

Most Feminist Icons are Male-to-Female Transgenders who Hate Women

by Jeremy James

Perhaps Satan's greatest lie was to convince mankind that he does not exist. If more Christians were familiar with his nature, as described in the Bible, they would realize how dangerous he is and how much he hates humanity. He has a special hatred for women since it is through the female that humanity continues as God ordained from one generation to the next.

Yes, the Enemy exists and he has a plan.

Transhumanism

His plan involves the replacement of women as the source of procreation and the widespread implementation of artificial reproduction in which the involvement of natural females is effectively eliminated. The term 'transhumanism' is often taken to mean the future enhancement of human biology using technological implants, but this is the least threatening part of the plan. The part that will affect mankind the most has already been stated many times in science fiction novels, namely the replacement of natural reproduction with controlled replication and the manipulation of genetic material under laboratory conditions.

Satan wants a world that operates entirely under his control, as far removed as possible for the world created by God. This will entail sterilizing the masses and permitting only as much human stock to reproduce as he decides. These pre-selected individuals will do so only by artificial means. Women as we know them today will gradually be eliminated, while men – namely those individuals who are born male and continue as males (or possibly eunuchs) throughout their lives – will function as slaves for the ruling elite.

The elite themselves will be transgenders, where infants born male will be raised as female, and infants born female will be raised as male. Indeed, many already are. This has been happening steadily for over a century, where the appropriate physiological characteristics for each gender are produced through hormonal supplementation and surgery. This program has been so effective that we would reckon that close to one percent of the population of the English-speaking world may now be transgender.

It is difficult for the average person to accept that something like this is already happening. If Satan did not exist then it *would* be hard to understand. But he *does* exist and it behoves us to consider very carefully – by reference to Scripture – what he ultimately wants to achieve and what he must do to succeed.

The Program of Destruction

As we noted in previous papers dealing with the transgender agenda, this plan includes the destruction of the family unit, where a natural man and a natural woman marry for life and produce and rear natural children. Instead he wants the state apparatus to take over all activities relating to the generation and education of children. The family unit, as such, will cease to exist. Marriage, too, will be eliminated, and even natural men and natural women will be phased out. At that point, the ultimate goal, known as Transhumanism, will have been realized.

From this we can see that *transhumanism* does not mean the 'improvement' of humanity, as many suppose, but its replacement by a new biological order.

The Illuminati have no scruples about implementing a worldwide program of eugenics since, from their perspective, by removing natural ('inferior') human stock, they are lifting mankind to a higher level of autonomy and creativity.

In line with this plan the earthly servants of Satan have been busy formulating philosophies that conflict with the standards and values given in the Bible. The public is being slowly conditioned to believe that man himself can decide what is best for society. Feminism, socialism, evolutionism, environmentalism, globalism, cultural relativism, technological positivism, egalitarianism, pluralism, and many other false ideas are being spread through educational channels, literature, television, movies, and similar means. The sleeping masses are largely unaware of the extent to which their minds are being manipulated.

Feminism

We will look briefly at just one of these manipulative programs – Feminism. On the surface the feminist movement was concerned with securing a louder voice for women in how the world is run. This would result, it was said, in greater well-being and security for women, and more opportunities to express their individual talents and fulfil their potential. However, underneath these altruistic ideals an entirely different current of thought was at work. Feminism was really an attack on Biblical values, a determined effort to overturn what their leaders called the 'patriarchal' society.

Activities central to the well-being of society – such as child-bearing, child-rearing, homekeeping, emotional fidelity, and marital support – were greatly downgraded. A constant theme throughout this rebellious rhetoric was the idea that most women could never be fulfilled within the home and that the home was in many ways a prison for women. This led naturally to the idea that men had imprisoned or subjugated the opposite sex, that women were being exploited, and that marriage as an institution was fundamentally in conflict with the needs of the 'sisterhood'. It also portrayed child-bearing as a duty so onerous, and so inimical to the fulfilment of women, that it too had become an institution in need of review.

Seen in this light, the philosophy of feminism could only do harm to women. By inducing them to compete with men and to see men as potential adversaries rather than partners, feminism was also an attack on men. The natural harmony between the sexes was deliberately undermined, driving women toward women for support, and men toward men. Consequently, with the rise of feminism we have witnessed a dramatic increase in homosexual behavior among both sexes.

Who are these people?

It has long been noted that the feminist leaders with the most strident views are usually lesbian. But for some reason this was never a cause of concern among the 'sisterhood'. Perhaps they thought no harm could come from a leadership that had such an intimate understanding of women, as feminism portrays them, and their complex emotional needs. But they were deceived. These lesbian leaders were **not** women at all, but male-to-female transgenders! Their professed lesbianism served only to hide a much deeper secret.

Through Feminism, a war on women, marriage, and motherhood was initiated and led by men who were pretending to be women. These Feminist innovators, these so-called icons, were not natural women at all but imposters, cunning individuals of high intelligence who knew how to manipulate their audience.

Feminism is a deception created and carried out by men who hate women. To see why this is so, you need only take a closer look at its principal leaders. [We would like to present many more photos in support of our case, but there is a limit to what we can offer in a paper like this. Instead we suggest that readers go into their search engine and, under the 'Images' tab, type in the names of the individuals concerned. This will call up hundreds of photos and enable one to get a closer look at the real face behind the public persona.]

We have chosen twelve well-known icons, each of whom has contributed to the sexual revolution and the rise of radical feminism:

Betty Friedan (1921-2006)
Author of *The Feminine Mystique* (1963).
A transgendered male.

Camille Paglia (1947 -)
Author of numerous books and essays on feminism.
A transgendered male.

Germaine Greer (1939 -)
Author of *The Female Eunuch* (1970).
A transgendered male.

Marilyn French (1929-2009)
Author of *The Women's Room* (1977).
A transgendered male.

Shere Hite (1942 -)
Author of *The Hite Report* (1976).
A transgendered male.

Susan Sontag (1933-2004)
Author of several feminist works.
A transgendered male.

Are we 100 percent certain that these 12 individuals were male at birth? No, but we can be 98 percent certain, based on the many photos available on the Internet and evidence from videotaped interviews [See Appendix A].

The women of the West have been utterly deceived by Feminism. It is a mass of clever lies concocted by clever people to trick, confuse, and enslave natural women.

If you find this difficult to accept, then just go over these photos again and again and ask yourself some obvious questions. Then look at what 'Feminism' has achieved over the past 50 years – millions of marriages destroyed, millions of unborn children aborted, millions of families torn apart, and millions of suggestible people lured into a life of homosexual loneliness.

Clearly, this part of Satan's plan has been very successful.

Jeremy James
Ireland
27 September 2016

For further information visit www.zephaniah.eu

Copyright Jeremy James 2016

APPENDIX A

Physical characteristics to consider when detecting male-to-female (MTF) transgenders The features listed are typical of the natural population as a whole and are not necessarily true of every individual.	
Male feature	Corresponding female feature
Broad shoulders	A man's shoulders are about 3 times the width of his head while a woman's are about 2½ times.
Narrow hips	A woman's hips are usually wider than her shoulders, while a man's are generally narrower.
Straight or 'square' shoulders	A woman's shoulders have a discernible downward curve while a man's are parallel to the ground.
Wide-set eyes	A woman's eyes are slightly closer together than those of a man.
Large or 'square' jaw	A woman's jaw is usually small and curved.
Square-shaped head	Women have more oval-shaped heads than men.
Ridge bone above the eyes	Women do not usually have a discernible ridge above the eyes
High, sloping foreheads	On average women have smaller, more upright foreheads than men.
Prominent cheek bones	Women do not usually have 'strong' cheek bones.
Deep-set eyes	A woman's eyes are not as deeply set into her face as those of a man.
Prominent nose bridge	The bridge of a woman's nose is generally more shallow than that of a man.
The ring finger is longer than the index finger	In about 95 percent of cases, a woman's index finger will be longer than her ring finger.
Longer arms	Relative to her height, a woman's arms are slightly shorter than those of a man.
Larger hands	A woman's hands are usually smaller than those of a man.
Less subcutaneous fat	Women have more fat on their bodies, including a discernible thickening in the upper part of all four limbs.
Less back curvature	A woman's back is slightly more arched than that of a man.
Longer neck	Women have slightly shorter necks than men.

Many modern MTF transgenders are difficult to detect. Surgery and hormonal treatment can remove or suppress many of the male characteristics listed above. The ones that are hardest to disguise, it would seem, are wide shoulders, long necks, strong jaws, prominent cheek bones, long arms, large hands, and wide-set eyes. MTF transgenders tend generally to be more 'square-headed'. Height too can be a giveaway, or a long ring finger. They sometimes have a slightly husky quality in their voice and are more masculine in their deportment.