

افغانستان آزاد – آزاد افغانستان

AA-AA

چو کشور نیاشد تن من مباد بدین بوم ویر زنده یک تن مباد
همه سر به سر تن به کشتن دهیم از آن به که کشور به دشمن دهیم

www.afgazad.com

afgazad@gmail.com

European Languages

زبان های اروپایی

AIP

People accepting US military bases are traitors: Taliban

November 15, 2011

The Taliban on Monday opposed the upcoming Loya Jirga scheduled to be held in Kabul on November 16. In a press release, available with the Afghan Islamic Press, the Taliban termed the Loya Jirga as efforts for occupation of Afghanistan. "It seems the Americans want forever occupation of Afghanistan in the name of strategic agreement," the press release said. Following is the complete text of the Taliban press release. "Statement of Islamic Emirate regarding the upcoming subjugated Jirga Our countrymen are well aware that western occupying forces have been attempting for quite some time now to give a legal face to their unlawful occupation of Afghanistan and to realize their dream of establishing a permanent presence. For these filthy designs to be accomplished, serious efforts are recently being undertaken by the foreign enemy and their internal mercenaries and it has been decreed that this coming Wednesday (16th November), a supposed Loya Jirga (Grand Assembly) will be convened in Kabul to realize this unfortunate plan. Some of the information acquired about this plot suggests that America wants to obtain documentation for a perpetual occupation of Afghanistan under the name of Strategic Partnership because the draft text of it says that America (like its ongoing occupation) will practice absolute freedom, will not abide by any Afghan stipulations and will continue its military operations and presence as long as it wants. For this purpose it is absolutely necessary for the Afghans to realize the sensitivity of this subject. The permanent presence of America and other invaders spells nothing but the absolute fall and decline for our glorious nation and people who have a many millennium old history. If the Afghan nation neglectfully forgo standing up against and blocking the ominous plan of the enemies of Afghanistan then they will definitely face the same ill fate which is being faced by the nations who are occupied and subdued by the

infidels and the history books are filled with such admonitory stories. The countries of Japan and South Korea should serve as enough examples for us to understand and learn about the effects of permanent American presence. These countries do not have any Islamic sanctums nor an Afghan code of honor; they are not military and economically weak like Afghanistan neither are they under such domination but despite all of this, these same nations have had it up to their noses with violations and crimes committed by the Americans troops. According to internationally respected news outlets, American invaders are charged on a daily basis with crimes done against the residents of these countries which include rape of 12 year old girls and 68 year old women. Islamic Emirate of Afghanistan calls on all its countrymen, parties and political figures that the sole reason for the ongoing conflict in Afghanistan is because of the foreign invaders.