppression instead of total suppression and to limit this to the leading personalities in a way, which appears normal (natural).

SECONDLY: In regard to the leading personalities who are not selected for culmination, we advise to follow the following:

1) Those who can be tempted by lush jobs, are to be tempted, where they are kept busy with useless Islamic projects and other activities which discharge their efforts.

2) Endeavour to attract those with trading economic inclinations to contribute to the common Egyptian and Israeli project.

3) To create opportunities for work in Arab petroleum countries with highly paid salaries, which distances them from the Islamic activity in Egypt.

4) With regard to the effective elements in Europe and America we propose the following

A) To discharge their energy in spending their efforts with the non-Muslims, and spoiling those efforts by our institutions.

B) To discharge their effort in publishing and issuing Islamic books, and foiling their results.

C) Spreading the seeds of doubt and dissension amongst their leaderships so that they become preoccupied with that rather than the Islamic activity.

THIRDLY: With reference to the Muslim youth we have to concentrate on the following:

1) To encourage the attack on the Sunnah (traditions) of Mohammed, and to raise doubt about it and the other various Islamic sources.

2) To disintegrate the Islamic gatherings to spread dispute inside them and between them.

3) To face the wave of the Muslim youth, male and female, turning to observe Islamic teachings, particularly the commandments for girls to wear Islamic dress, through the information and cultural activity, which comply solely with us.

4) The teaching and media institutions in their various stages have to continue in blockading the Islamic groups, restricting them and under-valuing their activities.

5) To change the syllabus of teaching the Islamic history and the deen (religion) in the Egyptian Schools, focusing on exposing the iniquities of the Islamic Khaleefah (Caliph) particularly at the time of the Ottomans, then showing how the Western countries progressed quickly after the defeat of the Church and distancing it from politics.

6) Try to discharge the energy of the Muslim youth in the worshipping rituals, which are supervised by priestly leaderships that comply with our planned policy.

7) To deepen the Mathhabi (scholarly) and partial differences and to magnify them in their minds.

This is what we propose as a solution to the problem of the Islamic grouping in this critical period. And if you are convinced to this, we request you to direct the advice to the concerned authorities to embark on implementation, noticing that we are prepared here to carry out the required role of implementation.

(Signature of Richard B. Mitchell)

Head of the American Intelligence - Cairo.

Appendix III

Athens and Sparta

In Ancient Greece two cities dominated the scene: Athens and Sparta. Early in its history Phoenician merchants from the coast cities of Accent Palestine, came to exploit the markets of Ancient Greece. Sparta resisted these foreigners so they were forced to settle in Athens. Through practices of money lending they built up their economic base, establishing themselves as a prominent merchant class rivalling the landed Greek aristocracy.

To conduct the society to their desired objectives, they manipulated the Greek theatre, the most important cultural activity of Ancient Greece, which has been celebrated in the West ever since. Like modern television is used, the theatre was used to inculcate immorality. A common practice of the Jews throughout history has been to appropriate the money stock of the country by changing their standard from a gold or precious metal standard to a false paper or wood standard.

This new standard is like a cheque, which is supposedly transferable into gold, which is kept in the treasury, which they control. As Napoleon found when he entered the vaults of the Bank of Amsterdam, the financial centre of the era that they were completely empty. The Jews had deceived the people into handing them all their wealth. Sparta aware of the corruptive influence of these foreigners, and to protect its money standard strongly resisted their penetration. To say something is spartan means that it is conservative or austere, as the Spartans were known for their discipline, trying to keep them from the moral decay that afflicted Athens. These foreign merchants now wanted to practice on Sparta what they had on Athens, this action brought about a war between the two cities, now known as the Peloponnesian Wars.

Socrates, as explained in the Republic of Plato, explained a parable of a cave to the people of Athens to explain the indoctrination process that was taking place in Ancient Greece. He explained a parable of people who were enchained in a cave, forced to look at shadows cast from a fire. He told them that if someone were to release them from their chains, they would be able to see the fire and recognize that what they had thought all along was real were merely shadows of artificial objects. Then they could leave the cave to find the true light. Just like Americans today who believe their government to be a real government. The government they have in mind is the shadow, and the artificial object is the impotent government. If they were unchained they could see that it is a fake created by Jews.

Because Socrates was confronting their plan, he was tried for spreading revolutionary ideas and sentenced to death. In the same way modern people are assassinated, like Malcolm X or Martin Luther King Jr.