

Chapter: 9, Part: 6

Miscellaneous - or the Christian
"Martyrdom" in the Lunatic Asylum

Jesus Monkey-Christ contra Antichrist

Why are Jesus monkey-God and his Christian foul Players that afraid of the Antichrist from the very Outset?

"If, however, you (Christian monkeys) bite and devour one another, take care that you (Christian monkeys) are not consumed by one another." (Paul, Ga 5:15)

This file is also available as [PDF](#), [ZIP](#) or [WORD.EXE](#)

This part is dedicated to German philosopher Friedrich Nietzsche (1844 – 1900) commemorating his scripture of the "Antichrist" I also published to the web ([click here](#)). Mainly, this part was written in the year 2000, the 100th anniversary of his death.

Hans Henning Atrott

Yehoshua-ben-Pandera (Christian jargon: Jesus "Christ") and his fellow underhand foul players (Christians) know that they are (malicious) deceivers. Jesus brags about his indeed outstanding skills of swindling to his disciple John:

“And if thou wouldst know concerning me (Jesus), what I was, know that with a word did I deceive all things and I was no whit deceived.” [i]

In other words: I (Jesus) hoodwinked everybody and nobody was able to bamboozle me. He knows the rules of swindling and how foul play is successful. He knows that foul play is strong, as long as one is able to hide wickedness and malice regarding its true nature and its roots.

Is not Yehoshua-ben-Pandera (Christian jargon: Jesus "Christ") right that those calling him good and even „god“ talk a load of rubbish?

Lu 18:19 (NRSV)

19 Jesus said to him, "Why do you call me (Jesus) good? No one is good but God alone.

Well, whoever can doubt that this deceiver and “god” of Christian desperadoes is not good and no god? Therefore, do not always accuse Jesus „Christ“ having lied and deceived, all over and all the time...! Is not he the one that is saying here that he was neither good nor god?

Who is the Antichrist?

The anti - Christ is the God if there are one, but anyway human rights, morals, truths, veracity, decency, sincerity and any humanitarian mind - everything that this sect is faking and does not have. Moreover, this is provable by the "tenets" of their own:

2 Th 2:3-4 NKJV

3 ¶ Let no one deceive you (Christian) by any means; for that Day (of Armageddon) will not come unless the falling away comes first, and the man of sin is revealed, the son of perdition,

4 who opposes and exalts himself above all that is called God or that is worshiped, so that he sits as God in the temple of God, showing himself that he is God.

Who does not detect Jesus himself by this description – the Christian sinners' Pied Piper, golden calf, "god" and slaveholder? Don't you really recognize him here: Jesus -- the Pied Piper, the Christian underhand foul players' (completely "innocent" sinners') golden calf and slaveholders there, don't you? One just is missing the rogue's saying that his rivals -- and not he -- are claiming: Heaven and earth will perish but not his megalomaniac madness...! Therefore, he even threatens god to perish because god is regarded as a constituent of heaven. However not the devil and his hell -- that means he and his barbarism -- are threatened to perish by Jesus. Therefore, there is still a place for Christian immortal souls when heaven has perished. The man of sin and the son of perdition are used to blathering in that way! Do ask Jesus and he will tell you „yes“ if you say to him that everybody is concerned but him...

This “man of sin” or this “son of perdition” otherwise presumably faked as the Antichrist is nobody but Yehoshua-ben-Pandera (Christian jargon: Jesus "Christ").

Does not he exalt himself “above all that is called God”?

Mt 28:18 NRSV

... All authority in heaven and on earth has been given to me (to the man of sin and son of perdition but not to god).

All authority in heaven and on earth has been given to god and if somebody claims it for himself then he exalts himself above god! If the Christian underhand foul players (completely "innocent" sinners) say that their faking “god” is a trinity, then one has to question: In whatever other way Satan, his (Jesus) Christ or some else could fake to be god? Would the “son of perdition” or “the man of sin” pose as son of perdition and or as man of sin or as executing “god”? That is precisely what Jesus "Christ" is doing. How else Satan or the son of perdition or the man of sin ever could pose as god but by that concoction of “trinity”, the Christian underhand foul players (completely "innocent" sinners) contrive? The number of two symbolizes dualism. Therefore, the followers and would-be “philosophers” of the son of perdition and man of sin had to contrive a third thing representing a unity: the “holy spirit”.

Why would-be philosophers? Because differing between god and "Holy Spirit" means to separate an almighty (!) god and from the ability to be god. Comparably one could differentiate between a stone and the capacity of be stone or a cat and the ability to be a cat. Those things are used to happening if rogues and Mafiosi and other henchmen of the man of sin make attempts at philosophy ...! If “all authority in heaven and on earth is given” to that unperson, then consequently god is the opponent, adversary and enemy to that unperson, i.e., the Antichrist!

Mt 24:35 NRSV

35 Heaven and earth will pass away, but my words will not pass away.

Considering that god is a component of heaven according to Christian underhand foul players' (completely "innocent" sinners') doctrine the man of sin or son of perdition (Jesus "Christ") does not only extol himself above god and everything that is worshiped by human beings but also threatens god to perish ...! This evidence even is not refuted if the henchmen of this man of sin or son of perdition refer to Re 21:1

Re 21:1 NRSV

1 ¶ Then I saw a new heaven and a new earth; for the first heaven and the first earth had passed away, and the sea was no more.

Here it is not about Armageddon but about the "New Jerusalem" according to the perception of prophet Isaiah (see Isa 65:17), from which the author of "John's Revelation" cribs very, very much! More over, in the passage of Mt 24:35 Jesus "Christ" does not say: When this sea is no more on earth and this earth and this sky are renewed so that there will be still a heaven and still an earth then my (Jesus') words will coexist, too (!). He says: There will be no heaven and no earth any longer – whatever sequences of renewals they might have had before - but only his words will exist.

Thus, he says that there will be no god but he or his words ...! Not to mention that sequences of renewals of earths and heavens are perceptions of some ancient Jewish prophets but not those ones of Jesus "Christ" ! (There were Jewish sects that even did not believe in resurrection of the dead and thus not in Armageddon. However, they believed in a New Jerusalem that will occur on planet Earth!). Mt 24:35 says that one day there will be no earth and heaven whatever whatever sequences of renewals they might have had before but only his (Jesus Christ's") baloney!

By the way, by claiming that heaven and earth once have perished the man of sin and son of perdition (Jesus "Christ") says that the "father" (god) has gone there will be no trinity any longer but only his drivell.

Even if Jesus "Christ" would had believed in sequences of earths and heavens what is not the case, by Mt 24:35 he says that when all those sequences are over and they will end and there will be no earth and heaven any longer, the

existence of his baloney will continue. Hence, the man of sin and son of perdition extol himself above god, who obviously is defeated according to that insanity. That means that according to the bedlam of the man of sin or son of perdition god does not exist any longer as no heaven any longer exists. Therefore, the Antichrist is god!

However, in 2Th 2:3 it is further said that the Antichrist as which the man of sin is conceived and still wants to ruin the world and humankind. That is why he also is called son of perdition (ruin). Therefore, we still have to produce evidence that Jesus "Christ" even wants to ruin humankind and the world. We do not need to illustrate how the Christian perpetrated Jesus "Christ's" program of perdition on humankind in the (Christian) Middle Ages. Here we want to demonstrate that he announced his intents of perdition.

Lu 21:22 NRSV

22 for these are days of vengeance...

Being out for revenge that it what the son of perdition „loves” all over ...!

Jesus said, "I shall destroy this house, and no one will be able to (re)build it [...]." (Gospel of Thomas, logion 71)

„House” stands for humankind and the world etc. That is what the man of sin and son of perdition want to destroy forever. The man of perdition even wants to divorce human beings from their family:

Mt 10:34-36 NRSV

34 "Do not think that I have come to bring peace to the earth; I have not come to bring peace, but a sword.

35 For I have come to set a man against his father, and a daughter against her mother, and a daughter-in-law against her mother-in-law;

36 and one's foes will be members of one's own household

Oh yeah, „and one's foes will be members of one's own household“ – that what the son of perdition wants to accomplish. Therefore: Who is the Antichrist corresponding to the Christian underhand foul players (completely "innocent" sinners) own “tenets”? God! Because god is the contrary of Christian underhand foul players and a felons' sect!

His early disciple Philip writes in his gospel:

“For so long as the root of wickedness is hidden, it is strong. But when it is recognized, it is dissolved. When it is revealed, it perishes.” [ii]

Philip provides evidence that the Christian underhand foul players very well understand the coach of foul play (perfidy, infamy, deceits, crimes, outrages, abominations and other barbarities) they lifted up to the “god” trying to perfect their foul play. Jesus already told them that some day inevitably even their foul play would come to light, i.e., is going to get to be debunked:

Joh 3:20 RSV

20 For every one who does evil hates the light, and does not come to the light, lest his deeds should be exposed.

Hating the "light" means hating the truths. All the Christian underhand foul players' (completely "innocent" sinners') intolerance, all their foul play of spite, perfidy, infamy, murders, atrocities, barbarities and genocide etc. did not happen because the Christian underhand foul players (completely "innocent" sinners) are fond of perpetrating outrages or murders but because they are afraid of the truths and trembling with them... Therefore, to admit to deceiving and being a deceiver – as already quoted from Jesus -- evenly means to trembling with the counterpart of one's own, i.e., with the one that will debunk the deceiver(s) and its, respectively their, deception. That is why there is Christ and Antichrist from the very outset in Christendo(o)m, comparably as Satan cannot exist without god ...

Here, we are going to demonstrate how the Christian underhand foul players (completely "innocent" sinners) conceal their maliciousness and that their success, indeed is nothing but the business how to commit and to conceal foul play. It is about the utmost malice of a true fiend that once existed among human beings and who became “god” in a (Christian) sect and more over already grifted one third of our (blue) planet. Ancient Greeks already predicted that Hades (that is Satan – perhaps his son Jesus) and his brother (James?) would grift one third of the universe. A hyperbole? Are we that far from that? The Christian underhand foul players (completely "innocent" sinners) barbarians' success is due to their unscrupulousness and barbarities that are unbelievable. O.k., let us listen to Jesus' disciple Philip (one of his twelve) once more:

If you say, "I am a Jew," no one will be moved. If you say, "I am a Roman," no one will be disturbed. If you say, "I am a Greek, a barbarian, a slave, a free man," no one will be troubled. If you say, "I am a Christian," the(y) [...] will tremble.[iii]

That means: In ancient times folks regarded meeting a Christian to be the same as to bump into a terrorist.[iv] *That* was not due to the maliciousness of ancient folks, as Christian barbarians want to excuse and blarney themselves, until today. Considering Christian history of two millennia: Do you really doubt that they were wrong? If you do not know

the atrocities that barbarity committed then you perhaps will think that they were wrong.

That is what the world looks like if man's deceiver is worship as the "god". Aren't Jesus and his underhand foul players (Christians) right to be frightened of the Antichrist, aren't they? The atrocities of the Christian underhand foul players (completely "innocent" sinners) were necessary in order to grant concealment of its depraved roots, e.g., that the tricks of their swindling stay hid so that they are furthermore successful. Trying to disclose those tricks and the roots of unbelievable malice (camouflaged by Trojan Horses of "love", "truth" and "charity"!) was punishable only by one penalty: Death -- by torture, torments or stake!

Thus, concealment of the swindling and viciousness of the devil that is worship as the "god" by the Christian underhand foul players (completely "innocent" sinners) should be guaranteed. They did not murder because they love to murder but because they love to swindle and protect their deceit for the advantage of their own. Moreover, their advantage is that they can lift up themselves as slaveholder and abase their conspecifics to be their slaves by that "tenet" of Jesus "Christ" that promises them all their selfishness (camouflaged by Trojan Horses like "humbleness" and "modesty") desires. As very experts in deceiving, consequently everything is veiled by its reverse:

- Domineeringness by (the Trojan Horse of) "humbleness",
- lies by (the Trojan Horse of) "truths" and
- vindictiveness by (the Trojan horse) of "love" and
- slavery (by the Trojan horse) of "salvation" etc. etc.

Intolerance is vital for any deceit because it is always afraid of the truth. That is a dread, which necessarily is a concomitant of any swindling. Jesus and his fellow Christian barbarians rightly fear that once their abysmal malice could get busted and will do so. That is why they were afraid of the Antichrist from the very outset.

Jesus who is worshiped as "god" in the barbaric sect and who has already grifted almost one third of the globe -- as Ancient Greek correctly predicted -- knows that his "miracles" prove nothing but sorceries and conjuring tricks producing no evidence of a god but of a swindler. Jesus knew that others could deceive and pull the same stunt he did. Therefore, inadvertently, he unmasks himself by warning of the Antichrist or fellow swindlers:

Mt 24:24 RSV

24 For false Christs and false prophets will arise and show great signs and wonders, so as to lead astray, if possible, even

the elect.

So, while warning his adherents that worship him as the "god" of other sorcerers he admits that all he did to sham a god is nothing else but a fake.

Is a criminal afraid of nothing? Oh yes, he is of a lot! Usually one cannot commit barbarity without dread and fear! What is a criminal most afraid? That his foul play becomes busted and that he has to suffer a just penalty for it! What is a swindler most afraid? That somebody takes the lid off the swindle! Does not each intelligent criminal try to protect itself against investigation and conviction by a variety of precautions? Do the Christian underhand foul players (completely "innocent" sinners) proceed differently?

In addition, of whom are the Christian underhand foul players (completely "innocent" sinners) most terrified? At most they are trembling with the Antichrist already in the very beginning, i.e., of that one, who is able to unveil their deceit and self-deception and who is able to unmask their conditioning, brainwashing and crime-laundry!

Did you ever hear about an anti-Moslem, anti-Buddhist or anti-Hindu? No? That is right. Why? Because they are no brutes! Did you ever hear Muhammad or Buddha saying: I led all folks up the garden path but nobody could deceive me, a whit? However, did you ever hear this from Jesus (man's deceiver) Christ? If not, then because your slaveholders and brainwashers concealed it to you!

In addition, did you ever hear about the Antichrist, did you? Why? Because those barbarians are trembling with their unmasking like the devil is terrified of god! No sect is honest and truthful that replaces good behavior of one's fellow human beings by mere membership to its organization (of Mafia). The Christian underhand foul players (completely "innocent" sinners) do this because thus they get the opportunity of conditioning and brainwashing their conspecifics in order to get them as their subservient slaves. They just want to recruit slaves, slaves and slaves – so, nothing else matters!

The Christian underhand foul players (completely "innocent" sinners) know that they are most despicable barbarians – at least by their repressed sub consciousness. They know that they deserve the utmost penalty for the utmost swindle, fraud and atrocities they perpetrated -- this planet and perhaps the whole universe ever experienced.

This fear has a name: its name is Antichrist.

Those psychological terrorists and terrorists tell that their (Christian) sect and thus abasing oneself as subservient slave

to those who have the power in that barbarism (the slaveholders) was absolutely necessary in order to gain spiritual salvation. What they do not know is that exactly that allegation rightly unmasks them as the most perfidious, abhorrent, repulsive association of gangsters, terrorists and barbarians that ever could happen to our planet and perhaps to the whole universe. Jesus betrays himself when telling that the devil met him in the desert offering him -- so to speak -- the whole world provided he worships man's deceiver as the god. That is exactly what he (Jesus) and the Christian swineherds demand from their conspecifics:

Mr 16:16 RSV

16 He who believes and is baptized will be saved; but he who does not believe will be condemned.

That is exactly what the devil demanded from Jesus in the desert's encounter and that is what he and his warriors (Christians) demanding from all the bipeds to do: If you join Christian sect and worship ugly Jesus as your "god" you are promised all imaginable things even if you outdo all your Christian fellows or Nazis as barbarian. That does not matter. Being a good, friendly human being, this also does not matter. What matters is that you worship Jesus (Satan's and the Christian underhand foul players') Christ as your "god". Moreover, that precisely is what by a Freudian slip Jesus and the Christian "holy scripture" betray as a stunt of the devil.

Christendo(o)m that are "science" and skills how to lift up oneself as slaveholder and abase your feigned "bigotedly beloved" next ones as your slave -- a "relationships" they euphemistically describe as their "fathers" (slaveholders) respectively "children" (slaves).

"For the Roman pontiff (pope), by reason of his office as vicar of Christ, and as pastor of the entire Church has full, supreme, and universal power over the whole Church, a power which he can always exercise UNHINDERED." [v]

"We declare, say, define, and pronounce that it is absolutely necessary for the salvation of every human creature to be subject to the Roman pontiff (pope)." [vi]

What do you think?: This declaration of warfare on humanity, on our entire planet and on human rights does it come

from the Antichrist or from the Christian underhand foul players (completely "innocent" sinners)? To be subjected to someone else means to be someone's slave. And death penalty convict Jesus of Nazareth and his warriors, e.g., the popes, wages this warfare on humankind and human rights. Don't you really think that those slaveholders that are afraid of the Antichrist that will free those slaves to human rights? Isn't it a matter of course that those slaveholders are frightened of being without slaves, some day? The indictment of Christianity has the title: Enslaving, brainwashing and murdering human beings of our planet.

No organized crime murdered that much the Christian did, do and will do. They do not libel, vile, denigrate or even slay others because they like to do it but because they want to protect their bamboozling and that means to lift up themselves as slaveholder and abase their "bigotedly beloved" next ones as subservient slaves to them.

They know that it is the utmost atrocity to enslave individuals on top of everything in such a large-scale number they are doing. They are afraid of the revenge the tormented slaves will take on them if they get aware of serving barbarians as slaves while being led astray allegedly serving a god.

Lu 12:47 RSV

47 And that servant who knew his master's will, but did not make ready or act according to his will, shall receive a severe beating.

Are those no terrorists and/or psychological terrorists? Oh death penalty convict, the only one that was determined to get a severe whacking that was you. However, your warriors conceal that you had passed that bitter cup, -- i.e., all the beating, pains and agony -- to a stuntman. You wanted to fake a resurrection and therefore you could not die and somebody had to die instead of you. Therefore, the misguided authorities thought it was you. Because nobody can resurrect that has died before you were in need of a stuntman and got one. Only one that did not die can claim to have risen "from the dead". Now you are trembling with the Antichrist that some intelligent individual will cover up that what you and your warriors slyly, furtively and maliciously hid and hide. However, you're right that your under slaveholders sometimes give their slaves a severe spanking... They even severely burnt millions of their slaves at the stake... The slaveholders feel not only persecuted by the Antichrist but also by their warriors that they do not want to stay his slaves. Jesus is persecuted by all beings.

Each gang, each Mafia has a strong gangster boss because otherwise it is not hold together. Catholic sect and its pope is a very example for that. However, not only Catholic sect but already Jesus "Christ" and his fellow accomplices that euphemistically are called "disciples" are a model for that. Jesus "Christ" always is determined to fight for his first rank among all his fellow religious gangsters. He hammers into his accomplices, henchmen and slaves, i.e., Christian underhand foul players (completely "innocent" sinners):

Joh 13:16 - 17 NRSV

16 ...I (Jesus "Christ") tell you, servants are not greater than their master, nor are messengers greater than the one who sent them.

17 If you know these things, you are blessed if you do them.

Joh 15:20 (NRSV)

20 ... Servants are not greater than their master...

At the first glance, that what he says is truism like if one says two meters are larger than one meter. My word, one never knows what "knowledge" one can learn from the "wisdom" of Jesus "Christ" ... But here is more to say to it than that. Behind this apparent truism, bad Jesus "Christ" hides his perfidious intent not allowing any greatness and happiness he does not have. In addition, this is done at the lowest moral and evenly low intellectual level. One already can foresee the Middle Ages and the model of bad religion. Intrinsic aim and further driving force that makes Christian underhand foul players (completely "innocent" sinners) flock around Jesus "Christ" and gives birth to this organized crime (Christianity) is that those, who turned out badly by nature want to destroy those who do better. If they cannot kill everybody who is better or happier – what Christian terrorists did in the Middle Ages – then they want to organize human societies that way that the better and happier ones are destroyed.

The Christian underhand foul players (completely "innocent" sinners) are used to starting with libeling, denouncing them and if the worst comes to the worst by killing them. It is only a matter of power that decides depravity by what the Christian objektivations (incarnations) of perfidy start and by what they end. That means, if the Christian terrorists have enough political power to perpetrate their foul play with impunity. They stop at nothing and they only stop or do not stop corresponding their political power. In the Middle Ages they already started with murdering those who are better than these damp squibs, spiteful little devils or damp squibs of nature (Christians) are. In the Middle Ages, e.g., for the inferior ones (Christian beast n' priests, bastards n' dastards) superiority of being beautiful was enough reason to torture and murder a woman, immediately. In their "glad tidings" of death penalty convict Jesus "Christ", they found sufficient reasons for perpetrating such murders and "justifying" them! Those "glad tidings" of Jesus "Christ" turned out to be good for any crime, outrage and abomination and will ever do so! Such murders or even mass-

murders the Christian objektivations (incarnations) of perfidy perpetrated as an “act of social perfection” but never as a foul play.

That is why Jesus "Christ's" and the Christian completely "innocent" sinners' lie and deceit that „god“ allegedly is besotted with rejects or failures of nature is essential for Christian sect. However that is only the way they dupe others of the profit and selfishness of their own. Indeed, they know that they thus fool themselves:

“And he (Jesus "Christ") said, ‘The man is like a wise fisherman who cast his net into the sea and drew it up from the sea full of small fish. Among them the wise fisherman found a fine large fish. He threw all the small fish back into the sea and chose the large fish without difficulty. Whoever has ears to hear, let him hear.’”[Vla]

I.e., if Jesus "Christ" could get something better than those “sick ones needing a physician” (Lu 5:31) he would abandon all those numerous sick ones in order to get those sour grapes. Those sour grapes are the reason why he lies that god is besotted with all the damp squibs, monstrosities and failures of nature! What shall a megalomaniac do who cannot bear defeats and shortcomings of himself? A desperado rather lays the world in ruins but never is willing to lower his signs or to eat humble pie.

In order to simulate their lies to be truths the Christian underhand foul players (completely "innocent" sinners) fabricated a „god“ of their own, precisely such a damp squib of nature they are: Yehoshua-ben-Pandera, Christian jargon: Jesus "Christ" – a deformity and failure of nature! We also use the expression: “Jesus "Christ" ” but we mean something quite different from that what the Christian underhand foul players (completely "innocent" sinners) mean. Christ (Hebrew: Messiah) means the Anointed One. Moreover, the question one has to put is: Whose Christ (Anointed One) is Yehoshua-ben-Pandera? Is he the Anointed One of god or of Satan? According to the scripture Yehoshua-ben-Pandera shams to fulfill, i.e., according to De 21:23, somebody that is hanged on a cross is identified as being „accursed by god“ as Satan is under curse of god:

De 21:22-23 NKJV

22 "If a man has committed a sin deserving of death, and he is put to death, and you hang him on a tree (Latin: "in patibulo": that literally means: on a crosspiece or cross-beam)

23 "his body shall not remain overnight on the tree, but you shall surely bury him that day, so that you do not defile the land which the LORD your God is giving you as an inheritance; for he who is hanged is accursed of God.

Did he hang or didn't he? That is why the corpse of Jesus or his stuntman was taken from the cross still on "Good" Friday. Therefore, Jesus "Christ" never can be Christ of god but that one of Satan because he and his Christian underhand foul players (completely "innocent" sinners) are accursed by god like Satan or the sins are accursed by god. Isn't Satan accursed by god? Why not? Because he (Satan) is "god" of the Christian underhand foul players (completely "innocent" sinners)? Do not make me laugh! Hence, Yehoshua-ben-Pandera (Satan name: Jesus "Christ") only can be Satan's Christ and that one of Christian underhand foul players (completely "innocent" sinners). Both are the same! Only in this sense, we use the expression: Jesus "Christ" , namely, as Jesus (Satan's) Christ! Accordingly, Christianity is a sect, in which Satan or a Satanic individual has achieved his worshipping as "god" – his very zealous adoration as "god" that does stop at nothing, even not at murder. Antichrist is the one that debunks this foe n' felon as Satan's Christ or man's foe – both is the same, too!

Among Catholic desperadoes, there is a proverb: Only the trees of the pope may grow into heaven. I.e., according to the slogan: Like master, like man – the pope emulates Jesus "Christ" regarding this principle: never allow any greatness and superiority he (the pope) does not have. The same does a Christian bishop regarding his milieu and the priest terrorist in his little hamlet. Again, this is done at the lowest moral and intellectual level. Of course, whenever Jesus "Christ" always emits or vomits an infamy we are promised very much of his counterfeit money, e.g., of being blissful, provided that we comply with infamy of those envious sods that there may not be any greatness and anything good those rejects of nature, scum of creation, rogues n' frocks, bastards n' dastards, mugs n' schmucks, priests n' beasts etc. Moreover, Mrs. Robinson sitting in her chair in front of her TV set even thinks that there is nothing more than the narrow horizons of Christian furtive brutes or Christian jerks and goofs. That is why she is yearning for kissing the rings of her Christian swineherds and of other Christian bastards n' dastards, creeps n' crooks or mugs n' schmucks. Oh yeah, Mrs. Robinson, do not forget: Heaven holds a place for those who pray ...

Thus, for instance, Christian violence coercing Italian physicist Galileo Galilee (1564 -1642) to revoke his recognition that the earth is circling around and that the sun does not do so around the earth, is not a single and/or accidental crime but an application of Jesus "Christ's" „love“, i.e., Christian terror prohibiting any greatness those very, very last ones do not have. In return of being worshiped as god, Jesus "Christ" “donated” a lot of counterfeit money to the „sick ones needing a physician“ (Lu 5:31), e.g., fooling themselves to be the „first ones“ , yes to be slaveholders of humankind. Now, the pope is all-Greek to physics. However, a Christian desperado does not need to know something about a matter he fakes to be expert in ... He has his – more over tampered – chronicles (Christians' cant: "gospels"). Here, he can appeal to his fellow felon Jesus "Christ" – as generally known lifted up to the “god” by Christian desperadoes – and the counterfeit money that Christian sect’s “god” gives away and exchange for being worshiped as “god”:

Mt 18:18 NRSV

18 Truly I tell you, whatever you bind on earth will be bound in heaven, and whatever you loose on earth will be loosed in heaven.

My word, what a „potestas ligandi et solvendi“, i.e., fooling of a power to bind and to loose on earth what simultaneously was bound or loosed in the Christian hell, pardon, “heaven” ... Oh yeah, and if a duffer or moron of pope bounds or looses the earth from circling around the sun then „heaven“ orders the sun to circle around the earth, according to the counterfeit money of Jesus "Christ" ... In Christian hell, pardon, underhand foul players’ “heaven” everything simultaneously was “bound” and “loosed” according to the Christian bastards n’ dastards and furtive brutes or rats ... One should think about that: This counterfeit money really means that Christian swineherds could statute laws of the universe – and if this would be no counterfeit money in exchange of being worshiped as “god”, then those Christian underhand foul players (completely "innocent" sinners) n’ villains, goofs n’ spoofs, monkeys n’ donkeys, skunks n’ monks, hooligans n’ etc. really could make the sun circling around the earth. Christian sect is of that madness and megalomania! The desperadoes’ and megalomaniac ones’ faith shifts mountains and so the sun circling around the earth ... Didn’t Jesus "Christ" design everything for “sick ones needing a physician” (Lu 5:31)?

And there are still folks doubting that one is not able to refute Christian underhand foul players' „god“, since, in particular Galileo Galilee provided evidence that this „potestas ligandi et solvendi“ (fancied authority to bind and to loose) is sheer counterfeit money and a fake being unable to bind and to loose anything. However, one can fob that counterfeit money off as “real money” on idiots, morons, jerks and goofs believing each spoof. This counterfeit money of “potestas ligandi et solvendi” is the Christian sect's currency!

Among those “humble” and “modest” desperadoes (Jesus "Christ" and his disciples) always there was an important question: Who is the greatest? That is the most important question of Christian “modesty” and “humbleness”, i.e., of hypocrites that only wants to “serve” in order to reign.

Lu 9:46 NKJV

46 Then a dispute arose among them as to which of them would be greatest.

Lu 22:24 NRSV

24 A dispute also arose among them as to which one of them was to be regarded as the greatest.

Mr 9:34 NKJV

34 But they kept silent, for on the road they had disputed among themselves who would be the greatest.

Now, we know why the boss often had to repeat truism that the servant is not superior to the master. Where is said that the expression „which of them“ does not include Jesus "Christ" ? That way the boss had to defend his position of „humbleness“ and „modesty“ ... However, let us see how the gangster boss reacts immediately. Finally, he is boss of deceivers and correspondingly reacts deceitfully.

Firstly: He „advises,“ to veil one's real intents (to become slaveholders of humankind).

Secondly: To lull the victims of one's deception into a false sense of security.

Thirdly: I.e., always faking the reverse of that one really wants to achieve until the victims have fallen into the trap.

Those are the very typical features of

- Jesus "Christ",
- Christian sinners and
- deceivers.

Precisely by this ploy of deception, he answers:

Lu 22:25-27 NRSV

25 But he said to them, "The kings of the Gentiles lord it over them; and those in authority over them are called benefactors.

26 But not so with you; rather the greatest among you must become like the youngest, and the leader like one who serves.

27 For who is greater, the one who is at the table or the one who serves? Is it not the one at the table? But I am among you as one who serves.

Well, you Christian, never forget that you are deceiver, i.e., that what you want to wrap and to hide by each reverse because deceits only succeed if the victims of the deception believe the deceivers to be incapable of that what they really intent and are about to perpetrate. This coach of underhand foul players does not say that it was something evil to desire to be the greatest, he only says: Deceivers and other underhand foul players that are conditioned by me (Jesus "Christ") always camouflage and hide that what they really want and are going to perpetrate by each (moral) reverse. I (Jesus "Christ") want to be „god“ and corresponding the supreme slaveholder of humankind. However, I (Jesus "Christ") fake to be servant, „humble“ provider of „services“, e.g., „potestas ligandi et solvendi“ no reasonable individual wants to have. However we impose them on others by faking them as „love“, „spiritual welfare“, „salvation of the world“ etc. therefore, everybody desires to have that what nobody wants and what helps nobody – but egotism and selfishness of me and my under slaveholders. Wrapping is all!

- Whoever wants redemption of evil by Jesus "Christ" the latter produces himself and that would not exist without him, e.g.,: “The one who believes and is baptized will be saved; but the one who does not believe will

be condemned" (Mr 16:16). Without the supposed "redeemer", there would be no threat of such a condemnation? Who really wants to be "redeemed" from evil the ("redeeming") evildoer Jesus "Christ" produces himself? Those are Satan's or his (Jesus) Christ's „redemptions“!

Whoever wants „service“ of Jesus "Christ's" „potestas ligandi et solvendi“, i.e., that he -- in exchange of being worshiped as “god” -- makes his Christian henchmen to be slaveholders of humankind and that the latter evenly can play “god” on earth and hence torment, torture and terrorize humankind. The faked authority of binding and loosing on earth what allegedly and simultaneously becomes bound and loosed in heaven – Jesus "Christ" obviously took over when meeting Satan in the desert – means that his closest Christian henchmen are coaxed by him to play “god” on earth. Moreover, Jesus "Christ" does not care a damn as long as he is worshiped as the alleged „god“ in heaven, if he does not intent destruction of humankind! Those are Satan's or his (Jesus) Christ's „redemptions“!

Whoever demands modesty and humbleness from Christian underhand foul players (completely "innocent" sinners)? Wouldn't it be completely enough if those objektivations (incarnations) of perfidy would stop playing “god” and slaveholders of humankind on earth by a dummy of a self-made “god”? It would be already sufficient if Christian would stop their brainwashing on human beings! It would be completely sufficient if the Christian underhand foul players (completely "innocent" sinners) would stop depriving human beings of the dignity as human being by conditioning and training them like brutes or robots. It would be completely enough if Christian would stop deceiving others for the egotism and selfishness of their own (being slaveholders of humankind)! That would be completely sufficient! Modesty, humbleness, love, and truths nobody demands and expects from the Christian underhand foul players (completely "innocent" sinners). One cannot and does not expect something from somebody the concerned one is incapable.

However, even here Jesus "Christ" cannot stop „promising“ the world to his „humble“, „modest“ as perfidious brutes of deception, i.e., to play slaveholders, the hypocrite and “god”, provided that they worship him as “god”, in return:

Lu 22:29 NRSV

29 and I (Jesus) confer on you (disciples), just as my Father has conferred on me, a kingdom,

The father, who conferred the kingdom to him, was Satan when both met in the desert. Like Satan Jesus "Christ" gives away somewhat „potestates“, somewhat authorizations, powers and countries that do not belong to him, unless he overtook them when meeting Satan in the desert and accepted his offer. (He and the Christian completely "innocent" sinners never would admit having accepted Satan's offer – don't you think so?! Do you really believe him confessing: Oh yes, I accepted Satan's offer?) :

Mt 4:8-9 NKJV

8 Again, the devil took Him up on an exceedingly high mountain, and showed Him all the kingdoms of the world and their glory.

9 And he said to Him, "All these things I will give You if You will fall down and worship me."

In fact, Jesus "Christ" gives away the world to his fellow objektifications (incarnations) of perfidy as he received it from Satan in the desert. Like master, like man – like Satan, like Jesus "Christ" ! If he had gotten the world from Satan, then he would have replied to him: Satan, to the „son of god“ you only offer something that does not belong to you but to me. Did he do that? No! He feigns as if he would renounce those properties. However, that is a lie because otherwise he could not give away the world to his fellow terrorists (Christians) as Satan is used to giving away. More over, one cannot pass on something to someone else one is not keeping, unless it is about self-made counterfeit money.

Regarding the scripture Yehoshua-ben-Pandera -- Christian jargon: Jesus "Christ" -- pretends to fulfill, god does not abandon any power and authority by transferring them to another one, not to mention Christian underhand foul players. According to prophet Isaiah, who always purportedly proves Jesus "Christ's" lies and deceits to be "true", god says:

Isa 42:8 NRSV

8 I am the LORD, that is my name; my glory I give to no other, nor my praise to idols.

Hence, the „father" that allegedly having transferred everything to the Christian completely "innocent" desperadoes' (Christians' cant: "innocent" sinners') idol Jesus "Christ" and arbitrarily allowed him to it passed on to whom he likes -- e.g., to Christian underhand foul players that already murdered 300 millions individuals -- only can be Satan. This according to the scripture Jesus "Christ" fakes to fulfill!

Thus, the Christian underhand foul players (completely "innocent" sinners) admit that their success is due to their evilness because the encounter of Jesus and Satan in the desert reveals that Jesus "Christ" believes Satan -- and not god -- to hold the world and consequently only from him -- and not from god -- he could have gotten it. Otherwise, Jesus "Christ" would have contested Satan keeping the world. Evidently, he did not do it!

So like master, like man -- like Satan, like his (Jesus) Christ! Whoever can deny that Jesus "Christ" did not prostrate before Satan and did not accept his offer? Because he denies having done so? Because the Christian underhand foul players (completely "innocent" sinners) deny that? What is their profit? Since what time Satan appears as Satan and not as „god“, „god's son“ or “Christ”? It is to notice that in the end Jesus "Christ" behaves like having worshiped Satan -- and only according to that fact one can decide what really happened, respectively, did not occur. Jesus "Christ" is Satan of his own and of the Christian sinners' imagination.

Wouldn't it be enough, if the Christian underhand foul players (completely "innocent" sinners) would help each beggar and would not shrink from trying to make everybody a beggar only because these damp squibs, these failures and these sods of creation want to be the greatest and do not allow any greatness and happiness the goofs full of spoofs do not have?

Generously from above, the Christian underhand foul players (completely "innocent" sinners) help any beggar as long as it is clear that they (the beggars) are inferior to that Christian scum of the world. If this is not the case, the Christian underhand foul players (completely "innocent" sinners) first try making everybody a beggar and secondly if he is still superior to the Christian underhand foul players (completely "innocent" sinners) the henchmen, the latter will destroy him. Moreover, if the worst come to the worst the dissident even becomes bumped off to kingdom come by those furtive Christian brutes feigning to “love” their enemies. Demonstrably Satan passes on the authority of binding and loosing in the desert.

Here one can see why the Christian underhand foul players (completely "innocent" sinners) worship Yehoshua-ben-Pandera, Christian jargon: Jesus "Christ", as their “god”.

Because no deceiver trains underhand foul players better the perfect foul play but Jesus "Christ" !

All the Christian foul play (spite, perfidy, infamy, crimes, outrages and barbarities etc.) is caused for the one reason: Never allow greatness or happiness those Christian envious sods, this scum of the earth, those failures of nature, this sewage in the sewers does, respectively, do not have but grudge others having it. There are no others reasons for Christian foul play, i.e., for this organized crime (Christianity). Any other reason comes into existence because deriving from this basic reason. There even is no other reason for that organized crime that is called "Christianity". The war on those that turned out better by nature as the Christian underhand foul players (completely "innocent" sinners) so gladly want to do is that what makes the Christian underhand foul players (completely "innocent" sinners) flock around man's foe they call Jesus "Christ" and is what makes Christian underhand foul players (completely "innocent" sinners) Christian underhand foul players (completely "innocent" sinners). Jesus "Christ" matches the Christian sinners' own doctrines about Satan. According to them Satan was a former angel disagreeing with god who is first (god) and who is last one (Satan). Therefore he decided to rebel on god in order to change those ranks as Jesus "Christ" and the Christian underhand foul players (completely "innocent" sinners) try doing so. This Satanic organized foul play has a name: Christianity or Christendom.

To get their organized crime ,viz, providing the sheep's clothing for oneself as ravenous wolf, Christian underhand foul players (completely "innocent" sinners) attached a self-made "god" to their organized crime. In addition, this Christian "god" (Jesus "Christ") is the same envious sod, damp squib, deformity, monstrosity and reject of nature as almost each Christian is. More over, Jesus "Christ" is the first one profiting from all the counterfeit money he fabricates or took over from Satan in the desert. By the Jesus "Christ" , each Christian wants to lift up himself to the "god" – that the "mystery" of Christian underhand foul players (completely "innocent" sinners) "mysteries" ...

Getting into the Christian business is like entering a bogus biz of snowball system: Everybody that joins the fraud later is under the first one and its slave and the first one can play the big slaveholder. So, for instance, Paul:

Phm 1:8 RSV

8¶ Accordingly, though I am bold enough in Christ to command you to do what is required,

Alternatively:

2 Th 3:4 RSV

4 and we have confidence in the Lord touching you, that the things that we command you ye both do and will do;

You never believe to what things deceit of faking to be "god" or being on good terms with good "entitles". All of a sudden even many of the best people accept those "counterfeit money" and subserviently obey receiving commandments, torments and tortures of creeps and crooks they never would deign a look at them if they would meet them undisguised in the street... Now and then, one can also bribe even the emperor by such "counterfeit money" and is able to compel him to knuckle under, e.g., in Canossa. Moreover, under these circumstances we (Christians) should ever admit that we are just terrorists, our money solely "counterfeit money" and our "god" Jesus only a top rogue?

For us there is not only much but everything at stake! Rather, we (Christian) wage war on the Antichrist as we are doing so on human rights, truth, truthfulness, honesty and all values of humankind by shamming them! Moreover, not at all, one ever believes how all of a sudden personal rivalries or hatch plots are got adjudicated:

2Ti 4:14-15 RSV

14 Alexander the coppersmith did me great harm; the Lord will requite him for his deeds.

15 Beware of him yourself, for he strongly opposed our message.

Just fancy: There is somebody that opposes Christian swineherds... My goodness, such impertinence! Times more and more are deteriorating... Slaves do not know how to behave properly, any longer! Such depravity of all good customs... Every time a barbarians' "god" is at stake for the advantage of all he gathered as his under slaveholders. Doesn't he tremble with the Antichrist for good reasons?

The Christian underhand foul players (completely "innocent" sinners) know having committed the most detestable atrocities in humankind's history and they know by their chieftain they lifted up to their "god" that those barbarities are revealing them as most detestable barbarians not as "moral whoppers" as they are craving for being reputed, at all costs. They know that they – and not only their chieftain they cracked up to their "god"- deserve maximum penalty for their maximum barbarity. That is what they are afraid. That threat has a name: Its name is Antichrist!

They know that some times one can deceive all people but one never is able to deceive all the time all the people.

This threat has a name. Its name is Antichrist!

Therefore, those barbarians developed a good awareness of their barbarity, anyway! The bogeyman of Antichrist – a real nightmare for the Christian underhand foul players (completely "innocent" sinners) -- gives evidence of it. Did you ever number the corpses by which that barbarism prevented the Antichrist, hitherto? Do not hesitate to do it before believing the Antichrist is a barbarian instead of the Christian as you are brainwashed to do so. Do you lie by order? How else could the Christian underhand foul players (completely "innocent" sinners) save themselves from truths considering that truths are the very most accident that could happen to them but by demonizing, reviling, character assassination or murder any Antichrist that is telling them the repressed, oppressed and hated truths they are replacing by their deceit you are conditioned to repute as the truths?

They are not at least interested in what is true but what shall be reputed to be true in view of the advantage of their own – and for that selfishness camouflaged in a Trojan Horse as “service to the next”, “humbleness” and “modesty” they kill others or commit suicide but never for the truths! If there would be no legend of Antichrist in Christian sect then there would be no awareness of crimes in that sect that lifted up a fellow underhand foul play to the god! The legend of Antichrist in this sect rather discloses that what it shall veil!

All evil and all barbarities are originating from Jesus. That is why there is no change to the better possible and the Antichrist deserves that reputation the brainwashers cared for themselves by corresponding brainwashing:

Lu 6:43-45 RSV

43 "For no good tree bears bad fruit, nor again does a bad tree bear good fruit;

Its own fruit knows

44 for each tree. For figs are not gathered from thorns, nor are grapes picked from a bramble bush.

45 The good man out of the good treasure of his heart produces good, and the evil man out of his evil treasure produces evil; for out of the abundance of the heart his mouth speaks.

(See also Mt 7:15 -18). If death penalty convict Jesus prides himself being an alleged "doctor" of brutes (Christians' cant: completely "innocent" sinners), he correctly anticipated the dark working, i.e. the 2000 years of barbaric history of the totalitarianism he is just constituting. Although in this regard his committed slaves eagerly contradict their slaveholder by “detecting” themselves a peculiar kind "moral goodness” just and solely because of believing in the barbarians’ faith without any good deeds or works (“fruits”).

These fruits, works or deeds – whatever one wants to call them - only can be barbarity, hypocrisy and Trojan Horses if one engages barbarians what death penalty convict Jesus willfully did and what is illustrated by Christian history (fruits). Jesus however knew very well that it is a mere illusion or dreaming - and nothing else (picturing oneself doing good works while being an evil human). A swine always behaves swinishly and a Christian always Christianly! Even James – Jesus' brother - testified it:

Jas 2:14-17 RSV

14 ¶ What does it profit, my brethren, if a man says he has faith but has not works? Can his faith save him?

15 If a brother or sister is ill-clad and in lack of daily food,

16 and one of you says to them, "Go in peace, be warmed and filled," without giving them the things needed for the body, what does it profit?

17 So faith by itself, if it has no works, is dead.

Because the Christian barbarians perpetrated the most atrocious barbarity ("fruits") regarding their history of two millennia, they never could believe that god is besotted with them because of their works, deeds or "fruits", i.e., barbarity. So, they corrected the "god" and slaveholder of their own tormented and fought each other and continents of the planet for centuries that Jesus and his brother was mistaken but they are right: Being "moral whoppers" not because of experience (by works or "fruits") but solely because of the right double "b" ((barbarians' belief))... E.g., here we do nothing else than realizing the Christian barbarians by their barbarity (fruits) – even their barbaric "god" advised us to do so...

Do you know how barbarians committing such despicable barbarity could fool themselves allegedly being god's darling by their works? That would mean by their barbarity! Don't they mix up the imagination of god with that one of the devil or utmost malice? If at all, those are the chosen ones of man's deceiver! The double "d" (devil's darlings) with a double "b" (barbarians' belief) get his chosen ones without any good works but mostly by barbarity, atrocities, torments, mass murders and pyres. Solely a double f is sufficient...! Do not make me laugh...! The devil is fully obsessed with those ones and eagerly is besotted with them. In addition, why shouldn't he?

The threat that allegedly "god's" chosen ones become unmasked to be devil's chosen ones has a name: The name is:

Antichrist.

Thus, consequently, forger Jesus produced forgers, hypocrite Jesus hypocrites, liar Jesus liars, swindler Jesus swindlers, sorcerer Jesus sorcerers and death penalty convict Jesus (worst) barbarians deserving maximum penalty, didn't he?

So, if any human being could be known by its fruits -- as Jesus "Christ" says (see Mt 7:15-18) -- and his Christian sect already (and only until now) murdered about two or even 300 millions of individuals and thus turns out to be the planet's most organized crime and murderers' gang then not only by reason but also by faith the Christian objectifications (incarnations) of perfidy can be realized as criminals, felons and murderers by the skeletons of this sect's closet. (For the most time Christian sect has been existing our planet did not have 300 millions inhabitants!).

Lu 17:37 NRSV

Where the corpse is, there the vultures will gather.

And where there is Jesus "Christ" there are underhand foul players and all their foul play: lies, hypocrisy, deceits, spite, venom, evil, murder, mass-murder, outrages, atrocities, barbarities etc. camouflaged by each reverse to make the evil unassailable. Birds of the same feather flock together. That is why there never was, is and will be a difference between Yehoshua-ben-Pandera (Christian jargon: Jesus "Christ") and Christianity. The Christian foul players (completely "innocent" sinners) never would have lifted up him to the "god" if they wouldn't "mirror" the depraved and perfidious mind of theirs in Jesus "Christ" .

He is the first of all Christian underhand foul players or religious Mafiosi. Below, we are going to produce evidence that he (Jesus "Christ") inveigled his Christian accomplices into perpetrating violence. The Christian underhand foul players (completely "innocent" sinners) "excuse" that he (Jesus "Christ") is good and only the Christian sect bad is just a trick to save this religious Mafia, if the worst comes to the worst. Even according to Yehoshua-ben-Pandera (Christian jargon: Jesus "Christ") this is impossible: Where there is corpse the vultures are used to gathering or birds of the same feather flock together.

Where is any difference between "belief" and reason?

Those are the truths debunking the Christian underhand foul players (completely "innocent" sinners)! Jesus obviously failed to see this unmasking when saying

Those are the truths unmasking the Christian what obviously Jesus "Christ" failed to see when calling his accomplices "sick ones needing a physician" (Lu 5:31). Now, it is about "modesty", "humbleness" "obedience to god" of his accomplices to contradict and "correct" their "god". Now, there are contrived "doctrines" that human beings are not to be known by their fruits to prevent those Christian sects and all its underhand foul players being realized as brutes by their sect's atrocities, barbarities and other abominations so that they can keep their "moral" disguise. .

That cannot be accomplished without murders and slaughters among Christian religious rogues. The reasons for those atrocities among the Christian sects are not that the one is right and the other wrong but because the liar and deceiver (Yehoshua-ben-Pandera, Christian jargon: Jesus "Christ") got entangled up in this lies and deceptions. The quarrels and wars between Catholic and Protestants ("how can he become justified onto god") is due to Jesus "Christ's" deceptions naming those "sick ones needing a physician" (Lu 5:31) on the one hand, "salt of the earth" (Mt 5:13) or even "light of the world" (Mt 5:14), on the other hand, while saying that one can be known by one's fruits (see: Mt 7:16 -20), i.e., the sick (evil) ones by their sickness, that means by their vileness, fiendishness, venom, crimes, outrages, atrocities and barbarities.

The only thing that matters is that the deceiver (Jesus "Christ") is worshiped as the "god" and for that he flatters, he lies and distributes "counterfeit money" all over! Already the fact that he flatters the "sick ones needing a physician" (Lu 5, 31) to be "salt of the earth" or "light of the world" sufficiently debunks him as liar, deceiver and criminal (religious Mafioso).

Here's the evidence that Yehoshua-ben-Pandera (Christian jargon: Jesus "Christ") instigated his accomplices (Christians) to violence:

Lu 14:16-24 NRSV

6 Then said he unto him, A certain man made a great supper, and bade many:

17 And sent his servant at supper time to say to them that were bidden, Come; for all things are now ready.

18 And they all with one consent began to make excuse. The first said unto him, I have bought a piece of ground, and I must needs go and see it: I pray thee have me excused.

19 And another said, I have bought five yoke of oxen, and I go to prove them: I pray thee have me excused.

20 And another said, I have married a wife, and therefore I cannot come.

21 So that servant came, and shewed his lord these things. Then the master of the house being angry said to his servant, Go out quickly into the streets and lanes of the city, and bring in hither the poor, and the maimed, and the halt, and the blind.

22 And the servant said, Lord, it is done as thou hast commanded, and yet there is room.

23 And the lord said unto the servant, Go out into the highways and hedges, and compel them to come in, that my house may be filled.

24 For I say unto you, That none of those men which were bidden shall taste of my supper.

At first, Jesus tries duping the high society. However, he fails because none of them wants to eat that unpalatable and disgusting muck of hypocrisy, deceits, venom, fiendishness and outrages (verse 24). After failing to succeed in offering his muck to the top people he suddenly made up his mind to proffer himself to the last ones, i.e., those who turned out badly by nature, the misshapen, the ugly, the sick ones, the cripples, the monsters, the scoundrels etc. - in other words: those ones of his to blarney them being the "true first ones", ("salt of the earth", "light of the world" etc.).

Why those of his? Because in another chapter we provide evidence that Yehoshua-ben-Pandera (Christian jargon: Jesus "Christ") was as ugly and as misshapen as Satan and sin (see: <http://www.geocities.com/debunkjesus>). In exchange of being worshiped as "god", Yehoshua-ben-Pandera (Christian jargon: Jesus "Christ") is ready to flatter those ones doing that all over. That is the only thing he wants. That is the only thing that counts for him. So, more and more Yehoshua-ben-Pandera (Christian jargon: Jesus "Christ") becomes similar to Satan. According to the Christian desperadoes' (Christians' cant: "innocent" sinners') doctrines Satan had been a former angel breaking with god because he (Satan) did not agree who was first one (god) and who was last one (Satan). So, Satan made up his mind to rebel against god to change the position of the first and the last ones.

That is precisely what Jesus decided to do when failing to get the top people worshiping that monstrosity (Jesus "Christ") as the god and that precisely is what Christian sect is doing. Who wonders about the outrages, abominations and barbarities of this Satan's sect? Yehoshua-ben-Pandera (Christian jargon: Jesus "Christ"), his Christian sect and Satan have the common goals:

- Praising the sick ones, the misshapen ones, those who turned out badly by nature, the monsters, the spiteful little devils and themselves to be the first ones ("salt of the earth", "Light of the world" etc.) and libeling, denigrating and tormenting the good ones, the beautiful ones, the bright ones, the strong or superior ones those are the common aims of Satan, Jesus "Christ" and the Christian. In other words: Yehoshua-ben-Pandera (Christian jargon: Jesus "Christ") and Christian sect is continuing the rebellion of Satan by which he fell from god.
- Waging war on those who turned out well by nature with those who turned out badly is the rebellion on god as well of Satan, Jesus "Christ" and Christian sect.

Who really wonders that this sect often was able to establish hell on earth? And as Satan is convinced to be much more moral than god, Yehoshua-ben-Pandera (Christian jargon: Jesus "Christ") and the Christian underhand foul players (completely "innocent" sinners) are very convinced being much more "moral" than those good, bright and superior ones are that turned out good by nature. Satan who is called and worshiped the "god" in Christian swineherds' sect endorses all those efforts of venom!

Once more: Because the grapes of beauty, goodness, brightness, radiance, truths and success were beyond Yehoshua-ben-Pandera (Christian jargon: Jesus "Christ") die reach and only because of that, this venomous liar and deceiver says: Those are sour grapes and starts doing that what Satan is said having done and was doing according to the Christian desperadoes' (Christians' cant: "innocent" sinners') own doctrines. Thus, Yehoshua-ben-Pandera (Christian jargon: Jesus "Christ") makes up his mind for vengeance and gathers the scum of the earth for those purposes. He makes up his mind as Satan is said having done according to the Christian completely "innocent" sinners' own doctrines and partly and sometimes he succeeded in installing hell on this planet, in particular during Christian Middle Ages. As Satan he wants to reduce this planet to rubbles:

Lu 12:49 NRSV

49 I am come to send fire on the earth; and what will I, if it be already kindled?

Oh yeah, and when Rome was burning those arsonists and accomplices of a firebug cowardly, insidiously and venomously feigned to be completely "innocent" while giving the blame of their abomination to the Roman emperor ...! An emperor sets fire to the capital of his own - that's a Christian fairy tale as that one of "god's son", "resurrection" and "ascension". However, a sect of arsonists worshiping a firebug as their god setting fire to the then capital of the planet - that is the truth! The last quotation models the speech of hatred, vengeance, fiendishness, death, murder and depravity of the scum of the world, of Jesus "Christ" and those who call themselves Christian underhand foul players (completely "innocent" sinners). That is the true face of Satan, of Yehoshua-ben-Pandera, gang name: Jesus "Christ" and the

Christian underhand foul players (completely "innocent" sinners). That is the face behind their mask of "brotherly love", "truth", "god", "trinity" and "morals" ...!

Isn't this monstrosity right being afraid of the truths?

He in person gave this fear a name:

The Antichrist!

Who wonders about the correspondences of Satan, Yehoshua-ben-Pandera, gang name: Jesus "Christ" and the Christian underhand foul players' and hangmen's sect? Who but mug, morons, duffers, blockheads, jerks and conditioned brutes really wonders?

Nobody but he impressively refutes those excuses his accomplices (Christians) unload on the market if the worst comes to the worst that he (Yehoshua-ben-Pandera) allegedly was a nice guy and only the sect ("church") depraved and corrupted his doctrines. Here, he reports to us that he had chosen the sick ones to worship him as the "god" after and because of failing to inveigle the healthy, the beauty, the rich, the successful ones in doing that. He admits that waging war on those who turned out badly on those who turned out well is his answer, his kind of avenge on the top people. However, that is more to say to that than this. The worst is yet to come: Yehoshua-ben-Pandera (Christian jargon: Jesus "Christ") instigates to violence, to crimes and outrages on those refusing to worship that liar, deceiver, felon, death penalty convict and son of Satan with Satan's program and goals as the "god" (verse 23) ... He, you rascal, you religious Mafioso:

- How about human right of freedom of religion?
- How about human right of freedom from bodily harm?
- How about human right of free speech?

Everybody - who compels another one like Yehoshua-ben-Pandera (Christian jargon: Jesus "Christ") is stirring up his accomplices to violence on those refusing him, his allegations, sorcery and claims - is just a criminal and if not that, then a felon or death penalty convict! The Christian underhand foul players' (completely "innocent" sinners') proverbial intolerance and outrages are instigated by the one that slaveholders' sect lifted to their "god". Human right have no place where Yehoshua-ben-Pandera, gang name: Jesus "Christ" is instigating to compel other participating in the (Christian) scum of nature's creations. There is no freedom of religion where the accomplices of a death penalty

convict are able to compel others.

Who wonders that this sect of grudge, envy, hatred and revenge is trembling with the Antichrist? The Antichrist revealing that all Christian claims of good concepts like "brotherly love", "god", "god's son", "charity", "truths", "morals" etc. are just camouflages to make their foul play (spite, perfidy, infamy, atrocities, barbarities and other sorts of abominations) unassailable. Doesn't a felon tremble with the attorney? So, Jesus and the Christian underhand foul players (completely "innocent" sinners) are doing right.

Compelling others to a religion or sect even is punishable in Christianly enslaved countries of today. I.e., even according to those standards Yehoshua-ben-Pandera, who was lawfully sentenced death penalty, is a criminal to be punished by jail. Nobody is allowed to promote a sect or religion by violence, psycho terror, terror etc. That is what Jesus "Christ" is gulling into doing. He is the instigator of all his sect's fruits of: violence, crimes, felonies, outrages, atrocities, abominations and all the other abominations.

This is the evidence that Yehoshua-ben-Pandera (gang name: Jesus "Christ") is the instigator of Christian organized foul play - the most abominable organized crime that ever existed on our blue planet and that is past description!

That is why Christian sect oppressed the truths already from their very, very outset.

Whatever benefits the Christian underhand foul players (completely "innocent" sinners) are used to claiming for their sect, in general each murder could claim in favor of his own.

Even in favor of Adolph Hitler one could claim benefits, e.g., abolishing mass-unemployment in Germany, at that time. His mistress Eva Braun even could have told much in favor of her "darling". Otherwise she wouldn't have stayed with him that long time and wouldn't have died in company with him. More over a dead Hitler never could have had prevented her from telling bad things about him. It is unknown that a woman could endure Jesus "Christ" as long as Eva Braun did so with Adolph Hitler...

While contradicting their "god" (You shall know them by their fruits) by alleging that one only can be known by the alleged "right" (underhand foul players') faith, they are debunking that Yehoshua-ben-Pandera (gang name: Jesus "Christ") is no "god" but only a spectre or bugaboo to frighten and intimidate others not to use their brain and knuckle under to that abominable deceivers, felons and enslave oneself to those religious Mafiosi as one's slave holder. The only

aim is to the fellow human beings on the knees, knuckling under to them and make them worshipping those hoodlums and Mafiosi as their one's slave holder. Enslaving one's fellow human beings, those are the common goals of Satan, his son Yehoshua-ben-Pandera (Christian jargon: Jesus "Christ") and Christian schmuck of priests.

He never said that this indeed true knowledge ("you shall know them by their fruits") is apply to all but not to himself and his warriors (the Christian completely "innocent" sinners), didn't he? Do you doubt? In German, there is a saying: One does not see the wood because of all the trees... Look at the history; look at the fruits of those barbarians...! Once more, do not hesitate to look at them! To claim a holy office, holy folk (e.g., "holy father") and behaving oneself like real slaveholders and/or barbarians, this is a diametrical objection to the Christian god's word - an emergency break when loosing the mask of its own. However, we think Jesus was right to recognize anybody by his fruits but not by his apologies... Therefore, we consequently realize Jesus himself and his warriors as barbarians by their barbarity and as deceivers and liars by their sorcery, swindling, fabrications and lies.

Jesus and his warriors are completely right when trembling with the Antichrist. If they would not do so, they surely were no such barbarians.

An attorney evenly does not prosecute crimes because he loves crimes and barbarity but because he is obliged to human rights and laws. Is the prosecuting attorney a Christian one then only one criminal chases the other if the latter one is a criminal and just not charged with fighting against Christian barbarism in favor of truths, human rights, morale and decency. In Christian countries, there are only criminals with the power of state and those ones without it, i.e., private power.

Mostly, the state in Christian (enslaved) countries is an agent (warrior) of this barbarism providing economic business for those barbarians (hospital -, disabled - and "social" businesses etc.) and thus the revenues for that barbarism, partially even directly financing that tormenting barbarism from the state's budget and cares for those despicable brutes getting rid of their competitors and enemies. This is done by means each Mafia uses, e.g., in Chicago or elsewhere. In this manner, the Christianized state keeps this Mafia alive on the one hand, and on the other hand the Christian enslaved state forces its inhabitants to be brainwashed by those barbarians and slaveholders.

Usually truths are the criteria that decide controversies or disagreements. Honest people are committed to the truths, feeling obliged to and subordinate to them.

However, in a barbarism of swindlers such a basis is lacking. It is replaced by deception, for example sorceries, swindling, impudent lies, fairy-tales etc. The deceiver or Pied Piper that acts successfully has to fear to get stolen its property of slaves by another con man pulling similar stunts. Even hereby, once more Jesus "Christ" consistently proves being the top -rogue:

Mt 24:5 - 25 RSV

5 For many will come in my name, saying, 'I am the Christ,' and they will lead many astray.

6 And you will hear of wars and rumors of wars; see that you are not alarmed; for this must take place, but the end is not yet.

7 For nation will rise against nation, and kingdom against kingdom, and there will be famines and earthquakes in various places:

8 all this is but the beginning of the birth-pangs.

9 "Then they will deliver you up to tribulation, and put you to death; and you will be hated by all nations for my name's sake.

10 And then many will fall away, and betray one another, and hate one another.

11 And many false prophets will arise and lead many astray.

12 And because wickedness is multiplied, most men's love will grow cold.

13 But he who endures to the end will be saved.

14 And this gospel of the kingdom will be preached throughout the whole world, as a testimony to all nations; and then the end will come.

15 "So when you see the desolating sacrilege spoken of by the prophet Daniel, standing in the holy place (let the reader understand),

16 then let those who are in Judea flee to the mountains;

17 let him who is on the housetop not go down to take what is in his house;

18 and let him who is in the field not turn back to take his mantle.

19 And alas for those who are with child and for those who give suck in those days!

20 Pray that your flight may not be in winter or on a sabbath.

21 For then there will be great tribulation, such as has not been from the beginning of the world until now, no, and never will be.

22 And if those days had not been shortened, no human being would be saved; but for the sake of the elect those days will be shortened.

23 Then if any one says to you, 'Lo, here is the Christ!' or 'There he is!' do not believe it.

24 For false Christs and false prophets will arise and show great signs and wonders, so as to lead astray, if possible, even the elect.

25 Lo, I have told you beforehand.

Well, he is frightened of others that perpetrate similar trickeries. However, he is forgetting why he want to be a "god" (because of all that kind of sorceries he and his slaves call miracles) thus by that argumentation of his own he does not notice at all that he is unmasking himself as a liar and deceiver because here he is admitting that those alleged miracles are marks of swindlers. He only conceals that those criteria of swindlers he is naming here even precisely match him.

Here, he is admitting that the alleged " signs and wonders" prove nothing else than the deceit of his own.

That he is forgetting and thus unmasking himself while being afraid of rivals pulling the same stunts. More over, he is very well on the ball performing the repertory of a psychological terrorist: "Tribulation", "desolating sacrilege" etc. -- one could think rogue Jesus is describing the "highlights" of Christian barbarism or that he is just going to constitute the Christian Middle Ages...! In addition, by bogus promises like a thief he encourages those miserable ones that cringe before him further stick up for him.

Read the "cesspool" that they call "glad tidings" or "New Testament" - the unification of barbarians with barbarians for war on humankind for reasons of envy. Since deceit and falsehood has not the truths as criterion by which reasonable ones normally can solve their quarrels Christian sect is threatened to split up and to divide by so called "heretics" right from its very beginning. Truths and untruths just become here a mere question of stronger unscrupulousness and violence of the respective slaveholders. The more unscrupulous the more "love", "truth", "morale", "charity" etc.

Jude 1:4 RSV

For admission has been secretly gained by some who long ago were designated for this condemnation, ungodly persons who pervert the grace of our God into licentiousness and deny our only Master and Lord, Jesus "Christ" .

Already his disciples believed that they could do his faked “wonders” and all other swindling just as well as he - and so the following adherents. There is no single Christian doctrine that was not created by bloodshed, i.e., most atrocious foul play on humankind. Truth had to be replaced here by violence, i.e., by foul play, in the end. Otherwise, such a sect of swindlers and sorcerers is not to govern. Christian Catholics recognized this better than Protestants. Catholics have an absolute slaveholder (“pope”) as Fuehrer (leader). Every Catholic has to knuckle under him as a pack of wolves crouches to its leader.

Tit 1:10 -11 RSV

10 For there are many insubordinate men, empty talkers and deceivers, especially the circumcision party;

11 they must be silenced, since they are upsetting whole families by teaching for base gain what they have no right to teach.

You never believe by what evil Christian underhand foul players (completely "innocent" sinners) are „persecuted“ from their very beginning (to their very end). They are persecuted by the meanness of their own – by their dark, barbaric and murderous heart. However, they cannot bear admitting to themselves being that kind of despicable scum of the world since otherwise they would lose the rest of any self-esteem. Therefore, they see each (vicious) trait of their own not at themselves but projecting it on their opponents, competitors or rivals. Already due to this fact Christian sect is a barbarity - and unlike most criminals even still completely asocial - like insane ones. By describing their opponents, rivals and enemies the doubtfully characterize them but surely describe immensely themselves, in any case.

The one (Christian) reproaches the other with messes he is doing him- or herself. That is the normal life in a sect of

swindlers accusing the opponent or enemies by projections that firstly and in any case are to apply to themselves. Oh, and already at that time the dissidents are accused just having in mind to profiteer. Therefore, the Christian barbarism is threatened with divisions of terrorists of the same type right from its very beginning, i.e., by comparable tricksters that want to lift up themselves from the status of being slaves to become slaveholders by providing slaves of their own.

Right now, a true "prophetic" gift of an under-slaveholder:

Jude RSV

17 But you must remember, beloved, the predictions of the apostles of our Lord Jesus "Christ" ;

18 they said to you, "In the last time there will be scoffers, following their own ungodly passions."

What way does the disciple get such "enlightenments"?

Terrorists know that all their swamp and stinking cheese or excrement, for example, immaculate, vicarious suffering for the sins of the world, sorceries or wizardries etc. are extremely ridiculous if no longer the slaves can be forced keeping a straight face to such a horror-cabinet or carnival. One could absolutely call a Christian barbarians' service that usually is labeled as church service a performance of carnival if (Christian) folks that even are resolute to commit perjuries, murders and are ready for any violations on human rights would not do it. That in the end the (veiled) ridiculous will be unmasked, as the ridiculous proves no prophetic gift but just a logical deliberation to which crafty swindlers are capable of doing.

To the tiny morons they tell: We (Christian Pied Pipers) have prophesied to you that one day and somebody will get to the bottom of our crafty deceit and as slyly psychological terrorists we proclaim by virtue of our Christian Mafia-office: That are the signs of the imminent downfall of the earth. Therefore, you are commanded believing us unscrupulous Christian deceivers and barbarians...

The following allegation of barbaric Christian desperadoes (Christians' cant: "innocent" sinners) --

Mr 16:16 RSV

16 He who believes and is baptized will be saved; but he who does not believe will be condemned -

sufficiently turns out Christian sect being one of Pied Pipers and barbarians. That is no divine wisdom but dark, oh yes; murderous mind that completely and rightly is frightened of its opponent that they call Antichrist. Quite the contrary, it would be very, very sad if this would not be the case. Each slave strives for becoming slaveholder in that sect, i.e., becoming Christ of his own. So, in one of his under-slaveholders' letter agitator Paul writes:

1 Co 11:18 RSV

For, in the first place, when you assemble as a church, I hear that there are divisions among you; and I partly believe it,

Regarding truths, untruths and lies anybody is right or wrong in the same way because the one is the same liar and deceiver as the other one. Even Jesus admitted himself that somebody else could be as well successful as he was. Moreover, if it is about competitors and rivals that Christian barbarians' sect always stops at nothing - until today. The presumably (by the barbarians' sect) bribed agitator (apostle) Paul, who outrageously threatened to nip the Christian barbarians' sect in the bud what the sect either had to solve by death or money (we will point out this later on in this treatise) has the presumption making the following foolhardy assertion:

Ga 1:6 and 1:8 RSV

6 ¶ I am astonished that you are so quickly deserting him who called you in the grace of Christ and turning to a different gospel...

8 But even if we, or an angel from heaven, should preach to you a gospel contrary to that which we preached to you, let him be accursed.

A real planetary gang of barbarians with a concocted "god" at the top, with a "morale" slanted to the advantage of its own or a kind of "love" tailored according to their envy that delivers the (covering) veil to each maliciousness and barbarity to that totalitarianism is not only resolute to declare war on humankind but in the end, even on heaven and angels!!! These really sick and insane ones are not only determined to murder and pyre human beings but also angels and in the end even god. "Heaven and earth will perish but not the nonsense I (Jesus) talked...". Did not Jesus threaten god and heaven with destruction that way? Are not those the thoughts of Satan according to the Christian desperadoes' (Christians' cant: "innocent" sinners') own doctrines? Is god a part or element of heaven or one of earth – a part of earth the Christian desperadoes' (Christians' cant: "innocent" sinners') Pied Piper had been? Does not Christian diabolology that is labeled as "theology" declare god as constituent of heaven? Do not the Christian underhand foul players (completely "innocent" sinners') know how to backup their loot when they caught fishes or human beings when telling that even angels are unable to steal the Christian desperadoes' (Christians' cant: "innocent" sinners') prey...?

If it is about their booty, barbaric Christian underhand foul players (completely "innocent" sinners) cannot take a joke. Angels, do mark the devil's word of the Christian underhand foul players (completely "innocent" sinners)! If once such a real Christian brute gets cracking even heaven is not safe, any longer... True religious barbarians do not even flinch from the angels or the god. They have a devil of their own as the god -- indeed all-inclusive: father, mother, son, brothers, sisters etc.! Finally, the Christian gang of barbarians is ready for anything, real anything and is doing away with earth and heaven... What about the hell?! Another presumably also bribed agitator of the barbarians' sect was the already quoted brother of Jesus who was called James. As all other members of the Christian desperadoes' (Christians' cant: "innocent sinners") god's association (even his mother Mary) James thought his brother Jesus to be mad (*see Mark 3:21; Luke 8:19-20; Matthew 12:46-50; John 7:1-9, especially verse 5*) – and so he was not wrong.

James immediately entered the barbaric sect of his brother when the salaried office as head of the Christian Jerusalem community was offered to him. Well, so he instantly had his old-age pension. When questioned what was the door to Jesus? He answered, 'that he was the Savior.' From which, some (that means not he) believed that Jesus is the Christ..." [Eusebius, Ecclesiastical History, Book II, Chapter XX III Well, according to Early Christian Origen James was son of Joseph with another woman than Mary. Anyway, James was not as crazy as his brother or the rest of "The Saints (i.e., barbarians) of The Latter Days". In some respect, he talks about his brother Jesus as if it is a part of mine (Atrott). Regarding those "false Christs" and "Antichrists" by which "The Saints (i.e., barbarians) of The Latter Days" feel continuously and everywhere to be persecuted he says the following:

Jas 4:1-2 NKJV

1 ¶ Where do wars and fights come from among you (Christians)? Do they not come from your desires for pleasure that war in your members?

2 You lust and do not have. You (Christians) murder and covet and cannot obtain. You fight and war.

Murders are the Christian completely "innocent" sinners' lifestyle from the very outset! Christian sect is foul play, in the very principle and from the very, very outset. Christianity is a gathering of underhand foul players, i.e., of the moral scum of nature's creation! "War", "waging war", envy ("desire and do not have"), "murder" – that is no barbarians', no terrorists' sect?

In a way, one can call James Christendo(o)m's first churchman. Not Peter, none of the disciples but he, who never before appeared, got the first office Christian sect underhand foul players' sect created. (According to my opinion this is another indirect evidence that Jesus neither became crucified <but a stuntman instead of him> and thus was not dead at that time, never resurrected or had gone to hell, pardon, heaven because nobody else among those ambitious ones but he could push out the heir <Peter>!).

This first churchman complains of his brother (Jesus) that he only gathered terrorists and murderers.

In addition, what do the Christian crooks tell until today? They say: Our Jesus is holy, our Early Christian underhand foul players (completely "innocent" completely "innocent" sinners) are martyrs and saints. Only, only and only the church has depraved Christendo(o)m and even Jesus.

These terrorists always have an excuse for their depravity! Christendo(o)m is a skill - a skill of underhandness, viz, of effective and abominable falsehood, spite, malice, deceit and self-deception and to fake the reverse of that what it is indeed!

Truth about this barbarism that was constantly oppressed by swindle of juggling with names, e.g., truth, love, humility etc. is not brought to light only by this treatise but already by James – the brother of Pied Piper Jesus. As James reports the very Early Christian underhand foul players (completely "innocent" sinners) do not only quarrel on one another at those early times but also even already killed one another, slaughtered, i.e., murdered, one another. There never had been a Christian paradise but always a underhand foul players' hell! No barbarism? No barbarity? Barbarians already in the very beginning! Here, "god's" brother James is telling about his "god's" brother Jesus and the Christian barbarism:

Not by the Antichrist, not by the devil, not by any evil tempter but by wickedness and despicableness of those ones that joined Jesus and Christian sect, all quarrels, fighting, war waging and even murders among themselves and against opponents come into existence as well the projection of the Antichrist.

James is right! More over, one has to consider that this letter was written about the year 50 C.E. -- possibly even earlier. I.e., just a few years after the execution of the barbarians' "god" – perhaps when he still secretly was alive as we demonstrate in another context. Here, already for the very outset of this sect, it is confirmed what is reported in the Acts of the Apostle (Acts 5:1-12) that immediately after the "resurrection" of the juggler, assassinations of the Christian underhand foul players (completely "innocent" sinners) against others and among one another started, if not already by Jesus himself. The swords his gang had at the (Eucharistic) farewell dinner -- (*Lu 22:38: "And they said, 'Look, Lord, here are two swords.' And he <Jesus> said to them, 'It is enough.'"*) -- surely were not only for purposes of nice decoration of walls as his warriors eagerly try feigning...

On top of everything, according to their god's word the gang's boss fought and trashed even in the Jerusalem temple!

Here the Christian desperadoes' (Christians' cant: "innocent sinners") god's brother says that all the underhand foul players (completely "innocent" sinners), i.e., criminals, barbarians, his brother is gathering was and is the moral scum of earth and will remain so. Moreover, all the apologies Jesus and his warriors (Christians) offer for their maliciousness of their own are mostly wrong accusations and if not, then they are just self-deception.

However, Christian underhand foul players (completely "innocent" sinners) do not worry. Your slaveholders already told you that Antichrist has come almost 2000 years ago. Therefore, he cannot come now:

1Jo 2:18 RSV

18 ¶ Children, it is the last hour; and as you have heard that antichrist is coming, so now many antichrists have come; therefore we know that it is the last hour.

So, Christian desperadoes (Christians' cant: "innocent sinners"), do not worry all is over, already – about 2000 years ago! However, some of your fellow underhand foul players did not notice it, yet.

One always can get astonished how

- frogs in frocks,
- creeps n' crooks,
- thugs n' schmucks
- bastards n' dastards,
- fools n' goofs,
- priests n' beasts,
- slobs n' flops,
- monks n' skunks or
- Christian sinners and villains

worshipping

- Christ n' spite,

- Christ n' crimes,
- Christ n' despise,
- Jesus n' feces
- Christianity n' bestiality

traffic in faking "last hours" and how the profiteer from that ... And the those Christianly trained brutes, robots or

- donkeys n' monkeys,
- rats in the traps,
- goofs believing all the spoofs

that are taken in fancy to be extraordinary "clever", "moral" and "wise". Recognizing the limits of one's brain also requires a certain level of intelligence those mugs, thugs, schmucks, duffers, fools, goofs, idiots, morons, weak-minded, imbecile and/or depraved ones are lacking, obviously ...

So, Christians do not play the goofs purportedly not knowing why you and your monkey-God are trembling with the anti-Christ, right from the outset of your organized crime faking a religion? What is a monkey-god more afraid but of God? With what is Satan's catamite, monkey-God or Jesus "Christ" more afraid of than with the truths? What are shifters, tricksters n' grifters, rats setting traps, damp squibs, miscarriages of mind and nature or slob n' flops, rogues, frogs, sods n' hogs in the bogs, perfumed skunks n' monks, schmucks, mugs, nuts n' thugs or bastards n' dastards, in short: the dregs of humankind, are more afraid of than of the truths...?

Will you perpetrate foul play,

Jesus' coaching is o.k!

Because they mix up god, bog n' hog,

Jesus is the poor sods' god!

[PREVIOUS](#) | [HOME](#) | [TABLE OF CONTENTS](#) | [NEWS](#) | [THE CROSS DECEPTION](#) | [WHAT DID JESUS LOOK LIKE?](#) | [THE \(CRIBBED\) STAR OF BETHLEHEM](#) | [APHORISM](#) | [MY STUFF](#) | [NEXT](#) |

© 2000 **[HANS HENNING ATROTT](#)** - All rights reserved.- Reproduction only for private use and/or purposes of studying and archiving by research and/or library institutes - otherwise without permission strictly prohibited. This site is still under construction -

Annotations:

[i] THE ACTS OF JOHN, From "The Apocryphal New Testament", M.R. James-Translation and Notes, Oxford: Clarendon Press, 1924, Scanned and Edited by Joshua Williams, Northwest Nazarene College, 1995, http://wesley.nnu.edu/biblical_studies/noncanon/acts/actjohn.htm. § 96

[ii] The Gospel of Philip, Translated by Wesley W. Isenberg, saying 123 (83,ff) <http://www.webcom.com/~gnosis/naghamm/gop.html>

[iii] The gospel of Philip, ibidem, saying 49, (62,25ff)

[iv] Even Peter (Simon) was a zealot, i.e., terrorist. Here I refer to the German edition of H. Lincoln, M. Baigent, R. Leigh, das Vermächtnis des Messiah, Bergisch-Gladbach 1987, S. 67 - English edition: The Messianic Legacy, Jonathan Cape Ltd., London, 1986

[IVa] The Gospel of Thomas, Translated by Thomas O. Lambdin, logion 8, on: <http://www.webcom.com/~gnosis/naghamm/gthlamb.html>. See also: logion 107!

[v] CATECHISM OF THE CATHOLIC CHURCH, 1994, P. 254 #882

[vi] POPE BONIFACE VIII, BULL UNUN SANCTUM, 1302