

SEPTEMBER 11, 2001
chedet.co.cc
January 22, 2010

1. In my speech at the conference on the support for Palestine (Al Quds) on Jan 20, 2010, I said that if they can make the film Avatar, they can stage the attack and collapse of the World Trade Centre in New York.
2. The press report seems to suggest that there was no real destruction of the two towers but it was just some kind of theatrical trick. It is of course a fact that the two towers were destroyed after two aircrafts crashed into them.
3. A lot of people in America (the apologists will dismiss them as conspiracy theorists) questioned whether the towers collapsed because the planes crashed into them or that something else caused them to come down. These people have reproduced videos taken by media people showing the attack and the collapse of the towers, pointing out certain peculiar features. I have seen the three-hour long video which is widely distributed.
4. Those people who watched the live telecast of the attack and the collapse of the towers will remember as I remember, that both towers collapsed straight down, floor upon floor. They did not lean to their sides as they collapse. The manner of their collapse was like the pictures we see of multi-storied buildings being demolished by demolition experts. When demolishing a skyscraper in a built-up area the experts ensure that as the towers collapse they would not lean to the side and strike neighbouring buildings.
5. The collapse of the two towers was typical of demolition of skyscrapers by experts in America. It was too clean, each tower collapsing upon itself, not touching each other or the buildings surrounding them.
6. One thing that is never mentioned almost is the collapse of a third building which was neither hit by aircraft or by the two towers. This building, described as building number 7, is slightly more than half the height of the WTC towers.
7. This building also collapsed down upon itself. Again it looked like a demolition job. Why did it collapse? Nothing struck it. It did not catch fire. Yet it collapsed straight down without touching any other building or the towers.
8. The American investigators also showed pictures of the Pentagon where the third aircraft was supposed to have crashed into. There was no aircraft or debris. I have never seen the picture of the crashed aircraft.
9. Nor have I seen pictures of the fourth aircraft which crashed somewhere. Maybe others have seen pictures of these two crashed aircrafts. I would like to see them.
10. The American media work very fast. They are usually on the crash scenes minutes after the accident. Yet I do not remember seeing pictures of the crashed aircrafts which were supposed to hit the Pentagon and the one which crashed somewhere.
11. In the video structural engineers and other experts were asked to comment. They doubted that the twin towers collapsed because the aircrafts crashed into the upper stories.
12. I met a janitor who worked on the staff of the two towers. He helped to rescue a lot of

people before the building came down. He was proclaimed a national hero. However, the official report did not carry his statement that there were explosions in the building which appeared to be quite unrelated to the plane crash.

13. As I said in my speech I am not so certain now that the Arab "terrorists" hijacked four commercial aircrafts simultaneously and flew them into the twin towers, the Pentagon and somewhere unknown (farm).

14. Some people have condemned me for doubting that the attack was mounted by Arab Muslim terrorists.

15. Perhaps one of the television stations would care to air the videos mentioned without censorship.

16. I really feel sorry for the consultant who profusely apologised for the Americans and the Jews. He should learn to be honest to himself. I pray that his services would be recognised and appreciated by his principals.

227 Comments

By Jackson on [February 2, 2010 6:56 PM](#)

Know the Truth! SEE ARCHITECTS AND ENGINEERS FOR 911 TRUTH.
<http://ae911truth.org/>

There is now scientific proof beyond any doubt that explosives were used to bring down the towers and building 7. The towers came down at the free fall speed of gravity and this means that the under structure below the crash zone, presented no resistance to the forces of gravity.

This is impossible unless the lower structures were being removed by some magical force. That force was nano-thermite, a highly sophisticated explosive known only to the US military.

There are hundreds of anomalies in the 911 fiasco. Just go to the above site and see them.

By JamesLabu on [January 31, 2010 12:23 PM](#)

This is Bush War against Islam.

Blair, Allies are just his instrument.
Seems that Bush and Blair has limited space to travel.
So does his members of family.

By LadyG on [January 29, 2010 10:46 AM](#)

Oh HANAN,

If it is true what has been published about what Tun M said.....it did not do the Jews any harm.....like the PHOSPHOROUS BOMB your species sent and killed innocent Palestinians children..... WHY ARE CRYING ???

The Palestinians did not steal your land.

Your heartless species are stealing the Palestinians land and sending bombs and attacking Palestinians everyday....and you want to talk about friendship here???

Will you want to be my friend if I invaded your house, took your house, kill your family and friends, sent bombs, do not allow help to reach your people so that they give up and die in silence ????

What friendship are you talking here, is it the same friendship in the 1920s whereby your species (Species without a place to call homeland) resided in Palestine and then stealing from them with the help from the British and US.

Go and ask New York or London from them and leave GAZA alone.

GET OUT OF GAZA !!!
GET OUT OF GAZA !!!
GET OUT OF GAZA !!!

By abu sayab on [January 29, 2010 3:33 AM](#)

Dr Mahathir – a Creation of the US!

By Martin Jalleh

For a very long time the US government was looking for a political lackey to do its bidding in South East Asia. They scoured the earth and soon found their man in Bolehland – a land where anything is possible. He was none other than Dr Mahathir Mohamad (Dr M). They would mould, modify and manage him into a perfect make-believe.

They first portrayed Dr M as the savior of his nation. He would make great speeches about the grave threat of recolonisation but for his own political survival he would hone to perfection and use a gamut of archaic repressive laws left behind by the Colonial Master. US professors in history and politics would then write about the tragedy of how the once-oppressed are now the oppressors in the Third World!

Next they projected him through the foreign press as a Voice of the Third World. Dr M would invite Nelson Mandela to stand next to him in Kuala Lumpur to declare his anti-apartheid vehemence. The same media would then go to town with his racist stance at home reinforced recently by a Cabinet minister who crowned him a “Bloody racist” and a “Father of racists”! It was an excellent smokescreen for racism in US.

The US singled him out, shored him up and saluted him the hero of the Muslim world. Dr M would declare his country an “Islamic State” and preach on Islamic values. Yet, his party was corrupted to the core and his Federal ministers and Chief Ministers (Menteris Besar) were guilty of sexual immorality and many other sins. The West pounced on the tragic contradiction and used it to smear the good name of Islam.

The US gave him free rein with his occasional anti-semitic invective. He would blame the problems of his country and the world on the Jews, though he had official Jewish financial

advisors to his government, such as Salomon Smith Barney and Goldman Sachs. The more he attacked Israel, the more it gave the US the excuse to defend and protect them!

He was pictured as fearless in criticising and castigating the US for its many human rights abuses, whilst the US collected evidence of every human right violation he had committed especially those related to the Internal Security Act. Every year such evidence would fill the pages of the annual reports by US agencies on human rights abuse in the country which are sent to potential investors of Malaysia.

“Mahathir, despite his nationalistic rants, signed a secret security agreement with the United States in 1984 that gave the Americans access to a jungle warfare training school in Johor and allowed them to set up a small-ship repair facility at Lumut and a plant in Kuala Lumpur to repair C-130 Hercules transport aircraft,” wrote Barry Wain, author of the ‘Malaysian Maverick: Mahathir Mohamad in Turbulent Times’.

The US recognized him as the man behind Malaysia’s economic success but at the same time it would point the finger at him for the nation’s stagnant economy and for the scandalous amount of money lost during his premiership. As Barry Wain would also reveal: “Malaysia has squandered an estimated RM100 billion on financial scandals under the 22-year rule of Dr Mahathir Mohamad.”

In spite of the big show he had put up in demonising the US, Dr M would seek to return to the US for re-engineering and to receive further instructions. The government paid RM4.6 million for the services of disgraced US lobbyist Jack Abramoff to secure an audience with the then US President George W Bush, whose many crimes against humanity gave an elated Dr M a longer anti-US script to act out.

Dr M said recently that if the US can make ‘Avatar’, they can make anything, even 9/11!

Alas, how true, they can even make their very own Dr Mahathir Mohamad, one who would do anything at the behest of the US to satisfy his craving for the attention and adulation of his country and the world, and the adoration of his many followers who consider him their very avatar of power!

By ranjit on [January 27, 2010 12:30 PM](#)

to azim08

thanks for your feedback.

By S..Tan on [January 27, 2010 2:30 AM](#)

Salam mesra YAB Tun, minta izin menjawab seorang penegur di sini. Dgn izin...

> Salam pada 'Cucu-cicit Datuk Maharaja Lela' on January 25, 2010 7:17 PM. Terima kasih krn perhatian sdr.

Salam bersua di blog bicara.

Salam bicara, kita dua kali lima.

Tanam lalang tak kan tumbuh padi, tanam padi lalang ikut tumbuh.
Salam pesanan untuk manusia di blog ini yg saya sentuh.

Siapa makan cili dia akan rasa pedas.
Jgn makan cili kalau tak nak kena pedas.

Buat baik di balas baik, buat jahat di balas jahat.
Orang berbahasa kita berbudi asalkan bahasa jgn jahat.

Saya masuk dgn izin melontar dan memantas fikiran
Bukan mencari nama, gelaran dan sebutan

Kita betis kiri dan kanan dari tubuh sama
Cubit sebelah kiri yg kanan terasa

Saya masuk dgn izin, menyapa untuk ingatan
Kalau tak sudi buang saja, jgn buat pedoman.

By [Freddie Kevin](#) on [January 27, 2010 2:14 AM](#)

Dear Tun MM,

Finally for ALL the debunkers

http://www.911truth.org/page.php?page=2009_truth_statement

Please see list of signatories.

Regards
Freddie

By [Freddie Kevin](#) on [January 27, 2010 1:57 AM](#)

Dear Tun MM,

please allow me.

To link Al-Qaeda on January 24, 2010 8:22 PM

For your perusal:

Zogby Poll Finds Over 70 Million Voting Age Americans Support New 9/11 Investigation
<http://www.911truth.org/article.php?story=20060522022041421>

Gullible Americans
<http://www.informationclearinghouse.info/article14531.htm>

Note:Please check the author ,Paul Craig Roberts
http://en.wikipedia.org/wiki/Paul_Craig_Roberts

and his follow up article

What we know and don't know about 9/11
<http://www.informationclearinghouse.info/article14566.htm>

especially this paragraph in the article

"Also, many anti-war and anti-Bush online sites are scared of being called "crazy conspiracy kooks." They protect their sites by staying away from the 9/11 issue, just as so many Americans are scared to death of being called "anti-semitic" and thereby do not dare criticize Israel no matter the heinous war crimes that state routinely commits. Of all the online subscribers to my column, only vdare.com and NewsMax had the courage to post my column. Realizing that even antiwar sites would serve as de facto gatekeepers for the neocons, I offered the column to ICH, whose editor cannot be intimidated"

I have also seen this site

<http://www.debunking911.com/>

but does not answer these questions

<http://911truth.org/article.php?story=20041221155307646>

You can comment there after.

Thank you

Freddie

By prof_ridcully on [January 26, 2010 5:25 PM](#)

Dengan izin Tun,

Mei Leng Bohl

You said, *You think that these death were staged too? What about the grief that the family of these victims are still going through?*

That's exactly it. Here's what the [wives of four of those who died](#) in the September 11 attacks have to say about the official investigation. It's from the Huffington Post (is that American enough for you?)

*After the 18-month 9/11 Commission investigation, countless systemic and human failures were uncovered, including: failure to analyze data, failure to share information, human error, failure to follow up, antiquated computer systems, too much information in the system, not enough information in the system, not enough time or people to analyze data, failure to watch list, failure to properly coordinate the watch list with other lists and visa issuance and monitoring failures. **Despite all of this, the 9/11 Commissioners simplistically announced that it was a "failure of imagination" that caused the agencies to falter and allowed 9/11 to happen. Additionally, we were told that those in positions to protect us "could never have imagined this type of attack" and that "everyone is at fault, so no one is at fault."** [bold letters mine]*

It seems to me Tun is sympathetic to the feelings of the victims' families rather than the other way round. Far from insulting the memories of those who died, Tun is actually voicing what many of their families actually feel.

You know, it's people like you, who swallow whole whatever your government throws at you, who are actually letting the victims down.

Tun does not accuse the US government of staging the attacks -- read his words carefully. Like many thinking people around the world, including relatives of the victims, he merely does not dismiss the possibility of a staged event.

By Nur Wahyu on [January 26, 2010 3:46 PM](#)

SALAM KEPADA TUN SEKELUARGA YANG LANTANG BERSUARA SEKALIPUN PAHIT.

ASSALAMUALAIKUM KEPADA SELURUH UMAT ISLAM..

SALAM SEJAHTERA KEPADA BUKAN ISLAM..

saya bukan nak cakap ape laa, tapi, kenapa masa YAHUDI LAKNATULLAH kata dia di'HOLOCOUS'kan oleh nazi, AMERIKA, BRITAIN dan sekutunya sanggup bertolak bergadai nak selamatkan YAHUDI LAKNATULLAH nih!!!

tapi sekarang bilamana PALASTIN di'HOLOCOUS'kan oleh YAHUDI LAKNATULLAH nih, takde pulak AMERIKA, BRITAIN, PBB, dan SEKUTUNYA ni nak ambil kisah??

kalau NAZI boleh diserang hebat sebab mencetuskan perang dunia ke-2 dan HOLOCOUS nih, kenapa YAHUDI LAKNATULLAH ni tak diserang sebegitu??? kalau benar AMERIKA ni ANAK JANTAN (dalam bahasa melayu) bawak la BENJAMIN 'SETAN'-'YAHOO' ni ke tribunal antarabangsa..

ADE BERANI??

By azmat hayat on [January 26, 2010 3:37 PM](#)

Dear Dr

No one can raise the issue that who was the person who was making the movie of the twin tower collapse.

WHy the Jews were absent on that particular day.

Exactly 1 year b4 some movie (Independence day) was released in which terrorist attack the twin tower.

Without any concrete proof of the Arabs involvement on Twin Tower attack why the entire International Community supported the Allied forces to use explosives which they have not used in the 2nd World War.

Some times ago b4 the Twin tower Attack, a confrence was held in Germany in which the Western Countries agreed that the WOld must change the Taliban Regimes which took place after the Twin Tower attack.

By azim08 on [January 26, 2010 3:18 PM](#)

to RJR

it was an audio message not video message..anyone can create it

In fact OSAMA has dead.

if he alives, why cant he make a video since he able to make an audio message common sence la

By azim08 on [January 26, 2010 3:16 PM](#)

to ranjit
u asked for evidence...here it is

the have found thermite and molten metal.....u cant find thermite in a building. It is a super advanced materials. Thermite is key ingredients to make bomb. Samples of thermite have been found

About molten metal- Normal fire can melt an iron. To melt an iron you need to heat at temprature of more than 2500 celcius. Fire created by hydrocarbons cant reach that much except bomb(thermite)

There are other evidence as well but I'm not going to write all those things.

To answer the article u post...just go to this website
www.ae911truth.org
click blueprint for 911 truth at left column
it answers evertying..take your time to watch it
the whole world knows it...u r the one who chose to ignore about the truth

By [Charles E. Jannuzi](#) on [January 26, 2010 2:18 PM](#)

As for Osama bin Laden's admissions of guilt, caught on videotape. First, even if authentic, they lacked the sort of technical details that would indicate he was a planner. He didn't know the materials the WTC were built of, for example. Second, they are AFTER the fact. Indeed, anyone can verbally take responsibility for a criminal act, but that doesn't make them guilty. Would anyone who believes OBL was behind 9-11 care to set up and conduct a criminal trial based on the evidence the US has put into the media? It would be as big a joke as the looneytune trials they tried to have in Guatanamo.

Americans lost all sense of perspective after 9-11. For example, trying to make Palestinians guilty of something just because some allegedly celebrated the attack. They ought instead to concentrate on real evidence and criminal trials to clear the rotten air that surrounds 9-11, the war on terror, and the unlawful attacks on other countries.

By [mthago](#) on [January 26, 2010 1:10 PM](#)

Salam Tun,

Here is article to share with you about war in Palestine-Israel.

<http://mthago.wordpress.com/2010/01/14/the-pelestine-israel-issues-its-solution/>

<http://mthago.wordpress.com/2010/01/16/is-war-a-crime/>

Happy reading....

Wassalam Tun.

By [wajaperak](#) on [January 26, 2010 11:40 AM](#)

Semoga di izinkan Tun..terima kasih..

[[Mei Leng Bohl
I truely beleive that you are senile]]

Dementia (meaning "deprived of mind") is a serious cognitive disorder. It may be static, the result of a unique global brain injury or progressive, resulting in long-term decline in cognitive function due to damage or disease in the body beyond what might be expected from normal aging. Although dementia is far more common in the geriatric population, it may occur in any stage of adulthood. This age cutoff is defining, as similar sets of symptoms due to organic brain syndrome or dysfunction, are given different names in populations younger than adult. Up to the end of the nineteenth century, dementia was a much broader clinical concept.[1]

Read carefully. Tun furnish proof and you did not..Who are senile fit the descriptions?

[[How dare you accuse the US govt for faking this when numerous Americans and people of other nations have been killed? You think that these death were staged too? What about the grief that the family of these victims are still going through?]]

And as retaliation..US govt kill and kills many muslims way over..If and I says If it is true to their definition that you wants revenge..go ahead..but this is not about revenge..It is about blood lust..You and your US loved govt wants to satiated your blood lust..It can never be satiated..

What was that?..The grief that the family of these victims are still going through?..Which one are you referring to? The Palestinian?The Afghan?The Chechen?The Kashmiri's..all the bloodstained American leaves behinds..Thank you..you cried for them too..

[[As an American, I feel truely insulted]]

My limited intelligence feels insulted too..Read the word..intelligence with small capital "i"..

[[No wonder Malaysia is so backwards....even using the word "Allah" has raised so much issues when the rest of the world has no problems with it]]

Because..sacred..

means nothing to your desensitized soul..

[[If US can invade Afganistan and Iraq to get rid of mad extremist muslims, we can do that to Malaysia as well!!!]]

Mad extremist muslims..yeah..and who would be your "sane..positive..muslims?..Anwar..Of course..!!

[[ML]]

Do you know what this short form stands in some Indonesian dictionary..? wink..wink..

Terima kasih Tun..

By Gravity on [January 26, 2010 11:13 AM](#)

YABhg Tun'

May ALLAH lay peace and good health to both Tuns and family.

The impression that were given by Tun in relation to the current box office movie is pure evitable. Most of us could understand what Tun meant if we live by Tun's view and perceptions all these years. We can see how Tun read it by looking from a different holistic perspective altogether where creativity with 'evil intention' lead to another end result. It is a matter of time when it will prevail. By then the world will see how ugly the conspirators are. Hope that Mr Bush is still around to witness what he had done wrong !

By mgpunya on [January 26, 2010 10:31 AM](#)

YABhg Tun,

What is the twin towers , the pentagon..and the lives of 3000 or so victims...compared with the benefits reaped by those now involved with the " war on terrorism " .

This " war " has opened up huge business opportunities for proxy nations and most definitely their principal!!

By kamal ahmad on [January 26, 2010 10:24 AM](#)

Daulat Tuanku kepada DYMM Sultan Ibrahim Ismail ibni Almarhum Sultan Iskandar Al-Haj, Sultan Negeri Johor Darul Ta'zim serta Tanah Jajahannya.

By kamal ahmad on [January 26, 2010 10:23 AM](#)

Salam kasih dan salam hormat Ayahanda Tun. I have absolutely no experience with jets. Just pistons and turbo props and even that the hours has lapsed on me for good years ago. But I think it may be possible to fly auto pilot towards all those destinations (controlled flight into terrain). But it would be near impossible to weave and cut through traffic on manual for a real novice pilot as what have been largely described the Arabs to have been. It would be really hard to aim a Boeing 767 straight for WTC, cutting through traffic and other tall buildings nearby. Their piloting skill does not augur with their novice profile, and the "supposed" Arabs were hand flying the planes as claimed by The US. Flight 93 that went down in Pennsylvania may have been flown manually, it typifies that. It was inconsistent and they finally "flew into terrain" in a wide open field on clear blue sky morning. The buildings that went down almost in a straight line was due to the fact that the WTC was designed with metal frames on the outside I was told. I am no architect, and frankly I don't know even what that all means. But the ones about those two wide body jet liners being piloted by novice supposedly Arab pilots, was really hard to buy. Just as hard as believing the whole of CIA could not locate an Arab with bad kidneys on drips jumping from cave to cave all this years. They could track down your number plate using satellites, but they can't find an Arab with bad kidneys on camel back? And in the whole process, Congress got control of Iraqi oil, Kuwaiti oil, and now Iran it seems. Something is really fishy just as those hidden Kimmel communiqué 1 week before December 7 1941 Pearl Harbor, suggesting that Congress already knew of the Japanese impending assault. They needed to get into the war then but the US public was against it. But FDR knew that a victorious Nazi in Europe and Africa would mean disaster for the US. So they needed to shape public opinion, and so Pearl Harbor came into being and the rest is history. On the 9th of September 2001, real Americans and non Americans were killed. Just as it was during December 7th 1941. And then the end shall always justify the means for them it seems, and when they sit down to write history later, they make damn sure it's the kind of history that would absolves all of them. I just don't buy the Osama scam. You default \$768.00 with the IRS and they would find you. I wonder who Osama really is sometimes. Now he is admitting to trying to blow up an airliner not too long

ago? Scripted don't you think? That's right; they (the Congressional Jews) are using our hate and gullibility at getting far and deep into us! Those Arabs (supposedly) in the two cockpits, the most they had flown were paltry hours in Cessna 152, 182 and some hours in twin turbo-props King Air C-90 as was stated in their flight school dossier which "they left behind" in Colorado. So who were flying those computers? Chances are they were UAV as Tun had put it and it just had to be precisely coordinated between cockpit command and ground level support for that kind of maneuverability through traffic and building upon the final approach into WTC. Those who have flown a plane would know the difficulty in even getting a straight line out of a down wind approach in a chicken feed Cessna 152, imagine doing that in a wide body Boeing jet. You are not gunning for the runway equipped with ILS but instead gunning straight for the buildings and still getting it close to a precision strike. Both towers of WTC by design, could a novice really pulled that off? I never liked Ben Laden kind of doing business. In 2000 right after their failed king prawn venture in Kerpan, one of their senior managers, an Indian national walked into a store of mine in KLCC and asked me how much I would consider selling it to them; he then slammed his Ben Laden Holdings business card in front of me. I grabbed a broom stick nearby the washing area and went straight for him, but he quickly stepped out of premise and out of legal trashing reach. Just who is this Osama Ben Laden? What is Al Qaeda? I have my answers but its best I just keep it to my self. The Muslim world has been divided purposely (and kept divided deliberately) to divert unity away from us and among us. When Muslim unites, we have the finances to shape for a new world, we have the resources to character tomorrow and that is their one nightmare that must never get to be real. And so far, they have been very extremely successful. Just look at your recent past posting Tun. It's time we think out of the box they gave us. Time is running out with the mid-east custodians of dinosaur's juice. Nothing is what it seems with the US foreign policies on the Middle East. Tun, I salute your political abilities. Yes the developments you brought upon us is too many to list. We owe what we have to you. But I am more amazed at your ability and patience in swimming with the sharks of politics. They are now calling you anti-Christian I see. Anyway left or right that you may answer them, they would make some mileage out of you and finally those in the middle would quickly move in to label you with senility before suggesting that you put away the keys to that German Pajero and your driving license in exchange for the TV remote control and TV Guide. But being Malays, maybe they would give you tasbih, and dozens of tafsir books so that you could be the Guggenheim or Turkey National Museum on foot. You know that better than me. It seems that in Malaysia now it is perhaps (notice the word perhaps) okay with the powers that be to be anti Muslim. Opps! Careful there dumb bloke kamal! You know what sedition means? It's broad and it's wide just like the chest of that female Dutch tour guide and they come with plenty of blanks. But I reckon it was the same person who coined the word racketeering, who came up with that word sedition. Sedition is if I tell you to stand up to your superior. For example; kamal living with mother in law and she farts too loud and I told kamal to stand up for his green lung rights and that may be sedition already! Just take your principles and stand up like a retriever and that is sedition already? But what about patriotism? Patriotism to country? Sedition may lead to treason but not necessarily treason as a result of sedition – what the hell was that? See Tun, for as long as we kept going 100% by man made books in living dear life in real time traffic, we are screwed for eternity. But I guess that would keep Nazri and Rais smiling happily in their skirts. Please define sedition for us Malaysians. Somebody please write a book on it. The do's and don'ts of seditions. Their safe parameters and just how far Big G in Putra Jaya could swing definitions to their benefits when they need to must be clearly establish. It should be like a Jeppesen manual for us

citizens. This is like landing a piece of crap glider in heavy wind sheer, either way it's just best to bail out while you could.

On some days, I have learned to forget that I am Malay and on those days, I have better recollections of them. Look at the Minister of Home Affairs, does he know that the Africans are now flocking to Johor Bahru and its vicinity? This ministry is turning out to be more and more a home boy affair by the day. Today I am proudly Indian and Najib now knows real Indian hospitality as oppose to local Hindraf stunts when he spoke of the roundabout 39,000 visas before leaving for India. Now he knows too why mamak runs 24 hours and that roti telur he ordered gets delivered in less than 3 minutes at his Najib's corner. But tomorrow I am proudly Malay and I may forget what I say today. Sigh, mudah lupa.

Tun, best just forget Obama's promises on Iraq and Guantanamo. Just by mere empty promises by the boy and already he lost Massachusetts to the Republicans. I say it's the end of Camelot and The Obamalot. See, this best exemplify aged old opinion that the Jews actually own both Democrat and Republican and they switch role at will for agenda sake. Just like me and my Indian/Malay issue for point sake. Hate me for being Indian today but love me for being Malay and I repeat same line next day. But unlike the Jews, I don't have a "Medical Plan" to hide behind with when I throw a stone. So if I have blasphemously seditious somewhere up there, just remember the 3 minutes roti telur point before any thing else DSN. Tun, for ask sake: why the promo for Air Asia clipper of the flying tokong? From Jakarta/Medan you could still chose from half a dozen silver birds to Kemajoran in beautiful Makasar. And I guess, Tun meeting the Chancellor of UUM I best leave that in Twilight Zone land for now. Tun, sir with all due respect my blazing cyber miles to here, its non refundable you know. I can't get over-draft anyway. If you read this Tun, I have one thing to ask from you. I have never asked for anything before, but I do now. Sir, please comment on the "Paper Gold" trade that has been on offer by Malaysian banks. I think you know what I mean. People are buying paper gold as opposed to physical gold and the money goes out of Malaysia to foreign gold depositories and reserves. What if the currency crash? This gold trade is leveraged on currency movements too. What if the banks be forced to default on the gold values? Would they be making a force majuer offer to investors? It's not insured by PIDM. So making a gold investment is to beat currency uncertainties, but this negates all that almost in total. I think this is a loop hole in our economy. I address this to you Tun because you are the man who promoted gold trade here and abroad, and frankly I think that your idea is being commercialized in very bad and risky ways by unscrupulous banks. Just a down grade in ratings for the banks is enough to push for a bank run, and then what happens to the depositors? Yes there is a guaranteed spread rate, but what use would it be if they pay back the spread in Fiat money? No physical gold to hold value - just paper gold. BNM is really playing unnecessary poker hands with this gamble. If you read this, please what is your say Tun? You don't have to name names, but just your ballpark assessment on the risk would do. It would educate Malaysians on the kicks of thin air shopping. Thank you.

By atila on [January 26, 2010 9:52 AM](#)

Dear orang Malaysia,

1. Open up your mind.

I m willing to delivery you copies of DVD from the last survivor of 9-11 who came to Malaysia and also another DVD from Iraq war with its ex-USA Project Director & armies deployed into Iraq and got very sick resulting from

exposure of DU-238.

I dont know if he is still alive today.

2. How long was Avatar taken to film?

5years, 10years, 14years?

Pls do homework of the correct duration.

3. Watch and learn.

<http://www.youtube.com/watch?v=5D9HsY2nWfE>

Dear Tun Mahathir,

As at today, after 9-11, after stigmatism Islam to terrorist, after bombing Iraq, latest Obama has deployed 30K USA troops into Afghan, the word Jew is no longer relevant, the correct word is NEW WORLD ORDER.

By MAMZ on [January 26, 2010 9:37 AM](#)

Kalau dibaca akhbar The Star dan Citizen Blog dalam The Star Online, ramai kaki putar alam memutar belit ucapan Tun dan ditambah lagi dengan moderator The Star Online yang sememangnya berat sebelah.

Kasihannya pada golongan yang menganggap mereka "cerdik pandai" kerana mereka fikir mereka boleh menghentam Tun sesuka hati akan tetapi tiada satu pun fakta yang munasabah. Tun tak cakap pun WTC tu tak runtuh tetapi mereka dengan sesuka hati menghina Islam dan memperlekehkan kebijaksanaan Tun.

Itulah akibat bodoh sombong orang yang BEBAL.

By shylock on [January 26, 2010 3:02 AM](#)

Esteem Tun Mohammad Mahathir

The American political process has been hijacked from their citizens since the days when JFK, RFK and MLK were assassinated.

Why would the idea of 911 being a inside job be so surprising.

Have you watch the "Pilot" episode of the Lone gunmen? Look for it in You Tube, if you have not.

<http://www.youtube.com/watch?v=tB6EWF3vulc>

Don't forget, Afgans were trained, equipped and funded by the CIA (Capitalist Invisible Army) during the Soviet Afgan war.

The questions you must asked yourself.

Who has the power to ask the US Air force/ Air Guard to stand down and not intercept the flights that were off course?

Who has the power to come up with a cover story to cover up the entire 911?

Who benefited from the invasion of Afghanistan and Iraq?

Justification for regime change in Iraq is not the only concern of the Bush administration.

One must remember that Bush Jr won his presidency thru questionable vote counts in the state of Florida.

A 911 level event basically gives sweeping powers to the Presidency.

An attempt to investigate what actually happened in Florida would be deemed as unpatriotic.

The Homeland security act that was enacted as a result of 911 gives unprecedented powers to law enforcement agencies to conduct surveillance on the US population in the name of security, a basic infringement of the constitution.

Environmental groups, unions and political dissidents are conveniently labelled as terrorists to deny them of their constitutional right to protest.

As the Grand jury is pro Republican, these infringements of the Constitution by the Bush administration are never challenged.

Remember Bush Sr was voted out of office despite a very successful campaign in the Persian Gulf to liberate Kuwait.

A 911 level event basically ensures a 2 term Presidency.

By Pembela Ummah on [January 25, 2010 9:19 PM](#)

Salam YBhg Tun..

Saya amat bersetuju dengan YBhg Tun bahawa peristiwa ini merupakan konspirasi yang dilakukan oleh pihak-pihak tertentu untuk tujuan yang tertentu. Mungkin juga ini kerja pihak Illuminati atau Freemasonry.

Mungkin juga ianya disebabkan oleh Perang Salib. Saya daripada dulu lagi percaya bahawa kemasukan dan penubuhan Negara Yahudi Israil di Palestin adalah disebabkan oleh dendam pihak Kristian dan Islam yang menyebabkan berlakunya Perang Salib. Perang Salib yang terakhir mengakibatkan kekalahan teruk pihak Islam dengan jatuhnya Empayar Turki Uthmaniah. Sejarah telah menyatakan dengan jelas bagaimana angkuh dan bangganya apabila Lord Balfour menyatakan "Hari Ini Merupakan Hari Paling Bersejarah Di mana kita telah menenyapkan Empayar Islam Turki, dengan menghancurkan Khalifahnyanya dan Islam, Turki dan Islam tidak akan bangun lagi buat selama-lamanya"

Namun berdasarkan ramalan mereka, Islam akan bangkit semula bersatu suatu hari nanti untuk mengalahkan pihak Kristian. Berdasarkan ramalan tersebut, mereka melakukan pelbagai perancangan untuk memastikan negara Islam tidak bersatu. Antaranya ialah dengan memecahkan

negara-negara tersebut dan meletakkan suatu bangsa yang boleh memporak perandakan orang Islam.

Secara umumnya dari dahulu lagi pihak Kristian tidak suka dengan orang Yahudi. Banyak Raja dan Kerajaan mereka dahulu yang menghindarkan mereka. Berdasarkan perkara tersebut, suatu cara yang paling mudah untuk mengelakkan golongan Yahudi ini menghuni negara mereka dan boleh digunakan untuk memecahbelahkan orang islam ialah dengan mengumpulkan golongan Yahudi ini di tengah-tengah Orng Islam. Sebab itu mereka semua bersetuju dan menyokong penubuhan negara Yahudi di Palestin.

Tujuan utamanya ialah supaya golongan Yahudi ini dijadikan sebagai senjata atau kambing hitam untuk menentang pihak islam. Mereka akan menyokong sepenuhnya apa sahaja yang dilakukan oleh pihak Yahudi Israil ini. Kerana tujuan utamanya mereka ialah untuk memastikan pihak Islam tidak bersatu dan memerangi pihak krtistian kembali.

Selagi pihak Yahudi berada di situ, pihak Kristian akan selamat dan Perang Salib dimenangi oleh mereka selama-lamanya.

Golongan Yahudi juga tidak sedar mereka juga telah diperbodohkan dan dijadikan kambing hitam oleh pihak Krtistian ini...

By [Cucu-cicit Datuk Maharaja Lela](#) on [January 25, 2010 7:49 PM](#)

Assalamualaikum dan Salam Sejahtera,
Salam hormat Ayahanda Tun Mahathir semoga sehat sejahtera,
Salam mahu juga turut sama berpesan-pesan walau hanya sejengkal cuma,

AMERIKA

Amerika tak pandai 'berkata-kata' tapi pandai bermain 'silap mata'.
Amerika CEPAT kita LAMBAT.
Amerika tak cakap banyak-banyak cakap pun tak dengar.
Amerika tipu kita tapi kita silap kita yang percaya.

Amerika kata YA, kita kata YA YA.
Amerika kata YA, kita kata NO, kita yang kena?
Amerika kata NO, kita berani kata YA?
Amerika kata NO, kita kata NO?

Amerika takut kalau kita jumpa besi berani.
Amerika takut kalau kita jadi berani macam besi berani.
Amerika takut sebab tak tahu apa itu besi berani.
(1. Siapa kita?)

Amerika takut kalau kita jadi besi berani.

Besi berani, besi berani, besi berani,
Besi berani, besi berani.. syupppppp.. besi berani...
(2. Di mana kita?)

Amerika tak tahu apa itu besi berani.
Besi berani, besi berani, besi berani,
Besi berani, besi berani.. syupppppp.. besi berani...
(3. Kenapa kita?)

Amerika takut kalau kita jadi berani macam besi berani.
Besi berani, besi berani, besi berani,
Besi berani, besi berani.. syupppppp.. besi berani...
(4. Balik ke medan besi berani.)

Amerika takut sebab tak tahu apa itu besi berani.
Besi berani, besi berani, besi berani,
Besi berani, besi berani.. syupppppp.. besi berani...
(5. Sesat, cari medan besi berani.)

Amerika takut kalau kita jadi besi berani.
Besi berani, besi berani, besi berani,
Besi berani, besi berani.. syupppppp.. besi berani...
(6. Bersatu.)

Amerika takut sebab tak tahu apa itu besi berani.
Besi berani, besi berani, besi berani,
Besi berani, besi berani.. syupppppp.. besi berani...
(7. Bersatu, di situ ada itu)

By [Cucu-cicit Datuk Maharaja Lela](#) on [January 25, 2010 7:17 PM](#)

Assalamualaikum dan salam sejahtera,
Salam hormat Ayahanda Tun Mahathir, mohon izin naik bertangga,

Salam kepadamu S..Tan yang banyak bicara,
Salam kepadamu S..Tan yang banyak berkata-kata,
Salam kepadamu S..Tan salam bicara buat baca di mata tak baca di hati,

Kata lawan kata,
Hati kawan hati,
Mata sama mata,
Hati sama hati,

Salam baca cuma mahu baca supaya tak terlepas kata-kata,
Salam baca di mata tak baca di hati tak mahu hati pula yang luka,
Salam bicara kepadamu buat teguh kata tiada sebarang sengketa antara kita,

Salam berbicara moga namamu lejang di lidah tak sebut dimana-mana,
Salam berbicara moga-moga namamu tak riuh di pekan tak dengar di kedai,
Salam berbicara moga-moga terlupa namamu tak turun ke kuala tak naik di darat,

Hujung sama hujung,
Hulu sama hulu,
Junjung sama junjung,
Pilu sama pilu,

Salam buat bicara kepadamu S..Tan kami datang ada bayang-bayang.
Salam buat bicara kepadamu S..Tan kami datang ada berteman.
Salam buat bicara kepadamu S..Tan kami datang ada bersalam-salaman.

By neo-tyco on [January 25, 2010 5:17 PM](#)

Alan,

Were you threatening Tun? Care to explain yourself regarding the statement you made below?

-III-

"You hve dug the grave, Tun and soon hve to lie on it"(By Alan on January 23, 2010 5:23 AM)

By [Charles E. Jannuzi](#) on [January 25, 2010 4:45 PM](#)

They want to tar Dr. Mahathir with terms like 'anti-Semite' and now 'conspiracy theorist'. They have been doing the same to Chavez and Ahmadinejad in the US-dominated media as well. I guess Dr. Mahathir really got to some of the Americans and Zionists because they go after him with the same zeal and yet he is no longer in office.

There have been some clear cover-ups and conspiracies around 9-11, so little wonder so many people now question the official accounts (which, by the way, contradict themselves anyway).

The US government needs to come clean about just what took place within the 'national security state' in the months leading up to the events of 9-11.

And it needs to come clean about what took place on 9-11 and after.

Instead, they continue to cite 'national security' as the reason we can not know the truth about what happend and why. But it is the very same 'national security' that got the US in the mess in the first place.

For example, it is quite plausible that whoever the 9-11 perpetrators were, they used diplomatic, military and intelligence cover to get into the US. This might mean that they were people

converging on the US, paid for by the US, in order to plan anti-Iraq operations, since we know this was a very high priority for the Bush administration. They would have been busy recruiting mercenary types and pilots for their 'regime change' campaign. The 9-11 perpetrators infiltrated these activities and pulled off 9-11.

Because of the coverups, the US government then set about attacking Afghanistan and then Iraq for reasons of 'national security'. This took everyone's attention away from just what happened to allow 9-11 to take place. The very parties who were at best guilty of gross negligence became the guardians of the American way.

Bush and Co. should have been impeached for 9-11, for lying about Iraq and attacking its government and murdering its leaders, and for their gross negligence in handling the Katrina disaster.

By ranjit on [January 25, 2010 3:12 PM](#)

Salam satu Malaysia.

Baca la ini dulu sebelum membuat apa2 spekulasi:-

http://www.popularmechanics.com/technology/military_law/1227842.html?page=1

Tun, sila baca dulu website di atas tu.

By Nur Putra 7 on [January 25, 2010 2:48 PM](#)

Assalam oalaikum Tun

Why were there no jews in the two buildings september 11?

They say - it was sabbath. Normally average don't take sabbath that serious.

Salaam

Nurputra

By RJR on [January 25, 2010 2:36 PM](#)

Tun,

Star Jan 25, 2010 an article on Osama confirming Al Q's attack of 911. Any comments here?

Rgds

By ranjit on [January 25, 2010 2:07 PM](#)

We cannot trust the online videos in Youtube or Google. It can edited to create a conspiracy that does not exist to fool anyone who is watching it. If they can create Avatar, they can also create a video for conspiracy purpose.

What is needed is the hard evidence such as the original video, mortuary records on the death peoples, documents, etc..

We cannot trust an online video which can fool anyone of us. With the current technology today, the video can be edited in such a manner that we only see what they want us to see.

By Evangelo on [January 25, 2010 1:08 PM](#)

A comment like this by Dr.M was really uncalled for. The attack on 9/11 was a truly horrific act of madness by criminally insane people who happened to be Arab terrorists, mostly from Saudi Arabia. Over 3000 people died, and it is a dishonor to those people, and to those who subsequently died in the rescue attempts, to suggest that the incident was staged by the United States or some of it's agencies. Dr.M probably understands this kind of conspiracy, as he used the very same technique on his own deputy not too long ago. As an engineer and building designer, I can fully explain how those buildings collapsed and why they collapsed, and Dr.M's disingenuous insinuations that it was the work of a demolition crew is bordering on insanity. Of course if you make ignorant explanations to ignorant people, what you get is the essence of Dr.M's successful political career. I remember not so long ago a lot of nonsense about the first man on the moon hearing Azan, then converting to Islam, another example of the dangers in mixing politics and religion. (Some of my closest friends still believe this nonsense.)

By gunse007 on [January 25, 2010 12:35 PM](#)

Dr. M, please do surf the following link for your info.....

http://www.popularmechanics.com/technology/military_law/1227842.html?page=5#wtc7

By tokman on [January 25, 2010 12:30 PM](#)

Budak2 9 tahun pun tau bila tengok video tu...kapal terbang langgar ditingkat atas dan bangunan world Trade Centre 'collapsed like daun terup!'. In reality that building cannot 'collapse' macam tu kalau kena langgar di atas....mungkin tingkat2 atas saja yang 'collapse'! This looked more like a very efficient and well controlled demolition work! Congratulations to whoever master-minded the whole show.....I know whoever was involved can never rest in peace for the rest of his life! What Tun commented was not against Christianity or the Jews but the incident was planned by the Americans with bad intention and as an excuse to get the American public's support to proceed with the attack on Iraq. Great Tun for having the guts to share your thoughts globally!

By [al-Din](#) on [January 25, 2010 12:16 PM](#)

First they want to get Saddam, which could easily be done without devastating Iraq. They have the drones to do it. They add fictitously another factor, WMD. Of course the WMD are not there. Then they add fictitously another factor, Al Qaeda. There is no link with Iraq then. They still add more to justify their warmongering:

Osama ben Laden
Axis of evil - Iran, North Korea
Muslim terrorists
Somali
Afghanistan - Al Qaeda, Taliban
Indonesia - al Jamaiah
Mindanao - Abu Sayaf
Pakistan - Taliban
Iran
Yemen

What's all this means and add up to. They are on a crusade against Islam. This got be. The tide of Islam is on the rise in the west.

Fearing the tide and glory of Islam at its heights in the regions of Andalusia, Balkans, Middle East, Africa, India, Philippines, Malay Archipelago etc they embarked on 5 centuries (1095-1798) of crusading. The church itself, under Pope Urban II launched the First Crusade on 27 Nov 1095. Earlier, in the early 1060s Pope Alexander II granted indulgence for war, to knights who fought Muslims in Spain.

Jerusalem was in Muslim hands since 638 when Caliph Omar wrested it from the Byzantines. Before the 1st crusaders reached Jerusalem in July 1099 some 40,000 Jews and Muslims were savagely butchered. They established the Crusader Kingdom (Latin Kingdom) until 1187 when Saladdin recaptured Jerusalem. After some 900 years, now the Jews want to claim Jerusalem.

The Popes, Kings of England, Germany, France, Belgium, Spain, and the knights of Templers, Hospitallers were the echelons of the crusaders. On 13 June 1798, Napoleon, on his way to Egypt sailed and took Malta ending the last bastion of the knights Hospitallers.

By [freeman](#) on [January 25, 2010 10:37 AM](#)

these are the weird things of sept 11

1- Not a single trace of aeroplane wreck was found of crash at pentagon and Shanksville in rural Pennsylvania

2- A building near WTC collapsed "demolition style" ?

3- Extensive of Mossad espionage activities months before the attack through [Israeli art students](#) .

<http://dir.salon.com/story/news/feature/2002/05/07/students/print.html>

4- A group of "[dancing jews](#)" were caught in Manhattan vicinity. The group reported waiting in white van for the planes to struck and explain that they are there just to document the event that means they already know in advance about the attack. "dancing Israelis"

<http://www.youtube.com/watch?v=zx9q5N8iV68>

Tun has mentioned the first and second points.. the third and fourth are equally strong evidence

Congrate Tun.. Your Statement help to jolt those who dont know..

By [ladyzinta](#) on [January 25, 2010 10:28 AM](#)

I dont understand WHY we have to try and blame the west for everything

There are many conspiracy theories that are going around the blogs about Malaysia currently. Why not solve them first , and then give your 2 cents worth on 9/11. Everybody knows they invaded Iraq for the oil. But nobody knows the answers yet to these pending theories.

1. PKFZ conspiracy
2. MAIKA shares conspiracy
3. TEOH BENG HOCK conspiracy

4. ANWAR IBRAHIM conspiracy and many more....

There 's not a packet of sugar around , the price of everything has shot up dramatically , we're confused about oil prices , racial harmony is hanging on a thin balance thanks to ministers in government who shoot their mouths off. Jobs are had to come by..

Charity begins at home... so lets sort out mess first before looking at others.

Tun, I respect you and wish you the best. But maybe you should start talking about real life everyday issues that plague the citizens instead of these conspiracy theories that will always be theories and never the truth. The truth we all have to choke down is never the REAL truth. But what choice do we have in the matter?

By [al-Din](#) on [January 25, 2010 10:12 AM](#)

dTan,

During Prophet Mohammad's time (b. 570 - d. 632) there were already many followers who can recite the Quran by heart (hafiz). The quran is in Arabic so it is easier for them to do so. Apart from that copies of the full Quran was written down on scrolls or media available at that time.

Uthman took over as Caliph when Omar died in 644, that was only 12 years after the Prophet's death. By then more followers would become hafiz. In the early stages of Islam especially constant checks and counterchecks among written copies, oral recitations, and between written and oral were made to ensure its truthfulness to the original. Such strict adherence of authentication may result in copies that seemed to have deficiencies discarded.

Slightly more than half a century after the Prophet's death, the first Arab paper factory opened in Baghdad in 784 (using skills learned from Chinese prisoners taken at the Battle of Talas). Hence onwards any number of Quran can be printed. Up to this day each Quran has to pass through very strict scrutinisation by the appointed religious authorities of the day in each country.

Today there are millions of Muslims all over the world who can recite the Quran by heart. In the mosque nearby here there are several of them young and old.

Hope this will enlighten you though I don't have the final word on this matter. There are more people of better understanding and competence than me.

By [Mei Leng Bohl](#) on [January 25, 2010 9:52 AM](#)

Hi Tun,

I truely beleive that you are senile. How dare you accuse the US govt for faking this when numerous Americans and people of other nations have been killed? You think that these death were staged too? What about the grief that the family of these victims are still going through?

As an American, I feel truely insulted. US should stop all trade with Malaysia if the govt supports your views. Yo better be more careful with things you say! No wonder Malaysia is so backwards....even using the word "Allah" has raised so much issues when the rest of the world has no problems with it. Remember, Malaysia is only a small country. Don't try to behave arrogantly just because you were once a PM. If US can invade Afganistan and Iraq to get rid of

mad extremist muslims, we can do that to Malaysia as well!! I am sure Anwar will want his revenge on you as well and he will definitely side the Americans. Anwar will certainly make sure you get sodomised since you keep on saying that he did it (just like the way you are accusing US of staging 9/11)

ML

By musato on [January 25, 2010 9:29 AM](#)

Assalamualaikum Tun.

Dulu masa Perang Teluk,kalau tak silap saya,saya pernah baca dalam akhbar tentang teori perkiraan bulan dan bintang dalam menentukan keputusan akhir peperangan.

Dinyatakan keputusannya adalah seri.Tidak berpihak mana-mana negara.Seingat saya Perang Teluk sememangnya tidak membawa kemenangan pada mana-mana negara pun kan?

Begitu juga dengan tarikh kemerdekaan negara kita kan? Tiga tarikh diberi untuk ditentukan sendiri tarikh kemerdekaan negara kita oleh Allahyarham Abdullah Fahim.Tarikh pertama 31 Ogos telah diambil oleh pemimpin pada masa itu untuk merdeka.(mungkin dengan seberapa upaya usahakannya - at all cost - termasuk perkara yang tidak disetujui oleh Tun).

RAHMAN dijadikan teori..tetapi itulah sebenarnya yang berlaku.Moralnya,pengetahuan tilikan Islam tidak boleh dipandang enteng.

Lebih dari seorang berkata saya memiliki upaya Ulama dan Panglima.I don't think so.Sebab yang berkata tu hanyalah mamak berkaki mabuk.

Tapi kalau betul saya ada upaya Panglima...saya akan berkata September 11,2001 hanyalah mainan budak-budak.Budak-budak main kotak.

Terima kasih Tun.

By HBT on [January 25, 2010 8:18 AM](#)

Ayahanda Tun,

May I.....

//By libzim on January 23, 2010 10:50 PM
Hanan,

We should be sympathetic with the plight of the Haitians. But it was natural disaster and was not staged by anybody. But the killing of the Palestinians can be avoided if we care. You know who stage that from time to time.//

Dear libzim,

There is no point in arguing with Hanan with sympathy to Haiti on Israel in Palsetine. If we continue to argue, we are indeed wasting our time because GOD to them is the Almighty, similar to "ALLAH' to the muslims in Malaysia.

All earthquakes in 1 climate, 1 world can be avoided only when we, as the mortals, put safety first and sincerely care for human lives in 1 Earth as one big family (globe bonding), the death toll in Haiti's earthquake would have been minimised since there are plenty of technology in tracing earthquake. Only Japan has successfully minimise the death tolls and damages caused by earthquakes. This technology will be fully transferred to China one day in the near future, and later it will be transferred to India and Africa.

Let it be, if Hanan wants to be the almighty or what so ever, just let it due to human nature and it will never be solved until the end of the world.

Good day Ayahanda Tun.

By HBT on [January 25, 2010 7:29 AM](#)

Good morning Ayahanda Tun,

Here goes the Star's Agenda on Dr M's remarks of 911 and AVATAR

//Published: Sunday January 24, 2010 MYT 9:29:00 AM

Updated: Sunday January 24, 2010 MYT 12:51:38 PM

Dr M: I am not anti-Christian

GEORGE TOWN: Tun Dr Mahathir Mohamad has denied claims that he is trying to stir up anti-Christian sentiments by saying that the Sept 11, 2001 attack on the World Trade Centre in New York was staged.

“Many people may think that I am trying to stir up the matter by publicly commenting that the attack on the United States was staged but I am firm with my point of view,” he told reporters after attending a dinner organised by the Penang Medical Practitioners’ Society here Saturday.

The former prime minister said there were groups of people who thought that he was trying to stir anti-Christian sentiments by commenting on the attack at this point of time.

“What do I gain from a publicity stunt? I’m not going to run for Prime Minister again.”

Earlier in his blog Mahathir said that he had watched a three-hour video showing the attack and suggested that the World Trade Centre and surrounding buildings collapsed due to controlled demolition.

“A lot of people in America (the apologists will dismiss them as conspiracy theorists) questioned whether the towers collapsed because the planes crashed into them or that something else caused them to come down.

“These people have reproduced videos taken by media people showing the attack and the collapse of the towers, pointing out certain peculiar features.

“If you have seen the three-hour long video which is widely distributed you would be convince by it.

“People fear of saying anything political on this issue, especially when we are accusing the government of a very powerful country of doing something wrong. Don’t forget they (even) told lies to go to war,” he said.

On another note, Tun Mahathir said Malaysia should not solely depend on foreign direct investments (FDI) and should instead build up its own economy. -- Bernama

Do you agree with Tun Dr Mahathir Mohamad’s claim that the Sept 11 attacks on the US could have been staged as an excuse to mount attacks on the Muslim world? See poll. (RESULT: 25% YES, 75% NO)

My Comment to the Star as the non-Christian Chinese Malaysian:

1. Am I Anti-Christian? No, I am not, but I am disgusted with some big headed Local Christians utilizing hedged, balloned and speculated BETS in investment policy. They might be thinking that those who are killed are derserved to die because their "GOD" said so this is the making of "District 51 LIES".
2. Is Malaysia going to achieve High Income For Federal Government or People??
3. Is the Federal Government continues to bully US before next election?
4. What is the Star's Agenda ?????

Take care Ayahanda Tun.

P/S: I am against the Star, but I believe that they have created the perspective of "BIG bully rather Buddy" to other media. They made US believed that they are in control of local media, and this Agenda may be similar to "The Sarawak Government may be a bully to its own people. But the biggest bully, in the area, is the Federal government of Malaysia. In response to the Human Rights Watch condemnation of Malaysia's human rights record, the Deputy Prime Minister said that, "We have done our best"."

But, we ask, "Best? For whom?"

MARIAM MOKHTAR has a passion for people, places and plain speaking. Don't suffer fools gladly, who wrote for Malaysian Mirror.

By [System](#) on [January 25, 2010 3:00 AM](#)

Dear Dr.Mahathir Mohamad and fellow readers, I believe every sane individual in this world who bothered to look into the 9-11 incident, have had this questions in his mind. After many conspiracy theories and many documentaries about the incident, the doubts are far from being just conspiracy theories.

That being said, it has also been not proven that the attacks did not happen and even if it did not, it will never be proved in our life time. Do we have to dwell in the past and bring up these old incidents which will only cause more hatred? Will it be fair if the Hindus in India hold grudges against the Muslims for the atrocities done by Mohammad Ghazni during his invasion centuries

ago?

I do agree with many of the points you have made in your [speech](#), but I have not seen any peace efforts from palestine's side. Make no mistake! Israel will never give up what they have already occupied / obtained. Right or wrong is highly subjective. The world is not black and white any more. The right thing is the one which will put a full stop to the wars and bring peace.

Who is to be blamed for the current situation in the 'Muslim world'? The US? The British? No. The ones to be blamed are the arrogant Muslims themselves. We cling on to the past too much. Talking about terrorism, We are not talking about the terrorist attacks in Indonesia, India or any other country. But since we are supporting 'Muslim world', lets just ignore them. It will be more convenient. It always takes 2 hands to clap. Neither Israel nor Palestine is ready for compromise. Who is right or wrong is not important any more. The only important thing is to find a peaceful solution. Lets wait and hope that this issue will be resolved before we leave this world.

By nazrimalik on [January 25, 2010 1:33 AM](#)

Dear Smokey,

Appreciate your comment about my view on the 22nd.January towards Usama bin Ladin.

Sincerely, I pray that I am wrong.

Thank you.

nm

By nase2 on [January 25, 2010 1:23 AM](#)

Salam buat Ayahanda..

1. Buat Saudara Dtan, mana saudara tahu 199 versi Al-Quran hilang/dimusnahkan dan hanya satu versi terselamat atau hanya sekadar membaca sebuah buku..? Tahukah saudara, salah satu kaedah selain penulisan yang terselamatnya Al-Quran adalah melalui hafalan. Di zaman Khalifah Othman, penghafal Al-Quran telah ada di merata di Tanah Arab dan bukan sekadar di laman rumah Khalifah Othman sahaja. Kalau sekitar rumah baginda, mungkinlah penghafaz ini boleh dibunuh sewenang-wenangnya untuk membolehkan versi/resam Othmaniah sahaja wujud - untuk mengambil nama baginda. Tahukah saudara berapa banyak ayat Al-Quran..? Berapa banyak adanya huruf "alif", "nun", "lam-alif" dan sebagainya di dalam 30 juzuk Al Quran itu..? Sesungguhnya semuanya tidak berubah.

2. Bagi yang berminat, sila layari laman berkaitan 'Illuminati' dan dapatkan maklumat di sana bagaimana dunia kita kini dikuasai oleh sebilangan kecil manusia.

3. Juga bagi yang berminat, sila layari laman berkaitan 'Golden Lily', 'Yamashita treasure' dan beberapa yang berkaitan. Diharap info dipaparkan akan sedikit sebanyak dapat memberi kefahaman dan mengesahkan dakwaan kebenaran Ayahanda. Ayahanda lebih tahu kerana pernah berurusan rapat dengan Presiden Marcos ketika pemerintahan Ayahanda dahulu.

By [Freddie Kevin](#) on [January 25, 2010 12:44 AM](#)

Dearest Tun MM,

In relation to you conference, I have not read about the Goldstone Report in the MSM.

These are links which will shut your detractors.

United Nations Fact Finding Mission on the Gaza Conflict

<http://www2.ohchr.org/english/bodies/hrcouncil/specialsession/9/FactFindingMission.htm>

US House rejects Goldstone report

<http://english.aljazeera.net/news/americas/2009/11/200911320434191455.html>

House Condemns Goldstone 344-36, Clinton Caves on Settlements

<http://wallwritings.wordpress.com/2009/11/03/house-condemns-goldstone-344-36-clinton-caves-on-settlements/>

Best regards

Freddie

By andrewtay on [January 25, 2010 12:42 AM](#)

Wow, so many conspiracy theories being brought up. I don't think I can read it all or maybe I don't even bother at all. But one thing I'm sure of is that you are all a bunch of big fat hypocrites. You are all fueling the infidels, supplying their weapons and supporting their war.

What am I talking about?? Owhh, I meant you are all supporting their war. Ever heard of McD? Intel? AMD? IBM? Microsoft? Google? Coca-Cola? Facebook?? Twitter?? Nike?? ExxonMobil? US dollar??

Let me show you the consequence of your support to those products with my simple flowchart. Charts are always easy to follow and understand. It's a good teaching method by the way. Just to let you all know ;)

Muslims buying Infidel products -> Corporations -> Corporations paying tax to US Gov -> US Gov build more awesome weapons -> US Gov introduces Muslims to shock and awe -> Muslims parish

A vicious cycle indeed my hypocrite friends.

But don't make me put you guys in an awkward position here. Enjoy life.

Now lay back and listen to some good old Metallica CDs and have yourself a good Cheeseburger. It always makes you feel better. Forget about those Arabs being systematically slaughtered. As long as you're not in the firing line it's all good.

By faisalm_74 on [January 25, 2010 12:29 AM](#)

Dear Hanan,

I am one of the men on earth who believe that the September 11 attack was staged by the America. One simple reason is that on 11 September 2001, when I watched the towers fall, I wondered why the tower fell straight down and does not hit any neighbouring buildings. Until now, no one could provide me with a good reason.

You, Hanan, please for God sake. First and foremost, go back to your Government and tell them to stop murdering the Palestinians and return to them their homes and lands. You deserve a good standing ovation if you could get them do it. All I get from you or your people are more denials and arrogance which certainly will not help.

I don't feel like thanking you for the King Solomon's proverbs that you posted here because the attitudes and actions carried by you and your Government does not reflect the proverbs.

If I can see your Government stop murdering the Palestinians and returns their lands, then the proverbs that you posted deserve reading and be followed.

May Allah shows you the right path for the benefit of Islam and Muslims.

Wassalam.

Mohd Faisal

By ga8crash3r on [January 25, 2010 12:19 AM](#)

Salam TUN,

Semoga sihat bersama keluarga yang disayangi semua.

Dalam tajuk ini saya ingin memberi beberapa komen:

1. Bagaimana 4 orang yang hanya dapat dikenali sebagai anggota Al-Qaeda selepas mereka berjaya memasuki, duduk dan melakukan jenayah sedangkan mereka menggayakan yang mereka mempunyai rangkaian risikan yang terbaik didunia didalam Amerika Syarikat.
2. Telah terdapat beberapa ujian yang dilakukan sendiri oleh rakyat Amerika sendiri, membuktikan yang WTC telah diletupkan oleh mereka yang pakar didalam pemusnahan bangunan atau dikenali dengan teknik IMPLOSION.
3. Di Pentagon, tidak ada sebarang serpihan kapalterbang yang dijumpai oleh anggota bomba jika hendak dibandingkan dengan kes kapalterbang yang terhempas. ini adalah menurut bomba yang tiba pertama di kawasan kejadian.
4. Kenapa ASTRO masih menayangkan dokumentari tentang mereka yang bersalah didalam kejadian 911, sedangkan tiada bukti yang kukuh mereka yang terlibat benar-benar bersalah didalam konspirasi ini.
5. Ini adalah pendapat saya, sekiranya benar Al-Qaeda terlibat secara langsung didalam kes ini, bagaimana mereka mampu mempunyai aset untuk memilih, menghantar dan membiayai mereka yang dituduh untuk hidup didalam Amerika Syarikat sedangkan kita tahu yang segala aset Osama telah dibekukan dari tahun awal 90-an lagi? dari mana mereka mendapat wang yang banyak...dan sekiranya mereka mampu untuk memiliki aset sebegitu banyak tidakkah mustahil untuk mereka melakukan semuanya sekali lagi atau menggunakan modus operandi yang lain untuk menyerang.

ini hanya pendapat saya, semuanya dikumpul didalam kepala otak sendiri apabila mula membuat kajian tentang 911 didalam internet. setiap satu perkara mesti mempunyai cerita di dua bahagian or in other word...THERE ARE ALWAYS TWO SIDE OF THE STORY FOR EVERY EVENT THAT HAPPENS SO LISTEN AND CHOOSE WELL!!!

Semoga TUN dan keluarga sentiasa didalam kesihatan yang baik.

By Oumono on [January 25, 2010 12:02 AM](#)

<http://thestar.com.my/news/story.asp?file=/2010/1/24/nation/20100124182914&sec=nation>

There's an article about Osama claiming on the attack in Detroit. There, Al-Jazeera said that they received a voice recording 'BELIEVED' to be from Osama and in the recording seems like 'Osama' keep stressing out that he ordered the attack on 9/11. Seems more like an attempt to ridicule your statement as conspiracy theory.

Again, attempt after attempt to make true 9/11 as terrorist attack but how stupid the US think international community are.

But what is more intrigued me is the article, written by a Malaysian, keep writing 'bin Laden'. I wouldn't care much if an American wrote this way because of the ignorance towards the outside world, but a Malaysian wrote this way. As if the writer never exposed to the Arab naming arrangement. Everyone in Malaysia knows that 'bin' means 'son of'. So 'bin Laden' meant 'son of Laden' which doesn't exactly point out to Osama. Might be his brother Yeslam or Abdullah.

Who's the ignorant writer anyway? I would like to know his name.

Hanan,

How could you say Muslim terrorise one another. You can't really meant that an act of a person determine the whole group thinking. Do Muslim in Israel (if there are any) kill each other? Have you experience it first hand? You know it's not true.

Muslim lives in the past because we follow what our prophet had taught us. But there are corrupted people who used parts of the teaching, manipulate them to serve their own needs. You can never portray other muslim by giving example by this bunch of corrupts. When the muslim rule a major part of the world in the previous century, do we hear terror every where? Do Christians and Jews have no room to follow their own beliefs? Do anyone in Muslim territory at that particular era been treated unjustly? Could you answer these question and still come up with your conclusion?

Hazman

By [Freddie Kevin](#) on [January 24, 2010 11:45 PM](#)

Dearest Tun MM,

Further to the link of the Hamid Gul interview submitted, this is my post regarding the extent of Zionist control in the highest office in the US and the USA.

<http://ffreddiiee.blogspot.com/2010/01/zionist-hegemony-zpc.html>

<http://dissidentvoice.org/2009/12/bended-knees-zionist-power-in-american-politics/>

Best regards

Freddie

By [huzanna](#) on [January 24, 2010 11:45 PM](#)

Assalamualaikum Tun Yang Amat Dihormati,

1. Benar atau tidak, ia masih dipertikaikan. Pernah terbaca di internet tentang hal ini, yang mempertikaikan akan kejadian ini juga adalah terdiri daripada warga US itu sendiri.

2. Apa yang pasti, Tun, 'Mr. Bush' ini telah melakukan jenayah dan dosa besar dengan menyerang Iraq tanpa menemui bukti kukuh untuk menyabitkan serangan ini dengan Iraq. Akibatnya, rakyat negara itu yang tidak bersalah menanggung sensara. Tetapi usaha memperbaiki infrastuktur di Iraq,.... yang untung syarikat dari negara 'Uncle Sam' ini juga. Ia lebih kepada kepentingan kuasa dan wang.

3. Untuk mengelak masyarakat dunia mengutuk 'Mr. Bush' dalam kesalahan ini, dituduh pula, Iran membangunkan teknologi Nuklear untuk tujuan keganasan.

Saya mendoakan semoga Tun dirahmati dan diberkati Allah.
BERSATU RAKYAT UNTUK KESEJAHTERAAN NEGARA
TERCINTA, MALAYSIA. PEACE.

By [Freddie Kevin](#) on [January 24, 2010 11:38 PM](#)

Dearest Tun MM,

This an interview of Lt. Gen. Hamid Gul, the former Pakistan intelligence service ISI chief by Arnaud de Borchgrave. The link is here <http://www.twf.org/News/Y2001/0914-Gul911.html>

NEWSWEEK WEB EXCLUSIVE, Sep. 14, 2001

Arnaud de Borchgrave, United Press International
editor-at-large, interviews Pakistan ISI Chief
General Hamid Gul

"The attacks against the twin towers started at 8:45 a.m. and four flights are diverted from their assigned air space and no air traffic controller sounds the alarm. And no Air Force jets scramble until 10 a.m. That also smacks of a small scale Air Force rebellion, a coup against the Pentagon perhaps? Radars are jammed, transponders fail. No IFF -- friend or foe identification -- challenge. In Pakistan, if there is no response to IFF, jets are instantly scrambled and the aircraft is shot down with no further questions asked. This was clearly an inside job. Bush was afraid and rushed to the shelter of a nuclear bunker. He clearly feared a nuclear situation. Who could that have been? Will that also be hushed up in the investigation, like the Warren report after the Kennedy assassination?"

De Borchgrave: So who did Black Sept. 11?

Gul: Mossad and its accomplices. The U.S. spends \$40 billion a year on its 11 intelligence agencies. That's \$400 billion in 10 years. Yet the Bush

Administration says it was taken by surprise. I don't believe it. Within 10 minutes of the second twin tower being hit in the World Trade Center CNN said Osama bin Laden had done it. That was a planned piece of disinformation by the real perpetrators. It created an instant mindset and put public opinion into a trance, which prevented even intelligent people from thinking for themselves.

Q: So you're already convinced bin Laden didn't do it?

A: I know bin Laden and his associates. I've been with them here, in Europe and the Middle East. They are graduates of the best universities and are highly intelligent with impressive degrees and speak impeccable English. These are people who have rediscovered fundamental Islamic values. Many come from the Gulf countries where ruling royal families have generated hatred by the way they flout divine law, wasting billions on gratifying their whims, jetting around in large private jets by themselves, and sailing the Mediterranean in big private boats for weeks on end. Osama's best recruits come from feudal areas that are U.S. protectorates and where millions of poor people are seeking human dignity. I have even visited a Christian convent school in Murree, 60 miles from here, where my 13-year-old daughter is studying. The young girls there have told me Osama is their hero. Osama's followers identify with Mujahideen freedom fighters wherever they are defending Islam and its values.

Q: So what makes you think Osama wasn't behind Sept. 11?

A: From a cave inside a mountain or a peasant's hovel? Let's be serious. Osama inspires countless millions by standing up for Islam against American and Israeli imperialism. He doesn't have the means for such a sophisticated operation.

Q: Why Mossad?

A: Mossad and its American associates are the obvious culprits. Who benefits from the crime? The attacks against the twin towers started at 8:45 a.m. and four flights are diverted from their

assigned air space and no air traffic controller sounds the alarm. And no Air Force jets scramble until 10 a.m. That also smacks of a small scale Air Force rebellion, a coup against the Pentagon perhaps? Radars are jammed, transponders fail. No IFF -- friend or foe identification -- challenge. In Pakistan, if there is no response to IFF, jets are instantly scrambled and the aircraft is shot down with no further questions asked. This was clearly an inside job. Bush was afraid and rushed to the shelter of a nuclear bunker. He clearly feared a nuclear situation. Who could that have been? Will that also be hushed up in the investigation, like the Warren report after the Kennedy assassination?

Q: At this point, someone might be asking what you've been smoking. What is Israel's interest in such a monstrous plot, which, of course, no one believes except Islamist extremists who concocted this piece of disinformation in the first place, presumably to detract from the real culprits?

A: Jews never agreed to Bush 41 (George H.W. Bush, the 41st president) or 43 (his son George W. Bush, the 43rd president). They made sure Bush senior didn't get a second term. His land-for-peace pressure in Palestine didn't suit Israel. They were also against the young Bush because he was considered too close to oil interests and the Gulf countries. Bush senior and Jim Baker had raised \$150 million for Bush junior, much of it from Mideast sources or their American go-betweens. Bush 41 and Baker, as private citizens, had also facilitated the new strategic relationship between Saudi Arabia and Iran. I have this from sources in both countries. So clearly the prospect of a Bush 43 was a potential danger to Israel.

Jews were stunned by the way Bush stole the election in Florida. They had put big money on Al Gore. Israel has given its imperialist guardian parent opportunities to turn disaster into a pretext for imposing an all-encompassing military, political and economic agenda to further the cause of global capitalism. While Colin Powell is cautious and others are reckless and want to make

up for their failure to defeat Saddam Hussein in the Gulf War 10 years ago, the global agenda is the same.

Israel knows it has a short shelf-life before it is overwhelmed by demographics. It is a state that was born in terrorism that terrorized Palestinians into the exile of refugee camps, where they have now subsisted in squalid refugee camps, and is now very much afraid of Pakistan's nuclear capability.

Israel has now handed the Bush family the opportunity it has been waiting for to consolidate America's imperial grip on the Gulf and acquire control of the Caspian basin by extending its military presence in Central Asia. Bush conveniently overlooks -- or is not told -- the fact that Islamic fundamentalists got their big boost in the modern age as CIA assets in the covert campaign I was also involved with to force the Soviets out of Afghanistan. Bush senior was vice president during that entire campaign. And no sooner did he become president on Jan. 20, 1989, than he summoned an inter-agency intelligence meeting and issued an order, among several others, to clip the wings of ISI (Pakistani Inter-Services Intelligence) that had been coordinating the entire operation in Afghanistan. I know this firsthand as I was DGISI at the time (director general, ISI).

Q: So how do you read U.S. strategy in Pakistan?

A: The destabilization of Pakistan is part of the U.S. plan because it is a Muslim nuclear state. The U.S. wants to isolate Pakistan from China as part of its containment policy. President Nixon's book "The Real War" said China would be the superpower of the 21st Century. The U.S. is also creating hostility between Pakistan and Afghanistan, two Muslim states to reverse the perception that the Islamic world now has its own nuclear weapons. Bush 43 doesn't realize he is being manipulated by people who understand geopolitics. He is not leading but being led. All he can do is think in terms of the wanted-dead-or-alive culture, which is how Hollywood conditions the masses to think and act.

All summer long we heard about America's shrinking surplus and that the Pentagon would not have sufficient funds to modernize for the 21st century. And now, all of a sudden, the Pentagon can get what it wants without any Democratic Party opposition. How very convenient! Even your cherished civil liberties can now be abridged with impunity to protect the expansion of the hegemony of transnational capitalism. There is now a new excuse to crush anti-globalization protests.

Bush 43 follows Bush 41. Iraq was baited into the Kuwaiti trap when the U.S. told Saddam it was not interested in his inter-Arab squabbles. Two days later, he moved into Kuwait, which was an Iraqi province anyway before the British Empire decreed otherwise. Roosevelt baited the Pearl Harbor trap for the Japanese empire, which provided the pretext for entering World War II.

And now the Israelis have given the U.S. the pretext for further expansion into an area that will be critical in the next 25 years - the Caspian basin.

Q: Were you a fundamentalist in the days of the war against the Soviets in Afghanistan when you worked closely with the CIA?

A: Not as much as I am today.

Q: What turned you against America?

A: Betrayals and broken promises and what was done to my army career.

Q: And what was that?

A: President Ishaq Khan, who succeeded Zia ul-Haq after his plane was blown out of the sky, wanted to appoint me chief of staff, the highest position in the Pakistani army. The U.S., which by then had clipped ISI's wings, also blocked my promotion by informing the president I was unacceptable. So I was moved to a corps commander position. As ISI director, I held the whole Mujahideen movement in the palm of my hands. We were all pro-American. But then America left us in the lurch and everything went to pieces, including Afghanistan.

The U.S. pushed for a broad-based Afghan government of seven factions and then waved goodbye. Even in the best of democracies, a broad-based coalition does not work. So we quickly had seven jokers in Kabul interested in only one thing - jockeying for power. The gunplay quickly followed, which led to the creation of Taliban, the students of the original Mujahideen, who decided to put an end to it.

Q: What happened to the 1,000 shoulder-fired Stinger anti-aircraft missiles that were supplied by president Reagan in 1986 and 87 to the Mujahideen, and that literally grounded the Soviet air force?

A: After the Soviets pulled out, the CIA allocated \$60 million to try to buy them back. This just drove the black market price up for one Stinger from \$100,000 to \$300,000. The Taliban still have about 250 of them for the kind of situation they face today against U.S. aircraft.

Q: Is the U.S. now your enemy?

A: Is the U.S. national interest in contradiction with the Muslim world? The U.S. needs oil, as do its European allies. You have between 6 and 8 million American Muslims and their ranks are growing. About the same number in Europe. Israel aside, we are America's natural allies. Prof. Sam Huntington in his "Clash of Civilizations" puts Confucius and Judeo-Christians in one corner, and us in the other. His prescription is wrong but is being adopted by Bush 43 who has now put 60 countries on his hit list. This is the diabolical school that wants to launch an anti-Muslim "crusade." Muslims understood what Bush meant when he used that word.

We need a meeting, not a clash, of civilizations. We are on the brink of disaster. It is time to pull back from the brink and reassess before we blow ourselves up. The purpose of Islam is service to humanity. The time for like-minded people to have a meeting of the minds is now.

Q: But you are against democracy, so how can there be a meeting of the minds?

A: Democracy does not work. Politicians are constantly thinking of their next election, not the public good, which means, at best, constantly shading the truth to hide it from their constituents. Their pronouncements are laced with lies and the voters are lulled or gulled into believing utter nonsense. The Koran says call a spade a spade. It is the supreme law and tells right from wrong. There is no notion of "my country right or wrong" under divine law. The creator's will predominates. All is subservient to Allah's will and adherence to a set of basic, fundamental values.

Q: So what kind of a system are you advocating?

A: The world needs a post-modern state system. Right now, the nation-state and round the clock satellite TV lead people to imitate America's way of life. Which is mathematically impossible. You have 4 percent of the world's population consuming 32 percent of the world's resources. The creator through Prophet Mohammed said equal distribution. Capitalism is the negation of the creator's will. It leads to imperialism and unilateralism.

Q: So what does this post-modern state system look like?

A: A global village under divine order, or we will have global bloodshed until good triumphs over evil. Islam encapsulates all the principal religions and what was handed down 1,400 years ago was the normal evolutionary sequel to Judaism and Christianity. The prophet's last sermon was a universal document of human rights for everyone that surpasses everything that came since, including America's declaration of independence and the U.N. Charter of universal rights. If you superimpose true secular values on true Islamic values, there is no difference. So surely divine law should supersede man-made law. Islam is egalitarian, tolerant and progressive. It is the wave of the future.

Q: Marxism also believed that the nation-state would eventually wither away.

A: Socialism jumped the rails when it was co-opted by the imperialist Soviet state. Islam believes in dynamism, Christianity stands for static statism. The pope in all his pronouncements has expressed a dogmatic attachment to the status quo. Why are so many black Americans converting to Islam? Because they are looking for true equality which they cannot find under capitalism. Allah has no gender, neither male nor female. Islam has no indirect taxation in an interest-free economy. Usury was a Jewish concept.

Q: Is Iran your model?

A: There isn't a single true Islamic state in the world today. Iran has moved forward from its 1979 revolution, but I am not sure whether it's the right direction.

Q: And Taliban?

A: They represent Islam in its purest form so far. It's a clean sheet. And they were also moving in the right direction when this crisis was cooked up by the U.S. Until Sept. 11, they had perfect law and order with no formal police force, only traffic cops without sidearms. Now, in less than two weeks, they have mobilized some 300,000 volunteers to fight American and British invaders if they come.

Q: And your reaction to U.S. demands on Pakistan?

A: If Pakistan gives the U.S. base rights we will have a national upheaval. And if the U.S. attacks Afghanistan, there will be a call -- a fatwa -- for a general jihad. All borders will then disappear and it will be a no-holds-barred Islamic uprising against Israel and American imperialism. Pakistan will be engulfed in the firestorm. So I can only hope that cooler heads will prevail in Washington.

Q: What about the other U.S. demands?

A: Overflight rights are meaningless since the U.S. violates air space daily all over the world. As for intelligence sharing with ISI, you can't even catch

your own terrorists. And what ISI gives you will be of marginal value anyway.

Q: President (Pervez) Musharraf has made strong statements supporting the U.S.

A: He was my student in the army. He is a good man, but he doesn't understand Islam. The army will never fight the masses. If push comes to shove, Musharraf will say no to the Americans rather than turn against the people. He is not just facing a handful of angry people. By his own admission, it's 10 percent to 15 percent of the population, or at least 10 million people willing to fight. For openers, they would close the port of Karachi. A country cannot breathe without lungs.

Q: Back to Osama's terrorist network. Who was behind the bombing of the U.S. Embassies in Tanzania and Kenya?

A: Mossad is strong in both countries. Remember the Israeli operation to free hostages in Entebbe (Uganda)? Both Kenya and Tanzania were part of the logistical tail. A so-called associate of Osama was framed at Karachi airport. The incidents took place on Aug. 8, 1999, and on the 10th a short, clean-shaven man disembarks at Karachi airport and presents the passport of a bearded man. Not your passport, he was told. He then tries to bribe the clerk with 200 rupees. A ludicrously small sum given the circumstances. The clerk says no and turns him in and he starts singing right away. Not plausible. Osama has sworn to me on the Koran it was not him and he is truthful to a fault. Pious Muslims do not kill innocent civilians who included many Muslim victims. The passport must have been switched while the man was asleep on the plane in what has all the earmarks of a Mossad operation. For 10 years, the Mujahideen fought the Soviets in Afghanistan and not a single Soviet embassy was touched anywhere in the world. So this could not have been Osama's followers.

Q: What if bin Laden has been lying to you and is guilty. Is that inconceivable?

A: If Taliban are given irrefutable evidence of his guilt, I am in favor of a fair trial. In America, one is entitled to a jury of peers. But he has no American peers. The Taliban would not object, in the event of a prima face case, to an international Islamic court meeting in The Hague. They would turn extradite Osama to the Netherlands.

By faroki on [January 24, 2010 11:10 PM](#)

salam, Tun,

dalam Quran 105-FIIL (GAJAH) telah menerangkan kejadian ini. memang perancangan pihak barat, mau musnahkan bukti document di WTC tetapi skrip sudah ada dalam quran. Lambang republikan pun lambang gajah waktu itu.

Sebelum kelahiran nabi muhammad saw , tentera bergajah kena serang dengan Burung ababil, zaman sekarang sebelum kedatangan Super Paranormal/sang Penyelamat,kejadian yg sama berulang..:)...

sekarang juzuk ke 30, bencana alam,cerita keimanan,fitnah etc..

Alif Lam Mim

Kitab ini tidak ada keraguan padanya; petunjuk bagi mereka yang bertaqwa.

By ujang_pilot on [January 24, 2010 11:06 PM](#)

Y.BHG TUN,

SAIAPA YANG TIDAK KENAL ISRAIL DAN AMERIKA MEREKA INILAH POLIS DUNIA, TAPI MASIH ADA JUGA RAKYAT KITA YANG MEMPERCAYAI MEREKA INI.... HAIRAN SUNGGUH.

By ujang_pilot on [January 24, 2010 11:04 PM](#)

Y.Bhg Tun,

AKHIRNYA TERSERLAH SUDAH APA YANG SEBENARNYA BERLAKU PADA 9/11 ITU. SEBELUM INI KITA SEMUA TELAH DI MOMOKKAN/DIJAMU DENGAN BERITA YANG BATHIL.....SEKIRANYA RAKYAT MALAYSIA MASIH LAGI PERCAYA PADA PEMBERITA LUAR NEGARA AKAN PORAKPERANDALAH MALAYSIA. ITULAH JUGA YANG MEREKA MAHUKAN...

By pppz on [January 24, 2010 10:35 PM](#)

Salam YAB Tun,

Mencari kebenaran adalah hanya untuk mereka yang berani dan cekat sahaja. Dengan menggunakan segala yang dianugerahkan Allah swt kepada kita seperti ilmu, pengetahuan dan segala maklumat yang ada, tidak mustahil, akhirnya semua terpaksa akui dan tunduk juga kepada kebenaran itu.

Wassalam.

By adik adik on [January 24, 2010 10:22 PM](#)

I,m not English nor an American
Sorry,I have to correct Bush nad Blair English grammar.

It is not call Pre-emptive War,the right word is Creatives War.
Creatives Lies that lead to Invasions and WAR.They lied too many.

It is a War against Islam, NOT Saddam,Osama,Iraq,Iran or many other.
They did not go after the IRA,The North Korea,not even when
North Korea showed the World repeatedly in The World Media of their Capabilities to threaten
US.

Iraq give a total submission,consenting sanctions,yet consenting UN Inspection.Nothing is
found,before and after.

This are physical eviedence of their Lies.

Their Lies have Strenght.

The World knows the Truth now,yet No one dares to Stand up.

Another evidence of the strength of their lies.

I am touch by Sister Yvonne Ridley speech.

A True Muslim Men must Not Kneel When They are fighting,or Debating.

Very Sad that some Muslim Brothers,Muslims Nations can buy their Lies,

Not just that,

They are abetting with this Criminals for fear or for money.

My Message to Bush and Blair,

It is a big mistake teaching me English.

Cakap Apa !

By Orang Msia on [January 24, 2010 9:22 PM](#)

Dear Dr. Mahathir,

As a Malaysian working in NYC on that fateful day, I was a direct witness to the tragedy and
have friends who are working in WTC who were affected.

With respect, until you or anyone else here in this forum, are there in person in downtown NYC
and witness the destructive events on that day, it is an insult to thousands of dead innocent
(including dead Muslims) that you even think of anything remotely resembling a conspiracy. I
would have expected more wisdom from such an esteemed leader like you.

Referring to your points:

1. Avatar was made in 2009 not 2001. The technology to make Avatar did not exist in 2001. Furthermore, Avatar was made in a controlled closed-set environment. Staging the attack and collapse of the 2 most prominent skyscrapers in NYC in public is simply impossible. It is as ludicrous as thinking of the Malaysian government staging the attack and collapse of the Petronas towers.

2. You are referring "press report" to Conspiracy theorists. No press report suggested that.

3. Yes, these so called conspiracy theorists were not there too on that day to witness the events that happened in person. Until they are there in person, they are not qualified to make any statements.

4. Refer to azaf comments on

http://en.wikipedia.org/wiki/World_Trade_Center_controlled_demolition_conspiracy_theories

5. When a large building collapses there are so many unknown variables that can affect how it collapses - variables like heat, pressure, wind, metal fatigue, structural weaknesses etc. The truth is nobody will know how it will collapse when a plane hits a building and starts a fire. Read chaos theory if you would like to understand more about this.

6. Sure it was mentioned, people aren't paying attention because they are paying too much attention to the towers. I was there and I saw it and heard the collapse on the news as well.

7. Refer to azaf comments on

http://en.wikipedia.org/wiki/World_Trade_Center_controlled_demolition_conspiracy_theories

8,9,10. Do a Google image search and check Wikipedia and you will see the images of the crash.

11. May I remind you that these so-called "experts" also never experimented with a plane colliding with a tower the size of WTC.

12. When such damage happens to a building like WTC, a lot of things can happen that cause explosions. Buckling steel beams, exploding gas lines and HVAC equipment. There are a lot of companies operating in WTC running computer rooms with backup generators that has fuel tanks connected to them. Any of these unknowns could have made multiple explosions. No one ever made an inventory of the equipment and property of these companies operating in WTC. The so called experts made assumptions based on a building with non volatile equipment.

13,14. You are saying this because you desperately want to believe in conspiracy theories and please the pro-Palestine folks.

15. They did air it in the Discovery, Learning and History channels in the US all the time.

16. It's not only about Americans and Jews. There are people all over the world who died in WTC and on the planes. Malaysians died there. Muslims died there. Honor their deaths by talking about facts instead of trying to influence others in conspiracy theories.

Where is the sorely needed wisdom that you so aptly demonstrated as a leader in the past?

Disappointed in your leadership,

Orang Msia

By Al-Qaeda on [January 24, 2010 8:22 PM](#)

Tun,

I know you're Jew-hater and anti-US but i want to ask you first, what if the video(s) you've watched is Avatar-alike? I mean the producers of the video might have produced the 'truth' documentary to make you believe that 911 isn't the Arab terrorist act, but it was an inside job? Maybe you're too hateful towards Jewish and American people, you just probably searching for "911 was a Jewish conspiracy and 911 was an inside job" at google search. Do you totally believe in it? Your words seem likely to be taken literally from the 911 conspiracy lying theorists. You're no expert in this issue as you're busy telling the Malaysian specifically, and the world generally that Jews are the world problem. And again have you consider the other side of the stories? I mean the professionally analyzed writing debunking the 911 conspiracy myth. You should probably have to before you jump into conclusion.

Conspiracy theorists might have been cutting up and editing the real video as to make that there was no plane hitting the tower and the tower demolition was arranged. Simply saying that all of these were US government game. Some experts like Professor Steven E. Jones has made the thesis claiming that the tower had been planted with explosive rather than fire from the plane- this is what Tun might believe in, but there's was a comment by one expert who found his (Prof. Steven) findings very disturbing. Here is comment by D. Allan Firmage:

The structural design of the towers was unique in that the supporting steel structure consisted of closely spaced columns in the walls of all four sides. The resulting structure was similar to a tube. When the aircraft impacted the towers at speeds of about 500 plus mph, many steel columns were immediately severed and others rendered weak by the following fires. The fires critically damaged the floors systems. Structural steel will begin to lose strength when heated to temperatures above 1000 degrees Fahrenheit. Steel bridge girders are bent to conform to the curved roadway by spot heating flanges between 800 and 1000 degrees Fahrenheit. It is easy to comprehend the loss of carrying capacity of all the structural steel due to the raging fires fed by the jet's fuel as well as aircraft and building contents.

Before one (especially students) supports such a conspiracy theory, they should investigate all details of the theory. To me a practicing structural engineer of 57 continuous years (1941-1998), Professor Jones' presentations are very disturbing.

For more detail, everyone can go this website : <http://www.debunking911.com/>

Tun, you said that 911 was an inside job which you mean that it was a US government-plan attack, so how about the other attacks at London, Madrid, Bali, Mumbai and Chechnya? If you said that those were not Islamic terrorist act, then you're their apologist. I know not all Muslims are terrorist, but why the Islamic terrorists are all Muslims. Maybe these terrorists are too Anti-Semitic and their acts are driven by some Prophet Muhammad's teaching. For example:

"Allah's Apostle said, 'You Muslims will fight the Jews till some of them hide behind stones. The stones will betray them saying, "O Abdullah (slave of Allah)! There is a Jew hiding behind me; so kill him.'""--Sahih Bukhari Volume 4, Book 52, Number 176

"Allah's Apostle said, 'The Hour will not be established until you fight with the Jews, and the stone behind which a Jew will be hiding will say. "O Muslim! There is a Jew hiding behind me, so kill him.'""--Sahih Bukhari Volume 4 Book 52 Number 177

This is what we call fighting for the cause of Allah (Jihad). It's a fact that a lot of Muslims have been brainwashed by their imams and clerics that Jews have brought curse to the world and they must be hated and killed. And some Muslims will promptly be doing this without thinking twice as they (mujahedins) believe they'll be rewarded a ticket to paradise.

By mriard on [January 24, 2010 8:07 PM](#)

Salam Tun,

The Israelist intelligence agency is capable of doing this, in view of their many experiences in the early days before the formation of Israel.

One such example was in July 1946, the British administrative and military center of British rule in Palestine, was blown-up by the Irgun terrorist under Menachem Bein then. Irgun was a militant Zionist group that operated in the British mandate of Palestine between 1931 and 1948. King David Hotel housed the nerve centre of British rule in Palestine. Specifically, the Irgun aimed at destroying the southern wing of the hotel, which housed the Mandate's intelligence records about Irgun, the Hagana, Lehi, and other Jewish paramilitary groups.

It was carried out with such surgical precision that it affected only the southern wing of the hotel, where the British military headquarters occupying from the top floors of the south wing, second and third floors of the middle of the hotel. The military telephone exchange was situated in the basement. An annexe housed the military police and a branch of the Criminal Investigation Department.

Explosives concealed in milk cans were placed at various main columns supporting the wing where the majority of the offices used by the British authorities were located.

The columns were in a basement nightclub known as the Regencé. The attack took place on July 22 at 11:00, a time when there would be no people in the basement.

In the past their intelligence agency have carried out many such attacks with deadly precision.

Remember how they use the handphone to killed one of the Palestinian leader. I believe they have that capability on New York WTC 911 or perhaps they carried out thru proxy, aim to destroy "some intelligence record". These could be the reason why their people never turn-up on that day.

By nami on [January 24, 2010 8:04 PM](#)

Shalom Hanan,

The Pariah Zionist regime existence due to the so call Western nation wanna to hide their many quilts upon the Jews and many more other factors. Among those are that...they does not want any filthy-scums Jews to be in Europe or be at any part's of the West..!! To dirty their soil's..!!

After 2ND.WW, at the expense's of Palestinians and further more.Most of the Pariah Israelis Jews state are been populated by Russian Immigrants Jews.

They builds walls around those illegally occupied land on pre-text of their false notion's. Excuses such as want to protect their arrogance citizens from some harmless crude "pipe bombs" which seldom inflicted a soul's. Compared to the 'phosphorus-bombs and other highly advance weapons , killing hundreds innocents Palestinian kids.

Dear Hanan,

The above statements are sum of the knowledges that one's understood of the so call Pariah Zionist Israelis Jews.

As for the "9/11" ...well it is an inside job. And of course the Zionist are part of the schemes...!!

Be it another Hundreds or thousands years... the Zionist regime will never be at peace of her existence. Till this Zionist regime recognize the Palestinians right of existence too...and their self determination of a sovereign Palestinian state.

By silvervillage on [January 24, 2010 8:02 PM](#)

CAIRO – Al-Qaida leader Osama bin Laden claimed responsibility for the Christmas Day airline bombing attempt in Detroit, in a audio message released Sunday, and vowed further attacks on the U.S.

The message suggests that bin Laden wants to show he remains in direct command of al-Qaida's many branches around the world.

In the short recording carried by the Al-Jazeera Arabic news channel, bin Laden addressed President Barack Obama saying the attack was a message similar to that of Sept. 11 and more attacks against the U.S. would be forthcoming.

"The message delivered to you through the plane of the heroic warrior Umar Farouk Abdulmutallab was a confirmation of the previous messages sent by the heroes of the Sept. 11," he said.

"America will never dream of security unless we will have it in reality in Palestine," he added. "God willing, our raids on you will continue as long as your support for the Israelis continues."

On Christmas Day, Nigerian national Abdulmutallab attempted to blow up the Northwest Airlines flight he was sitting on as it approached Detroit Metro Airport. But the bomb he was hiding in his underwear failed to explode.

He told federal agents shortly afterward that he had been trained and instructed in the plot by al-Qaida operatives in Yemen.

Al-Qaida in the Arabian Peninsula originally took credit for the attack, but by issuing this message, bin Laden seems to be indicating that he himself is ordering attacks, rather than just putting his seal of approval on events afterward.

Analysts had previously suggested that al-Qaida's offshoots in North Africa, the Arabian Peninsula and elsewhere were operated independently from bin Laden, who is believed to be somewhere in Afghanistan-Pakistan border region.

There was no way to confirm the voice was actually that of Bin Laden, but it resembled previous recordings attributed to him.

In the past year, bin Laden's messages have concentrated heavily on the plight of the Palestinians in attempt to rally support across the region.

Many analysts believe that bin Laden is worried about Obama's popularity across the Middle East with his promises to withdraw from Iraq and personal background, so the al-Qaida leader is focusing on the close U.S.-Israeli relationship.

The suffering of the Palestinians, especially in the blockaded Gaza Strip where 1,400 died during an Israeli offensive there last year, angered many in the Arab world.

Israeli Foreign Ministry spokesman, Andy David, dismissed the latest al-Qaida message and its attempt to link Israel with attacks on the U.S.

"This is nothing new, he has said this before. Terrorists always look for absurd excuses for their despicable deeds," he said.

The last public message from bin Laden appears to have been on Sept. 26, when he demanded that European countries pull their troops out of Afghanistan. The order came in an audiotape that also warned of "retaliation" against nations that are allied with the United States in fighting the war.

By [Vina Deepan](#) on [January 24, 2010 8:00 PM](#)

Hi Dr. Mahathir,

I am just a university student and a fan of your principles and leadership. I found out that your blog is very informative without any cover-up to get some opinions on our nation's development and also world issues. For this 9/11 matter, I am glad that finally someone as you has come up with a comment on the truth of the attack. I was also at first wondering that how can a skyscraper collapse with just two planes crashing into it. Now it is more clear that the attacks could be staged as you mentioned in the conference. As the video link you posted on your post links to a Google video, some may find it hard to load or taking longer time, so I did an extra homework by searching it on Youtube, here's the link <http://bit.ly/4ERq8P>. It's divided into 12 parts where loading and viewing each part is faster. The link is for users who want to view it on Youtube. Thanks and have a good day Dr. Mahathir :)

By [apasaja](#) on [January 24, 2010 7:52 PM](#)

obviously, peoples of the world knew... so your point is to....?

By [Hanan](#) on [January 24, 2010 7:06 PM](#)

Assalamualaikum Dear Tun Dr. Mahathir and fans.

Let me reveal a typical anti-Semitic (it terms of anti Jewish) saying by a very famous person just recently.

It says like that:

“Jews had always been a problem in European countries. They had to be confined to ghettos and periodically massacred. But still they remained, they thrived and they held whole governments to ransom”.

This was published in a Muslim news provider in Indonesia, the **Jakarta Globe**
<http://thejakartaglobe.com/home/if-us-could-create-avatar-it-could-fake-911-attacks-mahathir/354031>.

For that person, Jews should become the food of worms and their blood will be the drinking fluid for dogs. Can you guess who said that? I'll not let you sweat your brains too much. It is your beloved Tun Dr. Mahathir. When he said in his past some other anti-Semitic expressions, there were people who tried to claim that his words were put out of context and Tun even claimed that he doesn't hate Jews. Really? Is saying that Jews must be massacred periodically means loving the Jews? Oh, yes – loving them dead forever.

You may call that person a peaceful person, a friendly person. But to whom? He cannot create friendship. Hatred to Jews boils in his blood and veins. There is no difference between him and ahmadinejad, bin laden, hamas, hezbollah or any other Muslim cleric that compares the Jews to apes and swine. He is the same as the Mufti of Jerusalem (Haj Amin Al Hussein) who met Hitler during WW2 to combine the final solution of the Jews in the land of Israel (Palestine under the British Mandate). Is he different from Goebbels or Himmler? Yes, one big difference. He still cannot massacre the Jews just for the reason the Jews established a country to protect them. They established their independent country on their land that was stolen by the Arabs and Muslims for more than 1500 years.

How interesting is the Muslims theory? Ahmadinejad says that the Holocaust is a myth and never happened and his friend Tun Dr. Mahathir admits the massacre of Jews by the Nazis. So, if a Holocaust didn't happen, how can it be that another Muslim who lived as a youngster that time admits the Holocaust? The same person who calls for criminalizing war flips his tongue and calls for a massacre of other people. Hypocrisy in its best. Whom should Muslims believe? Muslims are basing their living on lies and are brainwashed by their own leaders, thus it leaves them in the past and will make their living without any future. Muslims want to control the world and Islamize it but ironically claim that the Jews are controlling it by proxy.

I call for “Friendship prior Peace” but not afraid to slam back as a bitter opponent against my enemy including those anti-Semites. I'm a Holocaust survivor family descend and will not provide my neck to another massacre neither by words nor by swords.

Please read the two articles below:

http://blogs.news.com.au/heraldsun/andrewbolt/index.php/heraldsun/comments/mahathir_jews_had_to_be_periodically_massacred

<http://www.chicagopeacenow.org/What%20Matters%20about%20Mahathir-Fleischacker.pdf>

Someone asked in a comment if the Jews can live in peace with the Palestinians. Let me ask you with a question as my answer. Can the Palestinians leave in peace with Israel? Can I believe them they can if they cannot live in peace among themselves and Muslims are slaughtering each other? How can I believe those people to be peaceful?

I want to end my comment with King David's wisdom as it is written in the holy Bible, Psalms, chapter 1:

**1 Happy is the man that hath not walked in the counsel of the wicked, {N}
nor stood in the way of sinners, nor sat in the seat of the scornful.**

בְּעֵצַת רְשָׁעִים, אֲשֶׁר לֹא הָלַךְ -- אֲשֶׁרִי הָאִישׁ
לֹא יָשָׁב, וּבְמוֹשָׁב לְצִדִּים, לֹא עָמַד, וּבִדְרֹךְ חַטָּאִים.

2 But his delight is in the law of the LORD; and in His law doth he meditate day and night.

יֹמָם וְלַיְלָה, וּבְתוֹרַתוֹ יִהְיֶה; חֲפָצוֹ, בַּפִּי אִם בְּתוֹרַת יְהוָה.

**3 And he shall be like a tree planted by streams of water, {N}
that bringeth forth its fruit in its season, and whose leaf doth not wither; and in whatsoever
he doeth he shall prosper.**

מֵיִם-פֹּלְגֵי-שֶׁתוּל עַל, כְּעֵץ -- גִּוְהָיָה
יַעֲשֶׂה יַצְלִיחַ-וְכָל אֲשֶׁר; יִבּוֹל-וְעָלְהוּ לֹא--יִתֵּן בְּעֵתוֹ, אֲשֶׁר פָּרִיּוֹ.

4 Not so the wicked; but they are like the chaff which the wind driveth away.

תִּדְפְּנוּ רוּחַ-אֲשֶׁר, בְּמִיץ-כִּי אִם: כֵּן הֶרְשָׁעִים ד-לֹא.

**5 Therefore the wicked shall not stand in the judgment, nor sinners in the congregation of
the righteous.**

קִיָּם בְּעֵדַת צְדִיקִים, וְחַטָּאִים; בְּמִשְׁפָּט--יִקְמוּ רְשָׁעִים-לֹא, בְּנֵה-עַל.

6 For the LORD regardeth the way of the righteous; but the way of the wicked shall perish.

וְדִרְךְ רְשָׁעִים תֵּאבֵד; דִּרְךְ צְדִיקִים, יוֹדֵעַ יְהוָה-וּ כִּי.

**Wassalam,
Hanan, Jewish,
Israel.**

<http://friendship-prior-peace.blogspot.com/>

By wl on [January 24, 2010 6:59 PM](#)

Tun

Best to put 9/11 behind us & start on a new & clean slate. If we harbour much suspicion & hatred for each other we get nowhere. Revisiting that fateful day brings back a lot of sad memories & much grief for many people who had been affected directly & indirectly. The whole World is affected; even before we board an aircraft we need to double & triple -check so many things from baggage to personal belongings. We can't even carry more than 100 mls of liquid now in our

cabin bag. We have to pre-empt & forestall possible terrorist attacks.
Better to move on & be thankful & grateful that we're still around to enjoy life.
Salam
RT

By jong52yuara on [January 24, 2010 6:23 PM](#)

Assalamualaikum Tun,

this is just my opinion... im probably young and naive, but those who plan this attack probably has something to do with financial issue, or money printing related issues because target was the world "Trade" center..

if it was suppose to against muslim, werent it will make much more sense if attack on mosque? even if it is true there are powerful people in this world plan this nutjob, so be it.. rest of the powerless citizens cant do anything. life is never fair

karma will do its job when the times comes.. perhaps this 9/11 incident is the karma

By Awang Teypin on [January 24, 2010 5:48 PM](#)

A modern steel building collapsing against the most fundamental law of physic...!!

A Boeing 757 disappearing into a 15 foot hole...!!

I do hope the editor of the "Star" newspaper please don't try to be like the co-operate's media of America...!! Or rather you are another Zionist propaganda tools...!!

Further more those polling result of yours are a suspect too, ...!!

To the "Star" editor and to who ever it may concern PLEASE...utilize your PC or Google about the "9/11 Truth" or something to that matters...!! And Stop Insulting your reader's intelligence.

By [al-Din](#) on [January 24, 2010 4:27 PM](#)

Assamualaikum Hanan,

Does the wise book of Solomon say anything about genocide? What Israel is doing to the Paletinians is genocide.

Why put the burden of guilt to the Arabs? They were not involve with the supposedly termination of 6M Jews by the Nazis!

You are practicing the opposite of what you say not to recourse to the past. Why you want to claim Palestine is your country when the Jews were ruling ONLY part of Palestine and that was THOUSANDS of years ago?

Who brought wars and turmoil into Muslim countries? You Jews in Israel and elsewhere. Who brought the end of glory for the Muslims but the crusades of the christians?

You are part of those who plunder and lay waste Muslim countries so that we are not at peace and hence deter progress. When the Jews were living in Muslim lands we gave them respite and respect.

Deep in historiography, the Persians liberated the Jews in bondage in Babylon. Now you want to nuke them. That's what happens when people like you forget the past for directions to the future.

Only you have the monopoly of right and wrong. The nukes. Iran wants nuclear energy for progress but you say they are meant for war. So only you have the warheads.

The more powerful you are the more merciless and Zionist you become as being exemplified by the killing fields in Palestine and Lebanon. Even Europe discards you.

Muslims also want progress and we can help without the hegemony and belligerence of Israel and the West.

Wassalam.

By [Fantastic Guy](#) on [January 24, 2010 4:16 PM](#)

after watching the video. I suddenly realised about this thing. I know it's a conspiracy from the first place. and I agree about what you have said. We now need to pray to Allah and ask for His help to solve this problem and at the same time we have to work hard to solve this problem.

may Allah bless you. Amin...

By [maya](#) on [January 24, 2010 4:09 PM](#)

Salam.

Firstly, I have to say that I adore Tun very much. And I would like to apologize if I'm speaking out of line here.

I have to say that Tun is known for being a very brave and outspoken man, but I personally believe this particular 'bravery' that you're showing by commenting on the 9/11 is rather bold than brave.

To most people, bold and brave has the same meaning but my understanding is that brave is showing courage while bold is being fearless, impudent and presumptuous.

In 2009 alone we have had the Israel-Palestine war that killed a lot of people, the Nigerian man that tried to blow up a plane which almost made Yemen invaded by US and British troops etc

In my personal opinion, publicly commenting such a sensitive topic could bring devastating effects on Malaysia.

For example, I've read an article about an American 8 year old having problems boarding a plane because he has the same name as a terrorist on the no boarding list.

Despite all 14 years of my living in this world, I could probably continue commenting on this topic all day long. Please enlighten me if what I'm saying is wrong and I would like to again apologize if I'm talking out of line.

By [silvervillage](#) on [January 24, 2010 3:28 PM](#)

The Maverick once again conveniently overlooked that Osama bin Laden claimed "credit" for the attack. If what the Maverick said is true, Osama must have been a fool or a highly desperate character to take "credit" for a heinous crime he did not commit. Well, of course, the Maverick can add more flavour by saying that Osama is not real (only someone invented by USA) or he is an agent of the USA.

The truth is probably somewhere in between. Osama the Muslim extremist planned an attack. Some hardliners in USA government at that time knew about the attack and helped to inflict greater damages. Osama could not believe that his attack could be so successful, beyond his wildest dream. Hardliners in USA took the chance to further their political aims. But what do we know?

The Maverick would like to believe that there is no Muslim extremist bent on terrors. He grappled whatever he could hold on to support his views. Truth is: there are bad hats, extremists on both sides.

By Benderbuzz on [January 24, 2010 3:26 PM](#)

Salam Tun.

A little bit off topic.

Kenapa semakin hari semakin teruk masalah sampah di Kedah. Rasanya sejak tahun lepas masalah kebersihan di Kedah semakin kritikal. Bukankah kebersihan itu separuh dari iman?

<http://sampahwatcher.blogspot.com/>

<http://bandarsampah.blogspot.com/>

By rarusalam on [January 24, 2010 3:24 PM](#)

Tun

did you watch "Wag the dog" just before you made this comment - for those who dont know what I am talking about - check out the synopsis of this movie...

(Ravi)

By HBT on [January 24, 2010 3:20 PM](#)

May I Ayahanda Tun,

//Master Blaster on January 24, 2010 6:32 AM//

Lu ini macam orang dari gua "guantamala", lu baru tau USA stands for the United Satans of Armageddon kerana "Territory 51" yang mempunyai orang-orang CDs tamak dan selfish mcm lu Master Blaster, sikit2 kak si lu (potong lu sampai mampus), sikit2 pak si lu (pukul lu sampai mampus). Lu tarak faham lifestyle in USA, shut up lah. Mama lu tarak kasih lu belajar sekolah, lu ini sekolah mana? Tak respect orang tua.

Bila potong jalan kena saman, bayar duit minum dengan senyuman macam CD. Selepas bayar luit ini, cakap sama orang polis kita rasuah. Lu ingat 1 Malaysians masih "NG OK". Buat salah,

kasi masuk penjara la, lu tarak faham undang2 Malaysia. Lu ingat undang2 ialah Undang2 Malaysia.

These are the people from territory 51 that cause choas to the world because they do not follow orders, rules and reglations. Well, this is a typical example of terrorist yelling others as pengkhianat, the 2 x 5 double crossers.

Take care Ayahanda Tun.

By Observer on [January 24, 2010 3:05 PM](#)

Dr. Mahathir has brought up a good point that we should NOT just believe whatever the media reports, but make our own analysis and decision.

As such I tried to read through most of the comments posted in response to this blog. There were both arguments for and against Dr. Mahathir's proposition.

While I have not completed my personal analysis on the issue of "911", I was very disturbed by point 7 of the speech made by Dr. Mahathir (["Stability and Justice and Right of Al-Quds and Palestine" - Tun Dr. Mahathir Mohamad](#))

I am assuming that the link and speech is accurate since it was found in Dr. Mahathir's own blog.

It seems to me that Dr. Mahathir [condones](#) the massacres committed against the Jews ([Point #7](#) of Dr. Mahathir's speech) while in [Point #2](#) he [condemns](#) the "[aggressors](#) who resort to killing".

All thinking people should have no problem recognizing this for what it is - [racism](#).

[The Holocaust](#) is terrible and evil, and should NEVER be justified.

It is a terrible thing that there are people who would seek to justify such heinous crimes against humanity.

It reminds me of the [Nanking Massacre](#).

By prof_ridcully on [January 24, 2010 2:41 PM](#)

Salam Tun, dan dengan izin,

dtan

The Sept 11 attacks on the twins towers and the Pentagon in the US were unprecedented and by any standard represented a spectacular failure of the USA's intelligence and air-defence machinery.

This failure obviously caught many of us (I mean us outside the USA, non-Americans) by surprise as well because we know of the US's mighty defence forces, in particular its air defence force, NORAD, a command that is charged with defending North American airspace from Alaska and Canada right down to the tiniest atoll south of Florida. I remember reading about it in the papers and feeling completely puzzled how it could have happened -- not just one plane hijacked, but four, and from an airport inside the USA.

At that time something struck me as being fishy, something not right, something inexplicable, especially when I saw pictures of the towers collapsing concertina-style and not snapping sideways like broken trees. The thought that entered my head then was: Wow, it looks like a controlled demolition-type of collapse. I only ever discussed this with friends because at that time the conventional wisdom was that it was the Al-Qaeda that did it and I didn't want to look like a fool for publicly expressing doubt about the official explanation. But my doubt did not go away.

The problem is the many unanswered questions surrounding the 911 attacks and the questioning of the official story by hard-nosed people used to "facts and empirical evidence" like scientists (I include Tun in this category); engineers and architects; [mathematicians and academics](#); and [lawyers](#); etc.

I'm glad that Tun has the courage to express his doubts. Of course, Tun isn't the only prominent person to doubt the official story.

Very early on, [Dr. Andreas von Bulow](#), former West German minister and Intelligence operative, expressed his disbelief that 911 could be organised without state support of some sort. Michael Meacher, a former British minister also expressed skepticism. Even German state-owned television ZDF produced a documentary that was skeptical of official explanations.

Being rational, we depend on information to come to a correct conclusion and to make an opinion -- not just any sort of information, but the correct ones. Not being fools, we cross-check the information with as many sources of reliable information we can find. Here is an example of the type of information that we were fed in the early days courtesy of the [The Washington Post](#) which is not exactly an Islamo-philic publication. Even members of the 911 Commission's felt that they were fed horse manure by NORAD, the agency responsible for North American air defence:

For more than two years after the attacks, officials with NORAD and the FAA provided inaccurate information about the response to the hijackings in testimony and media appearances. Authorities suggested that U.S. air defenses had reacted quickly, that jets had been scrambled in response to the last two hijackings and that fighters were prepared to shoot down United Airlines Flight 93 if it threatened Washington.

In fact, the commission reported a year later, audiotapes from NORAD's Northeast headquarters and other evidence showed clearly that the military never had any of the hijacked airliners in its sights and at one point chased a phantom aircraft -- American Airlines Flight 11 -- long after it had crashed into the World Trade Center.

It appears to me that officials of NORAD lied to the 911 Commission if the Washington Post article is to be believed. How then are we to believe the rest of the official story?

The questions that bug me are:

a. Why didn't NORAD react to the hijackings? It took them almost 45 mins to scramble an aircraft to investigate not one, but four hijackings.

b. Why was nobody made accountable, this being a failure of air defence? Nobody was reprimanded, sacked, jailed or hanged for an abject failure of national air defence. What if it had been the North Koreans (deranged ones, perhaps) who had invaded North American airspace on 11 September?

c. Why was an official enquiry instituted more than a year after a major failure of national defence, and then only after intense public pressure? We are talking about a major failure in the national defence of a superpower, not a capsized dragon boat. Don't lessons need to be learnt immediately after such a catastrophic failure to ensure there was no recurrence?

There are many other questions unanswered. Many here have already provided links to sites that ask these questions.

Finally, **dtan**, your use of Islam as an example of conjecture is uncalled for. You believe that Hitchens, an atheist, knows for a fact that there were 200 copies of the Quran during Caliph 'Uthman's (may Allah be pleased with him) time? Did Hitchens give any proof or was he just speculating? As somebody who cares for "facts and empirical data or evidence" did you accept Hitchens at his word or did he provide any evidence for what he said when you read his book? Hitchens has an agenda. Read what a critic, who's not even Muslim, says about Hitchens' shoddy work

And to bring conjecture further, I've some knowledge of parasitology and I speculate that your stupidity is because of the pork tapeworm in you. But of course it's only conjecture on my part and I'm only speculating.

By onestand on [January 24, 2010 2:35 PM](#)

Dear Tun,

1. As far i could remember, during that time, the economy were really good, there are a high demand in every aspect, but as a result the US are in the crisis of their power supply, the petrol, the oil.
2. As we all know, the Arabs had formed an institution to control the price of the oil to be distributed across the world.
3. By knowing the others are in the high demand of this power supply, usually what a company will do is that they will increased the price so they could be benefited from the situation. Its the demand and supply relationships, which has been, since the start of the human civilization.
4. As everyone been made to understand, the situation had creates a control to the US economy as they can't move towards their future, not without or with really high price of petrol.
5. To cater the situation, there are several options they could be think of. One of it is to create a sustainable type of energy to replace the demand of oil from the Arabs world. This couldn't happening as the circle of economy is happen to be highly drives by the oil.
6. The other options is to take over the control of this oil by the diplomatic means (some part in Avatar tells u this). But that takes some time as there is in a crisis of demand for power to the country.

7. By push of the demand in power, there's no time for the diplomatic, as they will end by suffering their economy unable to be move forward.

8. As there aren't any choices left or times left for them, the reasonable answer is to take control of the situation. So that happen.

9. By understanding the US situation and the functions of the Arabs world, it was surprising on how technology could control the world, we merely create things to control us.

10. It is not the parties which make things worse, it is on how we choose the way we want: to control or been control. I wonder if we could have a means (technology) where people could learn to tolerate.

11. I believe, the renewable energy could change the picture.

By [pakbelalang](#) on [January 24, 2010 2:28 PM](#)

to libzim,

Quote:

"All newspapers including the STAR have their own agenda. To think they are absolutely fair is foolish. They may not print lies but they sometimes do not print the whole truth but only the selected ones that suit their agenda. As for the STAR, you cannot take the newspaper seriously."

comment:

We know the Star newspaper have hidden agenda. We know that. But I disagree with you for not taking the newspaper seriously. Whatever it is their editors are still responsible for the contents of their newspaper. Likewise the rest of other newspapers and the bloggers.

By [wajaperak](#) on [January 24, 2010 2:18 PM](#)

Semoga di izinkan Tun..Terima kasih.

[[JonkerSt
The WTC are definitely not there anymore.]]

By mentioning WTC alone and not GAZA, I think you will notice GAZA only after they have perished and "not there anymore"..

[[And the Terrorist Claimed credit for the attacks..]]

You believe only the American version of this "terrorist" label and stigma.

[[They cheered, announcing more attacks will be carried out to US after the 911. They were proud of it. Many foiled terrorist attack attempts were on the news after 911]]

You feels the sense of abomination and outraged at this 'inhuman attitude' and yet Israeli's organised "tour groups" to see their Airforce and artillery "doing their round" bombing and pounding GAZA..The Israeli's cheer's at the display of fireworks..They forgot the obvious fact that their militia

(terrorist nation and regime) is doing their utmost best to kills and maimed as many GAZAN possible..

[[Also, do you have any explanation for the terrorists that cheered and applauded the attacks?]]

We do..do you?? (Refer above)

[[And the history of Muslim Terrorist Suicide Bombers around the world? There has been so many records of it, and it's certainly not just 'made up']]

Note the word "Muslim Terrorist Suicide Bombers" ..they responded to the US,Israelis and your like to the "kind treatment" you have given them earlier in the first place...No..I did not condone the act though..

[[In our country, the Muslims have claimed to be the victims themseves when the word Allah gets used by other religion, certainly being proud of the attacks they did not carry out is quite unusual. Why didn't the 'Muslim Terrorist' cry foul of being wrongly accused instead? And like our country people, claim to be the victim of other people trying to disrupt the peace?]]

Again.."Muslim Terrorist"..It's obvious you did not understand the meaning of Islam..Islam means obedience..The moment you act contrary to muslim values you are no more Islam..So there is no Muslim Terrorist..It is a label and stigma you and your kind trying to potrays us..

[[I'm disappointed by your intelligence by making such statements because they are highly insensitive to the families who lost their love ones.]]

Ditto here.The GAZAN which died by the thousands..The Iraqis by the hundred thousand's,The Aghfan,The Kashmiri's,The Chechen..lest we forgets..

How insensitives you can be to their families who lost their love ones..

[[I hope you would be more considerate and stop letting your anti-USA emotions overtake your sensible thinking.]]

Again..same here..Hope you would be more considerate in your anti-muslim emotions overtake your..?sensible thinking..

Best regards..

Terima kasih Tun..

By 6 Jahanam on [January 24, 2010 1:20 PM](#)

Once a malaysian
Cut yr crab!Go cut ribbon.

You have repeatedly blog yr doubt against Tun,
Yet you blog again.
Exactly You have no doubts against Tun,
You are trying to drives us to doubt Tun.
We are not born yesterday,maybe You can try yr luck on Mat Yoyo.

By Belmondo on [January 24, 2010 1:08 PM](#)

anyway, the towers are gone. ppl died. out of respect, we should just move on and stop commenting as there is nothing we can do to change the past.

By tammy on [January 24, 2010 12:22 PM](#)

Dear Tun,

I'm a Christian and have great respect for your opinions and ruling. However, to make such a statement at times like this, makes me wonder, when you will make a statement that the Christians in Malaysia were the ones that burned and attacked our own churches to gain pity and attention from the government. In my opinion, only God will know and God will revenge those who are responsible. It is not within our human right/capacity to point fingers, but to forgive and move on. I really hope your opinions will not strike a racial and religious chaos in this beautiful land. So much hurt and pain and everyone is trying to move on and move forward with much forgiveness and love. In general, for 50 years, the Malaysian government have severely failed in creating a 'we are malaysian' and not we are malays, chinese or muslims, christians. Tolerance is really getting less these days, from my 30 years of living. Just so sad as I have so many great malay colleagues and friends. My2cents.

By T.R.U.T.H on [January 24, 2010 11:56 AM](#)

I THINK SOMETHING BAD HAD HAPPEN TO HANAN DURING HIS CHILDHOOD. I'M REALLY FOR WHAT HAPPEN TO YOU. BUT I HOPE, YOU CAN CHANGE YOUR PERSPECTIVE TOWARDS MUSLIM. BECAUSE THIS WORLD IS TOO BIG, NOT ALL MUSLIM ARE GOOD AND NOT ALL ARE BAD. HOWEVER I CAN'T SAY WHAT HAPPEN IN PALESTIN, BECAUSE BOTH SIDES DOING WRONG, EITHER IT IS BIG MISTAKES OR SMALL MISTAKES. PALESTIN AND ISRAEL SHOULD GET MINGLE TOGETHER, THERE IS NO POINT FOR YOU TO ASSUME. YES! THERE IS NO POINT FOR YOU TO ASSUME BASED ON YOUR EXPERIENCE ONLY, WORLD PEACE, ESPECIALLY ISRAEL-PALESTIN PEACE

By munirab on [January 24, 2010 11:16 AM](#)

Dear Tun,

I fully support the statement. All this while we have the feeling it was staged but no one country in the world willing to question the claim about the truth of the twin tower. All we hear is in the close circuit in the internet. Their Patriot Act is to protect the information from leaking rather to fight the terrorist. When there is tansborder, UN should react to investigate and protect all the evidence. It is so coincidence that the Pearl Harbour movie come to the public in 2001. The retaliation by the American is justification smiliar to the act in Peral Harbour. History repeat. The Jews and all Neo Conservatives has planned a long time ago to control the world. I would expect a serious retaliation by the American, Jews, and CIA. Hope you have a plan. Where is the rest of Super Power? Will you just look?

By JJJ on [January 24, 2010 10:53 AM](#)

salam Tun,

Please tell me where to get the video?

to dtan,

You are trying to be mischievous (and intentionally devious). May I suggest you try to read The Holy Quran rather than trying to tarnish God's words. Or you can try to understand other people's perspectives by googling;

'Why are Christian priests and missionaries converting to Islam?'

it might even be life-changing to you! These new converts (lots and lots of them!) are not poor uneducated fools in need of monetary rewards but learned and world-wisely D.D. and academicians. Maybe they know something you don't? Maybe you can learn a thing or two from them?

Jeng3

By borneo fighter on [January 24, 2010 9:25 AM](#)

i was in london when the atrocity struck .all newspaper reports the incident in a very detailed manner especially daily mail press which even show those jumped out of the trade center tower by identifying who's who falls to their death. almost all of them are US citizens. And also regarding the structure of the tower ,the engineer experts goes all the way to explain which angle that the airplane crashed, which type airplane capable of knocking the entire tower to collapsed & so forth. DrM you are totally lack of knowledge and understanding the entire history of the 9/11 incident. as a former stateman you should feel ashamed of yourself for being so immaturred and very childish to compare 9/11 with Avatar.

By evvie on [January 24, 2010 8:29 AM](#)

Salam Tun.

Actually the movie you should've quote is *Wag The Dog* - <http://www.imdb.com/title/tt0120885/> where movie producers actually fabricate a "war" to deflect the actual scandal happening.

By Shah Saad on [January 24, 2010 7:35 AM](#)

Hanan,

Do you think the Jewish can ever live in peace with the Palestinians..?? If you do, how would you implement it to ensure that there will be peace in the Mid-East for good. Please "flip" your side of your "disc" and see what is your view on this.

I'm in support of friendship, but I still gotta know the person's background before I feel safe and comfort to accept him/her as one of my friends.

History may not be our destiny but it can teaches us a lot of things for us to achive our own destiny. Try not to look "all the time backwards" but instead, look at all the backward times for what can be taken or avoided to move forward.

-World Peace-

By Master Blaster on [January 24, 2010 6:32 AM](#)

Dearest TDM and all Che Det readers:

September 11, 2001 .

Hey! Even the so called date is conspiratorial.

911 ? A number to call when you are calling for help (emergency) in the great US of A.

Do you want to know more?

USA probably stands for the United Satans of Armageddon.

Do you still want to know more?

Conspiracy is:

1. A secret agreement between two or more people to perform an unlawful act.
2. A plot to carry out some harmful or illegal act (especially a political plot).
3. A group of conspirators banded together to achieve some harmful or illegal purpose.

Are you sure you want to know more?

TDM is probably right. The collapse of the Twin Towers was engineered to start a domino effect of a reason or reasons for a coup d'état to be undertaken on Saddam Hussein's Iraq.

P/S:

If you people have forgotten;

Saddam was an American ally once upon a not-so-long-ago time.

It was like a Chief Gangster (the USA la tu) telling his subject in Bahasa Melayu:

'Lu tak mahu dengar Gua punya cakap, Gua hantam Lu kasi mampus!

So, Saddam kena hantam la!

Sebelum tu, the Setan-Setan Bersekutu kasi warning dulu pada kerajaan-kerajaan dunia:

'Lu orang ikut Gua atau Lu orang jadi musuh Gua'.

So, banyaklah kerajaan-kerajaan dunia yang terpaksa akur dengan perintah Maharaja Dunia the United Satans of Armageddon, sebab takut hilang kesenangan di dunia yang maha fana ini.

So what?

So, why the bloody hell was it so hard to believe that it could be staged?

AVATAR?

For the below average IQ Joes and Johnnies and Jane Does;

What TDM probably meant to say was:

If you can create a movie like AVATAR, you can easily create AN EVENT that would make people believe whatever you want them to believe! Okey-dokey?

If you want to lie, lie big!

Susah sangat ke nak faham? Aduh!!!

It's suffocating with these half-past-six people in here.
I need some fresh air to breathe. Would someone please call 911?
Err, sorry, 999. Jangan terbalik lak. Kang jadi 666. Lagi bahaya!

Warmest Regards to TDM and Family.

MASTER BLASTER.

By dtan on [January 24, 2010 4:02 AM](#)

Dr Mahathir,

Sir,

If I may,

Someone has been impersonating you and using your reputation and good name in vain. Fact and empirical evidence has been thrown out and replaced with hearsay and conjecture. I'm all for the freedom of exchange of ideas. What I particularly dislike about the 'Che Det' blog is the use of 9/11 attacks and context that has been twisted in a conference for the support of Palestinians.

That particular blogger is implying that Al Qaeda terrorist were not responsible for those attacks. What amounts to a conspiracy which absolves fundamentalist terrorists in the name of Islam from the murders that occurred.

Let me use the same hearsay and conjecture to disprove Islam's authenticity. I will even include some empirical analysis. In Christopher Hitchens book 'God is not Great'. He cites that of the 200 copies of the original variations of the Quran. 199 were destroyed on purpose by Caliph "Uthman". As we do not have 199 original manuscripts to compare with. We must than deduce that there is only 1/200 probability the correct one was not destroyed.

I won't even go into the Hadith which I believe is an important component. 1/200 translates to only 0.5% probability that the manuscript is true. If we use the Six Sigma quality benchmark we know that we are only allow 3.5 defects per million opportunities (dpmo). Therefore 0.5% translates to 5000 dpmo. If we were to use this standard (5000 dpmo). Jet engines would fall out of the sky. Turbines would explode etc etc. By the way, you can get Hanan to evaluate my methodology. Aren't you glad that the Imams or Ulamas do not run the world?

By kpilah on [January 24, 2010 2:22 AM](#)

Salam Ayahanda dan semua peminat Chedet,

I just have one thing bugging me. Could the Americans really have been on the moon? That was in the 60s you know. If they really had been there, don't you think they would have progressed into building another town or country there by now...40 years later.

I feel like I have been had. Once bitten twice shy. Wake up everybody ,let's not be fools.

By S..Tan on [January 24, 2010 2:17 AM](#)

Dear YAB Tun, salam mesra harap sihat. Kiriman saya untuk seri tajuk ini dgn izin....

.....CONSPIRACY, M'SIA PUN BOLEH

Even the moon landing has videos, documents and expert evidence of conspiracy. If conspiracy is your cup of tea, M'sia is the land of conspiracy. Refer these....

- > Sand conspiracy. Selling out the country with 500 loads of sand? 500 APs is raking revenue for the country?
- > Immigrants conspiracy. At 45% of pop, civil service, security they did not take over country. They can now with 30% pop, 5% in civil service and security?
- > Middle kingdom conspiracy. S'pore is the backdoor domination of M'sia to discriminate the bumi? S'pore is rotten to the core?
- > Beggar thy Malay conspiracy. Other races are out to make Malays beggars in their own country. Which country in the world is safer by creating many poor people around them?
- > Anti Islam conspiracy. Usage of name, discussions in forums among non Muslims will threaten Muslim faith and existence?
- > Apostasy conspiracy. A few cases of convert's apostasy is a coordinated attack on Islam.
- > Mixed marriage conspiracy. A few cases of racial identity issues is master plan to outnumber the Muslims?
- > Teoh Beng Hock conspiracy. Found dead in the lions den, but the cat outside the cage is prime suspect?
- > Perak conspiracy. Assembly conducted in palace is people's will. Assembly in public is police drill.

.....BAPA KONSPIRASI

Kalau suka percaya cerita konspirasi, pemimpin Umno ialah bapa konspirasi di M'sia. Sila ingat kembali siapa berperanan dalam konspirasi berikut....

- > Menjatuhkan Tunku. Siapa tuduh Tunku mem mem? Siapa dapat nama. Terhidu konspirasi?
- > Perletakan jawatan Tun Hussein Onn. Siapa dapat pangkat. Nampak samar konspirasi?
- > Pengunduran Pak Lah. Angkara siapa? Ayam tambatan siapa naik. Nampak bayang konspirasi?
- > Penjaraan Anwar. Siapa buka pekung? Konspirasi sampai melibatkan mahkamah.
- > Pemecatan Ketua Hakim. Zaman siapa berlaku? Tak ada konspirasi?

Konspirasi mainan busuk pemimpin, tapi bergelar harum demi bangsa negara dan agama. Nak percaya konspirasi mana satu?

By Divine Dragoon on [January 24, 2010 1:35 AM](#)

To Mr Hanan...I love to get in touch with you. What's your email?

We are speacking about a country without moral center. Nothing suprise me of what they are doing. Even into "demolishing" their own great monument.

To Mr Hanan, you preach peace, love and forgiveness. But can you and your people embrace peace at Gaza or Israel/Palestine? Can you and your people love the arabs like you love yourself? Can you forgive what have arabs done to you and your people?

Obviously the answer is always no with a capital N....

Often when people like us muslim especially talking against you, those imbecile at Washington D.C will label us as anti-semitic or terrorist for worse. But let me say this, I am descendant from Sam...even the arabs..in fact Asian ARE descendant of Sam son of Prophet Noah. Hence, what we talk about here is family matter..hard to say but no one else can interfere.

I emphasise this, this world event masterminded by someone who doesn't rest eazy when us muslim still reign supreme in this world.

LU PIKIR LA SENDIRI!!!

By [libzim](#) on [January 24, 2010 12:56 AM](#)

I wish to comment on entry by HBT on January 22

All newspapers including the STAR have their own agenda. To think they are absolutely fair is foolish. They may not print lies but they sometimes do not print the whole truth but only the selected ones that suit their agenda. As for the STAR, you cannot take the newspaper seriously. They are just good for entertainment and trivial news for you to improve your English. What can you expect from a newspaper that glorified NAMAWEЕ as a creative individual. This happened at least twice and it took quite a big space in the paper.

When it comes to serious matter their credibility is dubious. Furthermore, if the statistics is correct, we can easily categorise what kind of people are the readers.

By [libzim](#) on [January 24, 2010 12:48 AM](#)

I wish to comment on entry by HBT on January 22

All newspapers including the STAR have their own agenda. To think they are absolutely fair is foolish. They may not print lies but they sometimes do not print the whole truth but only the selected ones that suit their agenda. As for the STAR, you cannot take the newspaper seriously. They are just good for entertainment and trivial news for you to improve your English. What can you expect from a newspaper that glorified NAMAWEЕ as a creative individual. This happened at least twice and it took quite a big space in the paper.

When it comes to serious matter their credibility is dubious. Furthermore, if the statistics is correct, we can easily categorise what kind of people are the readers.

By [Riza Ahmad](#) on [January 24, 2010 12:15 AM](#)

We are not got going abroad yet, not even to the neighboring district, our operation is still in Kinta, a district in Perak state. We need to start the long journey some where... <http://kerjaya-muslim.blogspot.com/>

By Tahir Jumat on [January 24, 2010 12:06 AM](#)

Tun you are the greatest Malaysian ever. Alhamdulillah.

For those of u who disagree and despise Tun and even were rude towards Tun on this subject of 9/11 I sympathise you all as you all seems like an educated bunch of people but you let the people in the white house especially the jewish lobby group and the freemason to do the thinking for you and worst of all you even let them decides for you, what a pity.

What Tun say is nothing new and has been a rallying point among Americans since day 1 of 9/11, but it fell on deaf ears, obviously.

Remember President Kennedy? Who kill him? Lee Harvey Oswald?

Look this group of american is willing to even kill their own president just to keep their agenda on controlling the world going.

And the suspect was kill point blank even before any trial begin.

Not enough with the President they even kill his brother sometime in 1968. Why???? Do you ever think about all this???

My point is if they are willing to kill the President of USA, so the live of ordinary American means nothing to them more so if these victim does not include the Jews.

Tun's statement is therefore the very truth.

NY WTC is the financial ctr with the bigwig being the Jews,
but mysteriously no Jews were killed that very day, amazing isn't it?

In the 60's the American sent a monkey to space and back safely.

They have since sent unmanned mission to Mars in which they are in control of the aircraft. So my point is those aircraft that hit the WTC in NY is like a toy to them. They can easily remote control these aircraft. Remember they have UAV,Drone which have and are still killing innocent civilian in Pakistan and Afghanistan and now poor Yemen too.

Dont forget Iraq's WEAPON OF MASS DESTRUCTION!!!!!!!

They went all the way to UN security council with weak fabricated evidence just to justify their desire to conquer Iraq.

Anyone of you smart jerks would like to defend these American on this issue.?

No inquiry was carried out on 9/11. It was not allowed.

Even the moon landing was questioned too and was said to be a farce.

Salam TUN and family

2010 january

By FXSpec on [January 23, 2010 10:51 PM](#)

Dear Tun

How we should pity the many ignorants and suckers commenting on this post. They are truly, as Objective Q once put it: The lambs for the slaughter! They swallowed hook, line and sinker whatever dished out by the US government, media and myriads of the zionist's other propaganda machines. How little do they know about the machinations of the US and its zionist sponsor/master.

Labels are not just labels: conspiracy theories, anti-semitism, Muslim terrorists etc. etc.....all sorts of labels used to trigger in the mind of the "lambs" (unfortunately the majority of us) the

response the propangadists desire....the right or politically correct 'pavlovian' (as in pavlov dog) response.

So, they will say A is a believer of 'conspiracy theories' when he questions the mainstream version of the 911 story - poor A must be short of a screw or something and the gallery of lambs will laugh at him. Or if B insists that the zionists bombarded Gaza disproportionately, then they will label B 'anti-semitic'. Then the lambs will issue a great hue and cry condemning B for being unreasonable and unsympathetic on those who suffered the holocaust and he must be a fan of hitler.

Such is the manipulation of the ignorants and the suckers by the real conspiracists: the real issues are hidden away, the real sufferers/victims are made to look as the culprits and vice versa. Right now they try to make Tun to look like a fool unbecoming the statesman that he really is, an 'anti-semitic', a sympathiser of 'Muslim terrorists' who goes about ranting on nothing more than 'conspiracy theories', pure and simple.

Exposing the "official version" for being not all there is to it is not being insensitive to the families of the victims. Taking them for simple fools is the greater crime.

Its your choice whose story you want to believe.

Btw, its really possible 'to fool some of the people all of the time', as aptly said supposedly by PT Barnum.

By [libzim](#) on [January 23, 2010 10:50 PM](#)

Hanan,

We should be sympathetic with the plight of the Haitians. But it was natural disaster and was not staged by anybody. But the killing of the Palestinians can be avoided if we care. You know who stage that from time to time.

By [FXSpec](#) on [January 23, 2010 10:37 PM](#)

Dear Tun

How we should pity the many ignorants and suckers commenting on this post. They are truly, as Objective Q once put it: The lambs for the slaughter! They swallowed hook, line and sinker whatever dished out by the US government, media and myriads of the zionists other propaganda machines. How little do these meek lambs know about the machinations of the US and its zionist sponsor/master.

Labels are not just labels: conspiracy theories, anti-semitism, Muslim terrorists etc. etc.....all sorts of labels which trigger in the mind of the lambs (unfortunately the majority of us) the response the propangadists desire....the right 'pavlovian' (as in pavlov dog) response.

So, they will say A is a believer of 'conspiracy theories' when he questions the mainstream version of the 911 story. Then poor A must be short of a screw or something and the gallery of lambs will laugh at him. Or if B says the zionists bombarded Gaza disproportionately, they will label B 'anti-semitic'. Then all the lambs will let loose a great hue and cry condemning B for

being unreasonable and unsympathetic on those who suffered the holocaust and he must be a fan of hitler.

Such is the manipulation of the ignorants and the suckers by the real conspiracists: the real issues are hidden away, the real sufferers/victims are made to look as the culprits and vice versa. Right now they try to make Tun to look like the fool unbefitting the statesman that he really is, an 'anti-semite', a sympathiser of 'Muslim terrorists' who goes about ranting on nothing more than 'conspiracy theories', pure and simple.

Saying that "the official version" may not be all there is to it, is not being insensitive to the families of the victims of 911. Taking them for fools is the greater crime.

Its your choice whose story you want to believe.

Its really is possible to fool some of the people all of the time.

By [libzim](#) on [January 23, 2010 10:21 PM](#)

Hanan: ".....Flip over your "disc" and start thinking about friendship and not digging into old wounds. Muslims are still living in their past without the ability to change things for a better future....."

Hanan,

Are you saying we should let go the culprit and the truth? Let the innocent party take the blame and the punishment while the real party that staged the catastrophe free to commit another crime against humanity?

By [rayho](#) on [January 23, 2010 9:11 PM](#)

You are heartless & totally insensitive to cause more pain to the victims' families if they ever read your rubbish. I do hope you live long to see your folly rub you in your face, it must be embarrassing to your children though to see you stoop this low to get some publicity. But I doubt USA will bother itself with this cheap shot. Malaysians may a funny look if they dare to indentify themselves overseas.

By [FadlinJohan](#) on [January 23, 2010 8:59 PM](#)

Dear Hanan,

Yes, Tun may talk about the current issues, but why he highlighted the 9/11 issue? This is because it is one of the biggest plot done by 'them' and it will go on and it has to be stopped.

Lastly, please do this then proceed with replying: Quoted by #Objective (thank you) :

TO ALL THOSE THAT CRITICIZE TUN and have the audacity to put it in writing: i would like to vent some aggravation and frustration that i have been holding for a long time against you, here is what i would like you to kindly do. Please.

- 1- Please Take an IQ Test, If your Score is above 25 Points, please proceed to step 2 Below
- 2- Please take a Brain CT-SCAN or MRI or any similar test
- 3- If the Image is "Blank", then it confirms that Step 1 was wrong and that your IQ result is

inaccurate.(Blank in the Cavity that is)

4- If image is not "Blank", Please note you have just witnessed a MIRACLE.

Tun is above your criticism.

By FadlinJohan on [January 23, 2010 8:51 PM](#)

Dear Tun,

Thank you for letting that cat out of the bag. Im with you. I have watched countless times these said videos and my friends and i have done our research too. These so called illuminists or whatever zionist have to be stopped. We cant let the New World Order take place.

Is it true i heard somewhere that they are planning to reduce world's population from 6bil to just half a billion in order to achieve the new world order or one world, one government. I have read and saw many evidence that even the H1N1 are thier job? If its true that is a bloody good way of reducing world's population too.

Are they the one eyed dajjal? All thier organizations have similarity in thier logos, the one eye. CBS and many media and television networks have them. I know they control everything even Barack Obama.

If so, how do we stop them? its seems impossible.

By cyborg.malaya on [January 23, 2010 8:39 PM](#)

Those who simply disagree....(and think they know best)

Just remember Hiroshima and Nagasaki, could you please tell us how many is guilty and how many is innocent....

Or could you please explain something about the famous word of American Generals when in WAR....."COLLATERAL DAMAGE" what is it.....how many has become American's collateral damage.....

By [samaritan](#) on [January 23, 2010 7:38 PM](#)

Dear Tun,

The time has comes, that the nations will evidently see the need to strengthen the United Nations. They will give it teeth, as it were, lending it whatever authority and power they possess so that it can turn upon human manipulating to serve it purpose, The super power American and Britain. These ways will bring to justice those who are in power, people like Bush and Blare.

Agape.

By ibumimi on [January 23, 2010 7:34 PM](#)

Tun .. not to forget when they claimed that they r the 1st to be in the moon. PERASANNNN!

By ibumimi on [January 23, 2010 6:22 PM](#)

Tun .. not to forget when they claimed that they r the 1st to be in the moon. PERASANNNN!

By [faisal admar](#) on [January 23, 2010 6:07 PM](#)

Salam Tun.

I have watched the video and it's so amazing that someone can explain in detail like this. A 1:59:56 video.

Now, I wonder.

Why there was no Jews in the building when it happened?

Is Osama really exist?

By truthseeker on [January 23, 2010 5:09 PM](#)

Salam Tun and fellow bloggers,

Thank you Tun for ur thoughts which I fully agree.

1. those morons who seldom read but just wanna bash tun, just go to hell...just stay together among urselves idiots!
2. only those who're open-minded and not the mat sallehs and jews ass kissers will accept the facts.

Way to go Tun!

By Budak Kampung on [January 23, 2010 4:48 PM](#)

<http://www.911truth.org/>

<http://firefightersfor911truth.org/>

<http://www.911conspiracy.tv/>

<http://wakeuproject.com/>

banyak info bleh dapat kat cni

By CuteTeddy on [January 23, 2010 4:41 PM](#)

Hi! I made a post regarding the www.question911.com website. As a suggestion, maybe it would be good if this website is highlighted as an additional blog post in your blog as some (maybe even many) people might not want to read the comments posted below your blog post (too many comments) or don't have the time and patience to do so, resulting in them missing the opportunity to have their eyes opened to the possibility of a 911 conspiracy going on through viewing the videos on that website.

By issue383 on [January 23, 2010 4:09 PM](#)

Assalamualaikum Ybhg Tun...

Its nice to be able to comment once again on your blog...in my humble opinion on the issue of the 9-11 attacks and how a lot of the majority now agree that the attack was fronted by the jews or some other parties that gain to benefit from the attacks and the spin off effect from the attack namely the Iraq wars , the Patriots Act and the oppresion on muslims and Palestinian that was created after the Sept 11 ordeal.

I would like to point out to you sir , have you watched the Zeitgeist documentary and The Arrivals video on youtube,though some of the points inside the documentary can be debated on the authenticity but it does point out some interesting points to ponder.

The secret society known as the Freemasons and the Illuminati together with the creation of the New World Order whose strong supporter was George H.W Bush and the fortification of the State of Israel clearly point out that there is an invisible hand or force at work to shape the world as we know it...Let me ask you,a man of great experience what is your Point Of View on that....TQ sir

By kwc on [January 23, 2010 3:49 PM](#)

Dear sir,

Based on your logic and suggestion that such a difficult task of attacking a twin towers can be staged, I wonder if an easier task of anwar's sodomy case could be staged too?

By Hanan on [January 23, 2010 3:43 PM](#)

Assalamualaikum dear Tun and his fans.

My answer to Tun on that issue is taken from a wise man the most wise man on earth ever who is King Solomon. It is from the holy Bible (Old Testament), Proverbs chapter 10, verses 6-21.

6 Blessings are upon the head of the righteous; but the mouth of the wicked concealeth violence.

יְכַסֶּה תְּמֹס, וּפִי רָשָׁעִים; לְרֹאשׁ צַדִּיק, וּבְרָכוֹת.

7 The memory of the righteous shall be for a blessing; but the name of the wicked shall rot.

וְשֵׁם רָשָׁעִים יִרְקַב; לְבִרְכָה, כֵּר צַדִּיקוֹ יִזְכָּר.

8 The wise in heart will receive commandments; but a prating fool shall fall.

יִלְבֹּט, וְאֹוִיל שְׁפֹתָיִם; תִּיָּחַח מִצְוֹ, לֵב-חַ תְּחַכֵּם.

9 He that walketh uprightly walketh securely; but he that perverteth his ways shall be found out.

יִנְדַע, וּמַעַקֵּשׁ דְּרָכָיו; יִלְדֹּף בְּטַח, ט הוֹלֵךְ בְּתָם.

10 He that winketh with the eye causeth sorrow; and a prating fool shall fall.

יִלְבֹּט, וְאֹוִיל שְׁפֹתָיִם; יִתֵּן עֲצָבָת, י קַרְזַן עֵינָיו.

11 The mouth of the righteous is a fountain of life; but the mouth of the wicked concealeth violence.

יְכַסֶּה תְּמֹס, וּפִי רָשָׁעִים; פִּי צַדִּיק, יֵא מְקוֹר חַיִּים.

12 Hatred stirreth up strifes; but love covereth all transgressions.

תִּכְסֶּה אַהֲבָה, פְּשָׁעִים-וְעַל כָּל; מְתַעַרֵר מְדַנִּי, יב שְׂנְאָה.

13 In the lips of him that hath discernment wisdom is found; but a rod is for the back of him that is void of understanding.

לב-לגו חסר, ונשכט; תמצא חכמה, יג בשפתיו נבון.

14 Wise men lay up knowledge; but the mouth of the foolish is an imminent ruin.

מחמה קרבה, איל-ופי; דעת-יד חכמים יצפנו.

15 The rich man's wealth is his strong city; the ruin of the poor is their poverty.

לים רישםמחמת ד; קרית עזו, טו הון עשיר.

16 The wages of the righteous is life; the increase of the wicked is sin.

תבואת רשע לחטאת; טז פעלת צדיק לחיים.

17 He is in the way of life that heedeth instruction; but he that forsaketh reproof erreth.

ועזב תוכחת מתעה; שומר מוסר, יימיז ארח לה.

18 He that hideth hatred is of lying lips; and he that uttereth a slander is a fool.

הוא כסיל, ומוצא דבה; שקר-שפתי, יח מכסה שנאה.

19 In the multitude of words there wanteth not transgression; but he that refraineth his lips is wise.

וחושד שפתיו משכיל; פשע-לא נחדל, יט ברב דברים.

20 The tongue of the righteous is as choice silver; the heart of the wicked is little worth.

לב רשעים כמעט; קלשון צדי, כ כסף נבחר.

21 The lips of the righteous feed many; but the foolish die for want of understanding.

לב ימותו-בחסר, ואלילים; ירעו רבים, כא שפתי צדיק.

I'll let your own wisdom to look after the interpretation of King Solomon's proverbs. I'm sure you'll be able to find the proper interpretation.

Flip over your "disc" and start thinking about friendship and not digging into old wounds.

Muslims are still living in their past without the ability to change things for a better future. They cast hatred into each other's heart. It is not the "oppression" of the west but their own disability to handle their own future friendly and wisely. Since Muslims cannot live in peace within their own sections, how can they live in friendship with others. Muslims are terrorizing their own brothers, so it is very obvious that they terrorize others.

I wonder why Tun is not looking after and writing about the Haiti disaster and still lives with the past. Is our past the destiny? Keeping the past strongholds will remain your destiny in the past without any future. Looking all the time backwards will not navigate you into the next curve.

**Wassalam,
Hanan, Jewish,
Israel.**

<http://friendship-prior-peace.blogspot.com/2010/01/israeli-field-hospital-in-haiti.html>

<http://friendship-prior-peace.blogspot.com/>

By adik adik on [January 23, 2010 2:51 PM](#)

I Recall Again the Day before Bush attack IRAQ,
How HE lied to his fellow Americans and his allies to attack Iraq,
He knows that We know, and his Allies also knows,
that He is lying, yet He can speak loudly of his lies,
not supported by UN, and Today his MANY Lies REVEALS.
Iraq do not have weapons of mass destruction.

I do not know, how Bush can do it, and he did,
speaking innocently freely of his lies to the whole world.
It is as if Bush is telling the whole world that
His mother is not a virgin but as good as virgin.
Fascinating Bush Shit!

By smokey on [January 23, 2010 2:47 PM](#)

nazrimalik alias nm,
From your comment, you are accusing the Lion of Islam which shows that you are also imitating the kuffaar in accusing him. He is one of the blessed Muslimin of our time. Do your homework and do not fall onto the kuffaar trap of demonising him as their agent. The kuffaar wanted to find a reason to attack Muslims and they created the 911 attack and blame it on a Muslim who cares about the sufferings of our Muslim Ummah. What is more pleasing for the Kuffar is that Muslims are divided and fight each other instead of fighting and stopping the Kuffar's evil act.

Al-Hujraat (Quran 49:6)

O you who believe! If a Fasiq (liar — evil person) comes to you with any news, verify it, lest you should harm people in ignorance, and afterwards you become regretful for what you have done.

Just a sincere advise from your Muslim brother.

By [ajm](#) on [January 23, 2010 2:28 PM](#)

Dear Tun,
Excuse me,

To what a loser, I guess you are writing with hatred where you should be doing so with your head. Even if TUN says he has one head you still will argue that he has more. Tun is giving his piece of mind but you gave your pieces of mind. If this theory comes from Anwar then it is right. What a loser you are.

If people know what's going on with this world then they know 95% of things happened because of MONEY. Be it in Malaysia or anywhere else.

Conspiracy happened in every business or politics. OIL,CURRENCY,MEDICAL,DRUGS,OIL PALM,SALT,SUGAR AND ANYTHING U CAN IMAGINE.

Do u think that medical cartel want the cure for illness and diseases to found.They will do anything to stop this.Every diabetic takes 2 pills a day.Just calculate in a year for all diabetic in the world.Trillion of USD.

How about OIL, WEAPONS, CURRENCY.

MONEY,MONEY n MONEY DRIVES THE WORLD.

Hidup bukan utk selama-lamanya.

ALL THE BEST TO TUN N CHEDET'S

By TW79 on [January 23, 2010 2:26 PM](#)

Salam Tun & Family,

very interesting indeed. I just wanted to share with the rest of an interesting encounter prior to the 9/11 saga

http://www.youtube.com/watch?v=YcHHl_m8ocg&feature=related

Firstly, I believe the Jews were not involved in the attack of WTC. It was the Zionist. Bare in mind that Jews & Zionist are two different entities though belongs to same 'group'. If you ask me, if really there were Arab Terrorists involved in these attacks, i believe they were assisted in gaining the opportunity to do so by some 'hidden hands' in executing the plans. Cant be they were able to execute it without any obstacle. The Americans are proud of the level of security they have plus all the intelligence agencies. Obviously 'someone' has diverted the attentions of CIA, FBI & the police to something else. Hence, these groups overlooked the impending terrorist attacks.

Secondly, with regards to the above video, I believe there are Illuminist (the 13 families controlling the big corporations in the whole world eg. Rockefeller, Astor, Rothschild, Li, Bundy, Kennedy, Collins, DuPont, Freeman, Onassis, Reynolds,Russel, and Van Duyn)and Masons involved. These group are involved with Satanic Worship & sacrifices. They are also involved in symbolism & rituals dated back to Solomons Temple. The WTC Twin Tower attack & human sacrifice ritual were meant to open a 'Star Gate' as the two towers represents the two gate of the Solomon Temple & the Star was the Pentagon. Call me conspiracy theorist but when you see Obama has blood lines linked to George Bush & other, you will see that it made sense. Different people but all in the same family. Obama may not be any better than what the rest of the world wants to think of him. As far as i'm concerned, he may have been elected by certain lobbyist (Zionist Lobbyist & not Jew Lobbyist) just to improve the badly tainted American image caused by George Bush Jr. See the link here for the blood lines.

<http://www.youtube.com/watch?v=bOnV1DDPQQg>

They are all moving towards one world government & a New World Order. AFTA for asian countries is just the beginning of the end.

By adik adik on [January 23, 2010 2:22 PM](#)

The Americans People,The Govt are brought up by Hollywood Movies, Penthouse Magazines,which has deeply develops their Culture.

In their movies, penthouse magazines exposes violence, sex, too much fantasy that their school children can go on rampage with guns killing people. Their Adults has to demand respect Not gains.

There is too much democracy of no values.

They explore and explore that leads them to nowhere, life is short, take it as it is. They able to find cure for one diseases, yet another diseases, develops.

They worship Military Might, that till today their intentions to vanish their enemies is growing and are not declining.

They worship Democracy, preaching human rights, They now embrace Communism, allows only their friends to own weapons of mass destruction, others are labelled as Terrorists.

Their WMD are harmless others are a threat.

Their WMD are non disastrous and innocents, like they Bombs Hiroshima and Nagasaki using Atomic Bombs. Not a single Japanese die.

WAP are save in their hands not others.

They images the World of their kindness, accusing Talibans as monsters. See Yvonne Ridley video, an English Chief Reporter, who was captured by Talibans. Initially She was afraid of this Taliban Monsters, but during her captured by Talibans,

She sees differences.

According to Her, SHE is very much afraid of Western, American Culture, especially When Their Men got home Drunk.

It is much violence. It scares her. She is now a Converts to Islam. Allhamdulillah, Allah gives her the Hidayah.

If we watch Tamil films, we see exaggerations,

1 men can fight 10 men single handedly.

Rambo American Box Office, 1 Men can battle 1 Platoon.

This are not just movies, it is also in American True Life Lies.

We watch how Bush and Blair Lies to the World

They know that We Know they are lying,

yet they can tell their Big Lies to the Whole World shamelessly.

I do not know how Bush can do it,

I recall the way Bush lie is like Him telling the Whole World that His Mother is not a virgin but as good as virgin.

By S..Tan on [January 23, 2010 2:14 PM](#)

Dear Tun, salam mesra harap sihat sejahtera. Kiriman saya untuk seri tajuk ini.....

.....STATESMAN OR COMMON MAN

A statesman should not carry conspiracy theories to his pedestal. That is the realm of the common man. Conspiracy theories have shrouded even Prophet Mohammed and Jesus Christ. What is new?

What if a statesman from another country publicly endorses Barry Wain's theories. What if another world leader quotes Najib's Altantuya conspiracy? What if another country claims if you can give Anwar a black eye, what is cry sodomy?

If Tun speaks as a private citizen, then blog readers should take heed. Don't howl and scream to treat him with statesmanlike status when his wish is to speak his mind as a free man.

.....TRICKERY

If the US is master of deception, beware in M'sia one political party has also learnt to master this trickery. Using racial fear mongering and religious demonization, they whip up sentiment of insecurity, hatred and animosity.

Beware of this party as we should beware of anti Islamic imperialists.

By Farhan on [January 23, 2010 1:44 PM](#)

Kita tidak perlu lihat video footage pun dah tahu ini semua pembohongan.

Cuba kita lihat soal tsunami, soal Lehman brother bankrupt, soal Barrack Obama jadi president, Soal Saddam Hussein, soal osama bin laden, soal H1N1, Soal Mad Cow Disease, soal Ebola dan macam macam lagi. Gambar osama bin laden tu tak tua tua dan tak sakit sakit, tak mati pulak tu. in 1970's umur osama tu da reach 30's so i guess now he is in his 80's, cuba kita tgk orang tua yang umur nye 80+, logic ke? example Singapore Prime Minister. Nak jalan , nak fikir pun dah tak boleh. tak percaya. lihat Singapore sekarang, jadi merepek. Di perbodoh kan oleh G8 dan lain lain..

Soal Lehman Brothers, Sebab G20 nak sangat jaga economy, apa salah nye G8 tipu semua orang, rugi kan negeri G20, lepas rugi they call it recession. Selepas G8 bankrupt kan lehman brothers, sapa yang untung, orang orang G8 tak recession pun. yang recession in G8 cuma Jepon je la..kesian mereka.

Soal Saddam hussien...kalau perbuatan itu betul, tentu peerancis dan negeri negeri lain akan tolong amerika, tapi sebab pwerancis tahu kerja tak betul dan tak me untung kan.

Saya rasa DR M need to go back and be the Prime Minister.

For all the above comment , i think all of them are not really real. When i read their comments all are follows up on what DR M wrote. i think they just want to SUCK UP to DR M.

Kalau saya la yang jadi Prime minister in Malaysia atau singapore atau mana man la., saya akan buat sama seperti DR M bila di perjabat dulu, perjuangkan melayu majukan orang kita dulu dan boycott amerika dan europe dan buat mereka rasa sama seperti apa mereka buat .

So i hope in future kalau ada job vacancies in Mlaaysia for the post of World adviser and negotiator for the malays. please do put consider me in your department .

By azim08 on [January 23, 2010 1:11 PM](#)

Maybe Im not a great fan of you because some of your policies but I on with you regarding this matter

Hats off Mr Mahathir

at last a leader has stood up
Watch these videos for more proof.....the best video I reckon

1) <http://www.ae911truth.org/>
click 9/11: Blueprint for Truth — The Architecture of Destruction
at the left column

this site gives forensic evidences about the demolition of twin towers

2) <http://video.google.com/videoplay?docid=-3776750618788792499#>
this website explains why 911 was staged

on top that, there are many videos available the about 911,
for example, Hollywood actor Charlie Sheen made a public appeal to Obama to re-investigate the case (anyway he has been jailed for this reason I guess)

HOW MANY OF YOU KNOW ABOUT THE COLLAPSE OF THE 3rd TOWER????

Those who ask very typical questions like

- a) How would someone have gotten all those explosives into the buildings
- b) How they have managed to keep it secret

The videos above answer all those questions..

As a muslim I have every right to believe that 911 was staged after I watched all those videos...

Remember one thing- only 5 to 7 companies dominate 95% of the main stream media today world wide including the national georgaphic,histry channel

By [al-Din](#) on [January 23, 2010 12:27 PM](#)

America is but a belligerent and a crusader state. Obama does not want to fail his folks as the first black President. Day by day the stranglehold on him to adhere to foreign and national policies dictated by certain heinous groups (you know who) become stronger. He is tangoing like a puppet on the strings. Najib is tangoing too.

A nobody said that Tun's timing of statements on the 9/11 were improper during these tensional days. The world is ever in tension until kuching bertanduk! Many innocent lives are being killed daily in Afghanistan, Pakistan, Iraq, Philippines and yet the less said the better? These are merely not 'international incidents'. Jack Straw has castrated himself and thus no balls.

"Wake - it is time to be a martyr at Kabul" - rebel folksong, Afghanistan 1982.

During the crusades of old they called us infidels. Now, crusaders labelled us terrorists. They were not happy with the outcome of the earlier crusades (1095-1453, the fall of Constantinople) which prompted Austorc d'Aurillac to say "I see Christianity routed. I do not believe there has been such a loss. It gives good reason to stop believing in God and to adore Mohammad".

The Arabs have achieved their (hence Muslim) climax of civilisation. Their countries have been laid to waste by crusaders for centuries already, the latest Iraq, on-going Palestine and soon Iran

and Yamen. Their wealth are spent and so are the people. Here we stand as spectators and mess-up the country. Damn the destroyer.

Only Iran can hold the banner of Islam high and that's why they are being hunted down. The fear and paranoia put into Muslim countries (including Malaysia) by the west deter them to support Iran. Recall our representative to UN incident!

By HBT on [January 23, 2010 11:55 AM](#)

Ayahanda Tun,

May I again.....

//By ANTHONG on January 22, 2010 11:14 PM

Dear Speedbird., I wonder if you are a fighter pilot of commercial pilot. Pilot a non other then a taxi driver of glamour. The Airbus chief Pilot once saying ,, Flying the Airbus 380 is easier then riding a horse. Don,t think flying is that difficult with all those aids in there. Getting to your target is not different driving with our GPS. So Speedbird.. better tell us more about your career//

THONG,

Let me guess, you dad is a Man!

Yeah, I am the genius and expert.

Do you know why LKY banned chewing gum in Singapore? It was because the Thai PM told him that Thai re-cycled used condoms to make chewing gum to be exported to Singapore.

Joke2 lah, don't get angry AH.....

By CVOu on [January 23, 2010 11:48 AM](#)

To all who doubt 9/11 as an act of terrorist, I have only 1 question. Where's the evidence of people putting explosives on both towers. The 2 towers are office blocks full of people everyday 24 hours a day including weekends. This is not Tom Cruise Mission Impossiblelah! There's no way you can plant so many bombs on the 2 buildings without anyone noticing something suspicious. Just accept the factslah. A demented muslim terrorist Osama Bin Laden have done it. Its proven and Osama himself have admitted it. Are you saying Osama and Al-Queda is pure just sci-fiction?

By [hannibalceno](#) on [January 23, 2010 11:31 AM](#)

salam tun...

maaf akan terkeluar topik sikit...

ni semua sebab media di kawal oleh mereka...

jadi apa yang kita ada semua disuap oleh mereka...

semua berita kat malaysia ni ambik dari depa cuma tukar bahasa ja...

sama la tv kat malaysia...

saya nak tanya tun....

sapa yang lulus astro dulu dan syarat-syaratnya....

sekarang ni astro dah makin melampau...

program yang sama diulang..diulang..diulang...
bila ada orang komplek depa bukak pakej baru..
dengan program baru selama satu atau dua bulan..
lepaih tu ulang... ulang... ulang. ulang....
bila ada komplek depa guna strategi sama lagi...
depa bukak pakej baru..
lepaih tu ulang... ulang... ulang. ulang....
bil makin naik.....
yang saya geram sangat ni siaran yang free ni memang tak berubah kualiti dia...
dari tahun 70an sampai sekarang macam tu jugak...
ramai yang dah meluat dengan astro..
tapi terpaksa sebab takdak pilihan...
pastu kerajaan bangga cakap rakyat malaysia mampu..
sebab ramai yang ada astro kat rumah..
ini sebab terpaksa...
kalau tengok tv nampak hujan rintik rintik boleh tahan la
kalau hujan lebat macam mana...
padahal ramai yang tengok tv sekadar tengok berita saja..
tolong la tun..
takkan la astro nak jadi macam microsoft pulak....
kesian la kat kami ni...
jaga diri tun....

By Once a Malaysian on [January 23, 2010 11:06 AM](#)

Tun,

You are utterly irresponsible and inhumane to make such accusation. I am now convinced you are a racist though I have my doubt initially.

By memalay on [January 23, 2010 10:46 AM](#)

Salam Tun dan bloggers sekalian

Sila layari : <http://www.rense.com/general75/zagend.htm>
agar kita mendapat sedikit sebanyak gambaran tentang SIAPA YAHUDI SEBENARNYA.

Tq Tun.

By mantra on [January 23, 2010 10:38 AM](#)

Open Microsoft Word and do the following:

1. Type in capitals Q33 NY. This is the flight number of the first plane to hit one of the Twin Towers ..
2. Highlight the Q33 NY.
3. Change the font size to 48..
4. Change the actual font to the WINGDINGS 1

What do you think now?!!

By memalay on [January 23, 2010 10:25 AM](#)

Salam Tun dan semua warga Malaysia

Jika benarlah peristiwa 9/11 itu konspirasi, ia mengingatkan kita betapa pentingnya ilmu. Dengan ilmu / teknologi / kepakaran, hampir semua yang mustahil dapat direalisasikan. Oleh itu, penting bagi kita mempertingkatkan, perpaduan, persefahaman, ilmu dan pegangan agama agar kita menjadi bangsa Malaysia yang kuat dan disegani. Allah bless U Tun.

Tq

By [Pembela](#) on [January 23, 2010 10:16 AM](#)

Assalamualaikum Tok Det,

9/11 CONSPIRACY THEORY

<http://www.911truth.org/>

<http://www.truthaction.org/>

And there are a lot more! You are not alone in doubt!

~~~~~

When some naughty youths vandalized churches in Malaysia "they" call them arsonist a.k.a. Muslim terrorist accusing Malaysian Muslim was behind those attack.

When 3 high rise buildings in New York torched down on 9/11 "they" called them Muslim terrorist and accusing AlQaeda and Osama Bin Laden was behind it.

~~~~~

WHO IS REALLY BEHIND THOSE ATTACK?

WHO IS REALLY BEHIND ALL THESE WORLD TERROR?

WHO ARE "THEY"???

THE ANSWER IS:- "THEY" ARE J. E. W.

"THEY" WHO RULE THE WORLD BY PROXY!!!

~~~~~

Hitler have not finished his job. Just imagine if he able to complete his "noble mission" to the world i.e. to get rid of all JEWS. All these terror won't happen. World will more peace today without JEWS. Perhaps world needs HOLOCAUST II!

PEMBELA

<http://pembelamelayu2009.wordpress.com/>

By kk20  on [January 23, 2010 10:15 AM](#)

as a "big brother" of the world, i believe that USA is not transparent/ honest of what is really happened and report & disclose to the world, unless someone who know the truth and willing & dare to spoke out (i wonder, will he/she live safe/ peace in her reminding life), and if the Government is hiding something and without the truth to be known, then, god will know, god bless all...

By HBT  on [January 23, 2010 9:27 AM](#)

May I Ayahanda Tun,

//By pakpandir08 on January 22, 2010 1:21 PM

United States is too far away ... why don't Tun also comment on mystery deaths happened in Malaysia which involve falling from a building and explode by chemical?//

Who told you that US is too far away from home? The mystery death of TBH and C4 stories might be ballooned, speculated and hedged BETS from US news. Ada sekolah; tak mahu belajar; asyik jeles dan pandang rendah kat diri sendiri, salah siapa?

If US want to read DAP's Print News, pay MYR2.00 (Forex code) or RM2.00 (Domestic code). Have pandir been to and have stay there for 6 years in United States of America? Did you watch "America got Talent" in domestic TV station? Another lampusuluh Indian Malaysia, salah Kerajaan Malaysia lagi ke? By the way what is Liberty, Justice, Democracy, Communism, Socialism, Capitalism etc.....tak tahu google lah Wikipedia.

Take care Ayahanda Tun.

By Amin Rahman  on [January 23, 2010 9:23 AM](#)

Assallammualaikum Tun,

Bila bercakap keganasan, provokasi dan penipuan teringat saya pasal si Anuar Ibrahim ni. Dia Timbalan PM selama beberapa tahun. Mungkin Tun bawa masuk dia ke dalam UMNO dan kerajaan sebab dia ni "kelihatan" "bersih" dan baik budi pekerti serta kuat berpegang kepada ajaran agama Islam. Tetapi melihat kepada situasi yang berlaku sejak beberapa tahun ini khususnya yang berkaitan dengan Anuar Ibrahim, kenapa agaknya dia sukar sangat menerima sesuatu itu sebagai takdir dan ketentuan Allah kepadanya? Adakah anuar ni benar-benar seorang pejuang Islam? Atau sekadar menggunakan Islam sebagai alat dan kuda tunggangan utk meraih populariti dirinya sahaja. Dulu dia kelihatan berani dan macam-macam gelaran diberi utk menterjemahkan keperibadiannya. Tapi saya nampak dia tu tak lebih dari seorang PENGECUT dan kaki temberang saja. Sebagai seorang Islam kenapa sukar sangat si anuar bin ibrahim ni nak hayati dan fahami maksud ayat 30 dalam Surah As-Syura? NI hal membakar rumah ibadat ni pun saya tengok sudah menjadi satu trend yang diwarisi dari sikap dan kualiti mental si Anuar Ibrahim. Bekas TPM tun ni sudah mendidik ramai orang untuk menyuarakan perasaan mereka dijalananan dengan membakar dan merosakkan harta benda awam. Sebenarnya, TPM ni mungkin seorang yang "baik" sebelum masuk UMNO dan kerajaan...tapi bila Allah mengujinya dengan Wang dan Kuasa...hancur...lebur keperibadian yang ditonjolkannya selama itu.

Pada saya PENGGANAS adalah kumpulan pengecut yang tidak berani berhadapan dengan reality....sepertimana Anwar Ibrahim juga seorang pengecut bila menggunakan, memanipulasikan dan memprovokasikan orang ramai utk kepentingan peribadi. kalau budak-budak, biasanya kita nampak kalau seorang kanak-kanak tak dapat sesuatu yang diinginiya, kanak-kanak ini cenderung merosakkan apa saja...demikianlah hal nya dengan anuar ni.....Pengecut dan suka lempar batu sembunyi tangan. Lebih teruk lagi, di blognya, kalau nak mengkritik langsung tak akan disiarkan....nak yang memuji saja....apa benda yang kita nak puji si anuar ni. Kekadang saya hairan denga sebahagian orang yang menganggap anuar ni Pembela Rakyat atau Bapa Reformasi....sedangkan saya tengok anuar ni hanya layak digelar Bapa Provokasi, Bapa Putar Belit, Bapa Pengecut...nak bela rakyat apa kalau nak jaga diri sendiri pun dia tak mampu!!!!

Sekurang-kurangnya dalam blog Tun ni saya tengok tulisan yang menghentam dan mengkritik Tun tersiar juga lah. Ni anwar nak yang memuji ja.....dia suka orang dok gosok buntut dia je....pengecut punya bapa provokasi.

By Amin Rahman  on [January 23, 2010 9:23 AM](#)

Assallammualaikum Tun,

Bila bercakap keganasan, provokasi dan penipuan teringat saya pasal si Anuar Ibrahim ni. Dia Timbalan PM selama beberapa tahun. Mungkin Tun bawa masuk dia ke dalam UMNO dan kerajaan sebab dia ni "kelihatan" "bersih" dan baik budi pekerti serta kuat berpegang kepada ajaran agama Islam. Tetapi melihat kepada situasi yang berlaku sejak beberapa tahun ini khususnya yang berkaitan dengan Anuar Ibrahim, kenapa agaknya dia sukar sangat menerima sesuatu itu sebagai takdir dan ketentuan Allah kepadanya? Adakah anuar ni benar-benar seorang pejuang Islam? Atau sekadar menggunakan Islam sebagai alat dan kuda tunggangan utk meraih populariti dirinya sahaja. Dulu dia kelihatan berani dan macam-macam gelaran diberi utk menterjemahkan keperibadiannya. Tapi saya nampak dia tu tak lebih dari seorang PENGECUT dan kaki temberang saja. Sebagai seorang Islam kenapa sukar sangat si anuar bin ibrahim ni nak hayati dan fahami maksud ayat 30 dalam Surah As-Syura? NI hal membakar rumah ibadat ni pun saya tengok sudah menjadi satu trend yang diwarisi dari sikap dan kualiti mental si Anuar Ibrahim. Bekas TPM tun ni sudah mendidik ramai orang untuk menyuarakan perasaan mereka dijalananan dengan membakar dan merosakkan harta benda awam. Sebenarnya, TPM ni mungkin seorang yang "baik" sebelum masuk UMNO dan kerajaan...tapi bila Allah mengujinya dengan Wang dan Kuasa...hancur...lebur keperibadian yang ditonjolkannya selama itu. Pada saya PENGGANAS adalah kumpulan pengecut yang tidak berani berhadapan dengan reality....sepertimana Anwar Ibrahim juga seorang pengecut bila menggunakan, memanipulasikan dan memprovokasikan orang ramai utk kepentingan peribadi. kalau budak-budak, biasanya kita nampak kalau seorang kanak-kanak tak dapat sesuatu yang diinginiya, kanak-kanak ini cenderung merosakkan apa saja...demikianlah hal nya dengan anuar ni.....Pengecut dan suka lempar batu sembunyi tangan. Lebih teruk lagi, di blognya, kalau nak mengkritik langsung tak akan disiarkan....nak yang memuji saja....apa benda yang kita nak puji si anuar ni. Kekadang saya hairan denga sebahagian orang yang menganggap anuar ni Pembela Rakyat atau Bapa Reformasi....sedangkan saya tengok anuar ni hanya layak digelar Bapa Provokasi, Bapa Putar Belit, Bapa Pengecut...nak bela rakyat apa kalau nak jaga diri sendiri pun dia tak mampu!!!!

Sekurang-kurangnya dalam blog Tun ni saya tengok tulisan yang menghentam dan mengkritik Tun tersiar juga lah. Ni anwar nak yang memuji ja.....dia suka orang dok gosok buntut dia je....pengecut punya bapa provokasi.

By HBT  on [January 23, 2010 8:53 AM](#)

Ayahanda Tun,

This is the making of AVATAR in Malaysia .....they can make anything as and when they like. Go play ping pong..... The Star Group (2 x 5) and they have been dividing US for so many years now .....

Results 1 - 10 of about 197,000,000 for the star online. (0.09 seconds), it's not 22,000,00,000 anymore .....

PM Najib must be wise if he wants to be the PM. Don't give permit to The Star Group who only interested to rich the Chinese Directors and minority share holders to print The Chinese Newspaper ..... PM Najib can offer the publication permit to someone else the responsibility like Malaysian Mirror who are really working for the countrymen..... and support them with Kementerian's Ad like our RTM 1 & RTM 2.

Good day Ayahaanda Tun.

By shylock  on [January 23, 2010 8:40 AM](#)

Esteem Tun Mohammad Mahathir,

It's time the question of the "international zionist" be revisited. The last decade we have seen what Anglo Zionist faction in United States have done to the Islamic world.

Herny Ford's biggest contribution to history was the book "The international Jew".

Perhaps you can write a long overdue book to revisit the issues.

By zoula  on [January 23, 2010 7:20 AM](#)

Salam Tun,

This is a reply to those who blindly discarded this article in an attempt to erase your comments:

Before the pessimists start saying wrongs about Dr. Mahatir, you should also ask yourselves two things:

1. Who was Prescott Bush (<http://www.spartacus.schoolnet.co.uk/MDbushPR.htm>)? G.W Bush grandfather he is the one who financed Germany to become the strong Nazi power. (Bing it and you will find the information)
2. Who is Marvin P. Bush (<http://whatreallyhappened.com/WRHARTICLES/911security.html>)? Obviously no one knows much about G.W Bush younger brother who ... was a principal in a company called Securacom that provided security for the World Trade Center, United Airlines, and Dulles International Airport. (again, Bing it and you will find the information)

Lastly, it is only recently that the US admitted that the incident starting the Vietnam war was staged, in fact; the american bought that was attacked was really in the North Vietnamese waters and it was just an excuse to start up the war. Everyone thought that the mean communists did it ;)

Don't just blame Dr. M for your ignorance; please read.

By andrewtay  on [January 23, 2010 7:12 AM](#)

I thought Al-Qaeda admitted the bombing? Wouldn't it suck to know Al-Qaeda is secretly under the payroll of the Americans? With Bin Laden urging young Muslims to "jihad" for Islam and manipulating the "martyr" teaching. virgins, wine, money and what not in heaven. Al-Qaeda being the proxy of the American. Under the veil of Jihad, many Muslims remains oblivious to how the Americans are controlling them at their fingertips.

Do you accept my statement as a possibility? yea, you can make up crap, so can i. alot of innocent people died on 9/11. Saying that their death is apart of some conspiracy will not help those who have lost love ones.

thanks to you, everyone now thinks Malaysians are douches especially when such a comment comes from an ex-leader. Malaysia boleh?

By Alan  on [January 23, 2010 5:23 AM](#)

Tun, I used to think highly of you when you were dictating the country prior to 1997 the Asian financial crisis. When the financial crisis erupted, I lost my respect for you when comparing how Bank Negara handled the situation & knew the presence of these money speculators prior to it happening while the same persons entered Hong Kong and how it was handled.

Now with this 9/11 comments, it is totally unwarranted and insensitive. And I think you hve crossed the madman's line in yr head. Any transgressions on someone else's death, in this case in thousands, is totally insensitive. Its like saying the death due to Boxing Day tsunami or the killings of citizens in Iraq & Afghanistan or in Palestine are all daily bombardment of these 'conspiracy-theories'. You hve dug the grave, Tun and soon hve to lie on it.

You may not publish this but definitely you will read this.

By pakbelalang  on [January 23, 2010 3:54 AM](#)

Sorry to divert from the topic, Tun,

Malaysia gets poor marks for human rights

KUALA LUMPUR: To ensure it stays in control and in power, the Malaysian government has turned its back on promises to protect people's rights, said Human Rights Watch.

comment:

It is all bullshit report. The security of the country comes first. If some irresponsible people trying to destabilise the country then they deserve to be reprimanded and put into jail without trial. I don't care about the human rights report. Freedom of expression has a limit. In multi-racial country we cannot have freedom according to western standard. The structure of our society cannot afford to have full freedom because all Malaysians are RACIST. Most of us Malaysians are hypocrite people. We are still thinking on racial line. So the govt. must be firm and strong enough to check Malaysians who are trying to champion their race by instigating and

harping on racial sentiment. That is a fact. Make no mistake about it. Human Rights Watch can FLY KITE. The govt. has a job to do to ensure that these racist Malaysians do not go overboard.

By [donplaypuks](#) on [January 23, 2010 3:12 AM](#)

Yeah it would be real hunky dory if you could pin all the blame on an American/CIA/Israel/Mossad conspiracy for 9/11, wouldn't it?

Then you and your brethern wouldn't have to carry the burden and search for answers as to where the real problem is in all these terrorist acts, would you?

And Tun, those incidents in London, Ethiopia, Nigeria, Sudan, Somalia, Bombay and other Indian cities, Jakarta, Bali, Karachi, Lahor, Islamabad, Peshawar, South Thailand and all over the world where thousands of innocent civilians, women and children were killed by conventional and chemical bombs detonated by trained terrorists and suicide bombers - these are also CIA/Mossad orchestrated or Al Qaeda and (misled) Muslim linked? And that Nigerian boy too apprehended two weeks ago in failed attempt to denote a bomb on a plane - which western spy agency do you think concocted that? What about that American Pakistani who masterminded the massacre in Bombay?

Don't gloss over too the Malaysia Uni lecturer, Azahari Husin who was JI's top bomb expert or Norodin Top who's said to have been taken out by Indon police? a

All faked by James Cameron and Avatar specialists too?

Pray tell us why now, after 9 years, suddenly you seem to be interested in 9/11 and conspiracy theories and theorists. Has Mattheus Chang been whispering sweet nothings in your ears or are you Michael Moores latest recruit?

dpp

We are all of 1 race, the Human Race

By [al-Din](#) on [January 23, 2010 2:48 AM](#)

In all honesty and fairness I must say that the Americans, individually have but praise and admiration for them. They have common sense, hardworking, helpful, unselfish, courteous, intelligent etc etc. I know this for a fact for I spent years in Louisiana, California, Oregon and Florida primarily as a student. I traversed their country north-south and east-west.

My daughter was borne very prematurely at six and half month and weighed barely 1kg then. The hospital was equipped with the latest technology, and the doctors, nurses and community gave their best care to my daughter and wife. She is now a teacher. Allah is great.

One winter, while travelling the car radiator hose burst and we were stranded by the highway. After flagging several cars we finally got help when a car pulled over and towed us to the nearest gas station. He said that he had worked with Citybank, K Lumpur before!

A world reknown ENT surgeon at Los Angeles replaced my right ear inner bones with artificial ones.

To these people and others and the many lecturers who taught me I owe them much gratitude.


As a nation their foreign policy is belligerent. Their hands are bloodied with the killing fields committed (in the name of so-called liberty) be it in their own soil - against bisons, Red Indians, African slaves, Mexicans ... or elsewhere - Panama, Korea, Japan, Vietnam, Philippines, Palestine ... now Iraq and Afghanistan, later Iran, Yaman ...

With such historical background the sacrificial lambs of 3000 at the World Trade Center is not improbable and inconsequential. The minds of the general public have been blinded with such a stupendous ruse that they become dumbfounded and simply refused to believe their common sense and physics in this case. Where's the evidence they still say?

There is a reason for a crusade.

By FadlinJohan  on [January 23, 2010 2:22 AM](#)

I am sad to see how people commented on your captured video during the recent talk. I commented as 'drumnbass88' see my comments and see my replies..its very saddening what people are saying. They dont know stuff. Sometimes i get tired defending the real truth. There are so many people out there unaware of this 'evil forces' doing and they are just condemning you Tun. See the page of the related video on youtube here [http://www.youtube.com/watch?v=\\_ZewcnqiZzc](http://www.youtube.com/watch?v=_ZewcnqiZzc) and see the comments.

By rakkata  on [January 23, 2010 2:22 AM](#)

Salam Tun,

Moga senantiasa di dalam rahmat Illahi dan selalu didalam tetapan iman.

Agak menarik membaca tentang blog Tun kali.tertarik juga saya untuk mengeluarkan komen. First of all, saya ada sedikit soalan kepada Tun, harap harap Tun dapat menjawab, Insya Allah.

1) Ia adalah mengenai obelisk di Putrajaya. Idea siapakah obelisk tu?

Sememangnya 9/11 adalah satu ritual cabaran kepada Tuhan secara langsung oleh pihak2 "tertentu".Sememangnya bumi ciptaan Allah ini sedang menuju ke arah masa2 akhir.

Kita hidup dizaman fitnah besar Dajjal bersama sama Gog dan Magog seperti yang pernah disabdakan Rasul Junjungan kita.

Tak perlulah kita nak panjangkan cerita 9/11 ni sebab sememangnya tak ada gunanya kerana sesungguhnya tidak apa yang boleh dibuat dengan kekuatan yang kita ada sekarang.Mengetahui kebenarannya tidak akan mengubah apa2.Lebih baik tunggu Sept 11,2012.

Apa yang perlu dipersiapkan sekarang,membeli emas dan mengamalkan idea Tun iaitu menggunakan matawang berdasarkan nilai emas.Matawang Dinar.

Tun, harapan saya Tun bukanlah dipihak "yang satu" itu.

By helmykl  on [January 23, 2010 2:19 AM](#)

Dear Tun,

I totally agree with you on the fake terrorist attack on 9/11/01. I used to live in the USA and know very well the american government propaganda machine. Their main stream media although seem independent were actually afraid of their government. They will just mimic what their government told them. The american president is a very dangerous person. With the lunatic Bush as president, it is very likely that the attack was staged as an excuse to continue attack Iraq which was started by his equally lunatic father for the oil in the muslim world.

By Objective Q  on [January 23, 2010 2:18 AM](#)

Al Salmu Alaykum Dear Dr. Tun Mahathir;

I commend you on your courage in standing against the main stream. The truth is hard to tell and have usually small audience. I wish the rest of the Muslim world would follow in your foot steps and start thinking for themselves and judging the facts for what they really are.

The History of the US is full of examples that CLEARLY ILLUSTRATES, that they have no problem with sacrificing innocent men, women and children to serve their political purposes. Here are a few historical facts;

Case #1) USS Maine and Spanish-American War: Excuse to Invade The Spanish Colonies (Cuba, Philipine, Puerto Rico...etc)

USS Maine arrived in Havana on January 25, 1898. Her stay was uneventful until the following month. On February 15, 1898, at 9:40 p.m. the Maine sank in Havana harbour after an explosion, resulting in the deaths of 266 men. An American inquiry reported that it was caused by a mine. At the time the Spanish attributed the event to an internal explosion. The Spanish inquiry, conducted by Del Peral and De Salas, collected evidence from officers of naval artillery who had examined the remains of the Maine. Additional observations included that 1) had a mine been the cause of the explosion, a column of water would have been observed; 2) the wind and the waters were calm on that date and hence a mine could not have been detonated by contact but only by using electricity, and no cables had been found; 3) no dead fish were found in the harbour as would be expected following an explosion in the water; and 4) munition bunkers usually do not explode when mines sink ships. Del Peral and De Salas identified the spontaneous combustion of the coal bunker that was located adjacent to the munition stores in the Maine as the likely cause of the explosion. The conclusions of the report were silenced by the American press (Hugh Thomas, Memoria del 98, p. 104).

Several American historians, for example Charles A. Beard, Howard Zinn and Richard Hofstadter, claim that U.S. expansionism led to a contrived Spanish–American War. They posit that it was sponsored and promoted by U.S. business interests and corporations who needed overseas markets for their goods. Detailed evidence for this claim is outlined by Philip Foner in his ten-volume *The History of the Labor Movement in the United States* and by Daniel B. Schirmer in *Republic Or Empire: American Resistance to the Philippine War*. The American Anti-Imperialist League was founded specifically to express dismay at the invasion of the Philippines.[67]. The war was condemned by Mark Twain, who was vice-president of the League from 1901 until his death in 1910. He described the war as "a mess, a quagmire from which each fresh step renders the difficulty of extrication immensely greater"[68] and in 1901 published the anti-war essay "To The Person Sitting In Darkness". Explaining his views in an article published in the *New York Herald* on October 15, 1900, Twain wrote that the United States had gone to the Philippines "to conquer, not to redeem".

Case #2) USS Maddox and the Gulf of Tonkin Incident: Excuse to Invade Vietnam

The Gulf of Tonkin Incident is the name given to two separate incidents involving the Democratic Republic of Vietnam and the United States in the waters of the Gulf of Tonkin. On

August 2, 1964 two American destroyers engaged three North Vietnamese torpedo boats, resulting in the sinking of one of the torpedo boats. [1][2]

In 2005, an internal National Security Agency historical study was declassified; it concluded[3] that USS Maddox had engaged the North Vietnamese on August 2, but that there may not have been any North Vietnamese vessels present during the engagement of August 4. The report stated "[I]t is not simply that there is a different story as to what happened; it is that no attack happened that night. [...] In truth, Hanoi's navy was engaged in nothing that night but the salvage of two of the boats damaged on August 2

In 1965, President Johnson commented privately: "For all I know, our Navy was shooting at whales out there." [24]

### Case #3) The Sinking of the Lusitania: Excuse to Enter World War One

The sinking of the Lusitania caused great controversy, which persists to this day. In the aftermath of the sinking, the German government tried to justify it by claiming in an official statement that she had been armed with guns, and had "large quantities of war material" in her cargo.[6] They also stated that since she was classed as an auxiliary cruiser, Germany had had a right to destroy her regardless of any passengers aboard, and that the warnings issued by the German Embassy before her sailing plus the 18 February note declaring the existence of "war zones", relieved Germany of any responsibility for the deaths of American citizens aboard.[7] While it was true that the Lusitania had been fitted with gun mounts as part of government loan requirements during her construction, to enable rapid conversion into an Armed Merchant Cruiser

MS Lusitania was an ocean liner owned by the Cunard Line and built by John Brown and Company of Clydebank, Scotland. She was torpedoed by a German U-boat on 7 May 1915 and sank in 18 minutes, eight miles (15 km) off the Old Head of Kinsale, Ireland, killing 1,198 of the 1,959 people aboard. The sinking turned public opinion in many countries against Germany, and was instrumental in bringing the United States into World War I.[4]

A dive team from Cork Sub Aqua Club, diving under license, discovered 15,000 rounds of the .303 (7.7×56mmR) caliber rifle ammunition transported on the Lusitania in boxes in the bow section of the ship. The find was photographed but left in situ under the terms of the license.[68] In December 2008, Gregg Bemis discovered a further four million rounds of .303 ammunition and announced plans to commission further dives in 2009 for a full-scale forensic examination of the wreck.[11]

Lusitania departed Pier 54 in New York on 1 May 1915. The German Embassy in Washington had issued this warning on 22 April.[22]

NOTICE!

TRAVELLERS intending to embark on the Atlantic voyage are reminded that a state of war exists between Germany and her allies and Great Britain and her allies; that the zone of war includes the waters adjacent to the British Isles; that, in accordance with formal notice given by the Imperial German Government, vessels flying the flag of Great Britain, or any of her allies, are liable to destruction in those waters and that travellers sailing in the war zone on the ships of Great Britain or her allies do so at their own risk.

IMPERIAL GERMAN EMBASSY,

Washington, D.C. 22nd April 1915

This warning was printed right next to an advertisement for Lusitania's return voyage. The warning led to some agitation in the press and worried the ship's passengers and crew.

#### British propaganda

It was in the interests of the British to keep US passions inflamed, and a fabricated story was circulated that in some regions of Germany, schoolchildren were given a holiday to celebrate the sinking of the Lusitania. This story was so effective that James W. Gerard, the US ambassador to Germany, recounted it in his memoir of his time in Germany, *Face to Face with Kaiserism* (1918), though without substantiating its validity.[43]

#### Case #4) Pearl Harbor: Excuse to Enter World War II

Several writers, including journalist Robert Stinnett[1] and former United States Navy Rear Admiral Robert A. Theobald[2], have argued that various parties high in the U.S. and British governments knew of the attack in advance and may even have let it happen or encouraged it in order to force America into war via the "back door." [3] Evidence supporting this view is taken from quotations and source documents from the time[4] and the release of newer materials. Examination of information released since the War has revealed there was intelligence information available to U.S. and other nations' officials. Rather than attribute the lack of preparedness at the base to failure-to-process, some have argued that the U.S. must have had some degree of advanced knowledge of the attack.

One perspective is given by Vice Admiral Frank E. Beatty, who at the time of the Pearl Harbor attack was an aide to the Secretary of the Navy Frank Knox and was very close to President Franklin D. Roosevelt's inner circle, with perspicuous remarks as:

"Prior to December 7, it was evident even to me... that we were pushing Japan into a corner. I believed that it was the desire of President Roosevelt, and Prime Minister Churchill that we get into the war, as they felt the Allies could not win without us and all our efforts to cause the Germans to declare war on us failed; the conditions we imposed upon Japan — to get out of China, for example — were so severe that we knew that nation could not accept them. We were forcing her so severely that we could have known that she would react toward the United States. All her preparations in a military way — and we knew their over-all import — pointed that way." [50]

Another "eye witness viewpoint" akin to Beatty's is provided by Roosevelt's administrative assistant at the time of Pearl Harbor, Jonathan Daniels; it is the telling comment about FDR's reaction to the attack - "The blow was heavier than he had hoped it would necessarily be. ... But the risks paid off; even the loss was worth the price. ..." [51]

"Ten days before the attack on Pearl Harbor", Henry L. Stimson, United States Secretary of War at the time "entered in his diary the famous and much-argued statement - that he had met with President Roosevelt to discuss the evidence of impending hostilities with Japan, and the question was 'how we should maneuver them [the Japanese] into the position of firing the first shot without allowing too much danger to ourselves.'" [52]

On October 7, 1940, Lieutenant Commander Arthur McCollum of the Office of Naval Intelligence submitted a memo to Navy Captains Walter Anderson and Dudley Knox, which

details eight actions which might have the effect of provoking Japan into attacking the United States. The memo remained classified until 1994. Sections 9 and 10 of the memo are cited as the "Smoking Gun", and a primary thesis of Stinnett's influential book, suggesting that it was central to the high level conspiracy to lure the Japanese into an attack. Evidence that the memo or derivative works actually reached President Roosevelt, senior administration officials, or the highest levels of U.S. Navy command, is largely conjectural.

From section 10 of the memo:

“ If by these means Japan could be led to commit an overt act of war, so much the better. At all events we must be fully prepared to accept the threat of war. – A. H. McCollum

Part of the controversy of the debate centers on the state of documents pertaining to the attack. There are some related to Pearl Harbor which have not been made public. Some may no longer exist, as many documents were destroyed early during the war due to fears of an impending Japanese invasion of Hawaii. Still others are partial and mutilated.[88]

0. All trans-oceanic telephone conversations (transcripts and recordings) between President Roosevelt and Churchill during November (of interest is especially November 26)[89] and December 1941 (the first week in particular). There are claims about these conversations; much of this is based on fictional documents, often cited as "Roll T-175" at the National Archives. There is no Roll T-175; NARA does not use that terminology. Also see THE CHURCHILL-ROOSEVELT FORGERIES at American Heritage magazine.

0. Full and "true copy" of RDF (Radio Direction Finder) records from all of the U.S. Navy's Pacific facilities as well as those of Allies, for November 1941 and December 1941.

Complete and "true copy" of all raw intercepts of IJN Operations traffic for 1941, including all communications information (e.g. Frequencies Used, Call Signs, TOI, Originator, Action/Information, etc). SRN-115376 and SRN-116643 are of particular interest for some.

Case #5) Iraq Weapons of Mass Destruction: Excuse to Invade Iraq

Last: TO ALL THOSE THAT CRITICIZE TUN and have the audacity to put it in writing: i would like to vent some aggravation and frustration that i have been holding for a long time against you, here is what i would like you to kindly do. Please.

1- Please Take an IQ Test, If your Score is above 25 Points, please proceed to step 2 Below

2- Please take a Brain CT-SCAN or MRI or any similar test

3- If the Image is "Blank", then it confirms that Step 1 was wrong and that your IQ result is inaccurate.(Blank in the Cavity that is)

4- If image is not "Blank", Please note you have just witnessed a MIRACLE.

Tun is above your criticism.

God Bless Tun and Family

God Bless Malaysia

By FadlinJohan  on [January 23, 2010 2:16 AM](#)

Dear Tun,

Thank you for letting that cat out of the bag. Im with you. I have watched countless times these

said videos and my friends and i have done our research too. These so called illuminists or whatever zionist have to be stopped. We cant let the New World Order take place. Is it true i heard somewhere that they are planning to reduce world's population from 6bil to just half a billion in order to achieve the new world order or one world, one government. I have read and saw many evidence that even the H1N1 are thier job? If its true that is a bloody good way of reducing world's population too.

Are they the one eyed dajjal? All thier organizations have similarity in thier logos, the one eye. CBS and many media and television networks have them. I know they control everything even Barack Obama.

If so, how do we stop them? its seems impossible.

By Hafiz Azmi  on [January 23, 2010 1:46 AM](#)

Assalammualaikum Ayahanda Tun,

Saya pun berpendapat sama seperti ayahanda. Semua ini adalah ciptaan US untuk menuduh pegganas Islam yang melakukannya.

Ini adalah satu cara mereka, supaya dunia benci kepada Islam. Ini konspirasi ciptaan Us. Saya menyokong penuh pendapat Ayananda dalam posting kali ini.

[Http://kedahkekl.blogspot.com](http://kedahkekl.blogspot.com)

By che set  on [January 23, 2010 1:05 AM](#)

Salam sejahtera Tun sekeluarga yang dikasihi serta semua pejuang Che Det.

Saya berada di Oklahoma City,Oklahoma semasa tragedi itu berlaku.Sempat menyaksikan secara langsung di TV.Amat tragis sekali menyaksikan manusia cuba selamatkan diri dengan pelbagai cara dan akhirnya jatuh berkecai sebelum kedua-dua menara itu menyembah bumi.Seperti biasa setiap stesen TV begitu pantas akan mendapatkan seorang pakar untuk memberi pandangan.Saya berpeluang mengikuti ulasan seorang pakar yang dijemput ke stesen TV (tidak ingat samada CNN,CBS,NBC atau FOX),beliau merupakan seorang yang amat mengenali keupayaan setiap kumpulan pegganas di seluruh dunia.Saya tidak ingat namanya,tetapi beliau merupakan seorang bekas ketua hal ehwal pegganas antarabangsa bagi pihak pertahanan Amerika.Apa yang menariknya tentang individu ini ialah apabila beliau merumuskan bahawa tidak ada satu pun kumpulan pegganas di dunia yang mempunyai keupayaan atau kepakaran untuk melakukan serangan bersaiz sedemikian.Menurutnya hanya pihak di Amerika sahaja yang ada keupayaan tersebut.Beliau turut menyebut yang Al-Qaeda tidak ada keupayaan itu.Itulah kali pertama beliau muncul memberi analisis,kemudian saya tidak nampak wajahnya lagi di TV.

Adalah menjadi kebiasaan di Amerika apabila individu-individu seperti ini 'membuka pekung didada'.

By JonkerSt  on [January 22, 2010 11:53 PM](#)

Did you actually believe that 911 was all computer graphic effects made like Avatar, or that you were claiming Avatar was real? By comparing a computer made movie Avatar to 911, it's apparent you are believing in only whatever you saw on screen, be it a documentary or even a fiction film that you can make use of to defend your anti-USA stances.

The WTC are definitely not there anymore. And the Terrorist CLAIMED credit for the attacks. They cheered, announcing more attacks will be carried out to US after the 911. They were proud of it. Many foiled terrorist attack attempts were on the news after. USA Airports resort into spending more money to get scanner machines to help reduce the risks. What good does it actually does to the US for hurting their own country? They are not as obsessed over religion issues as the people are in our country nor the middle east countries. You should sometime spend years living in the US to understand their culture and people's mentality. Perhaps take trips around the war sites to see for yourself what's going on than sitting at home comfortably writing nonsense up, or blabbering proudly to the media.

Also, do you have any explanation for the terrorists that cheered and applauded the attacks? And the history of Muslim Terrorist Suicide Bombers around the world? There has been so many records of it, and it's certainly not just 'made up'. In our country, the Muslims have claimed to be the victims themselves when the word Allah gets used by other religion, certainly being proud of the attacks they did not carry out is quite unusual. Why didn't the 'Muslim Terrorist' cry foul of being wrongly accused instead? And like our country people, claim to be the victim of other people trying to disrupt the peace?

For the buildings to fall straight down, if you don't believe that they would fall straight down, perhaps you can try building two identical building to the WTC and send two planes crashing into it, and see if it falls side ways. Buildings are not like trees, they do not fall side ways because they do have spaces in between them and are generally not heavy at the top enough to fall to the side.

I'm disappointed by your intelligence by making such statements because they are highly insensitive to the families who lost their love ones. I hope you would be more considerate and stop letting your anti-USA emotions overtake your sensible thinking.

My best regards.

By CA4MSIA  on [January 22, 2010 11:42 PM](#)

Dear Tun,

I have a lot of respect for you as a Prime Minister and for doing what is right to industrialise Malaysia when you were PM. I admired most your courage to take the un-popular stance during the Asian Crisis to protect the country's financial position. I believe, on hind sight, it was a great call by yourselves.

However, I am not sure your comments on what happened on 9/11 in New York would improved Malaysia's position in the global community. That's enough issues in Malaysia now that we need to address then trying to figure out the conspiracy theory of the west. Mr. Bush Jr is not the brightest president the United States have had but let's not forget a majority of our exports goes to the US and US investors were once the largest contributor to your effort in industrializing the country.

Politically, I don't agree with much of US Policies but I don't know what is achieved by your speech or this blog. Let's focus on our own circle of concerns. And honestly, I don't think any Americans would be too bother by comments made by ex-prime minister of a country which has

lost its significant in so far as Washington DC is concerns. So, let's focus on resolving some of the mess in Malaysia partially created by previous administrations.

By Alan Miller  on [January 22, 2010 11:42 PM](#)

Dr. M,

Like you, many experienced US counter-terrorism and intelligence experts do not believe the WTC towers collapsed as a result of the airplane impacts. The following have publicly stated so:

- Former Commanding General of U.S. Army Intelligence, Major General Albert Stubblebine
- Former Director of the CIA's Office of Regional and Political Analysis, William Christison
- Former Deputy Director of Counter-terrorism, U.S. State Department, Terrell Arnold

For more information, please see the article, "41 U.S. Counter-Terrorism and Intelligence Agency Veterans Challenge the Official Account of 9/11" at

<http://patriotsquestion911.com/#Articles>

By ANTHONG  on [January 22, 2010 11:14 PM](#)

Dear Speedbird., I wonder if you are a fighter pilot of commercial pilot. Pilot a non other than a taxi driver of glamour. The Airbus chief Pilot once saying ,, Flying the Airbus 380 is easier than riding a horse. Don,t think flying is that difficult with all those aids in there. Getting to your target is not different driving with our GPS. So Speedbird.. better tell us more about your career.

By nazrimalik  on [January 22, 2010 11:06 PM](#)

Tun, kenapa tak bagi tau dlm blog ni tentang apa-apa event yang akan Tun anjurkan atau sertai. Contohnya conference on the support of palastine ni, PERSIDANGAN ULAMA-ULAMA DUNIA di putrajaya hari tu dan macam-macam lagi. Tun serupa tak mau bagi tau aje (tak suka ka kami pi support?) atau atas sebab2 keselamatan.

Saya amat teruja dgn persidangan ulama-ulama dunia sbb saya pernah terfikir anjurkan persidangan mcm ni beberapa tahun lepas. Menyaksikan ketua ulama-ulama dunia dari golongan sunnah, syi'ah dan ulama-ulama dari mahzab yang berlainan bersidang melambangkan perpaduan dan keharmonian sebenar Islam. Saya harap persidangan ulama-ulama ni dapat dianjurkan dengan lebih kerap lagi supaya dapat selesaikan banyak isu ketidaksemaan pendapat, kepercayaan dan lain-lain dlm Islam.

Saya percaya apabila majoriti orang Islam bersatu dan kuat, banyak masalah dunia dapat diselesaikan.

Tuhan telah memberi peluang kepada kita menghancurkan musuh Islam semasa keruntuhan ekonomi Amerika dan Eropah. Adakah kita telah ambil peluang ini? Tidakkah kita pernah terfikir di mana kelemahan musuh-musuh Islam? Yang kita bincang cuma kekuatan mereka dan berletir mengenai kekejaman dan konspirasi mereka. Saya sedih sebab saya tiada keupayaan disegi politik dan ekonomi untuk mengambil kesempatan ini.

Saya mohon maaf kerana melencong daripada tajuk tetapi inilah satu-satu cable hubungan saya dgn Tun untuk luahkan pendapat atau lain-lain idea yang tiada privacy. Itupun kalau Tun terbaca haha! Insya'allah...


By [Rimba Emas](#) on [January 22, 2010 10:54 PM](#)

SALAM BUAT TUN BERDUA MOGA DIRAHMATI ALLAH S.W.T.

1) SUDAH TENTU SESUATU BENDA YANG HENDAK DILAKUKAN PERLU DIRANCANG, KALAU TIDAK TENTU PERKARA ITU ADA YANG BERJAYA DAN TIDAK BERJAYA. SEORANG TERORIS AKAN MELAKUKAN PERKARA YANG SAMA IAITU MERANCANG.

2) BEGITU JUGA PERISTIWA PENGEBOMAN 11 SEPTEMBER ITU, IA TELAH DIRANCANG DENGAN TELITI DAN BERJAYA DILETUPKAN. KITA PERSOALKAN SIAPA YANG MELAKUKANNYA SAMA ADA TERORIS (PENGEBOM DIRI) ATAU PAKATAN JAHAT PEMERINTAH YANG ADA.

3) BAGI RIMBA EMAS JAWABNYA PASTI PIHAK TERORIS. KITA KENA SEDAR TERORIS INI MEMPUYAI RANGKAIAN YANG BESAR. JARINGAN MEREKA DIMERATA-RATA.

4) SEBENARNYA TERORIS ADA PADA BERBAGAI BANGSA, CUMA PENDEKATAN PENGEBOM BERANI MATI INI KERAP DILAKUKAN OLEH MEREKA YANG MENYELEWENG AKIBAT FAHAMAN YANG SILAP TENTANG JIHAT.

5) DULU TENTERA JEPUN PERNAH MENGGUNAKAN PENDEKATAN INI DALAM PEPERANGAN AKIBAT DI PENGARUHI PEMIMPIN YANG MENGGUNAKAN AGAMA YANG DITOKOK TAMBAH DALAM AJARAN ASAL BUDDHA.

6) KINI AGAMA ISLAM SENDIRI TELAH JUGA DISALAH TAFSIRKAN TENTANG PENDEKATAN YANG DI GUNAKAN DALAM BERJIHAT.

7) PENDEKATAN JIHAT YANG DIGUNAKAN ADALAH SAMA SEKALI TERKELUAR DARI CARA YANG DILAKUKAN OLEH RASULLULLAH S.A.W. GOLONGAN TERORIS INI HANYA TAHU PERINTAH OLEH JIHAT KEPADA UMAT ISLAM SEBALIKNYA TIDAK MENDALAMI APA YANG BERLAKU KETIKA BERPERANG OLEH RASULLULLAH S.A.W., TERUTAMA SEKALI PENDEKATAN RASULLULLAH S.A.W KETIKA BERPERANG DENGAN MUSUH ISLAM.

8) TINDAKAN GOLONGAN INI BOLEH DIKATAKAN MEMBABI BUTA DAPAT DILIHAT BERLAKU DI NEGARA-NEGARA LAIN SEPERTI PENGEBOMAN DI NEGARA PAKISTAN, IRAQ, INDIA, INDONESIA DAN SEMUA INI ADALAH AKIBAT FAHAMAN YANG SALAH DALAM AJARAN AGAMA MASING-MASING.

9) KEGAGALAN PIHAK-PIHAK YANG DIAMANAHKAN MENJAGA KESELAMATAN SESEBUAH NEGARA UNTUK MENGESAN DARI AWAL SESUATU KEJADIAN ITU MENYEBABKAN BERBAGAI PERSEPSI TIMBUL SERTA TUDUHAN YANG MELULU UNTUK MENYELAMATKAN DIRI MASING-MASING DARI TEKANAN YANG AKAN DITERIMA DARI PERBAGAI PIHAK.

10) TEMPIASNYA YANG BANYAK MENGGUNAKAN PENDEKATAN SEBEGINI (PENGEBOM) DEWASA INI AKAN DULU MENERIMA TUDUHAN SEBAGAI JALAN SINGKAT MENYELAMATKAN DIRI BAGI YANG TELAH DIBERI KUASA MENJAGA

KESELAMATAN NEGARA. INI ADALAH SATU KEMUNGKINAN PENDAPAT, HANYA ALLAH S.W.T SAHAJA YANG MAHA MENGETAHUI.

WALLAHU'ALAM

By [ingat](#) on [January 22, 2010 10:31 PM](#)

YB Tun

Saya telah baca semua komen di atas.

2.Saya syorkan supaya Tun usahakan mengeluarkan satu dikOmenteri walaupun menggunakan animasi. Dokumenteri tersebut dinyatakn teori yang ada perolehi dan pandangan beberapa orang yang memberi komen diatas.

3. Juga dari filem Farenhite 9/11 dan Wag to dog

4. Berbuat demikian sekurang-kurang umat Islam menyedari bagaimana mereka telah difitnahkan

5. Edarkan dokumentari ini kenegara OIC

By [Steve Hutcheson](#) on [January 22, 2010 10:26 PM](#)

There are too many issues that have been hidden. The videos of the attack of the Pentagon, the details about the plane that crashed into the field, the Israelis arrested after dancing on seeing the crash.

The US have far too many people who see that this might be a noble war to further their position in the world instead of a criminal one. Every day things arise that show that the rest of the world is being kept in the dark. Maddoff is one such issue. But then the US is not the only country where the politicians practice deception is it?

By [Zulkiflee Bin Arip](#) on [January 22, 2010 10:04 PM](#)

Assalamu'alaikum Tun,

orang-orang kafir ini bekerja bergerak dalam keadaan tersusun ibarat sepasukan tentera pimpinan Iblis.yg dekat atau yg jauh bagaikan diberi ilham yg sama untuk merancang dan menyerang agama Islam.contoh nya lihat saja komen-komen di ruang blog Tun ini.

orang-orang asing yg kita kita lindung dan anggap sebagai rakan senegara pun turut mengambil peluang menunjukkan kebencian terhadap kita.apasaja yg berbau Islam atau Melayu,akan mereka persoalkan.hujah-hujah akademik takkan dapat merubah kebencian mereka.walau apapun kebaikan yg cuba kita hulur,Islam dan Melayu sentiasa buruk dihati mereka.

terimakasih Tun.

By [Malaysian christian](#) on [January 22, 2010 9:58 PM](#)

Dear Tun,

Besides the american government and the jews which everyone seems to blame for anything that happen these days, the american corporations should also be included. Some say America is controlled by a cartel of corporations. How many american companies made money from the so called 'War on terror'?

It was never really about religion, it was all because of MONEY. They needed a threat, communism was dead, so they looked at the middle east and Islam.

There were a lot of american movies having the above plot, such as The Long Kiss Goodnight. ( An american weapons company was willing to destroy a town and blame it on an arab. So that the goverment would go to war and buy their weapons). Then there was the TV serial 24, ( the hero Jack Bauer found out that the american goverment led by the president knew that russian sapatatist were stealing old nuclear weapons but allowed it hoping to detonate it while enrout to Russia through Asia, thus killing 2 birds with 1 stone. Kill the russian terrorists and have a reason to interfere in Asia). Lastly the Manchurian Candidate, a cartel of companies brainwashed and put a mind control device into a senator's son and made sure he won the election and became the president so that they could control him.

I noticed that every time the world seemed to forget about 9/11, a tape of Osama bin Laden would pop up. It's as if the world should be reminded that there is a 'threat', and what the american goverment is doing is for a reason.

So I do really think that there is a possibility that 9/11 was engineered so that some people would be able to make a lot of money. Again I don't think it's about religion, it's all about MONEY.

By AZ  on [January 22, 2010 9:57 PM](#)

Salam again Tun

Maybe you should also highlight how the financial system of the world is controlled by a family originating initially out of Europe and now able to control the US Dollar as well as the IMF and the World Bank.

Their ultimate objective is of course to control the financial system of the world, and thus the economic system of the world thereby controlling contries and people indirectly.

This is very dangerous if they are left to their whims.

THanks

By zahar  on [January 22, 2010 9:51 PM](#)

Dear Tun,

Some people do not read and listen to your statement carefully and jump into conclusion? They like to argue without finding facts and felt their current relationship with whom they are working with will surely in return promote their interest, but they do not know that they are just one of many puppets and the relationship they are having, ill hearted.

By wajaperak  on [January 22, 2010 9:33 PM](#)

Semoga di izinkan Tun..terima kasih..

[[tpgpk

Anyway, sorry Tun that I disagree with you and that I truly feel 9/11 was an act of terrorists]]

**Spot on..I also agree's with you that 9/11 was, no still is an act of the terrorists..**


But pray tell which is the terrorist?

The one who tries to pound and break Gaza to Stone Age or the one who defending them?

Clearly..One freedom fighter is another terrorist..

Terima kasih speedbird..

Terima kasih Tun..

By orang kampung  on [January 22, 2010 9:16 PM](#)

Tun yang di hormati,

1. Setiap kesalahan ada hukuman yang setimpal.
2. Selepas kejadian Sept 11, 2001, Sang Penghukum telah menghukum "Arab terrorists"
3. Jika benar Sept 11, 2001 adalah konspirasi ... maka hukuman yang setimpal juga wajar kepada Sang Penghukum
4. Jika ia benar maka keadilan akan tercapai walau sesusah mana selama mana.
5. Seseorang perlu melakukan ini.

By Ezri  on [January 22, 2010 9:02 PM](#)

Tun,

Are you kidding me?

I think you're giving to much credit to the jews...

By Linkerc  on [January 22, 2010 8:58 PM](#)

a straight shoot up controversy that none believe but echoed till this day....why you say..??  
you believe what you believe but have decency to cast some doubt...media control is what the American do best...OP like this has been simulate with backup document and what not...they have every inch of mass media covered to fabricate logic out of thin air....  
come on ..American have been duped plenty of time by their own government.... WMD...election...JFK...even WW2....in 1972 thanx to the republican the country went DISCO...  
believe non what you hear and half what you see...

By Judenrat  on [January 22, 2010 8:52 PM](#)

Salam Tun,

Thanks for highlighting this.. If somebody search the story other than mainstream media, they will find it. Anyway still only who do the research will know this. Mass people will never know this.

It is good when an influential leader like you highlight this up.

Now the western media (Zionist ruled.. of course) with Hanan as the cheerleader will start to condemn you as "Anti-Semitic". As usual.

By Mag58  on [January 22, 2010 8:35 PM](#)

Tun,

Assalamualaikum wrbt.

Sept. 11 2001 WTC collapsed occurs about 9 year ago and I cannot recalled what had been aired on TV vividly. But then, I used to view lot of documentaries pertaining to these incidences. After you narrated the way and pattern these 2 blocks collapsed, it brings logic that this is indeed a conspiracy by the Jews of America. As I can flimsy recalled, on the day the mishap occurred, it was reported that all Jews on both blocks were not presence at their workplace. Either they went on medical, annual leave or they came late to their offices. If it were coincidences, it could only happened to a handful of these Jews of the World Trade Center. But what was reported in one of the documentaries I viewed is that all of the Jews were safe from these catastrophes. Anyway Tun, since you have the access to verify my statements, please do so and please don't believe it gullibly. Thank you Sir and have a nice day.

By [Kuyom](#) on [January 22, 2010 8:22 PM](#)

Suatu konspirasi yang terancang....itu lah jawapan kepada peristiwa 9/11....dan hasilnya kini Amerika dan sekutunya menguasai minyak di IRAQ dan imej Islam di burukkan dan islam kini di gelar agama pengganas.....Semoga Allah membalas kezaliman yang telah dilakukan Amerika dan sekutunya itu....

By Orang Jauh1 on [January 22, 2010 8:14 PM](#)

Tun,

I've watched in Discovery Channel where they tested a robot/machine which controlled from land to fly a commercial plane (I dont remember a boeing or what). Same like the technology they used for UAV. And they successfully done that.

Anyway, Im strongly believe that they, the americans hold on the principle that "to kill/burn a thousand so can save a millions".

"thousand" and "millions" can be defined as money or life.

By owlz on [January 22, 2010 8:14 PM](#)

Assalamualaikum and Hye to all.

Dear Tun,

Come on... Its American style. Previously, one of the official position of the United States said that Europe should allow Turkey to join the European Union (EU)... Then the Turkey's citizens will have the right to travel freely to any other EU member state... But this suggestion came from the US who was building a 700-mile-long wall along its border with Mexico (US border)...

Previously, the South Korean government trying to bail out Hyundai in 2001, one of the US Senate passed a resolution to the Bush administration to assure that the unlawful bailout by the Republic of Korea is stopped... But suddenly the US Congress approved a far larger bailout (US\$200 billion in preferred stock if Im not mistaken) of Fannie Mae and Freddie Mac, the two mortgage giants company...

Previously, North Korea and Iran were not allowed acquiring atomic weapons... Owh my God!!! Israel and US allows it in their own land to develop and threaten to use nuclear weapons while denying them to smaller countries... There have been about 500,000 murders in the USA since 1977... In the same period, 716 men and women have been executed. This is a punishment, these basic statistics suggest, reserved for the "worst of the worst" of murderers in the US... But it is the US who said, Death Penalty is cruel and uncivilized in other country for the criminals (I mean, the criminals who kill the innocent)... Prime Minister (of Israel) declared that Israel has reached an agreement with the American Administration on the colonization activities...

But its their Minister of War calls for reactivating the Zionist institution that grants licenses for carrying out colonization activities... In 2005, the Central Intelligence Agency (CIA dude) released a report saying that no weapons of mass destruction had been found in Iraq... Then, who is actually uncivilized, evil and full of dirt during sending two hundred forty eight thousands (248,000) of army and even invited United Kingdom to bring an additional 45,000 of troops to Iraq..?? They kept kill, kill and kill the people in Iraq...

Their leaders argued that there was no evidence of weapons of mass destruction in Iraq and that invading the country was not justified by the United Nation (UN)... What an UGLY America we got here... Their evil face and ugliness can't even make me sleep... Even the cute baby will die if knows their ugliness and dirty heart... You can say 16% of the Iraqi population which is more than 4.2 million Iraqis, have lost their homes and become refugees since 2003... As of June 21, 2007, the United Nations High Commissioner for Refugees estimated that 2.2 million Iraqis had been displaced to neighboring countries, and 2 million were displaced internally, with nearly 100,000 Iraqis fleeing to Syria and Jordan each month...

As of 2008, statistics report which surveyed all persons arrested for offending (crimes) in America, 69.2 percent of all persons arrested were white; 28.3 percent were black; and the remaining 2.4 percent were of other races... Means the evils there in US demonizing the world also we can say - are the whites... Most of them feel they are much better than other people, much more civilized, much more diciplines, holier than others and much more superior in their own stupid DREAMS. God bless Malaysia...

**p/s: Salam and Hye to Ir\_Engkuli, rahim, nizamnazar, HBT, fareast, MalayJessyJames, Redhuan D. Oon, hamzah radzi, Isac Bumiayang, irasyd,**

**onlooker, samuraimelayu, Bajiz, pakbelalang, Teik Chun, col tom, wajaperak, kamal ahmad, Ir. Syahrizan, rarunasalam, S..Tan, suratkhbarlama, prof\_ridcully, Ravi and others...**

- God Bless Malaysia -

From:

**Mohammad Shafiq, ex-University of Malaya, Faculty of Engineering (Electrical).**

p/s:

Allah says (in our Holy Quran): "-- And recall when Jesus, the son of Mary, said: "O Children of Israel, I am Allah's messenger to you, confirming the Law (which came) before me, and giving Glad Tidings of a Messenger to come after me, whose name shall be Ahmad (Muhammad)." But when he came to them with Clear Signs, they said: "This is evident sorcery!" -- "  
[Surah al-Saff: 6]

All of the Prophets who came before Muhammad (peace be upon him) were sent exclusively to their own people. Muhammad (peace be upon him) was the only Prophet to be specifically sent with a message all humanity (TO AAALLL HUMAN).

Allah relates to us in the Quran the following exchange that took place between Mary (peace be upon her) and the angel (Gabriel) who was been sent to Mary (pronounced as Maryam in Holy Quran) : "-- She (Mary) said: "My Lord! when shall there be a son (born) to I me, and man has not touched me?" He said: "Even so, Allah creates what He pleases; when He has decreed a matter, He only says to it, Be, and it is. And He will teach him the Book and the wisdom and the Torah and the Gospel, and (appoint him) a messenger to the Children of Israel... -- " [Surah Al-Imran: 47-49]

-- Gabriel is pronounced as Jibril in our Holy Quran.

By whataloser  on [January 22, 2010 8:10 PM](#)

What next ?

The Haitians planted bombs underground, causing the massive earthquake-like disaster to gain sympathy and popularity for their country ?

Your statements seem to be released without prior logical screening through the human brain. Please consider the grieve of the victims before making remarks as malicious as these.

By Gopal Raj Kumar  on [January 22, 2010 7:50 PM](#)

A group of ex partriate Malaysian lawyers who live here in Australia recently put out a circular email ridiculing you for the statements which I have read and find nothing unusual or hidious in it to complain about.

For those who believe we have to accept blindly and unquestioningly what the US military, their intelligence and a discredited republican government have had to say about the event, 9/11 complete with their contradictions and spills by Bush making prophesies before being properly briefed let me say this:

History is full of examples of how the US in particular and European governments manufactured events such as this to justify the most lucrative of all economic enterprises backed by government. War.

The shelling and destruction of the USS Liberty in Egyptian waters with the consent of the US government in 1966 in order to drag their nation into the Arab Israeli conflict by Israeli aircraft is documented and acknowledged finally by the US government itself.

Only in 2009 did the US government officially acknowledge the event by compensating their sailors they allowed killed and maimed on that ship denying all this time since 1966 that the event ever occurred. They ordered these innocent men of their to remain silent all this while whilst the government of the US lied about the event.

The Viet Nam War was precipitated by the infamous Gulf of Tonkin incident. It was that incindent in the 1960's when the US navy radioed the Pentagon with a false message (all rehearsed and choreographed beforehand) claiming to have been attacked by North Viet Namese MiG 21's in an unprovoked attack in internaitonal waters.

Former US Secretary of state then, Robert Strange McNamara a few years ago in the Viet Nam War series (Documentary) made an explicit admission complete with documentation from US archives that the Pentagon had engineered the event which did not occur. There was no attack and the messages were false and deliberately so.

They tricked Kennedy and subsequent administrations with their lies to increase their involvement in that war which they lost.

There was a similar plan to do with Cuba which led to the failed Bay of Pigs invasion which was similar to the 9/11 concept of having a US city devastated by painted foreign looking aircraft complete with enemy insignia to make it look like an attack by China or Cuba then to escalate the siituation in the midst of the panic and destruction into a full blown war. They miscalculated, attacked Cuba instead and were humiliated.

The Reichstag fire is another example. The assassination of prince Michael of Croatia is another. Lt. gen Peter Walls (retired) who served in Malaysia claims similaar incidents in different parts of South Africa and Rhodesia (as it was then called).

The Shah of Iran createed the cinema tragedy where over 300 people perished in a fire set by his secret police SAVAK to ry to deflect popular support for the Ayatollah or the Tudeh party


who were opposed to him but rapidly gaining popularity in the country. The US advised him on his strategies.

It is now known that the US also had a hand in creating the "Lubang Buaya" incident that saw the entire general staff of the Indonesian armed forces executed and blamed on communists to elevate Suharto to his bloody 30 year rule in their favour. He engineered the coup with the US and Japan's assistance, the centre of intelligence and logistics being Singapore at the time.

Theatrics and manufacturing consent (Naom Chomsky) are not new concepts to fuel a war. We all believed Sir Winston Churchill the alcoholic opium consuming Prime Minister of Britain made those speeches "We will fight them in the beaches.....".

In actual fact this was the work of a BBC radio play actor Norman Shelly. Shelly was called by the war office at the time to carry out his duties under the official secrets act.

Churchill was annoying Gen Eisenhower in the bunker. Drunk and opiated he groped American service women who were going about their duties during the blitz. He was incoherent and could not even take a leak without help at the time declassified documents reveal now.

There will always be the lower forms of life in our midst who believe even if told the impossible that "Christ was American and that the US and its allies cannot and do not tell lies". Each society has its misfits and baggage carriers of foreigners. They will seek to discredit you.

And what you say is an embarrassment you must repeat to the ignorant amongst us. It is what millions are questioning within the US and beyond. Amongst them are Naom Chomsky one of the greatest thinkers of our time, Academics, politicians and community leaders including John O'Neill the late FBI agent who got on the wrong side of Donald Rumsfeld and "committed suicide" by falling out of a high rise window.

I commend your readers to these documentaries on the issues discussed above:

The FBI Agent John O'Neill:

[http://www.pbs.org/wgbh/pages/frontline/shows/knew/view/?utm\\_campaign=viewpage&utm\\_medium=grid&utm\\_source=grid](http://www.pbs.org/wgbh/pages/frontline/shows/knew/view/?utm_campaign=viewpage&utm_medium=grid&utm_source=grid)

The USS Liberty: <http://topdocumentaryfilms.com/uss-liberty-dead-in-the-water/>

Gopal Raj Kumar

By nazrimalik  on [January 22, 2010 7:45 PM](#)

Tun, I believe you have doubt about the 9/11 attack from the beginning.

But, I am glad Tun finally say it publicly. I am so glad actually.

For 'manusia biasa' like myself, my claim will justify nothing. I can say that 9/11 was actually planned, over n over n over again, but who cares.

I think almost all of us here INCLUDING Tun are also agree that USAMA BIN LADIN is a CIA agent, Mozart or whatever. He is a traitor (I could not find the right word) to the Muslim at a whole.

Thank you Tun to spell it out at last.

nm

By zebramones  on [January 22, 2010 7:31 PM](#)

Tun,

Yang membingungkan saya adalah ada antara saudara sebangsa seagama yang mempertikaikan dan menyangkalkan (dengan bangganya pula tu!) kenyataan Tun ini. Mereka ini nampak seperti lebih menyokong pihak durjana (US) daripada menyokong saudara seagama mereka.

Saya amat menyokong kenyataan Tun dimana robohnya Twin Towers itu tersangat 'cantik' dan 'tersusun'. Seperti sesuatu yang sudah ada perancangan terperinci (cara robohnya Twin Towers).

Kenyataan Tun yang mengatakan tidak ternampak bangkai kapal terbang di Pentagon agak mengejutkan. Saya tidak perasan pula senario ini, mungkin kerana pada masa itu saya terlalu asyik melihat kejatuhan Twin Towers tersebut.

Akan saya membuat 'research' lebih lanjut di Internet mengenai perkara ini. Jika Tun boleh beritahu dimana nak dapatkan maklumat lebih lanjut tentang perkara ini amatlah di alu-alukan.

By tongkatmusa  on [January 22, 2010 7:29 PM](#)

Salam tun DM & family

"if they can make the film Avatar...."

the message Tun is emphasising is, we should not be too easily misled into believing what they want us to believe.

tongkatmusa

By Jamal  on [January 22, 2010 7:20 PM](#)

Dear Tun,

Thank you for bring up this issue. I suppose the reason you are bring it up is because of the inquiry going on in UK. Jack Straw just gave his unconvincing testimony. Lets wait for Blair's version on his pack with the D...l

And to think that the Malaysian Goverment gave Blair such honour as you mentioned before...Shame on Najib.

Blair do not deserve to be in any civilised nation..let alone in MALAYSIA and to honoured him is a slap on the face of all self respecting Malaysians.

For those interested you can visit the website [WWW.911revisited.com](http://WWW.911revisited.com) to watch the movie which is about 1hr 22mins long. You can try to download it as well to pass around.

You can see for yourselves that what Tun mentioned here are not his words but the words of professionals and respected American citizens.

To this day even the American People Do not know the Truth.

If OBAMA is a man for CHANGE HE MUST reopen and revisit the 911 investigation commission.

Let the USA people the the whole world know the truth.

By CuteTeddy  on [January 22, 2010 7:05 PM](#)

CHECK OUT THIS WEBSITE!!! ..... WWW.QUESTION911.COM  
CHECK OUT THIS WEBSITE!!! ..... WWW.QUESTION911.COM  
CHECK OUT THIS WEBSITE!!! ..... WWW.QUESTION911.COM  
CHECK OUT THIS WEBSITE!!! ..... WWW.QUESTION911.COM  
CHECK OUT THIS WEBSITE!!! ..... WWW.QUESTION911.COM

Before u click to download video movies, read the home page. Read the part about "Here are some issues about the September 11th attacks to consider:". Doesn't the points raised seem at odds with the official US 911 Commission created by the US government to look into the events of 11 Sept 2001?

When u are done reading, click on link at the top to download video movies free of charge. There are a LOT of documentaries made about 911. I recommend first watching "911 In Plane Site". Why this particular video? The creator of this documentary first proves that the videos he is using isn't faked or doctored videos as it is easy to do so with software programs. Also, if u recall immediately after 911, there were faked photos created by pranksters so u can see the importance of establishing the authenticity of the videos. By the way, the source video came direct from the news networks themselves. Pay attention to points raised.

Next, I recommend watching "Loose Change Second Edition". This is a hip (but serious) video produced by some college kids, I think. Subsequently, watch any of the other videos as needed.

Watch the 911 videos and make up your mind as to whether there is a 911 conspiracy going on or not. Keep an open mind.

There are also many non-911 videos of which some are quite interesting ie "Falluja - The Hidden Massacre" (note this video show the sickening things the US military did in Iraq), "Race to Zero Point" (the existence of free zero point energy), etc.

Let others know of the website I mention.

By Jokiden  on [January 22, 2010 6:56 PM](#)

Salam Tun,

Ada dua perkara yang ingin saya ketengahkan.

Pertamanya saya pernah ditunjukkan note satu dollar US tahun 2000, wang kertas itu apabila dilipat-lipat untuk membentuk kapal layar jelas menunjukkan gambar dua menara berkembar tersebut dan juga gambar kapal terbang menuju ke arahnya.

Keduanya, terdapat huruf-huruf dalam microsoft apabila dijadikan simbol, menyerupai lambang yahudi, kapal terbang dan twin towers tersebut.

Mungkin juga peristiwa 11 September tersebut merupakan konspirasi Yahudi. jumlah yang terkorban juga terlalu sedikit sekitar 3,000 orang sedangkan bangunan tersebut sepatutnya ketika itu mempunyai berpuluh ribu orang di dalamnya..

By azmany  on [January 22, 2010 6:43 PM](#)

Whether it was a staged incident or a true act of Arab-terrorism, wallahualam.

The fact is Tun has demonstrated over and over again, his readiness to take the bull by its horn and call a spade a spade - regardless that it is an unpopular act. The 1997 Asian Financial Crisis, the building of national automotive company, KLCC, buy British last, royal legal immunity, Anwar Ibrahim etc.

In many cases, he has been proven right - long after he has been lambasted by sycophants of popular opinion.

From his track record and my personal experience working with him, it is well known that he would have made thorough and doctor-like analysis of facts and opinions before opening his mouth. Likewise, I'm sure he's done so this time.

Yes... many of us would be open mouthed shocked by his outspoken politically-incorrect comment. *How dare he...* But most of us not Dr M... the one man from Malaysia feared by the western world.

By imahadi  on [January 22, 2010 6:41 PM](#)

SALAM TUN DAN MALAYSIA...

KPD PAK PANDIR08,READERS, ZAQ25, NASHA DAN YG SEANGKATAN...

ASAL MASUK SAJA MESTI HENTAM TUN, KENAPA TUN BEGITU TAK BEGINI....TUN ANTI SEMATIC...TUN ITU...TUN INI....

SEBENARNYA KAMU2 SEMUA DAH KETAGIH DGN CHEDET KAN...JGN NAK MENIPU...TANPA KAMUPUN TUN M TETAP TUN M..BERAPA KERAT PEMIMPIN ISLAM YG BENAR2 BERANI TEGUR YAHUDI...TULIS SPT INI AGAR KAMU BOLEH BACA DAN HENTAM DAN TERUS DATANG UTK BACA DAN HENTAM...

ADA KA BLOG PEMIMPIN2 LAIN YG KAMU KETAGIH SPT CHEDET INI...TAK ADA JGN NAK TIPU....

DULU ZAQ25 DOK CONDEM TUN HABIS2AN...TAPI YG HAIRAN KALAU DIA RASA TUN BUKAN SAPA2 DIBANDINGKAN DGN PEMIMPIN2 IDOLA DIA KENAPA DIA SUSAH2 TERUS2AN MASUK BLOG TUN DAN TULIS2 YG PANJANG2 DAN KATANYA JUGA BUAT MCM2 HOMEWORK DAN SURVEY MENGATAKAN TUN BUKAN SAPA2....

KENAPA DIA BERUSAHA SAMPAI BEGITU SEKALI UTK CARI FAKTA KEPADA ORG YG DIA ANGGAP BUKAN SIAPA2....

KESIMPULANNYA KITA DAPAT LIHAT APABILA ORANG2 KUMPULAN NASHA INI AKAN TERUS MASUK KE BLOG CHEDET...DAN TUN INSAN ISTIMEWA TETAP MEMBERI PELUANG.....KERANA TUN ADALAH INSAH ISTIMEWA.....

By [Wok](#) on [January 22, 2010 6:41 PM](#)

Tun,

1. Initially, I did not wish to comment, as with your few recent postings before this one, as I just got sick and tired with some of those Bloggers who strangely, argued and codemned you just for the sake of it; some of their arguments were even just purely nonsensical and illogical, etc, etc.

2. However, for this one posting, I would like to participate; not for wanting but for needing to remind my fellow Muslims, esp. those that commented against your statement (as reported in the Star newspaper today), blindly or in the name of Muslim liberalists(?) to 'wake-up and smell the roses!'

3. Hence, for those sceptics, kindly ponder on the following few instances that were based on history/facts and not fictions/theories to make you think/ponder for a second -

a) who parked a Van fully loaded with TNT at the Oklohoma City? Answer: The White Supremists.

b) when did you first hear about this idea of using a plane to crash into a building? Answer: Die Hard 2 (by White Terrorists, no less and supposedly of German Origins, to boot, as Americans are nice people...)

c) who had killed and continue killing more than 1 Million Iraqis since 9/11? Answer: The Americans and their allies.

d) who is countinuing with the killings of the Palestinians, Muslims and non-Muslims alike, daily until today? Answer: The Israelists.

e) who created Tiger Woods as deviation for the USA to send 30,000 more troops to the Afghanistan (refer: 'Wag the Dog' Movie) instead of pulling them out? Answer: Those newspapers that are owned by the Jewish.

f) who flew those airplanes actually? (supposedly, you had been to the New York City, did you not already know that it is just plain impossible to even maneuvre a car in the City; let alone airplanes!!! Come on...) Answer: Ask Steven Spielberg...

4. In conclusion, for those sceptics and anti-Mahathir, while you are welcome to express your opinions in this Blog, it being free coutry and all, pls excercise some decorum, restrain and respect; some of you were just being rude, plain and simple. As Asians esp. those Malays, we were taught and trained to respect our elders. Hence, if you feel that you did not have anything sensible to write or comment, pls just leave the Blog. You do not look or sound stupidby for not commenting.

I wish you and Tun Siti Hasmah, well always, Tun!

By checker on [January 22, 2010 6:32 PM](#)

Salam Tun & fellow CheDet's Bloggers,

We should know who the enemies of Islam but we tend to ignore that facts as written in the Quran. Everybody are so engrossed and busy in looking & acquiring material & world things that we forgot that in fact, the whole world & the galaxy and with all the things in it are created by and belong to ALLAH SWT. We are created for no other purposes but only to serve Allah and to submit His commands, the rest of "nekmats" are bonuses for the human being to enjoy.

So what has been described above is not impossible. They were the work of EVILS as confirmed as the enemies of Islam with ALLAH's wish to test the degree of faith of the believers. For the unbelievers, it will be ALLAH's wish to "sesat lagi menyesatkan".

It happened just to serve a stern warning to us, the believers, that we should be united and strong in our faith through understanding and mastering the knowledge as written in Quran & hadith. With that we will be safe forever, here and days after. Remember, the world is a stage and is Heaven for the unbelievers but a prison for the Believers.

Lets go back to the basic...do not accept and wonder their treachery actions as superiority above us. They are nothing beside ALLAH.

May ALLAH bless us all.

By Oumono  on [January 22, 2010 6:29 PM](#)

Bush killed millions of Iraqis. Few thousand of American lives is just collateral damage. Its just everydays work in Bush life.

By asifadio  on [January 22, 2010 6:28 PM](#)

salam Tun,

u finally enter these all conspiracy and just make urself much more valuable for 'new world order' and the elite..

this 9/11 tragedy related to Illuminati occult to represent 'god's challenger' as the Kabbalah teached.

i can give u my collection of this conspiracy about the end of the time if u want.. we are Mahdi's army and the are al-maseh al-dajjal slave.. so we need to start to 'choose' our side now..

the World War 3 is outside our home..

as believer, we need to involve.. for those who like to ignore, just leave it my word and continue what u called life..

asifadio

By nj  on [January 22, 2010 6:08 PM](#)

Salam Sejahtera Tun,


Sejurus selepas saya menonton TV melihat bagaimana sebuah kapalterbang menghentam salahsatu menara itu, persoalan yang mula-mula sekali bermain di kepala adalah, siapakah yang ambil video ini? Macam dia tahu aja aoa yang nak berlaku, dari arah mana kapalterbang itu datang? Cantik aja video dia ni? Macam dia ni ada di tempat dan waktu yang tepat untuk amik video kejadian yang seumpama itu.

Walaupun bagaimanapun, cuba guna search phrase ini kat youtube.

### "Secret rulers of the world"

Ada 29 bahagian video, tiap-tiap satu lebihkurang 10 minit. Video-video dah lama ada kat youtube sebab seingat saya, dah setahun lebih saya download video ini.

Saya cuma tonton 3 atau 4 video yang pertama saja. Ianya menceritakan bagaimana 9/11 bermula dirancangan lama sebelum kejadian itu lagi, membabitkan banyak perkara dari pengambilalihan 2 menara tersebut (tidak termasuk menara ke 3 yg Tun sebut), claim insuran, main saham syarikat-syarikat insuran tertentu termasuk syarikat-syarikat penerbangan yang terbabit, kenyataan blunder Bush, pasport hijacker yg tak terbakar, runtuh bangunan, dan mcm-mcm lagi.

By oranghulu  on [January 22, 2010 5:59 PM](#)

salam Tun dan keluarga,

Saya ingin mencelah, pada masa itu saya masih bekerja di sebuah bank di Kuala Lumpur yang banyak melakukan deal dengan fund manager di Amerika Syarikat berkaitan pasaran saham BSKL. Kebanyakan mereka adalah Mat Saleh yang bekerja di menara WTC tersebut. Kebanyakan mereka juga adalah berbangsa Jews.

Pada hari terjadinya tragedi itu semua mereka tidak dibenarkan datang bekerja walaupun hari itu adalah kerja biasa. Salah seorang mereka juga pernah bercerita kepada saya dan kawan-kawan di Malaysia bahawa mereka telah diberitahu supaya jangan datang untuk bekerja pada hari tersebut. Maksudnya jangan datang ke ofis di WTC.

Pada hemat saya, ini semua dalam rancangan jahat Yahudi di America dan supaya bangsa mereka yang bekerja di WTC supaya tidak datang bekerja pada hari tragedi tersebut berlaku. Mereka sudah tahu sesuatu akan berlaku pada hari tersebut.

Mereka telah merancang dengan penuh teliti dan menyalahkan bangsa Arab atau Al-Qaeda atau Osama bin Laden menjadi orang yang bertanggungjawab melakukannya.

Sekian.

By nabila  on [January 22, 2010 5:57 PM](#)

Why didn't I think of that? Memang mat saleh ni kaki penipu. Only you and I repeat "ONLY YOU" yg berani mengata the western. I really salute you. For yr info I've watched yr biography at history channel 4 times. I like this remarks made by the biographer "You are remembered for your outspokenness on any issue, against any person, any organisation, any government in Malaysia or abroad that incurred your displeasure".

By ex-m'sian  on [January 22, 2010 5:56 PM](#)

I totally agree with mok9929, the Malaysian government, past and present, are the fairest, the least corrupted in the whole damn world. Those surveys said otherwise were just conspiracies by those from the MacBurger land. They are just jealous of Malaysia who within such a short time can progress so much. We have the Petronas Twin Towers ( well in tact ), the Sepang F1 circuit and KLIA airport (both the best in the world), the lowest inflation rate in the world, zero

unemployment and yah, we almost also have the world first crooked-bridge. Only for AB to spoilt Tun's dream. Don't worry Tun, Najib will definitely build that crooked-bridge and fulfil your dreams.

Long live Malaysian goberment and may God bless you lots.

By HBT  on [January 22, 2010 5:50 PM](#)

Ayahanda Tun,

Here we go for poll result by as usual .. The Star Online .....

POLL RESULTS »Do you agree with Tun Dr Mahathir Mohamad's claim that the Sept 11 attacks on the US could have been staged as an excuse to mount attacks on the Muslim world?

Yes  
22%

No  
78%

.. Typical Free News Model in Denial Stage .....is The Main Press Media themselves. Why The Star Group so kiasu? I have tune into The Sun print media for quite sometimes now, at least The Sun is News Free that do not charge a single cent. The Star and Sinchew are brothers, their target readers are Malaysian Chinese, not Chinese Malaysian.

Take care Ayahanda Tun. MYR is used to denote RM in International Foreign Exchange, like JPY (Japan Yen), GBP (G.Britain Pound) etc.....

By adik adik  on [January 22, 2010 5:45 PM](#)

Two Twin Towers Collapsed for the price of 2 Big Wealthy Country,Iraq and Afgan,yet with other package benefits,  
Any IDIOTS WILL GO FOR IT.

All you need to do is to Lie to the World.

They lie ababout Saddam, they lie of Weapons of Mass Destruction

They lie about AlQeada as TERRORISTS,They lie about many things.

Now they lie about Iran,Lie of North Korea threatening the World. Put fear to the World as if North Korea is a threat to the World. Which is f none existence,NEVER did I hear of any North Koera Leader threatening the World.

They are putting words in their enemy mouth,not our enemy to convince us of their Lies.To have hatred on US enemies

IT is fear in Them,Fear in US Pentagon,of their own enemy, not ours, making us,the World,as an INSTRUMENT, as their Sheilds for their fear.

US are using the World with their Lies for United States fight their own enemies.Not OURS.

By Jason\_C  on [January 22, 2010 5:26 PM](#)


Dearest Tun,

You are always my inspiration. From my opinion, we should let the 9/11 issues be investigated by their own people. They are one large nation and most of their citizens are opposing the war.

I believe Tun should help solve our internal issues like the reappearance of Mr. Balasubramaniam, the mysteries of the two jet engines and our dying economy.

By Onlooker  on [January 22, 2010 5:21 PM](#)

Tun,

A terrorist crime is a terrorist crime. It serves you no good to become the spinmaster of the terrorists.

As far as I know, World Trade Center Twin Towers were made of Steel Frames as the structural support for the whole buildings. When the aircrafts crashed into the upper floor of the buildings, the fuel burnt off quickly and created very high latent heat, which was transmitted through the steel frames that were good conductor of heat. The heat then caused explosion to the piped natural gas which were scattered around the whole buildings. That's why the buildings collapsed like a manner that the bombs had been planted in the buildings much earlier. It was a terrorist attack, and not a staged movie!

Onlooker

By Guybrush  on [January 22, 2010 5:12 PM](#)

Most of us well informed people know about operation "false flag", Gulf of Tonkin Incident, Operation Northwood, Operation Ajax, Pearl harbour, Iran Contra just to name a few. Most of them tried to educate people and got the same responses...what can we do, we're in a position that could do nothing that is significant.

You sir, is in a position that can do something.  
For that I salute you.

By Tanggang  on [January 22, 2010 5:06 PM](#)


Salam Ybg Tun,

Before they staged the Sept 11 attacks they managed to produce the top Hollywood film Executive Decision starred by Kurt Russell. The film theme was same. With the film story still fresh in mind it was easy for them to pinpoint straight away as Arab's works.

Parts of their Grand Design gained from the attacks. They claimed it was Afghans who did the attacks and they got Afghanistan. Not later then they gained Iraq with country Iran in the middle. It seems that Iran shall be their next step. But at least they have the courtesy to tell the world through their film 2012 and their nostradamus's prophecies of 2012 in the National Geographic Channel.

The organisation behind the scenes seems so powerful. Malaysia is not spared. With helps of their friends in Malaysia and others we lost Batu Putih to Singapore for their future extension. Nobody dared to demolish the Tambak Johor. It must be stopped at whatever cost which had already been incurred. Since 2004 Malaysia must be lead with without visions, blurred

objectives, dont think bigs, ada api padam, ada api padam policy, and obey to the boss. Peoples daily lives must be made chaotics with sensitives issues, bad administrations, crimes and etc.

By ex-m'sian  on [January 22, 2010 4:39 PM](#)

Latest breaking news from CNN.

The WTC Twin Towers are still there. Some great magicians ( David Copperfield & the likes? )made them disappeared and now they are back in tact. No live lost and no Arab terrorists attack. What we saw back then was just illusions so that the See Ai A, the MacBurger, the Kentucky Goreng Ayam, the Burger Huang Ti, the Piza Attap House and all the Western Croonies can put the blames on the Muslims. It's a conspiracy! Oh yah, the See Ai A staged the fighter jet engines stolen case as well. Yes, the Malaysian police have recovered the engines. Well done, you are the best police force in the whole damn world.

Maybe the church attacks in Malaysia are parts of the movie shots for Avatar 2??

God bless Tun & all Malaysians.

By akee  on [January 22, 2010 4:37 PM](#)

Those group who believe conspiracy theorists did came to seek help from you few years ago as i know but you are reluctant to help them then, why suddenly you brought up this issue now? Maybe by now you found more Truth on it? I am not sure which is which but if it is conspiracy, it is not that easy for the US government to cover such a BIG LIES. Maybe time will tell.

By pulau\_sibu  on [January 22, 2010 4:27 PM](#)

You don't want to be a building expert. You were a medical doctor. May be you can hire the most prominent structure engineers to prove your conspiracy theory. Coming to worse, you can experiment the theory using the Petronas Towers. Without a proof, it is not so meaningful to talk about it

By yoursTruly  on [January 22, 2010 4:23 PM](#)

Dear Tun,

I'm glad that u brought up this issue. People need to be reminded/educated again of these cause they tend to forget.

I think it would be better if can be shown to all through mainstream tv. You know, since there's already a lot of videos of it on the net.

to CVOu..

i would suggest you watch "popularmechanics vs loose change" debate on youtube. They lose..

By Benderbuzz  on [January 22, 2010 4:03 PM](#)

Salam Tun.

Yes, agree with you. The way those twin towers collapsed were very much like building demolition. It doesn't look like the Highland Tower building incident.

By Rompin  on [January 22, 2010 3:53 PM](#)

Tun,

It looks like you miss the attention given to u in the past therefore u make these comments. I am sure u know the difference between reality and make believe. But then may be not. God bless u and I hope u know what's right and what's not.

By bantingbabu  on [January 22, 2010 3:35 PM](#)

dear Tun,

im agree with u. only few brave people like u vl cm up with such comments,take care..

By Jo  on [January 22, 2010 3:33 PM](#)

Much as I hate to, I must agree that I too thought it was all a conspiracy. The fact that it was a Jewish holiday and most if not all of the Jews were not in the building when it happened. But then again, why bother with what happens elsewhere when most of us don't even care much about what happens within.

By Oneng  on [January 22, 2010 3:27 PM](#)

Assalamu'laikum,

Tun, I agree with your opinion and would like to add -

When I saw the TV footage of the collapse of the twin tower floor by floor, I thought something was not right. When the other building (I think it was called WTC7) also collapsed after a 'little' fire on the upper floor, I doubt the entire 'terrorist attack' story but it was just a personal feeling as non civil engineer.

Years later, there was a plane that hit a building in Madrid and the fire went for 3 or 4 days. Finally after the fire, the steel structure still stand. IMHO, this to me confirm my initial feelings on 911-WTC.

BTW, I also read [www.whatreallyhappened.com](http://www.whatreallyhappened.com) who have extensive library on 911 and also answers the 'expert view' from polularmechanics.

Happy readings to all.

ALLAH KNOWS BEST.

By al-Din  on [January 22, 2010 3:06 PM](#)

Lives especially foreign ones are cheap to these warmongers. They killed many Iraqis. They didn't make a fuss of it. However, they bitched over Abu Gharib prison torture. Several soldiers became the scapegoats. This hulla-baloo was to show to the world that they care.

At the initial stage of WWII, Churchill found it difficult to get the Americans involved in the fight against Hitler. To entice them the British (purposely) allowed tour cruise ships to ply cross the Atlantic from England to New York though under naval protection against U2 submarines. The U2 were holding back not to torpedo the cruise ships because there might be gringos among the passengers.

The break happened when finally a cruise ship was torpedoed and sank. Amongst the casualties were a few gringos. Then America declared war over Germany and the rest is history.

By azaf  on [January 22, 2010 2:56 PM](#)

Surely, Tun; you have read this Wikipedia article which answers all the questions you raised:

[http://en.wikipedia.org/wiki/World\\_Trade\\_Center\\_controlled\\_demolition\\_conspiracy\\_theories](http://en.wikipedia.org/wiki/World_Trade_Center_controlled_demolition_conspiracy_theories)

By [speedbird](#)  on [January 22, 2010 2:38 PM](#)

Dearest Che Det

I commend you for having the courage to make this controversial and unpopular view of the 911 attacks on the American soil.

I have watched those videos you mentioned and studied on these incidents. Most of all I am a seasoned pilot who did flew to New York.

Whether the incidents are staged or not, let the readers judge based on my experience;

1) Flying out of New York Airports (either of the three) is a really busy task. They have slots to accommodate departures. It is one in a million chance that the "Arabs terrorists" would have the opportunity to hijack and crash two aircrafts within minutes of each other.

2) After airborne commercial aircrafts flies at a speed of 250knots (aprox 460KM/Hour) at least. By the time the terrorists take control of the aircrafts, it would be at least 100 km away from the airport. There's no way on earth that a person who just learned how to fly, took a couple of simulator sessions on the B767 flight simulators can hijack a plane and fly and navigate them precisely into two thin target from skies. It is impossible. Commercial jetliners fly based on instruments and waypoints generated from computer datebases that does not make sense to laymen. It has no reference to the supposed targets.

These "terrorists are supposed to be from the cabin of the plane, once they rushed into the cockpit, they will be disorientated on the positions of the aircrafts. It take an experienced pilot, rated on the aircrafts to be able to do such thing. Otherwise i would suggest a UAV technology installed in the aircraft to perform these heinous acts.


In conclusion, to blame "Arab terrorists" to hijack the planes under the above circumstances is totally impossible.

By Nothing But Wind  on [January 22, 2010 2:33 PM](#)

Dear Tun Dr M,


Coming to think of it, whatever you have commented is mostly correct to my knowledge. I too wonder what actually has happened. I also remember when they showed footage of all the suspects extracted from the cctv's of the related airports, most of them were alone walking to their destinations. It is hard to believe that they are captured alone in busy airports of the US.

Non of the co-passengers live to correctly identify the actual culprits (it could be the suspects captured by the cctvs or may be some others).

By anakkuangpasu  on [January 22, 2010 2:27 PM](#)

assalamualaikum Tun.

betul tu Tun apa yang dikatakan pada topik seperti yang disebutkan di atas, saya juga mempercayai teori yang serupa, malahan saya pernah menonton dokumentari FAHRENHEIT 9/11 yang dibikin sendiri oleh mat saleh amerika yang menyatakan ketidakpercayaan beliau terhadap amerika diserang oleh pengganas, semua ini adalah perancangan yahudi bersama presiden Bush ketika itu. Semuanya pembohongan yang besar

By malaysianmalabari  on [January 22, 2010 2:26 PM](#)

Salam Tun,

I totally agree with Tun Statement. I have watched the same video showing the Scenario on how Sept 11 and how Twin Tower were collapsed.

I doesn't make sense at all if a plane crashed into Tower and it falls as a control demolition by experts!

Furthermore, the Pentagon attack... there were no plane debris at all..... and the video recording nearby camera was seized immediately after the attack!... Which actually showing other than a plane. Well... people who watch the same video will realise if it's a CONSPIRACY OR????????  
My Salam Tun...

By mok9929  on [January 22, 2010 2:26 PM](#)

....and yet many Malaysian feels as if our government is not fair enough, corrupted and so on....to these "traitors" please spent some time in other developing or 3rd world country, then you'll cherish more of Malaysia....or else, just migrate and stop whining!

By wan  on [January 22, 2010 2:21 PM](#)

Assalamualaikum Y. A. Bhg. Tun,

I totally agree with your views on the matter and I believe many of us have been thinking of the same thing for quite some time now.. but the sad fact is.. nothing much we can do about it.. nevertheless, am glad to know and here that at least one prominent muslim world leader such as yourself has the courage and honesty to state the facts as it is..

hanya Allah sahaja yang mampu membalas jasa Tun pada kami.. thank you and may Allah bless Tun and family..

By reader  on [January 22, 2010 2:06 PM](#)

Dr. M,

I have great respect to you but the statements you made are unwarranted. What are you going to accomplish by questioning the official 9/11 story? Will that solve the Palestinian issues? Will that solve anything?

You are going to be painted as a deranged man, instead of a being man whose words are acerbic but true.

While 1/5th of young Swedes :<http://www.thelocal.se/23002/20091101/> and many others have questioned the official story as pointed by this paragraph:

"The Parliament of Japan, the former President of Italy, and widely-respected CIA veteran Robert Baer have all questioned the official story behind 9/11. Since the attacks, a top former member of Tony Blair's cabinet, Germany's Secretary of Defense and the founder of Reagonomics have all slammed the official story – along with a cacophony of former government, military, intelligence and political professionals."

<http://www.prisonplanet.com/forget-van-jones-the-majority-of-americans-question-911.html>

They all didn't carry the label you are carrying -- "another Muslim who is merely an anti-Semite."

Please be more careful with your words.

By tpgpk  on [January 22, 2010 2:06 PM](#)

In the past, the landing on the moon was said to be fake. Now, 9/11 was said to be a deception. Anyway, sorry Tun that I disagree with you and that I truly feel 9/11 was an act of terrorists.

By A.F.  on [January 22, 2010 2:00 PM](#)

I've seen the video before. Very long time. It seems to be truth that it was a setup.

By pakpandir08  on [January 22, 2010 1:21 PM](#)

United States is too far away ... why don't Tun also comment on mystery deaths happened in Malaysia which involve falling from a building and explode by chemical?

By Hafiz  on [January 22, 2010 1:12 PM](#)

Sound familiar. Tun should watch the movie Wag the Dog.

The movie starts with a scandal at the White House where The President is accused of fondling a young girl scout visiting the Oval Office just a few weeks before an election. Being the third party observers, White House staff know the truth, he's guilty. Robert DeNiro plays "Conrad Brean" the spin doctor who's job it is to engineer a way and a means to divert the news of the scandal. He brings in Hollywood producer Stanley Motts played by Dustin Hoffman to create an artificial for television only war to distract the American public and let the President get on with the job at hand, protecting the free world.

The American public, get caught up in the events of a fictional war produced in the basement of the White House with computers and blue screens, actors and scenarios. Soon they even release a mental patient who once served in the military because he has the right last name, "Shoe" to portray a war hero of the conflict. They release him because they have a show song from a nostalgic old tune that contains his name, a war tune now to drum up sympathy and national support for the war effort.

It doesn't take ten minutes of the movie before I, like the cast of characters and the public in the movie have forgotten about the young girl in the oval office.

By AZ  on [January 22, 2010 1:10 PM](#)

Dear Tun

Yes, I ve seen a video too concerning the evidence of the collapse of the WTC. Suffice to say that it is highly probable the this is an inside job. If they were arabs (which there is no real proof

either), they were also aided by US intelligence in helping destroy the building, but indeed the collapse of the building is highly unlikely to be caused by the two planes. And rightly so, there was no 3rd or 4th aircraft ever discovered, and indeed, building 7 collapsed on itself.

War is a lucrative business. Weapon suppliers are making a killing. The financing of war is gigantic, running in trillions of dollars. The war against terror justifies the colonisation of another land, and vast oilfields.

I would not be surprised if governments are willing to kill their own citizens, indeed various governments have done this during the ages, as long as it serves their end. It is despicable, but man has indeed turned worse than beasts (Nay! they have hearing and vision but they are worse than cows!). This is what human being has degenerated into... safe a few.

Have a good Friday!

Salam.

By Dr Farish A Noor  on [January 22, 2010 1:00 PM](#)

Tun Mahathir, you should also note that among the 'evidence' found at the crash site after the attack was a copy of the passport of one of the alleged hijackers. This passport was obviously made of paper, and yet it was found almost entirely intact, while the black box that recorded the details of the flight was lost, and said to have been totally vaporised by the force of the blast. Ironic to see how a passport made of paper could be found intact while the black box that is meant to withstand the impact of plane crashes could be totally destroyed like that.

By CVOu  on [January 22, 2010 12:57 PM](#)

Tun,

All the conspiracy theories on the 9/11 have been debunked. All these theories have been around since 2001 and each and every one of them has been debunked. Just check out this website.

[http://www.popularmechanics.com/technology/military\\_law/1227842.html](http://www.popularmechanics.com/technology/military_law/1227842.html)

By ManaBoleh  on [January 22, 2010 12:56 PM](#)

I don't know what to think of your statement, so many people had perished in that horrible incident, staged or not, so many innocent people died that day...including Malaysians. I hope you will be more sensitive to their families and leave politics out of this.

By Hajar  on [January 22, 2010 12:49 PM](#)

Dearest Tun,

I agree with Tun especially on point 4. I watched the news on Sept 11 2001, and also saw that the twin towers "**collapsed straight down, floor upon floor**". I also doubted that it was caused by the planes that crashed into them.

As always, Tun had explained things very clearly, with logical arguments/facts to support Tun's claims. I really hope that someday I will be able to think and reason like Tun.

*\*\* May Allah SWT bless Tun & family \*\**

By shuib  on [January 22, 2010 12:35 PM](#)

salam buat Tun dan keluarga

tragedi 9/11 memang sah telah dirancang dengan teliti dan dilakukan oleh pihak yang menentang Islam

mereka sendiri yang menghancurkan 'bangunan mereka' tapi dengan sengaja menuduh orang Islam yang melakukannya

pelbagai bukti telah membuktikan apa yang berlaku bukan dilakukan oleh orang Islam kecuali mereka jua sendiri yang melakukannya

(sedikit sebanyak maklumat ini boleh diperolehi dari u-tube juga sumber-sumber lain)

. . . moga Tun terus memberi sumbangan dan idea kepada rakyat, terutamanya yang melibatkan orang melayu dan pemerintah yang memerintah sekarang ni kerana situasi terus menjadi kelam kabut (antaranya masalah hubungan kaum / agama, harga barang yang terus naik, ekonomi yang 'tak bergerak-gerak' dll)

Source : <http://chedet.co.cc/chedetblog/2010/01/september-11-2001.html>