

The Blackest Black: The *International Space Station* (so called) is Distorting Reality

by Jeremy James

**International Space Station (ISS) – Isis in central London –
– ISIS in Syria – Isis in ancient Egypt.**

We live in an age when fewer and fewer people seem to be capable of rational thought. Most are content to imbibe the artificial reality created by television and science fiction movies, such as *Star Trek* or *Star Wars*, both of which are utterly nonsensical. The problem with fictional portrayals of reality is that, if we view them for too long, we have difficulty telling where reality ends and fiction begins. It also takes greater effort to do so, especially when the fictional portrayals are steadily growing in complexity and sophistication. As the leading edge of reality becomes increasingly blurred, there is a greater willingness to believe something that no rational person would have accepted even fifty years ago, despite the alleged scientific evidence.

Take the International Space Station (ISS). Most people accept the validity of the news reports, namely that a large space station is orbiting the earth sixteen times a day, that a team of selected astronauts and scientists are on board for up to six months at a time, and that they are conducting scientific experiments that will provide vital information for future space missions. The station, which is still under construction, is said to vary in distance above the earth somewhere between 205 to 255 miles. When it is completed in 2017 it will supposedly have a mass in excess of 400 tonnes.

Every effort is being made to convince the public that it exists. According to Wikipedia, "The ISS is visible to the naked eye as a slow-moving, bright white dot because of reflected sunlight, and can be seen in the hours after sunset and before sunrise when the station remains sunlit but the ground and sky are dark."

Let's accept for the moment that the International Space Station does actually exist and that it is not just a cunning piece of chicanery devised by corporate kingpins to ensure the continuation of the highly profitable aerospace industry.

The most recent addition to the 'crew' of the ISS is the British astronaut, Major Tim Peake. During a live televised interview, just after he arrived on the ISS, he was asked about the impact that the experience had on him. In his reply he made the following extraordinary statement:

"The most unexpected thing, I think, was the blackness of space. Because we always talk about seeing the view of planet earth and how beautiful it is, and so you've come to expect that, but what people don't mention that much is, just when you look the opposite direction and you see how dark space is, I mean, it's the blackest black. And you realize just how small the earth is in that blackness, and that was a real surprise to me."

[Video source: <http://www.independent.co.uk/news/science/tim-peake-british-astronaut-says-life-in-space-way-beyond-expectations-in-first-press-conference-a6778881.html>]

This is about the last thing that anyone could have expected him to say. The entire night sky is crammed with stars, so what is he talking about? Given that he was now supposedly far above the earth, where the distorting effects of the atmosphere are entirely absent and 'light pollution' is almost zero, the starry sky should have dazzled him. But it didn't! Why not?

Incredibly no one in the media seems to be asking this very obvious question.

The Glory of the Night Sky

Few people today have seen the night sky in all its glory. Light pollution around our major cities and towns means that the night sky is in a perpetual haze. High humidity, as well as atmospheric particulates, can greatly reduce visibility. To see it properly one must go to a very dry, remote location, which is why many of the world's astronomical observatories are set on a mountain peak in arid regions.

I had the privilege in late October, 1982, of visiting the Mojave Desert and witnessing firsthand the glory that the Bible speaks about: **"The heavens declare the glory of God and the firmament showeth His handiwork!" (Psalm 19)** Nothing prepares you for something so beautiful. The entire night sky seemed alive, pulsating with light. You could almost reach out and touch it (Many people make exactly this remark when they see it for the first time).

So what was Major Peake talking about? He should have witnessed a sight that was even more dazzling than the one we saw in the Mojave Desert.

For anyone who has not had a proper view of the night sky, especially as it progresses from dusk to dawn, the photos in **Appendix A** should prove helpful. As impressive as they are, however, they do **not** come close to capturing the stunning immensity of the real thing, the variety and brilliance of the colors, or the extraordinary effect that it has on the viewer, both physically and spiritually.

Starry sky over the Mojave Desert, 9 July 2011

[Photo credit Chris Pritchard]

The Biblical View

On several occasions in Scripture the LORD points to His greatness as the Creator by referring to the staggering panorama of stars in the night sky. It is given as an example so profound, so visible, and so undeniable that only the wickedness of man could blind him to its glory:

"Which commandeth the sun, and it riseth not; and sealeth up the stars. Which alone spreadeth out the heavens, and treadeth upon the waves of the sea. Which maketh Arcturus, Orion, and Pleiades, and the chambers of the south. Which doeth great things past finding out; yea, and wonders without number. (Job 9:7-10)

"Canst thou bind the sweet influences of Pleiades, or loose the bands of Orion? Canst thou bring forth Mazzaroth in his season? or canst thou guide Arcturus with his sons? Knowest thou the ordinances of heaven? canst thou set the dominion thereof in the earth?" (Job 38:31-33)

Scripture even warned the Israelites that the radiance of the night sky was so captivating that there was a real risk that man would worship the stars as though they were gods:

"And lest thou lift up thine eyes unto heaven, and when thou seest the sun, and the moon, and the stars, even all the host of heaven, shouldest be driven to worship them, and serve them, which the LORD thy God hath divided unto all nations under the whole heaven."

(Deuteronomy 4:19)

What is more, Scripture tells us that there are so many stars in the night sky that they cannot be counted:

"As the host of heaven cannot be numbered, neither the sand of the sea measured..." (Jeremiah 33:22)

So, where in all of this do we find the 'blackest black' of space that Major Peake was speaking about?

Whom should we believe, God or man?

"To whom then will ye liken me, or shall I be equal? saith the Holy One. Lift up your eyes on high, and behold who hath created these things, that bringeth out their host by number: he calleth them all by names by the greatness of his might, for that he is strong in power; not one faileth."

(Isaiah 40:25-26)

Yes, lift up your eyes on high and behold His handiwork! The vast multitude of stars proclaim both the existence and the sovereignty of our wonderful Creator. They are not hidden imperceptibly in the 'blackest black' as Major Peake would have us believe. In fact, the Word of God says exactly the opposite! They are so stunning, so truly breathtaking, that anyone who gazes upon them will surely recognize that God alone could have put them there.

We are living in a time of lies and illusion

The men behind the coming New World Order worship the Egyptian 'gods', Isis and Osiris. They despise the LORD God of Israel, they despise His Son, and they despise the Bible. They even try to replace the Holy Spirit with 'The Force'. Since they are consciously and meticulously preparing the way for the arrival of the Antichrist, they are determined to undermine and destroy the Word of God. The entire space program and the Hollywood propaganda machine are part of this great deception.

By the words of his own mouth, Major Peake revealed that the International Space Station does not exist.

This is why there are no cameras on the moon, beaming back to mankind high definition video of the earth in real time as it revolves on its axis. Since they never landed on the moon, there are no cameras there to reveal anything. Equally, even if it did exist, the ISS would not have had any cameras because they would show that the earth is **not** a sphere and that it is **not** revolving on its axis. Rather, as the largest object in creation, the earth is exactly as the Bible stated – completely stationary.

So what *is* up there? Seemingly a model identical to the ISS, or, more likely, several models, which are being towed along the supposed path of the ISS but at a much lower altitude, as the following photo shows:

The detail of the earth beneath would suggest that the photo was taken [by whom?] at an altitude lower than that of a commercial airliner. No wonder it is visible to the naked eye.

Moon photos

The photos of the alleged moon landings that were released some years ago by NASA have met with considerable scepticism. One of the main objections to their supposed veracity is the absence of any stars in the lunar 'sky'. Surely some of them should have been visible? Yes, of course they should, but the NASA technicians who faked the photos couldn't risk adding celestial objects that might prove later to be in the wrong place.

The "blackest black" of space, as alleged by the ISS, is nothing but a hoax. Very likely it is a cynical attempt to restore credibility to the phony moon landing photos.

Conclusion

If one views the space program solely as a deception dreamt up by man, it is difficult to see how all the pieces fit together. But if one sees it as part of Satan's strategy to deceive mankind and install his 'son' as the New Age 'christ', then it makes a great deal of sense. Jesus warned us that the Adversary is the father of lies. This applies, not simply to spoken lies, but to all kinds of deception, trickery and fraud.

Psalm 140, verse 5, put it like this:

"The proud have hid a snare for me, and cords; they have spread a net by the wayside; they have set gins for me."

This refers, not just to David, but to all believers. The Enemy is busy setting every kind of snare, cord, net and trap that he can conjure to deceive and mislead the righteous. The word "wayside" in this verse refers to our day-to-day lives, to our comings and goings, to the world we see around us. Satan has filled our perception of it with traps and snares. He wants to convince mankind that the 'universe' is very different from the world described in the Bible. The further men depart from the literal truth of the Bible, the closer he gets to achieving his goal.

Remember, **"It is better to trust in the LORD than to put confidence in man."** (Psalm 118:8)

Remember, also, the words of Hannah which speak as loudly and as clearly to us today as when she first spoke them:

"...for the pillars of the earth are the LORD's, and he hath set the world upon them. He will keep the feet of his saints, and the wicked shall be silent in darkness; for by strength shall no man prevail. The adversaries of the LORD shall be broken to pieces; out of heaven shall he thunder upon them: the LORD shall judge the ends of the earth; and he shall give strength unto his king [Jesus Christ], and exalt the horn of his anointed [Jesus Christ]."

(1 Samuel 2:8-10)

**Jeremy James
Ireland
24 December, 2015**

For further information visit www.zephaniah.eu

Copyright Jeremy James 2015

APPENDIX A

Real-time view of the starry sky from dusk to dawn: Great Basin National Park, Nevada, 3-4 June 2013

These stills were taken from an excellent real-time video posted on YouTube by <http://fieldnotesbrand.com/nightsky/>

A note on the technical aspects of its production, by Steve Delahoyde, dated 19 June 2013, may be found at http://fieldnotesbrand.com/2013/06/19/nightsky_notes/

A small white mark can be seen at the bottom of each photo. This indicates the relative position of that photo within the video as a whole, which is 6 hours 21 minutes long. The interval between each photo is about 15 minutes.

