

World Politics as Black & White: Iran and Israel or how people fall victims of delusions intentionally projected on them

Мировая политика как черное и белое: Иран и Израиль, или как люди становятся жертвами намеренно проецируемых на них заблуждений

To a previous text of mine about Iran, an apparently pro-Iranian and pro-Palestinian reader reacted expressing his fervent support for Iran; however, when it comes to modern states, governments, non-governmental organizations, companies and conglomerates, as well as international bodies, any blind support is totally wrong, misleading and destructive. It actually prevents people from accurately assessing the situation in each and every point. Even worse, when the absurd consideration and the erroneous evaluation of a state is laced with an equally false demonization of the opponent, then people enter into the vast realm of the unreal, the fictional, and the delusional.


Darius I the Great (522-486 BCE) of the Achaemenid dynasty, Khosrow (Chosroes) I (531-579 CE) of the Sassanid dynasty, Adud al-Dawla (949-983) of the Buyid dynasty, and Tahmasp I (1524-1576) of the Safavid dynasty in the dates of their reigns; neither the ayatollahs nor the leader of the self-styled National Council of Iran Reza 'Pahlavi' can represent the colossal historical and cultural heritage of 3000 years of Iranian History. All the same, all the Iranians together and their military commanders in charge of the administration can certainly afford the task.

Содержание

Введение

- I. Каждый сектантский подход и каждая сектантская мысль являются порочной ошибкой и нетерпимым поступком
- II. Политическая ситуация и международные отношения не определяют природу режимов, правительств и государств
- III. Когда дело касается мировых дел, не существует шахматной доски с «черными» и «белыми» клетками
- IV. Все СМИ сообщают одну и ту же ложь, меняя только «шахматные наборы»
- V. Достоинство иранцев и палестинцев является наиболее спорным вопросом
- VI. Вера в обещания, данные врагами, замаскированными под друзей, может оказаться смертельной
- VII. Военные и фермеры против королевской семьи и аятолл

VIII. Нет никакой разницы между Ираном и Египтом, когда дело доходит до раболепия по отношению к крупным колониальным схемам

Contents

Introduction

- I. Every sectarian approach and every sectarian thought are a vicious mistake and an intolerable act.
- II. Political situations and international relations do not define the nature of regimes, governments, and states.
- III. When it comes to world affairs, there is no such thing as a chessboard with "black" and "white" squares.
- IV. All mass media report the same lies, changing only the «chess sets».
- V. The dignity of the Iranians and the Palestinians is a most controversial subject.
- VI. Believing promises given by enemies disguised as friends may be lethal.
- VII. Military and farmers against the royals and the ayatollahs
- VIII. There is no difference between Iran and Egypt when it comes to servility toward major colonial schemes.

Introduction

When it comes to humans, human societies, and states, there is nothing as mistaken as a "black & white" contrast; the people, who intentionally adopt and propagate such an erroneous approach, stance and attitude, become inevitably integral part of the problem they intend to discuss, because they thoughtlessly victimize themselves. Quite unfortunately, all regimes, establishments and states have gone astray and all will be duly, terribly and inescapably punished; in this case, as usual, the exceptions confirm the rule. What follows is my response to the reader's comment that I republish first.

Mauro Meneghin

Your comment against Ayatollah Khomeini appears unclear and not justified. I'm not an expert on the history by any means, but I now see that Ayatollah Khomeini is standing up with honour to defend the sovereignty and dignity of Iran and of the Palestinians. Ayatollah Khomeini is a wise man who uses reason and moderation in his decisions, and his religious approach serves well to provide moral guidance.


If you dislike him, I wonder if maybe it's due to envy because Egypt is a puppet of the US, but instead, Iran is still a sovereign country with honour.

My response

Thank you for your comment that gives me the opportunity to clarify several issues, which trouble and confuse billions of people today. I am sure that you misread and misunderstood my brief text, but this is the least.

I realize that your approach to events is essentially a Manichaeian aberration, which divides everything into "good" and "evil" or "black and white"; quite unfortunately, this categorization does not exist. It is an inconsistent and absurd falsehood that has been systematically spread and dexterously imposed worldwide by all ruling elites, secret societies, governments, states, regimes, establishments, and international bodies. They all need you and me (and all the rest) to be stupid enough to believe

that some "good guys" combat "the evil ones". This never happens. And anyone who adopts this false and disastrous approach is genuinely incapacitated to ever understand what happens.


Manichaean Cosmology: the beginning of the separation of the Good and Evil into two distinct entities

An even worse version of this fallacy is the story of "peoples" fighting against "cruel elites" or "poor people" standing up against the "world Mafia of money"; for the purpose of confusing, deceiving and deluding all the people across the Earth, several subliminally strong terms are created, but they are all nonsensical, fallacious and harmful for the average people. It is essential for everyone not to be caught in the malicious process, because its end will be the destruction of the Mankind.

As a matter of fact, few people escape from this mental, intellectual, educational and academic delusion, which is certainly worse than any pandemic. This is so because by means of a technically Manichaean conceptualization, people are fooled, fail to understand what happens around them, and are therefore easily, complementarily and comprehensively controlled by all the forces, which -while fighting against one

another- need exactly to spiritually, mentally and intellectually enslave and utilize the masses by reducing them to "followers", "admirers", "supporters", "adepts" or even "party members" and by canceling the enormous potentialities that the non-deceived and non-deluded people have.

You say that Ayatollah Khomeini "is standing" and that he "is wise"! Odd! Ayatollah Khomeini died in 1989! I am afraid that you confusingly thought that I referred to Ayatollah Khamenei, who is currently the imam of Iran. You did not realize that the reference that I made in my text is about the founder of the Islamic Republic of Iran, and not the current imam.

In addition, you speak about "defending the sovereignty" of a country, but this is totally unrelated to the theological concept that Ayatollah Khomeini developed and which I denounced, stating that the notion of "Wilayat al faqih" (conventionally translated as "Guardianship of the Islamic Jurist", in other words, the regime of the ayatollahs) is historically rejected as nonexistent throughout the History of Iran, and the History of Islamic states.

All the same, beyond this rather minor issue, in your comment, I find a most misleading approach that turns every person to a victim of one of this world's major forces and backstage societies. These historical orders have nothing to do with states and do not care at all about countries; they only use governments and international bodies, by incessantly placing their stooges in positions that enable them to duly implement the agendas of their superiors.

So, the main part of my response will revolve around the following points:

I. Every sectarian approach and every sectarian thought are a vicious mistake and an intolerable act.

When it comes to faithful people, it is even worse; any sectarian approach is a grave sin. It greatly damages the person (or government or state) that happens to be foolish enough to believe that their choice is perfect and that the opposite is evil. All people who think that what they like is "good" and what they reject is "bad" are so idiotic that they -in and by themselves- justify the agendas of secret organizations that intend to eliminate the major part of Mankind.

To make things clear, I herewith define sectarianism as an egoistic, partial, narrow-minded, deliberately subjective, and therefore always wrong adherence to a specific idea, thought, opinion, concept, notion, ideology, political ideology, conviction, philosophy, theology, cult, belief, religion or system of values; sectarianism is a very immoral attitude, behavior and model of life anytime anywhere and under any circumstances whatsoever. This is so because it always constitutes a abhorrent sin and a calamitous transgression not to consider another person's, group's, society's, people's or nation's rights, values and standpoints.

Detrimental to anyone against whom it is expressed, a sectarian predisposition automatically prompts support, at least partly, for the concept or idea that is rejected by a sectarian person. Sectarianism is disastrous to everyone who happens to be too weak and too erroneous to avoid succumbing to its attraction; this abhorrent stance

discredits every sectarian thinker or activist, religious leader or statesman, rendering him untrustworthy, intransigent and fanatic.

The only possible remedy to sectarianism (within the mind of every sectarian) is a reconsideration and a systematic, forcefully implemented at the personal level, effort to evaluate the other's (any other person's, group's, society's, people's or nation's as per occasion) measures, standards, rights, needs, and values objectively, impartially and neutrally.

At the level of international relations, an abhorrent example of sectarianism (noticed during the past few days) is the attitude of Iran, Turkey, Egypt, Saudi Arabia, and many other states in the region toward the Bedouin citizens of Israel. For reasons particular to them, this ethnic group decided to accept the existence of the Zionist state. All the same, many of them have been mistreated by the Israeli authorities on many occasions. Few days ago, around 50 Bedouin families in Israel were left without homes, because the respective authorities demolished their illegally built edifices.


It is a shame for all Iranian, Turkish, Egyptian, Syrian, Lebanese, Iraqi and Saudi newspapers that they failed to report to their readers the news to which the Times of Israel gave a certain amount of importance.

Yet, building structures wherever they find it opportune has been very common to nomads since time immemorial all over the Earth. However, none of the supposedly "good" states, which care for "justice" and fight for the "rights" of the Palestinians, did not champion the rightful cause of the Bedouins, because they are not their "political tool". About:

Authorities level 47 illegal homes in Bedouin village, leaving hundreds homeless
<https://www.timesofisrael.com/authorities-level-47-illegal-homes-in-bedouin-village-leaving-hundreds-homeless/>

This fact fully demonstrates that Iran, Turkey, Egypt, Saudi Arabia, and many other states in the region are as criminal, heinous, vicious and unacceptable structures as Israel. Any person and any state that is characterized by sectarianism are totally untrustworthy and genuinely dangerous for the society or the international community (if we ever accept that such notion exists!).

II. Political situations and international relations do not define the nature of regimes, governments, and states.

There is no doubt that the Palestinian nation has been a long time victim of the cruel colonial plans, deeds and practices of England, before being targeted with genocide by the anti-Jewish, Zionist state. But by supporting the Palestinians, Iran (or any other state) does not get the nature of its regime approved; these issues are very different from, and totally unrelated to, one another.

The nature of the Islamic regime of Iran is entirely fraudulent; it is viciously anti-Iranian and even worse, it contradicts all historical standards of Islamic states that existed throughout Iran since the 7th-9th c. CE. Khomeini's absurdity of Wilayat al faqih is a preposterous, colonial novelty masterminded by the English colonials, who invited the young Ruhollah Khomeini to Iraq in the 1930s for studies and managed to aptly guide him as to how to invent a counterfeit concept that is tantamount to Sunnitization of Iran.


Ayatollah Mohammad Beheshti (1928-1981; assassinated) and Ayatollah Ruhollah Khomeini (1902-1989) were two of the main supporters of the absurd and debased theory of 'Wilayat al faqih'.

As a matter of fact, this deceitful theory consists in a form of political islam, which is a colonial fallacy invented by 19th c. colonial Orientalists as a tool first against the Ottoman Empire and Qajar Iran. Political islam is the worst enemy of the Islamic world, because Islam has nothing to do with the filthy world of politics, and there had never been 'politics' in any Islamic state.

By acting as per the needs of the apostate Freemasonic lodge of England, which attempts to destroy the (also fake) state of Israel (by means of an alliance with the Jesuits, the Anti-Christian pope Francis I, and a degenerate Zionist synagogue), Iran became the tool of the most ferociously anti-Islamic forces. In any case, since Day 1, the detrimentally anti-Iranian regime of the Ayatollahs has proved to be a useful plaything for the most perverse forces of financial globalism. It must therefore be replaced as soon as possible.

III. When it comes to world affairs, there is no such thing as a chessboard with "black" and "white" squares.

The world is not divided into "good" ones and "bad" ones; Zbigniew Brzezinski's 'The Grand Chessboard' is a fraud. It consists in a historical falsification, a political aberration, and a technically Manichaeian delusion. Most of the naïve people who read it did not understand that its purpose was mainly to fool eventually all the readers by projecting onto their minds deliberately invented fallacies. No assertion made in the book is correct. The proof of what I am saying at this point has been available online for many years ever since the notorious and very much publicized meeting between the fraudulent author and the Russian intellectual Alexander Dugin took place in 2005.


A sick, heinous and cursed author from whose book intelligent people refuse to read a single word of his vicious and inhuman lies

"The meeting had been set with a photo-prop of a chessboard placed between Brzezinski and Dugin (to promote Brzezinski's book). This arrangement with a chessboard prompted Dugin to ask whether Brzezinski considered Chess to be a game meant for two: "No, Zbig shot back: It is a game for one. Once a chess piece is moved; you turn the board around, and you move the other side's chess pieces. There is 'no other' in this game", Brzezinski insisted".

Strategic cultural fond, https://dzen.ru/a/YkLt_-d9BHIRxNMi


This story tells us something simple; the chessboard exists only if you are naïve enough to accept that it does. In other words, it is a nonexistent reality or, if you prefer, a delusion structured in lines that lead to destruction those who admit that they exist.

IV. All mass media report the same lies, changing only the «chess sets».

In Gaza and elsewhere, the mass media systematic falsehood makes everyone believe that "innocent people" are murdered by "cruel rulers"; this is a central part of the confusion spread in order to drive Mankind to extinction. In fact, there are cruel acts perpetrated by all, but there are no "innocent" or "good" or "enlightened" rulers in today's world. Consequently, this evaluation is extended to governments, states, and international bodies.

The same is valid for peoples, ethno religious groups, and nations indeed. Within the colonial and postcolonial context of the last five centuries, no people and no nation managed to preserve their cultural integrity and national identity; only very few

subjugated nations, which are located in remote regions of Africa, Asia and Latin America that are lacking technological infrastructure, make an exception.


Left: *اطلاعات (Ettela'at; Information)* / Right: *ישראל היום (Israel Hayom; Israel Today)*; the two newspapers, Iranian and Israeli, are identical. This is not easily understood because they are in mutually reverse mode.

Before the colonization process started (in different times from continent to continent and from land to land), all different nations were in variant forms of decay; and during the colonization period, all the peoples and ethnic groups underwent a severe process of Westernization. Because of these facts, one should not exempt peoples from being held to account for their contribution to the onerous and troublesome situation in which they find themselves nowadays.

For this reason, all the news, the reports, the editorials and the fact files published here and there are practically speaking identical; what the Iranian mass media report as news on Israel is equivalent to what the Israeli mass media propagate about Iran and Hamas.

V. The dignity of the Iranians and the Palestinians is a most controversial subject.

In fact, the dignity of every nation hinges on the morality, the dexterity and the ability of their elites and rulers. Many nations have been dishonored, subsequently destroyed, and ultimately vanished because of their immoral and incompetent elites. At the very beginning of every case of decay, there is always immorality – evaluated as per the local standards and values.

When the ignorance of the elites and the rulers, their inability to cope with rivals, and their naivety turns them to mere tools in the hands of the enemies of their enemies, then you can expect the worst! This is so because only strong nations attack enemies directly; on the contrary, weak, vile and perfidious nations that cannot attack directly their enemies search always for fools able to do the job for them. In fact, the nations, which are governed by idiots believing that "the enemy of my enemy can be my friend", risk being disintegrated.

Unfortunately, Iran became -gradually and secretly- the ally of England against Israel; UK-based Muslims are in their majority fake, because they fall into the traps of the English secret services, namely the fallacy of multiculturalism, the fraud of political islam, and the false promises that the colonial statesmen, diplomats and academics often make to their forthcoming victims.

And this is exactly what happened to the Islamic Republic of Iran because the ill-fated state has become the tool of the anti-Israeli, Zionist-Jesuit establishment of the UK and the US. In fact, Iran and Israel have nothing to divide and do not need to be enemies; the silly, anti-Israeli stance of the unrepresentative, religious Iranian authorities caused only harm to their country and people. This becomes evident, if one takes into account the fact that, if tomorrow Israel collapses, Iran will gain practically speaking nothing.

The true forces that clash in the Middle East and in other parts of the world are:

a) the anti-Israeli, globalist, Zionist-Jesuit establishment represented by Vatican, the 'deep state' in the US, President Biden, many EU figureheads that are in striking contrast with earlier European statesmen, former UK premier Boris Johnson, the so-called Neo-cons, the Israeli Left, and -last but not the least- the majority of the top IT companies in the US;

and

b) the pro-Israeli, Freemasonic-Zionist establishment represented by major Oil companies worldwide, former US President Trump, the US Pentagon, few EU figureheads after the end of the tenures of Jacques Chirac and Gerhard Schroeder, notably Victor Orban and Marine Le Pen, Xi Jinping's China, Narendra Modi's India, Benjamin Netanyahu and the Israeli non-religious Right, Elon Musk, and -last but not the least- Putin's Russia.


Left: the French Emperor Napoleon I (1769-1821), a Freemason; Right: the Austrian statesman Klemens von Metternich (1773-1859), a Jesuit. The colonial powers, by invading continents and lands and by projecting their sick culture, false education, and corrupt standards onto the colonized nations, exported to the rest of the world the internal divisions

that had already characterized them. In today's world, only ignorant, naive and idiotic statesmen may think that they can possibly govern their countries without accurately knowing the prescriptions that the (opposite of one another) Jesuit, Freemasonic and Zionist agendas comprise (within an eschatological context) about their targeted lands. Being a politician, a dictator or a tribal/military strongman today and having not a clue about the aforementioned secret societies, their past deeds, inhuman nature, and cruel intentions means that chances are that you will soon have the end of Gadhafi, Saddam Hussein or another, similarly foolish ruler.

There are also other major forces and influential societies that I don't mention at this point, but they either side with one of two establishments or stay neutral or inactive to some extent.

Opposite such forces, the Islamic Republic of Iran is an infinitesimal quantity. What naïve people fail to grasp is that, if Iran proved to be able to survive, this is due to the fact that the anti-Israeli, globalist, Zionist-Jesuit establishment made it known to the countries that dealt, cooperated and allied with Iran that they do not mind if they do so to some extent. Iran is a useful instrument to them. Therefore, there is no 'bravery' involved, and the Iranian rulers are typically immoral, cynical and hypocritical - just like their 'enemies'.

In addition, it would be definitely foolish and totally misleading for anyone to eventually imagine (let alone conclude) that sizeable organizations and international bodies can possibly be impenetrable and therefore utilized exclusively by one of the aforementioned two establishments; it is totally inconsiderate to believe that for instance BRICS+, as a group of states, acts as a tool for the interests of only the pro-Israeli, Freemasonic-Zionist establishment. As a matter of fact, the original concept of BRIC is known to have been credited to a major globalist thinker, Jim O'Neill who back in 2001 was chairman of Goldman Sachs Asset Management.

The bottom line is that, under current circumstances, the dignity of the Iranians and the Palestinians is none, because both nations have been fooled by their corrupt elites and leaders. It is very sad, but it is like this, and the same is valid for most of the peoples and the nations across the Earth.

VI. Believing promises given by enemies disguised as friends may be lethal.

Hamas and Gazan Palestinians are in exactly in the same position as the foolish Ukrainians who believed the mendacious discourses of Boris Johnson and every other English governmental and diplomatic filth, only to ruin their own country. Stupid Poles, silly Czechs, and the worthless Baltic elites are about to commit the same lethal error.

As a matter of fact, Iran is not a sovereign state, but a tool of UK's Foreign Office. Iran's dignity has therefore been ridiculed due to impermissible policies that Iran pursued at the international level only for the sake of the English globalist agenda. Crypto-Jesuits, like the former Iranian Minister of Foreign Affairs, the notorious Mohammad Javad Zarif, also known as "Boris Johnson's Filipina", infiltrated the Iranian state, killing gallant but unfortunate military and paramilitary officers, who were honest enough not to grasp the filth of Iranian politics.


Filthy rascal Mohammad Javad Zarif, the silliest Iranian of all time

Only idiots may believe that Sardar (General) Qasem Soleimani (1957-2020) was assassinated by the Americans (3 January 2020) without consent from the ruling ayatollahs whose vengeance against the abhorrent assassination was evidently too pale, too insipid, and too timid. The pathetic theologians, who are genuinely unable to run a government, may have been frightened due to false data 'leaked' to them, as per which Soleimani had been about to undertake a regime change, supplanting the worthless religious dogmatists with military pragmatists. This shows the extent of incapacity that typifies the Islamic Republic, which is a shame for Iran's three millennia long History.


Qasem Soleimani (1957-2020): assassinated by the Americans for the sake of the filthy ayatollahs

Similar disaster befell on the Palestinians of Gaza. Having known that Hamas was openly and repeatedly supported by Benjamin Netanyahu, Gazans are now being punished for not reacting against the shame of their leadership. Every Palestinian knew very well that Hamas took control of Gaza only with the help of Netanyahu; it would therefore be foolish for any Palestinian to imagine that this deeply immoral act would not lead to an unsurpassed disaster. This is what truly happens now.

While two million people in Gaza lost their properties and currently live in tents, facing starvation, death, and exile, the disreputable Hamas leaders rejoice the lavish

environment of their fabulous villas in Qatar. Nice resistance indeed! One should be mentally degenerate and morally dead in order not to understand that it is all an entire theater played at the detriment of all the populations of Palestine irrespective of state, religion, ethnic origin, and ancestry.

VII. Military and farmers against the royals and the ayatollahs

There is certainly a medication to the very preoccupying, current situation in Iran, but by definition it cannot be the son of the last shah of Iran. It is known to all that the family of Mohammad Reza lived in France and America, i.e. in states that were historical enemies of the Iranian Empire. By so doing, they discredited themselves to the eyes of the average Iranians.

Even worse, the infamous claimant to the throne Reza 'Pahlavi' irreparably stigmatized himself as an Iranian and Muslim renegade by shamelessly making known the following: "Just as I defend the rights of every Iranian, I am proud to stand up for the rights of the Iranian LGBTQ community".

<https://twitter.com/PahlaviReza/status/1723830025374351830>


The calumnious statement of the royal charlatan whose supporters are the CIA, the American Left, and a myriad of NGOs that propagate the 'woke' agenda

In fact, pretty much like the Islamic Republic of Iran has been a Western colonial forgery that tarnishes indeed 14 centuries of Islamic faith, culture and civilization in Iran, the ill-fated Pahlavi dynasty (1925-1979) was a colonial trick that besmirched 2500 years of Iranian History. The pseudo-kingdom utilized the country's pre-Islamic past in order to fool the masses and to introduce Western concepts and behaviors, instead of aptly modernizing the country and duly empowering its infrastructure while preserving the traditional culture and revivifying the historical heritage after the example of Kemal Ataturk in Turkey.

Even worse, the pseudo-religious regime put in place an alien system, the pseudo-Shia "Islamic republic", which functioned as the ultimate colonial instrument geared

for the replacement of the Islamic Iranian culture with a Sunni-styled political activism.

Because of the aforementioned situations, Iran's survival will be guaranteed only by a transient military regime that will reflect in the governance of Iran the values, the traditional culture, the historical heritage, the social order of the rural areas, and the provincial particularities or localisms. In its practices, Iran's forthcoming military establishment should combine tolerance for the Westernized Iranian Diaspora, vision for Iran's role in the world, and absence of religious ideology. After extensive consultations, numerous conferences, public debates, and active participation of people from all the walks of life, a series of referenda will help bring forth a totally new form of governance fully supported by all the people of Iran.

Meanwhile, the transient military regime of Iran will have to make it clear to every Iranian that there cannot be national sovereignty without a deeply decolonized and de-Westernized national education which must be based on truthful evaluation and accurate representation of the nation's historical past and heritage. It is degenerate, despicable and ridiculous for the anti-Iranian and pseudo-Islamic regime of the ignorant and illiterate ayatollahs to pretend that they defend the rights of the Palestinians without first protecting the majestic past of Iran from all the Western academic distortions, Orientalist denigrations, colonial historiographical clichés, constant references to fallacious sources (such as Herodotus, Diodorus Siculus, etc.), and the bogus-scholarly interpretational schemes, divides, and cases of foremost anti-Iranian and anti-Oriental racism due to inferior 'Ancient Greek' authors, the likes of Aeschylus, Thucydides, Xenophon, Plato, Aristotle, and others.

Instead of mobilizing the entire world against the colonial forgeries of Hellenism, Classicism, Greco-Roman civilization, Judeo-Christian heritage, as per which the world is divided into two parts, namely "the Civilized West" and the "Barbarian Orient", the silly ayatollahs played the game of the English and the French colonials. Without rejecting the present world order, which is based on the so-called Western European Renaissance and the ensued fallacies, the useless Islamic Republic played exactly the role ascribed to them by the Western colonizers; they became part of the problems that the Anglo-Saxon racists created in the Middle East.

VIII. There is no difference between Iran and Egypt when it comes to servility toward major colonial schemes.


I don't understand why you mention Egypt in the last sentence of your comment. All countries in the region are subservient to their Western colonial masters; there is no difference. Turkey, Egypt, Iran, Saudi Arabia, Pakistan, etc. are all controlled by the colonial countries, England, France, America and their satellites. All these so-called regional powerhouses have no proper national education, no decolonized and de-Westernized universities, no true national identity, and no cultural integrity. It is therefore totally absurd to supposedly fight for independence without a strong feeling of historicity that permeates the education and the entire society.

The same is also valid for the Palestinians, who never undertook a nation building process, simply because this was not the priority of their treacherous leaders who wanted to make money with their bogus-resistance against Israel. Otherwise, all Palestinians would be proud to know that their presence in Palestine antedates that

of the Ancient Hebrews and that their ancestors came from Crete, Western Anatolia, and the South Balkans during the Sea Peoples Invasions. In fact, because of the ineptitude of their leaders, Palestinians remain a populace without true national consciousness.

Iran and Egypt are exactly at the same level in this regard. Just like Tehran, Cairo has always been, under khedivial, royal, military and republican administration, a docile and servile capital filled with empty words, useless threats, angry jargons, and unrealistic purposes. Irrevocably fooled with the nothingness of Pan-Arabism and the worthlessness of political islam, the Egyptian academic, intellectual, religious, military, economic and political elites never imagined that their foremost task would be to denounce at the international level and to eliminate at the local level the colonial forgeries of Hellenism, Classicism, Greco-Roman civilization, Judeo-Christian heritage, as per which the world is divided into two parts, namely "the Civilized West" and the "Barbarian Orient",

Actually, such things would be too difficult for the theologically indoctrinated morons like Khomeini and uneducated fools like Gamal Abdel Nasser to comprehend.


The idiot of idiots who forced his untrained, unprepared and ill-fated soldiers to throw their arms, take off their shoes, and run barefoot many long kilometers in the desert in order to save themselves and in the process humiliate their country; Egyptian soldiers' boots were left behind in the desert, as the soldiers were fleeing the Israeli Army troops in 1967. Source: <https://www.pinterest.it/pin/368802656968108123/>

As you see, you don't need to be Egyptian in order to reject the fallacious notions advanced by Ayatollah Khomeini. You need to be Iranian.

After all, why should a historian side with one or another state, when both fail to defend their historical heritage, national dignity, and cultural integrity?

To conclude I would say that a honest historian cannot possibly allow himself to be caught up in the fight among the Jesuits, the Freemasons, and the Zionists; even more so in the under-covered conflict between the UK and Israel, and in the clashes of their respective instruments, i.e. the Islamic Republic of Iran and Hamas.