

THE ARYAN BAPHOMET

OF PRINCIPALITIES AND POWERS IN HEAVENLY PLACES

The purpose of this study is to examine if the Islamic monogram of Iran's Islamic flag that depicts a rendition of the Muslim god Allah is in fact an encrypted Baphomet. A graphic illustration of a Baphomet will be superimposed onto the monogram to see if there are any possible correlating points of interests. Based on some obvious associations, it would appear that to some extent, the monogram on the flag of the Islamic Republic of Iran does bear a striking resemblance to the Satanic Baphomet. This study will examine the origins of the monogram and Baphomet for context. If it is the case that in fact the monogram of Allah on the flag is a hidden encrypted imagery of Baphomet, it would be in keeping with a disturbing insight into how the Muslim God, Allah espouses deception as one of his prime characteristics of his being. There are many other Surahs that also use this root word of *Makr* in which Allah instructs his followers to lie if necessary and for example that he deceived the world into thinking that Jesus was actually crucified, buried and resurrected. On the contrary, the Bible emphatically states that YHVH does not lie nor is any lie found in Him. In fact it is Jesus that exposed that Lucifer, Baphomet is the Father of Lies. Jesus Himself said that He is the Way, the Truth and the Life. For all the threats coming from the Islamic Republic of Iran against Israel to destroy it because of its Zionist inclination to want to rule the world, Iran seeks no different. The theocracy of Iran is predicated on an apocalyptic world view of the Quran that demand the annihilation of Israel. The rush to acquire nuclear weapons at some point in time, thanks to Obama and Kerry will speed the process of the return of their interpretation of who the Messiah will be.

Within the mathematics and sacred geometry of the hexagram is the infamous 666 numerology. In the Islamic culture, 666 is seen as good and not as the Christians ascribe it to the coming AntiChrist and his trademark. The Iranian Islamic flag has the Allah monogram الله flanked by color bars just as the modern Israeli flag with the Star of Remphan in the middle and flanked by color bars. The Iranian Islamic Allah monogram has the following design. There monogram is in keeping with the elaborate and intricate Islamic Arabic calligraphic style. At the center of the Allah monogram is a prominent center stake or protrusion with an apex having a horned crown. It is considered to be a 'sword' but in actuality it is a phallus. It is flanked by 2 symmetrical concave wings going up that correspond to the arms of the 'Beast'. What is amazing is that at the intersection of these 3 vectors, a 'Star of David' or rather a hexagram is configured. This is just like the one in the Israeli flag. Also at a symmetrical spacing is the outer wings that appear to protrude down on the outside of the central stem or body of the monogram.

Political Jihadism ala Zionism

Although the Iranian Islamists complain about Zionist Israel and burn their flag and call it the 'Little Satan', Iran's flag is actually just the same rendition in terms of its symbology. Iran's flag actually also has the same 'Zionist' components such as the Star of David or in actuality the Star of Remphan. This hexagram within a circle is the most powerful occultic and Luciferian symbol that is actually a 'key' that opens doors, portal into the spirit dimensions.

If one superimposes the Baphomet graphic over the Islamic monogram for Allah, it is striking how the Baphomet also has the same characteristics with the center shaft as a phallic symbol. The main body is referred by most as being the Goat of Mendes which alludes to Pan which is Lucifer in ancient mythology.

الوحي 13

وَأَنْ يَأْمُرَ جَمِيعَ النَّاسِ صِغَارًا وَكِبَارًا، أَغْنِيَاءَ وَفُقَرَاءَ، أَحْرَارًا وَعَبِيدًا بِأَنْ يَقْبَلُوا¹⁶ عَلَامةً عَلَى أَيْدِيهِمْ الْيَمْنَى أَوْ عَلَى جِبَاهِهِمْ،¹⁷ فَلَا يَسْتَطِيعُ أَحَدٌ أَنْ يَشْتَرِيَ أَوْ يَبِيعَ إِنْ لَمْ تَكُنْ لَدَيْهِ تِلْكَ الْعَلَامَةُ، الَّتِي هِيَ اسْمُ الْوَحْشِ، أَوْ الرِّقْمُ الَّذِي يُوَافِقُ اسْمَهُ.

هَٰذَا الْحَاجَةُ إِلَى الْحِكْمَةِ: مَنْ لَدَيْهِ الذِّكَاءُ فَلْيَحْسِبْ رَقْمَ الْوَحْشِ، لِأَنَّ¹⁸


The Aryan
Baphomet?

ALLAH


666

AS ABOVE SO BELOW


In Surah 3:54 it states that the Muslim God Allah calls himself the 'Greatest Deceiver' as Allah Khayrul Makeree. The Muslims apologists say it means 'great planner' but many Muslim academic scholars verify that based on the root words, the context is to deceive. There are many other Surahs that also use this root word of *Makr* in which Allah instructs his followers to lie if necessary and for example that he deceived the world into thinking that Jesus was actually crucified, buried and resurrected. On the contrary, the Bible emphatically states that YHVH does not lie nor any lie is found in Him. In fact it is Jesus that exposed that Lucifer, Baphomet is the Father of Lies. Jesus Himself said that He is the Way, the Truth and the Life. As to the Baphomet imagery, it has connotations of how Lucifer as a type of Prometheus stole the fire, the torch from the Gods. He was banished from Heaven for giving it to humanity as a type of 'enlightenment'. The Baphomet has wings like an Angel. The Bible does also state that Lucifer as a Fallen Angel in rebellion was cast out of Heaven and was instrumental in introducing sin, murder and death to the 1st humans, Adam and Eve. It was precisely through the Surah 3:54 tenants of deception that the fall of the human race occurred. Having a Fallen Angel and/or 'beast' in a national flag or ensign is not that uncommon. Some nations have a unicorn for example in the U.K.'s coat of arm. Other nations have gargoyles, griffins, and Thailand has the Garuda, or Bird Man as in Horus.

سورة 3:54

وَمَكْرُورًا وَمَكْرَ اللَّهِ

A Divine Deception

This Fallen Angel Prince of Persia is part of what the Bible defines as the Principalities and Powers over the nations. In the case of Persia where the Aryans migrated to from India after the Flood, this particular Fallen Angel is called The Prince of Persia. It had an encounter with the prophet Daniel that was in Susa, in Elam or Persia at the time that YHVH was answering Daniel's prayer about the timing of Messiah's first coming. This Satanic Prince of Persia was so powerful it took the summoning of the Arch Angel Michael by Gabriel to subdue him and allow for the answered prayer to be delivered to Daniel. The prayer was delayed for 21 days, a 7-7-7 encryption in itself.

Thus to have an 'Aryan Baphomet' in the Iranian Islamic flag is not that of the ordinary to consider especially if it is an actual encrypted one. This encryption if intentional or not would be consistent with Surah 3:54 in how deception is prevalent throughout the Quran and in the dealing of its followers and nations even. This is a well engraved in the ancient peoples of the Middle East as that is how they conduct themselves in politics, economic trade, war and peace. For example Israel's MOSSAD's motto is 'By deception, thou shalt wage war', etc. What is further revealed in the Bible is that particularly in Iran, or ancient Persia, there is a very strong and ominous Fallen Angel that has spiritual influence on


© Composition & some graphics
BY LUIS B. VEGA
vegapost@hotmail.com
www.PostScript.org
FOR ILLUSTRATION PURPOSES ONLY

SOME SOURCES
Answering-Islam.org
IslamicStudies.info
Wikipedia.com