[image: image91.png]


      PROPHET MUHAMMAD: A MONSTER OF HISTORY 
                               FIRST MUSLIM SAVAGE                                                                                                                                                                                                       
Bukhari: V4852N220 “Allah’s Apostle  (Prophet Muhammad) said, “I have been made victorious with terror”    
Quran 3:151 "Soon shall We cast terror into the Hearts of  the Unbelievers"                                                                     
[image: image2.jpg]


                             9/11 IS QURANIC VERSE 9:111 AND SHARIA LAW      
THE DESTRUCTION OF ISLAM WITH JUST ONE WORD

 GOD OF MORAL PERFECTION™
                                    VERSUS 

   ALLAH (the ANTIGOD) OF THE             

MUSLIMS

AKA

      PROPHET MUHAMMAD


BY

                                    Jake Neuman

An Unknown Kafir But Not Yet A Dhimmi of Islam

Since Islam is so far outside the realm of all human intellectual rationality and reason, so diabolically evil that no normal person can comprehend such evil - there will be repetition throughout this book of very important concepts of Islamic thought/teachings purposely repeated over and over, to ensure that you fully understand completely the immoral, irrationality of this very great, evil and dangerous ideology. 

Felibri publications are distributed by Ingram Book Group © 2013 You have full right to reproduce, store in a retrieval system, or transmit in any form or by any means, electronic, mechanical, photocopying, recording, or otherwise, without the prior written permission of the Author.  godofmoralperfection@yahoo.com However “God of Moral Perfection” and “Evil In The Name of God” are Registered trademarked by author. There can be no use without written permission of author. ISBN 13: 9780980994872 ISBN 10:0980994872 Printed in USA

         WE WILL PROVE THAT    

       THE QURAN WAS NOT THE 

WORD OF GOD BUT THE  PRODUCT 

                                OF                

                     A PSYCHOTIC 

                                AND 

                  THAT PSYCHOTIC

        WAS PROPHET MUHAMMAD

                KILLING ISLAM BOOK TRILOGY 
There are 3 books that form the KILLING ISLAM book Trilogy.

Killing The Quran

Killing Allah

Killing Prophet Muhammad 

ISLAM IS EVIL IN THE NAME OF GOD™ BOOK TRILOGY 

There are 3 books that form the Islam Is Evil In The Name Of God™ Trilogy.

ISLAM IS EVIL IN THE NAME OF GOD™
PROPHET MUHAMMAD: MONSTER OF HISTORY

ISLAM AND SHARIA LAW ARE TREASON: JIHAD IS TREASON

These books are all available for free at http://www.godofmoralperfection.com/
                              PROLOGUE

In this book, Islam and the Quran are destroyed with just one word.  We declare in the Declaration of A God of Moral Perfection (chapters 1, 3, 4) – one of the most important declarations in human history that - ONLY A GOD OF MORAL PERFECTION IS GOD. ALLAH OF THE QURAN BEING NOT MORAL PERFECTION IS NOT GOD. WE WILL PROVE TO ABSOLUTE CERTAINTY – BEYOND A REASONABLE DOUBT – BEYOND ANY DOUBT - THAT PROPHET MUHAMMAD WAS NO PROPHET OF GOD BUT A MONSTER OF HISTORY. ISLAM IS FRAUDULENT. 

DEDICATED TO THE 270,000,000 KAFIRS MURDERED BY ISLAMIC JIHAD – THE GREATEST HOLOCAUST IN HISTORY

80,000,000 Hindus


120,000,000 Blacks

60,000,000 Christians, Jews, Zoroastrians, others 

10,000,000 Buddhists.  

And the tens of millions of Hindu, Negro, European, Asian women raped, brutalized and enslaved by most evil ideology ever created by man. A special dedication to the victims of the Iranian Revolution. No words can describe their bravery and courage. If Islam conquers the world, extermination of kafirs, castration of black male slaves, castration of white male slaves, stoning and whipping women to death, hanging them in city centers from construction booms, chopping off hands, burning out eyes, cutting out tongues will be you and your children’s future.                     

      .  

DESTROY THE QURAN 

OR BE DESTROYED BY IT 

FORGET THE PEACE AND LOVE NONSENSE BEING PROPAGATED BY OUR ELITES - THAT ISLAM IS A WONDERFUL RELIGION OF PEACE AND PROPHET MUHAMMAD WAS A TRUE PROPHET OF PEACE. WE WILL PROVE THAT:

ISLAM IS AN OBSCENITY AGAINST GOD - A TOTAL RENUNCIATION OF GOD. THE GREATEST CRIME AND SIN EVER COMMITTED BY MAN AGAINST GOD. 

PROPHET MUHAMMAD WAS ALLAH. THE ALLAH (OF THE QURAN) NEVER EXISTED EXCEPT IN THE MIND OF MUHAMMAD. 

GOD IS NOT A CRIMINAL.

GOD IS NOT A MALE CHAUVINIST PIG. ONLY A GOD OF MORAL PERFECTION™ IS GOD.

IF GOD KILLED OR ORDERED THE KILLING OF JUST ONE HUMAN BEING OR ANY OTHER CREATURE THROUGHOUT THE ENTIRE UNIVERSE OR COMMITTED ANY CRIMINAL ACT THEN GOD WOULD NO LONGER BE MORAL PERFECTION AND THEREFORE NO LONGER GOD. GOD WOULD NOT EXIST.

PROPHET MUHAMMAD WAS A TRUE PROPHET OF EXTERMINATION, MURDER, SLAUGHTER, RAPE, TERROR, TORTURE, HATE AND SLAVERY. A MONSTER OF HISTORY. THESE ARE CRIMES AGAINST HUMANITY. THESE ARE CRIMES AGAINST GOD.  IF GOD PICKED SUCH A PROPHET TO REPRESENT HIM ANYWHERE IN THE UNIVERSE AND GAVE DIVINE SANCTION AND SUPPORT/ENCOURAGEMENT TO HIS PROPHET’S CRIMINAL ACTS THEN GOD WOULD NO LONGER BE MORAL PERFECTION AND THEREFORE NO LONGER GOD BUT JUST AN ACCOMPLICE TO HIS EVIL PROPHET. GOD WOULD BE EQUALLY GUILTY IN ALL THE CRIMINAL ACTS PERPETRATED BY MUHAMMAD. GOD WOULD BE JUST A WANTON CRIMINAL A MONSTER OF THE UNIVERSE.

IN ISLAM, SHARIA LAW IS THE DIVINE CONSTITUTION OF GOD.  ALL DEMOCRATIC CONSTITUTIONS ARE MANMADE AND EVIL AND MUST BE REPLACED BY SHARIA LAW.  IN ORDER TO BE THE DIVINE CONSTITUTION OF GOD EVERY TEACHING OF SHARIA MUST BE MORAL PERFECTION.  WE WILL PROVE IN THIS BOOK THAT SHARIA LAW IS BARBARIC BARBARISM AND THEREFORE ISLAM IS FRAUDULENT. 

THERE IS NO MORAL EQUIVALENCE BETWEEN CHRISTIANITY/JUDAISM AND ISLAM. CHRISTIANS ARE SANCTIFIED BY THE BODY AND BLOOD OF CHRIST RECEIVED AT HOLY COMMUNION. MUSLIMS ARE SANCTIFIED BY THE BLOOD OF MURDERED KAFIRS GUARANTEEING ACCESSION TO A VIRGIN DELIGHT PARADISE.
 

The greatest crime against God is any act of violence: suicide bombings, extermination, murder, war, terror, torture and brutality against humans committed in the name of and to the greater glory of God. To kill in the name of and to the greater glory of God is such an abomination against God as to be unprintable. The second greatest crime against God is any act of violence against humans including the crimes of rape and slavery.
EXCERPT FROM THE DECLARATION OF A GOD OF MORAL PERFECTION™  (Page 3) 

“God created women as the equal of men.  The total equality of women with men is the very essence of the Moral Perfection of God. God is not a sexist.  God is not a male chauvinist pig.  Women and men are equal in the eyes of God.  Women are the equal of men. Any teaching if only just one word pertaining to be from God that degrades women, denigrates them in anyway, claims they are inferior to men in anyway, denies them their right to leave their homes without male supervision, their right to say no to their husbands sexual demands, treats them as property, allows their murder as honor killing or any other reason, forces them to cover themselves against their will, doesn't allow them to wear whatever they want to wear on their face/bodies, allows their beating, allows their lashing/stoning, allows their sexual abuse/molestation, mutilation, murders them for having non martial sex, murders them for committing adultery, forces them into marriage against their will, allows child girls to be raped under the fraud of marriage, allows women's enslavement as sex slaves or slaves, allows their raping, allows sex without the woman's full consent, denies them their right to sexual freedom, denies them their God given right to life, liberty and the pursuit of happiness are not the teachings of a God of Moral Perfection but of an evil man - Muhammad. 
THE ENTIRE RELIGION CLAIMING SUCH TEACHINGS AS THE WORD OF GOD IS TOTALLY AND COMPLETELY FRAUDULENT. 

THE MEN WHO FOLLOW THIS RELIGION ARE THE LOWEST OF THE LOWEST. DENYING 50% OF HUMANITY THEIR HUMANITY - THE MOTHERS OF ALL MANKIND IS NOT THE ACTIONS OF MEN BUT OF ANIMALS. 

       IT’S RONALD REAGAN TIME:

SHOW ISLAM NO RESPECT

YOU ARE NOT US

 WE ARE NOT YOU

   WHO WILL BE THE NEW REAGAN 

  President Roosevelt said in his 1932 inaugural address “Only Thing We Have To Fear Is Fear Itself”.   WELL–IT’S TIME TO FEAR, FEAR   
IF YOU ARE NOT WILLING TO FIGHT

FOR YOUR FREEDOM THEN YOU DON’T

DESERVE TO BE A FREE PEOPLE.  FREEDOM IS NOT ONLY A RIGHT- IT IS A RESPONSIBILITY THAT MUST BE DEFENDED FOR FUTURE

GENERATIONS. 

YOUR MORAL OBLIGATION AS A KAFIR

In fighting this very great evil as an editor, political commentator, politician, a free citizen living in a democratic society under a democratic constitution with a democratically elected government you have a responsibility to understand Islam. If you refuse to fight this evil, then you become part of the evil – encased in the evil and in many respects just as evil if not more evil then the followers of Allah (the AntiGod) and his messenger Muhammad. Ignorance is not an option and definitely no excuse. Join with me and let us explore together the immoral depravity that is the Quran, fictional Allah (AntiGod) of the Muslims and Islam. The future of democracy and freedom, Western Civilization, indeed even the species Homo sapiens is at stake. Sitting on your bum is not an option.
                THE FACE OF TYRANNY
MALAYSIA BANS BOOK: "ISLAM -- EVIL 

IN THE NAME OF GOD" 
Insulting Islam, Malaysia Bans Book "Islam is Evil in the Name of God"  3 YEARS IN JAIL:  Sunday, 14 August 2011 13:17 
[image: image3.jpg]


	


Islamic tyranny on display in modern, moderate Malaysia. Malaysian government has banned the book, "Islam: Evil in the Name of God". One can be jail for three years, plus fined, for possessing, publishing or distributing the book. 
Those of you who think that censorship regarding Islam will not happen in the USA because of the First Amendment – dream on.  The code words for banning ALL examination of Islam, the teachings of the Quran and Prophet Muhammad are given in this order namely: “evil effort, sow hate, negative sentiments, falsehoods about character of Muhammad and sanctity of Islam, could threaten the peace.”  Its just a matter of time before a lawsuit is filed in the USA stating that all those who oppose Islam are spreading hatred against Muslims and by doing so are threatening the peace.  


KUALA LUMPUR, Malaysia - The Home Ministry has gazetted a prohibitory order against the publishing of a book entitled Islam Evil in the Name of God on July 7 for containing false narrative facts.

The ministry's Publication Control Section and Al-Quran Text secretary Abd Aziz Md Nor said the narrative facts in the book were totally false, especially those involving the character of Prophet Muhammad and the sanctity of Islam.
* "The publication is the evil effort of certain quarters to sow hatred and negative sentiments against Islam among non-Muslims. If the publishing is allowed, it could threaten peace."
* He said the ban was in accordance with Section 7 (1) of the Printing Presses and Publication.
GO TO: http://egagah.blogspot.com/2011/08/malaysia-ban-book-on-islam-evil-in-name.html
                           FREEDOM ALERT 
Banned in Malaysia, There Are Now Calls To Ban Jake Neuman’s Book in Britain By Muslim Council of Britain 
                          Daily Mail (UK)
Online books giant Amazon profits from £1 ebooks 'on terror, hate and violence'
By DAILY MAIL REPORTER
PUBLISHED: 23:07 GMT, 24 June 2012 | UPDATED: 23:07 GMT, 24 June 2012
Anyone can use Amazon's Kindle Direct Publishing service to upload an ebook and set their own price. Amazon has been accused of making money selling offensive, racist and potentially dangerous ebooks on subjects ranging from bomb-making to drug growing. The internet giant sells a vast number of ebooks, downloaded by readers from its website, some for as little as £1.

It allows anyone to upload an ebook for sale, without safeguards against content that would be refused by traditional publishers. 

Examples include anti-Semitic prose, instructions on growing marijuana, and novels which apparently glorify dog fighting.

One ebook, Prophet Muhammad: Monster of History, includes images of a Koran being burned and a woman being hanged.

The author, Jake Neuman, says of its content on his own website: ‘The writings contained in this book are now illegal in most Western countries.’

But users of amazon.co.uk can access his work at the click of a mouse.

The Muslim Council of Britain has now called for Amazon to ‘take proper responsibility’ for the content of the books on its site. They added: ‘Freedom of expression should not be unlimited, and publications that cause anti-Muslim hatred, anti-Jewish hatred or homophobic hatred should not be allowed.’

Read more: http://www.dailymail.co.uk/news/article-2164170/Amazon-profits-1-ebooks-terror-hate-violence.html#ixzz1yyERC4Lt
Following is Jake Neuman’s  response: 

Muslim Council of Britain Calls for Banning Jake Neuman’s Book ‘Prophet Muhammad: Monster of History’
After Neuman’s book, "Islam – Evil in the Name of God", was banned in Malaysia, now Muslims in the UK call for banning his book, "Prophet Muhammad: Monster of History".


When my book was banned in Malaysia on July 7th 2011, making it punishable with 3 years in prison plus fine for possessing, publishing or distributing the book, I stated: “Those of you who think that censorship regarding Islam will not happen in the USA because of the First Amendment – dream on… It’s just a matter of time before a lawsuit is filed in the USA stating that all those who oppose Islam are spreading hatred against Muslims and by doing so are threatening the peace.”

One year on, that prediction of mine has come a step closer. UK’s Daily Mail reports that the Muslim Council of Britain (MCB) has demanded banning my new book “Prophet Muhammad: Monster of History”, which is distributed by Amazon.com in the UK. Saying that ‘Freedom of expression should not be unlimited, and publications that cause anti-Muslim hatred, anti-Jewish hatred or homophobic hatred should not be allowed’, the Muslim Council of Britain called on Amazon to ‘take proper responsibility’ for the content of the books on its site.

Adding support to the MCB’s demand for censorship, Richard Mollet, chief executive of the Publishers Association, said: ‘It’s time internet companies did start to take a better look at their practices and behaved more responsibly.’

Labour MP Paul Flynn also jumped in to support MCB’s call for censorship by saying: ‘If Amazon is providing the platform for books that wouldn’t be published otherwise, it is responsible.’

I agree with the MCB that “anti-Muslim hatred, anti-Jewish hatred or homophobic hatred should not be allowed” to be propagated in the name of freedom of expression. But the content of my book exclusively concerns Islam, its founder and Islamic Sharia Law. In no way does it express hatred toward the Muslim people. Instead, it is Muslims who, inspired by their holy books, openly propagate anti-Jewish and homophobic hatred on the streets of western countries and more so in Islamic ones. If the MCB has any concern for anti-Semitism, then they should be the first to call for banning the Quran and Hadiths, which is are worst source of anti-Semitism extant today, calling for total annihilation of the Jewish people. There is no equivocation to the fact that Islam is anti-Jewish.

ANTI JEWISH TEXT IN ISLAM TRILOGY

Meccan Quran    1%

Medinan Quran  17%

Sira                     12%

Hadith                 8.9%

___________

Total Trilogy       9.3%

Mein Kampf        7 %

The Trilogy of Medina is even more negative about the Jews than Hitler's Mein Kampf.

Islam is also homophobic. It seeks annihilation of gays, and it is implemented in Islamic countries like Iran and Saudi Arabia.

MURDERING GAYS IS NOT A CRIME IN ISLAM

'If you find anyone doing as Lot's people did, kill the one who does it, and the one to whom it is done' (Abu Dawud, 4447).

Another hadith says that homosexuals should be burned alive or killed by pushing walls upon them:

Ibn Abbas and Abu Huraira reported God's messenger as saying, 'Accursed is he who does what Lot's people did.' In a version . . . on the authority of Ibn Abbas it says that Ali [Muhammad's cousin and son—in—law] had two people burned and that Abu Bakr [Muhammad's chief companion] had a wall thrown down on them. (Mishkat, vol. 1, p. 765, Prescribed Punishments)

Islam is also anti- Christian/Hindu/Buddhist witnessed by the carnage been committed against them throughout the Middle East and Asia. 

I also state in my book that freedom of speech does not include incitement to violence. The Quran is nothing more than a terrorist manual filled with its exhortations to violence against kafirs (2:190-193, 4:89, 9:5, 9:29, 9:123, 47:4, etc., etc.)
Certainly the Muslim Council of Britain would have endless reason to call for banning the Quran and Hadiths, Islam’s sacred texts, which they not only choose to ignore, but instead they propagate those books of hateful, violent messages. On the other hand, I challenge the MCB, the Publishers Association and MP Paul Flynn to show anything in my book that incites specific hatred or violence toward the Muslim people.

                     BOOK REVIEWS 

This book outlines the brutal truth of Islam! 
By J.McCain

Jake Neuman’s book is a rip-away-the-facade, stunningly BOLD book of FACTS on the Koran. From cover to cover it holds back absolutely nothing concerning the violence, perversion and abject immorality of the Koran. Jake’s book opens up the Koran, verse by verse like a recipe book to show how Muslims can validate murder, torture, sexual slavery and the subjugation of entire societies. The fact of the matter is best summarized by the author's words: "The Koran is the most evil, vilest book ever written in human history." and "Islam is a total and complete rejection of God..."

The author wisely withholds his name on the book itself for safety reasons no doubt. Another book that preceded this triumph by 2 years, "Bleeding for Allah. Why Islam will Conquer the Free World. What Americans Need to Know" similarly and directly addressed the horrors of Muhammad's lifestyle and the subsequent evil directives of his Koran. That author went missing in the spring of 2008 and authorities believe that it was his body strapped to a chair in a madrass in Pakistan. However, it is precisely this violence that substantiates the penetrating messages of both of these authors: that orthodox Islam IS violent, it IS wholly intolerant of freedom of thought and expression as well as any freedom to choose...whether it is your religion, political inclination or sexual orientation.

Jake shows clearly in Chapter 32 how Muslim demographics work globally. At very low percentages, they remain dormant within their greater accepting societies like the United States and Canada. But then as the Muslim population grows, this book shows how disproportional a control that Muslims begin to exert on the political systems. Then when their population grows large enough (not even a majority) Muslims then apply extreme violence to achieve their ultimate goal of absolute control. By then, it is too late for the "host" society. If you doubt this equation just check the names of the countries with large or near-majority Muslim populations: Ethiopia, Bosnia, Lebanon, Sudan, and the breakaway Russian "republics". Countries that are primarily Muslim like Pakistan, Iran, Iraq and Afghanistan already permanently chained to Islam. France has only an 8% Muslim population and has been experiencing chronic street violence.

Ironically, it is America's liberal politicians, led by our uber-liberal President Barrack Hussein Obama, who play directly into the Muslims' hands. We are like lambs being literally sent to slaughter. 


Read this masterpiece of truth and take note: America is next.

NONIE DANWISH: Author of Cruel and Unusual Punishment
 
Dear Jake,
 
It is a shame that your book is not in the front of every bookstore. America and the West are ignoring the threat of Islam and it is scary for those who understand the danger, like you and me.
 
God Bless you,
 Nonie 
An Analytical Documentary of the Real Islam
By Desert Fox Larry

This an analytical analysis of Islam, past/present/future! It is a chilling analysis of the Qu-ran (Koran)--and "tells it like it is!" I read the Koran over 48 years ago, and nothing in Islam has changed. Past/present/future--the choices in Islam, are that "infidels" have three choices: (1) Convert to Islam (2) Pay tribute (3) DIE! PERIOD!

Real Islam
By Ameena A.

Great book. Tells the truth about Islam and the horrors that occur in the name of Allah. Essential reading for those wishing to enlighten themselves and others on how Islam is REALLY practiced in the 21st century in most countries.

Must have! Your life depends on it!
By Robert Brooks 

This book has been a joy to read. It is a wealth of information concerning the "Islamic Faith" from the beginning to now. It supplies those answers when people as "What is it they want?". If this was just bs and propaganda, it could be easily dismissed. Jake Neuman does a fantastic job of translating and dissecting each chapter. For those of us whom don't understand arabic, we are equipped with the tools to at least give a descent response to those fanatics of mad-moe's murderers. Every non-Muslim must have one. This will be one of many weapons necessary for us to resist Islam’s encroachment, and exist in today's world. Taquiya is a double-edged sword.

    WHY I WROTE THE BOOK

                  My mother – in – law’s best friend’s son (25 years) who worked at the Twin Towers had a day off from work scheduled for 9/11.  Late at night 9/10, he received a call from an associate who had taken ill and asked if he wouldn’t mind covering the next day and in return he would trade his day off the following week.  He left for work at 6:00 am on September 11 and was dead by 9:30 am. There must be dozens of stories just like this.  

                  I’m the only non-Jewish person in my Jewish family.  Once Hitler came to power my wife’s grandfather changed the entire lineage of the family going back and altering birth records and names from the family history. Their entire Jewish history was wiped out and replaced with a different history.  When Hitler conquered Vienna many Jews fled to Prague.  My wife’s mother fell in love with a young, Jewish, Austrian man who went into hiding from the SS and my wife was conceived.  Within months of her conception, the SS arrested her father and he was taken away and executed. 86% or 155,000 Czech Jews were murdered.

                   As you read further in this book, you will read about the massacre of Banu Qurayza where prophet Muhammad sat all day long beside his 12-year-old wife Baby Aisha while they watched as 600/900 Jews heads were removed by sword after he had personally beheaded 2 of the Jewish leader’s heads and to distinguish young Jewish boys from young Jewish men had the pants of 13/14 year old Jewish boys pulled down and their groin inspected for pubic hairs and those boys with the slightest growth of hair were dragged away and beheaded and their mothers/sisters raped and gang raped and those not sold into slavery taken as sex slave booty. Their heads were cut off because they had said that Muhammad was not the prophet of Allah.  Muslims view these deaths as necessary because denying Muhammad's prophet-hood was an offense against Islam and beheading is the accepted method of punishment, sanctioned by Allah. 

                      This massacre will be mentioned throughout this work. You tell me the difference between the murdered Jews of Czech Republic/Europe and Banu Qurayza? You tell me how anyone can believe that this killer Muhammad is a prophet of God? You tell me why President Obama/Bloomberg and all the other political/media/intellectuals are supporting this killer? YOU TELL ME WHAT KIND OF SOCIETY WE HAVE DEGENERATED INTO WHEN WE REJECT MOLLY NORRIS BUT ACCEPT SUCH A KILLER INTO OUR MIDST AND EMBRACE HIM. WHERE IS THE MORAL OUTRAGE

                    I had 2 uncles who fought against Hitler. It was a horrid experience that scarred them both mentally and physically for life. How can we make a farce out of the great sacrifice of millions of soldiers who saved democracy and freedom by surrendering to Islam?  (When I wrote my book, I predicted that sooner rather then later a mosque would be built at the World Trade Center.  I never in my worst nightmare believed it would start to happen within months abet 2 blocks away :( http://www.911familiesforamerica.org/?p=4010). (See page xlii) The proposed building of this mosque near the sacred ground of the World Trade Center not only makes a farce out of the blood, sweat and tears of these patriots not to mention the betrayal of hundreds of thousands of brave soldiers of a new generation following in their footsteps fighting and dying in Iraq and Afghanistan but a mockery of the murder of all those brave New Yorkers on that horrendous day of 9/11. The spear of Islam has been plunged into the hearts of their loved ones. It’s just a matter of time before women are hanged or stoned or whipped or beheaded in the name of Allah at the World Trade Center (or at another mosque if this one is not built.)  It’s just a matter of time before a true, good, holy, moral, moderate Muslim man obeying Quran 9:5, 9:111 and thousands of other evil Quranic teachings smuggles a nuclear weapon into a major US or Indian city murdering tens of millions. This will be the end of civilization.                                      

                        You tell me how it is possible that President Obama/Mayor Bloomberg and the political elites of New York can approve the building of a mosque to this murderer who (as will be documented) had a pregnant woman stoned to death after giving birth, stoned adulators, married, raped, and molested a child, raped his sex slaves, raped his wives, forced sex during their menstruation, owned slaves, burnt Muslims and their families alive in their homes for missing prayer, raped a retarded woman, again, had 600 to 900 Jewish men and young Jewish boys with pubic hair beheaded in front of a 12 year old child wife.  (If this does not sicken you then you have lost your immortal soul.)  Not to mention the torture, terror, murder, rape, slavery, that prophet Muhammad inflicted on Jews, Christians, and Arabs of Saudi Arabia who refused to believe in his prophet hood and after his death Muslim men following in his footsteps inflicted on the world murdering 270,000,000 culminating in the Massacre of the World Trade Center 1400 years later. This book is 980 pages (including accompanying website) of sheer horror – that is Islam.  Today, Muhammad would be charged for child molestation under Jessica’s Law and for Crimes against Humanity.  

LEARNING TO LIVE WITH AND ACCEPT A LIFE BASED ON FEAR: WE ARE ALL EXPENDABLE    

          In Chapter 31, Dr Peter Hammond demonstrates that as the percentage of the Muslim population increases, the violence perpetuated on kafir society increases exponentially. The more kafirs try to appease Islam and Muslims, the more violence they are subjected to.  Rather then attack the source – the Quran and Islam - the poor, pathetic kafir lacking guts and courage refuses to face the truth that they are engaged in a life and death struggle with Islam and the Quran and that terms such as radical Islam/political Islam /Islamism/Islamic terrorism do not exist. If kafirs do not break this self-denial of the reality of Islam then they will lose this struggle.  The issues raised by the recent revivalism of Islam are of life and death to the democratic world. Islam is one of the most serious threats freedom-loving people have ever faced. It is the greatest threat that Western women have faced to their hard won freedoms and legal protection of their basic rights. Again - Islam is one of the most diabolical ideologies ever created. You must understand what Islam truly represents and participate in the fight against this very evil ideology.   Name me one person killed at 9/11/Ft. Hood massacres            
ISLAMIZATION OF KAFIR SOCIETY

                        Given that Islam cannot conquer Kafir nations with military force any longer, Muslims have embarked on a process of Islamization of Western democratic societies conquering them from within.  This Islamization process employs violence to instill fear in the kafir and utilize the goodwill of kafir societies employing their own legal system of rule of law, equality and non-discrimination as a sword to impose tyranny and supremacy of Muslims over kafirs. This process starts innocently enough with Muslims demanding their religious rights (read Stealth Jihad by Robert Spencer) then demanding that Sharia Law courts be established to handle only divorce and estate issues between Muslims. Once established, these courts impose Sharia on immigrant Muslim communities and embark on imposing it on kafir society through Stealth Jihad. The next step is to force kafirs living in Muslim areas of cities to move out creating a separate state within the country.  Violence is employed against kafirs to force them out.  Kafirs are harassed and physically attacked. Women are raped.  Muslim areas are declared no go zones where police can no longer enter and the constitution of the state no longer is recognized nor enforced.     

                    Violence is directed against the state to force a change in foreign policy toward Muslim terrorist groups. We saw this after the Madrid train bombings with the Spanish government withdrawing forces from Iraq. This Islamization process is explained in the book as well as Western political, intellectual, media, religious elites joining forces with Muslims to destroy Western civilization.  For a truly frightening video of what is coming to America sooner then later go to http://www.islamreform.net/new-page-100.htm Islamization of Paris: A Warning To The West. 

STRETCHING FROM OSLO, NORWAY IN THE NORTH TO LONDON, ENGLAND IN THE SOUTH AN ISLAMIC CURTAIN HAS DESCENDED UPON EUROPE 

STRETCHING FROM DEARBORNE MICHIGAN IN THE NORTH TO MIAMI, FLORIDA IN THE SOUTH AN ISLAMIC CURTAIN HAS DESCENDED UPON THE UNITED STATES

THE CONCENTRATION CAMPS ARE COMING TO THE UNITED STATES AND AGAIN TO EUROPE

THE FINAL, "FINAL

SOLUTION"

OF THE JEWISH

AND

CHRISTIAN QUESTION

Read in this book why Europe and the United States are completing the work of Muhammad and Hitler – the final “Final Solution” of the Jewish and Christian question that has plagued the West ever since the West was the West.

Why the prophet Muhammad’s beheadings, massacres and mass exile of Jews and Christians from Arabia was the first “Final Solution” of the Jewish and Christian question?

                   END OF PROLOGUE

                   CONTENTS

	CHAPTER 1: A God of Moral Perfection    
	1

	
	If God Exists Then God Is Great.  It Is the

 So-called Men of God Who Are Not Great                              
	

	
	A Revolutionary Revolution in the Conception of God: Declaration of Universal Religious Rights and  Freedoms of A God of Moral Perfection


	

	CHAPTER 2: It’s All About Islam, Stupid Kafir
	13

	
	Your Democratic Obligation as a Kafir  
	

	
	Organization of Islam                                                              
	

	
	The Truth of Islam                                                                   
	

	
	Dar al-Islam and Dar al-Harb: The House of Islam and The House of War                                                                        
	

	
	Sharia Law   


	

	CHAPTER 3: God of Moral Perfection versus Allah (the AntiGod)

     of the Muslims                            
	      29

	
	Requirements Necessary for the Quran to be the Eternal Divine Word of God                                                                                                                     
	

	
	Why the Quran Is Not the Word/Teachings of a God of Moral Perfection. Broad Overview of the Immoral Quran       

                                                                               
	

	CHAPTER 4: Examination of the Immoral Teachings of the Quran                                                                                  
	33

	
	Verse 9:5  The Infamous Verse of the Sword                         
	

	
	Verse 9:29 People of the Book                                              
	

	
	Verse 4:89 Of Apostasy  
Verse 5.32  Of Extermination  
Verse 5:33 Of Barbaric Cruelty 

Verse 8:12 Of Beheading  

Verse 47:4 Instructions of War  

Verses 4:74 & 2:207 Of Suicide Attacks  

Verses 8:60& 3:151 Of Terrorism  

Verses 9:39, 3:169/70 & 8:16 Of Hell 

Evil Demented Depraved Islamic Paradise as Laws of God 

Verse 9:111 Muslims Passport to Paradise                                                                                                                                                                                                                                              

                    
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	CHAPTER 5: Allah’s Teachings Celebrating the Massacre of the Jews

       At  Banu Qurayza
	59

	
	Banu Quraiza; Brief Description of the Massacre in Islam’s Own Writings 
	

	
	Muhammad Besieges Banu Quraiza for 25 Days. After the Jews            Unconditionally Surrender All Men Are Beheaded, Women and            Young Girls Raped and Sold Into Slavery. Their Property Is Looted. 
	

	
	Merciful Muhammad Orders Trenches To Be Dug for the Beheaded  Heads to Fall Into and Control the Blood Flow 
	

	
	Big Problem:  How Did the SS Jihadist Executioners Decide on Which Jewish Boys to Slaughter or Leave Alive to be Sold into Slavery 
	

	
	Aisha Describes the Only Woman Murdered At Banu Qurayzah: She Was Delirious Because Her Husband Had Just Been Beheaded. She Was Taken by the SS Jihadist and Beheaded, Putting Her Out of Her Joyful Misery 
	

	
	Muhammad Took One of the Jewish Women as His Sex Slave. 
	

	
	The Looted Property and the Jewish Women and Children Were Divided Among the Muslims
	

	
	Allah Allows Muhammad and His Jihadists to Have Sex with Their Sex Slaves 
	

	
	Muhammad Shows No Mercy
	

	
	Muhammad Enriches Himself
	

	
	Allah Shares In the Looting and Pillaging of Murdered Jews Property
	

	
	Why Does Muhammad Not Show Mercy?                                                                                     
	

	
	 Allah (the AntiGod) Celebrates the Massacre at Banu Qurayza    
	

	
	 Enjoy the Booty             

                                                         
	

	CHAPTER 6: God’s Incitement to War                                        
	71

	
	Jihad: Holy War: War In the Name of and to the Greater Glory of God                                                        
	

	
	164 Jihad: Unholy War Verses in the Quran      

                     
	

	CHAPTER 7: Where Is The Outrage: Horror of Rape: A Holy Act Ordained by God as a Weapon of  War                      
	91

	
	Following are some of the immoral evil laws of Allah (the AntiGod) of raping sex slaves.  These laws are eternal.

Men can marry up to four women if they treat them equally;      unlimited forcible concubines permitted   


	

	
	 Muhammad can go beyond the four-wife restriction, can treat his own wives and sex slaves unequally.
	

	
	This verse is for Muhammad.  God allows Muhammad to own and    rape his slave girls.        

                                                                 
	

	CHAPTER 8: The Massacre at Khaybar:Assassination of Muhammad                                  
	97

	
	Muhammad Attacks the Rich Jewish Settlement of Khaybar Without Warning.

Muhammad Takes Safiya As His Sex Slave After Murdering 

Her Father, Brothers, and Torturing and Murdering Her Husband
	

	
	Distribution of War Booty In Khaybar.
	

	
	Muhammad Has Safiya’s Husband Horribly Tortured to Try And Force Him to Reveal Where He Hid the Gold Treasure of the People of Khaybar. He Was Beheaded After He Refused to Give Up the Treasure.
	

	
	The Looted Property and Women and Children Were Distributed among the Jihadists
	

	
	Enjoying Special Booty (Gani-maater-maal): Muhammad Takes Safiya as Booty to Be His Sex Slave.
	

	
	Muhammad Attacks and Rapes Seventeen-Year-Old Safiya: Muhammad Was Sixty. 


	

	CHAPTER 9: The Massacre at Banu Mustaliq                        
	103

	
	Muhammad Attacks The Jewish Settlement of Bani Mustaliq: He Captures and Rapes a Twenty-Year-Old Jewish Girl, Juwairiya.


	

	CHAPTER 10: Sex Slaves: Muhammad and Those His Right Hand

       Possess      

                                                                
	105

	CHAPTER 11: Women Are Equal of Men: God Is Not A Sexist; 

        God Is Not a Male Chauvinist Pig                                         
	107

	
	In Islam’s Own Writings: Allah and His Messenger’s 

Extreme Hatred of Women                                                           
	

	
	Muslim Women are Dirty Polluting Creatures 
	

	
	Women are inferior, slave to men
	

	
	Muslim women are sex object for men's enjoyment
	

	
	Muslim Men can Capture Infidel Women as Sex-slave Booty
	

	
	A Woman’s Testimony is Worth Only Half of a Man’s 
	

	
	Brutal Punishment for Women
	

	
	Fewer seats for women in Allah's Paradise
	

	
	The Tyranny of Men over Women
	

	
	Polygamy
	

	
	Wife Swapping
	

	
	Wives as slaves
	

	
	Wife Beating
	

	
	Muslim Women: Islam’s Domestic Animals  


	

	CHAPTER 12: Sexual Perversions of Prophet Muhammad        
	123

	
	Necrophilia With His Dead Aunt
	

	
	Sucking The Tongue of His Daughter and Cousin’s Sons
	

	
	Muhammad Transvestite Tendencies
	

	
	Breast Feeding Grown Men by Muslim Women and The Billy Goa
	

	
	From Islam’s Unholy Book


	

	
	

	
	
	

	CHAPTER 13: Muhammad: A Human Being of Perfection       
	127

	
	Muhammad: The Perfect Husband and Family Man
	

	
	Baby Aisha and Muhammad: A Love Story For The Ages Between a 6-Year-Old Child and a 53-Year-Old Sexual Pervert. It will bring Tears of Joy to Your Eyes and Heart: From The Holy Book Of Islam  
	

	
	Muhammad and Molestation of Baby Aisha (From the Writings of Islam)
	

	
	 Muhammad Would Sexually Abuse His Wives 
	

	
	 The Prophet Would Do All His Wives In One Night 
	

	
	This Sickness of Islam and Raping Baby Girls Is An Evil Approved      By Allah (the AntiGod) for All Time       
	

	
	Why Quran 65:4 Is Not The Word/Teaching of God and Therefore the Entire Quran Is Not the Words/Teachings Of God      

                                                                           
	

	CHAPTER 14: Where Is The Outrage: Cruelty, Torture                                             
	134

	
	In Islam’s Own Writings: Muhammad, the Most Merciful Prophet           
	

	
	Torture: Hands must be cut off for theft
	

	
	Muhammad Ordered Feet and Hands Cut Off and Eyes Burnt Out,    and Left To Suffer a Horrendous Death 
	

	
	Beat the children if they do not pray
	

	
	Burnt alive for missing prayers
	

	
	Homosexuals are to be killed
	

	
	Apostates must be murdered
	

	
	Alcoholics beaten
	

	
	Stoning in Islam: Diabolical brutality 
	

	CHAPTER 15: Allah Is A Barbaric Barbarian                             
	142

	
	Why Quran 24:2 Is Not The Word/Teaching Of God And Therefore The Entire Quran Is Not The Word/Teachings Of God And Therefore Islam Is Fraudulent        

     
	

	CHAPTER 16: Owning Slaves is an Eternal Law of God    

     
	144

	CHAPTER 17: The Quran Is a Book Filled with Hate              
	150

	
	Hitler: The Final Solution of the Jewish Question and Muhammad: The First, “Final Solution” of the  Jewish Question of Saudi Arabia                                          
	

	
	 Mein Kampf versus the Quran                                           
	

	
	Hitler and the Final Solution of the Jewish Question             
	

	
	Hitler’s Hatred of the Jews                                                      
	

	
	Muhammad and the First, “Final Solution” of the Jewish Question of Arabia                                                                   
	

	
	Muhammad’s Teachings of Pure Hate From the Hadiths. Kill All The Jews: The First, “Final Solution”                         
	

	
	Muhammad’s Teachings of Hate from the Quran                    
	

	
	The Quran Celebrated the Massacre of the Jews of Banu Qurayza                                                                          
	

	
	 Anti-Jewish Hate Teachings in the Quran                               
	

	
	Following, from the Quran Are Teachings Not of Pure Love But of Pure Hate. Verses that show intolerance of and incite violence against non - Muslims and other religions.    

                                                                                        
	

	CHAPTER 18: Islam Devours It’s Young   

                               
	164

	CHAPTER 19:  Honor Thy Father Or Be Murdered                    
	168

	
	What is honor killing?
	

	
	Honor killing is different from other killings 
	

	
	Some sample cases of horrific honor killing
	

	
	Honor killing is an ETERNAL Law of Allah (the AntiGod) in Islam. Dictums Of Quran and Hadiths Which Dictate/Incite Honor Killing


	

	CHAPTER 20: Teaching Islam to Children Is Child Abuse

       (Recapitulation of Quranic Teachings Quoted In This Book: 

       Why Teaching Them Is Child Abuse)                                          
	176

	
	How Can Any School Teach An Ideology That Owning Slaves Is An Eternal Law Of God?
	

	
	How Can Any School Teach An Ideology That Raping Slaves Is An Eternal Law Of God?
	

	
	How Can Any School Teach An Ideology That As Muslims They Can Loot and Pillage the Property Of Kafirs?  
	

	
	How Can Any School Teach An Ideology That Teaches Children That Kafirs Must Convert to Islam or Pay A Jizya (Submission) Tax or Be Murdered As Eternal Laws Of God?  
	

	
	How Can Any School Teach An Ideology That All Other     Religions Must Submit To Islam?
	

	
	How Can Any School Teach An Ideology With An Evil Demented Depraved Sexual Islamic Paradise?  
	

	
	How Can Any Western School System Allow the Teaching of An Ideology Created By An Evil Incarnate Child Abuser, Wife Abuser, Rapist and Murderer – Muhammad?
	

	
	How Can Any School Teach An Ideology That Preaches the Oppression and Submission of Women to Men?  
	

	
	How Can Any School Proclaim An Ideology That Teaches     Brutality as Eternal Laws of God?
	

	
	How Can Any School Teach An Ideology That Teaches Rape with Young Female Muslim Children? 
	

	
	How Can Any School Teach An Ideology That Teaches Children Hate and Intolerance Toward Jews, Christians and All Other Kafirs?
	

	
	Any School System That Allows Teaching Islam Is Guilty of Child Abuse and Charges Should Be Brought 


	

	CHAPTER 21: Islam Is To Be Superior Over All 
	186

	
	Quoting From The Quran


	

	CHAPTER 22: Obeying The Messenger Is Obeying Allah         
	190

	
	The Criminality of Muhammad                                              
	

	
	27 bogus, fraudulent teachings of obeying Allah and his messenger

 
	

	CHAPTER 23: Very Important Statistics Concerning Quran      
	196

	
	 Love versus Fear in the Quran: A Statistical Analysis 
	

	
	Muhammad Versus Allah: Statistical Analysis
	

	
	Jihad: Statistical Analysis
	

	
	Women In Islam: Statistical Analysis


	

	CHAPTER 24: Absurd Teaching of the Quran – Verses That Allowed

       Muhammad to Cancel the Adoption of His Adopted Son and  

      Marry His Adopted Son’s Wife 

                                    
	200

	CHAPTER 25: Teachings Regarding Muhammad’s Wives 

     As Eternal Laws Of God: A Soap Opera    

      Muhammad’s Sheer Hatred of Dogs                                                                                                          
                                             
	204

	CHAPTER 26: Murdering Musicians, Singers In Islam 

CHAPTER 27: The Ten Commandments Are Not the 

       Teaching of a God of Moral Perfection  

CHAPTER 28: Jesus versus Muhammad                                     

CHAPTER 29: Western Civilization: The Greatest 

       Civilization in World History  

CHAPTER 30: What Islam Isn’t 


	210

212

216
239
244

	
	CHAPTER 31: Is It a Rational – Is It a Reasonable Human Thought


	248

	
	CHAPTER 32: Turkey:  The 36th Chapter
	250

	
	CHAPTER 33: Europe’s Final, “Final Solution” of the Jewish and 
	

	
	Christian Question: Finishing the Mission of Muhammad and Hitler                                                                 
	

	
	Let’s Give A Red Card to the City of Cologne, Germany 
	

	
	How Stealth Censorship is Destroying Freedom of Speech


	254

	      CHAPTER 34: The Boys from Mumbai: The Muslim  Killers 

       of the Mumbai Massacre: Soon To Be Followed By the Boys

       from New York City and the Boys  from London    


	262

	      CHAPTER 35: Islam, the Religion of Peace                           
	264

	
	

	
	CHAPTER 36: Blacks Calling Themselves Muslims 

       Should Be Ashamed   


	272

	
	CHAPTER 37: Why a Muslim Can Never Be President of 

       The United States, Ever      

                                                          
	2778

	
	CHAPTER 38: Banality of Evil: Banality of Silence     

             
	286

	
	CHAPTER 39: America and Europe’s Future: Dhimmihood      


	290

	
	CHAPTER 40: Sharia Law Will Be the Rule Of Law     

 CHAPTER 41: 11 Reasons Abomination of Sharia Law Must Be Banned                                                                                                                                                                                    


	293
299

	
	CHAPTER 42:  Sharia: Islam’s Warden Brutal Barbarism of The True Islam                                                                                                  

	311

	
	CHAPTER 43: Defense of America  
CHAPTER 44: Of Minarets and Freedom of Speech
	321
327

	
	


[image: image4.png]


CHAPTER ONE

​​​​​​​​​​​​​[image: image5.png]


A GOD OF MORAL PERFECTION

W

e do not know if God exists or not.  The fact that the entire universe 14 billion years ago or more was a pulsating entity no larger than the dot at the end of a pencil then exploded giving birth to the universe and eventually earth/mankind is such a fantastic notation.  Did this dot explode in the big bang as an act of nature or the will of God?

If a being created the entire universe - a being we will call the Creator - and this being who has the power to set the entire universe on fire with just a single thought, is filled with hate, enjoys torturing his creations and striking terror into their hearts, is the great destroyer of cities and worlds, utilizes war to smash his creations, condones their rape, approves of their slaughter, then this Creator is not God but an evil creature with an IQ to the order of zillions and zillions.  If we took the entire length of the universe and then filled this distance starting with the number 9 followed by nines – this infinitesimal number would be this Creator’s IQ. However, intelligence does not make you a God. Such an evil Creator who clearly has the power to command our obedience but not our respect would not be God. 

The reality is that 80% of mankind believes in God. This belief in God whether it is part of the evolutionary process of Homo sapiens, or because God actually exists is natural. 

Those intellectuals who claim that God Is Not Great - like Christopher Hitchens in his recent book “ God Is Not Great,” their dispute is not with God but with the men of God who have - through the millenniums - for power, domination, and control of society turned God into a murderous, psychopathical, evil, maniacal, beast.  

IF GOD EXISTS THEN GOD IS GREAT: IT IS THE MEN OF GOD WHO ARE NOT GREAT

God gave mankind the greatest gifts in the entire universe – the human brain and an earth crawling with the bounty of life – a paradise in the vast, hostile, mostly lifeless, universe. The fact that throughout mankind’s history, man has utilized his brain to murder a minimum of 350 million people - slaughtered in the worst ways imaginable in the name of and to the greater glory of God - is an abomination.  The men of God responsible for this carnage deserve to be in Hell.

It is not irrational for some to state that the belief in a God who created the universe is totally and completely irrational. That there is no God. That God does not exist. That the universe was created 14 billion years ago from an accidental explosion – an act of nature. That the whole point and purpose of the universe is that there is no point or purpose. That the universe is just a collection of a bunch of dirt and rocks that just happened to coalesce into stars and planets.  That mankind’s creation was solely by chance with the aid of two comets blasting into the earth annihilating the dominant life forms and allowing man’s ancestors to descend from the trees and evolve through natural selection into present day Homo sapiens. That the existence of mankind is no more important than the existence of a boulder lying on the ground.

It is not irrational for some of the species Homo sapiens to believe in a God of the universe - the Omniscient, Omnipotent, and Glorious Exalted Creator of the Universe, a God of peace, love, goodness and mercy – A GOD OF MORAL PERFECTION.

However, what is totally and completely irrational is the belief in a God that demands the murder of non-believers, their enslavement, torture, breeding and selling, rape and brutalization, the looting of their property – an evil, hateful, murderous, God of war, terror, violence, death and destruction.  This conception of God borders on insanity.    

How do we know that an evil God of hate, violence, war, death and destruction cannot exist in the universe?

Every day the human family wakes up, mankind is engaged in a struggle for survival as a species in a very hostile universe. The greatest threat to the survival of Homo sapiens is Homo sapiens.  Many of us believe that the teachings of God: peace and love, mercy and goodness, that the meek shall inherit the earth, love thy enemy, turn the other cheek etc. are the teachings that will create relationships governing mankind’s behavior guaranteeing that mankind will not go to extinction by his own hand.  As will be shown later in this book, Muslims worship Allah (the AntiGod) a fictional  being who delivers mankind a message of pure hate, kill your enemies, rape and molest them, torture and terrorize, enslave and breed them, that the strong and merciless shall inherit the earth, smash in your opponents cheek and behead him – teachings that given weapons of mass destruction (and worse weapons yet to be invented) guarantee not man’s survival but his total destruction – suicide as a species through mass murder. 

The entire purpose of life is life.

 If God created the universe, then He created all the elements that made the existence of life possible. The whole essence of God’s existence is life, love, mercy – otherwise what’s the sense. It doesn’t take a God to create death.  Allah is the AntiGod of death.  Allah does not exist.

We no longer have to worry about Muslim men on horse back riding into cities, beheading the male population with swords, then carting off the screaming and wailing females to be raped/enslaved. The greatest danger mankind faces is the smuggling of a nuclear weapon by a Muslim into a major Western or Indian city killing millions in the name of and to the greater glory of God. Can you imagine a city lying in ruins, millions crying out in unimaginable pain and agony?  Troops moving through the streets, shooting hundreds of thousands of wounded in the head to terminate their suffering. This will be the end of civilization as we know it. This is the nightmare scenario that will happen in our lifetime if we do not adopt the teachings of a God of Moral Perfection.       

We Hold This Fundamental Truth To Be Self Evident: If God exists then only a GOD OF MORAL PERFECTION™  is God. If God Killed or Ordered The Killing of Just One Human Being Or Any Other Creature Throughout The Universe Then God Would No Longer Be Moral Perfection And Therefore No Longer God.  God would not exist.   
     CENTERPIECE OF THE NEW 

                    ENLIGHTENMENT

A REVOLUTIONARY REVOLUTION IN THE CONCEPTION OF GOD 

 DECLARATION OF UNIVERSAL RIGHTS AND FREEDOMS OF A GOD OF MORAL PERFECTION
THE VERY ESSENCE OF A GOD OF MORAL PERFECTION IS THE EQUALITY OF ALL MANKIND, THE EQUALITY OF WOMEN WITH MEN,  THE RIGHT OF ALL MANKIND TO LIVE IN DEMOCRACY AND FREEDOM, THE UNALIENABLE RIGHT OF ALL MANKIND TO LIFE, LIBERTY AND THE PURSUIT OF HAPPINESS
Following are self-evident truths of a GOD OF MORAL PERFECTION:

GOD AS THE CREATOR OF THE UNIVERSE - THE CREATOR OF ALL LIVING THINGS IS PERFECTION - MORAL PERFECTION

ALL TEACHINGS OF GOD - A PERFECT GOD – MUST BE MORAL PERFECTION

ANY WRITINGS IN ANY RELIGIOUS TEXT THAT ARE NOT MORAL PERFECTION ARE NOT THE TEACHINGS OF GOD BUT THE TEACHINGS OF MAN.  IF A BOOK FROM A RELIGION PERTAINS TO BE THE DIVINE, TIMELESS, WORD OF GOD THEN EVERY WORD IN THAT BOOK MUST BE MORAL PERFECTION.  IF ONLY ONE WORD IS NOT MORAL PERFECTION THEN THE ENTIRE BOOK IS NOT THE WORD OF GOD AND THE ENTIRE RELIGION IS TOTALLY FRAUDULENT

AS MORAL PERFECTION - GOD IS PURE PEACE AND LOVE, MERCY AND GOODNESS

BEING A GOD OF MORAL PERFECTION - GOD IS ANTI-WAR: THE EMBODIMENT OF PURE NON-VIOLENCE

ALL MANKIND IS CREATED EQUAL AND THEIR LIVES ARE SACRED TO GOD

GOD IS NOT AN IRRATIONAL, IMMORAL, EVIL BEING. IF GOD IS IRRATIONAL, IMMORAL, EVIL THEN GOD IS NOT MORAL PERFECTION AND THEREFORE SINCE GOD CANNOT BE MORALLY IMPERFECT, AN IRRATIONAL, IMMORAL, EVIL ENTITY IS NOT GOD.

God being a God of Moral Perfection therefore:
God is pure peace and love, mercy and goodness, a God for all mankind. All human beings are created in the image of God. All mankind is created equal and their lives are precious and sacred to God.  As the glorious, exalted, creator of the universe and all living things God is the embodiment of Moral Perfection. 

God being a God of Moral Perfection therefore:

God is the essence of pure peace. If God spoke just one word of violence - had just one violent thought - God would no longer be Moral Perfection and therefore, no longer God. God is not a violent being.  If God committed just one act of violence or ordered an act of violence then God would no longer be Moral Perfection and therefore, no longer God. All words/teachings in any religious book that contain violence are not the word/teachings of God but the word/teachings of man.

God being a God of Moral Perfection therefore:
God created women as the equal of men.  The total equality of women with men is the very essence of the Moral Perfection of God. God is not a sexist.  God is not a male chauvinist pig. Women and men are equal in the eyes of God.  Women are the equal of men. Any teaching pertaining to be from God that degrades women, denigrates them in anyway, claims they are inferior to men in anyway, denies them their right to leave their homes without male supervision, their right to say no to their husbands sexual demands, treats them as property, allows their murder as honor killing or any other reason, forces them to cover themselves against their will, doesn't allow them to wear whatever they want to wear on their face/bodies, allows their beating, allows their lashing/stoning, allows their sexual abuse/molestation, murders them for having non martial sex, murders them for committing adultery, forces them into marriage against their will, allows child girls to be raped under the fraud of marriage, allows women's enslavement as sex slaves or slaves, allows their raping, allows sex without the woman's full consent, denies them their right to sexual freedom, denies them their God given right to life, liberty and the pursuit of happiness are not the teachings of a God of Moral Perfection but of evil man/men. Women are not valued by God as worth 50% of men.  God did not create women to be the chattel or slaves of men. Again -  Females have full rights in society before the law, under the rule of law, can dress any way they freely desire without fear of death, walk the streets without a male relative escort, do any occupation, have the right to vote, the full right to participate in the governance of any society, be the leader or member of government of any country, be Priests, Bishops, Cardinals, Pope, receive all educational rights, drive planes, trains, automobiles, fly to the stars, choose their own husbands, refuse to accept arranged, forced or child marriages etc.  No man, whether husband, father, brother, relative, boyfriend, government official or stranger has the right to beat or mistreat a woman.  Men who beat women are the lowest of the low.  No woman should be forced to endure female circumcision.  The equal rights of women in society to complete educational, economic, legal, and political equality - are very important.  There is absolutely no way the West would be enjoying its modern prosperity without the full and equal participation of women.  Repeating - All teachings of the oppression, subjugation and inferiority of women in any holy book/text/teaching are not the word/teachings of God but the  word/teachings of evil man/men. If God is a sexist, a male chauvinist pig then God is no longer Moral Perfection and therefore, no longer God. The entire religion claiming such teachings as the word of God is totally and completely fraudulent. The men who follow this religion are the lowest of the lowest.  Denying 50% of humanity their humanity - the mothers of all mankind is not the actions of men but of animals.  
God being a God of Moral Perfection therefore:

All mankind is created equal.  God is not a racist. No man is the property of any other man - God is not a slaver.  All human beings are created equal.  All races are created equal.  God does not wish that any human be a slave.  No one person is the lesser of the other.  Slavery is one of the vilest institutions ever created by man.  Slavery is an obscenity against God.  All human beings (no matter their race, color, creed, ethnic origins) have the full right to protection of their human rights and human dignity. To use religion to spread hate against other races and other religions - in places of worship, employing television or any other medium, teaching hatred to the young in schools - this is evil incarnate. To use religion as an instrument of persecution and violence stands as an affront to the very concept of a God of pure love and pure mercy.  If a God is a racist, believes in persecution, slavery and violence then God is immoral and therefore, no longer God.  

God being a God of Moral Perfection therefore:

God is anti-war. All war is abhorrent to God - an affront to the intelligence He bestowed on mankind. God did not endow Homo sapiens with intelligence to war against fellow Homo sapiens like beasts in the jungle. War is an abomination and obscenity against God. It is the second greatest crime that man can commit against God. The greatest crime is war, violence, killing and murder in the name of and to the greater glory of God. God never intervened in any battle, never led an army into battle, changed the weather allowing (His) side to be victorious or any other form of divine intervention. There is no - His side. War is anti-God. War is anti-creation. War is the extinction of humanity from the face of the earth.  All teachings that pertain to be from God preaching, ordering, encouraging or engaging in war or any other acts of violence are not from God but are the teachings of evil men. If God thought just one word of war, ordered the killing or actually killed with His own hand just one human being or any other creature throughout the entire universe then God would be an immoral murderer. If God believes in violence, believes in war, believes in killing, terror, torture, and maiming then God is no longer Moral Perfection and therefore, no longer God but the incarnation of evil.  

God being a God of Moral Perfection therefore: 

As stated, all violence, killing, maiming and torturing others in the name of and to the greater glory of God is the greatest evil anyone can commit. Suicide bombers killing themselves and others in the name of God – this is the supreme evil act. As Moral Perfection, God can never instruct anyone to commit acts of violence against any other human being. As anti-war, God is the pure embodiment of non-violence. Humanity must totally and completely renounce all violence in religion – without equivocation. Humanity must totally and completely renounce all teachings of war in religion.  Humanity must totally and completely renounce all teachings of killing, murder, terror, torture and maiming in religion.  Humanity must totally and completely renounce all killing and murdering in the name of God. There is no heaven for these murderers. Just the black hole of eternal damnation.  You cannot climb to heaven on the corpses of the murdered.  All such teachings are not the teachings of a God of Moral Perfection but the teachings of man.

God being a God of Moral Perfection therefore:

               All hate is abhorrent to God. As Moral Perfection, God has never spoken a word of hate.  As the essence of pure love, as a being whose very existence is pure love God is totally incapable of hate. If God had just one hateful thought, spoke just one hateful word, committed/ordered just one hateful act, then God would no longer be Moral Perfection. Since God cannot be imperfect and still be God a hateful God is no longer God. Again, ALL teachings of violence, hate, war, extermination, genocide, retaliation, terror, torture, maiming, rape, slavery, revenge, inequality, intolerance, in any holy book are not the word/teachings of God but the word/teachings of man.

God being a God of Moral Perfection therefore:

               God is a non-religious being. For God, there exists no concept of believers or non- believers, no chosen people, no chosen holy land for any chosen people. God is God for all mankind. There is no chosen species of God. God is God for all creatures throughout the entire universe and possible other universes.  There is no one truth - no such thing as the one and only true religion.  Belief in any religion does not make you a superior human being or give you any special privileges over any other human. It does not give you any God-given right to enslave, discriminate against, kill, terrorize, rape or loot non-believers (in your faith) in the name of God.  All such teachings are not from God but are created by evil men to usurp God’s divine power and utilize this power for evil, justifying it as the will of God.  

God being a God of Moral Perfection therefore:

Repeating this self evident very important truth, one of the greatest evils that anyone can commit is violence against human beings in the name of and to the greater glory of God. Another great evil is to preach hate in the name of God inciting violence against human beings. The third greatest evil is to record in a holy book teachings of extermination, genocide, murder, hate, violence, terror, brutality against non-believers of the book and claim that these evil teachings are the divine, timeless word of God. There are many ways to God.  None of these ways includes murder, violence, hate, torture, terror.  Even a total non-believer in the existence of God can ascend to Heaven provided he does not have an evil soul. Religion was invented by man as a vehicle to allow humanity to comprehend God.  Because mankind is imperfect then religion is imperfect.  

God being a God of Moral Perfection therefore:

Everyone has the total and complete right to find his/her own way to God or not.  Religious freedom is the unimpeachable right of all mankind.  The right to build places of worship to practice one’s religious beliefs - (the religious teachings of a God of pure love, peace, mercy - A God of Moral Perfection) should be a cornerstone of all civilized societies. The right to change one’s religion without fear of death. The right to freely preach and practice one’s religion without coercion or intimidation but with liberty and tolerance in every country. The right to explore the truth of any religious question, including the truth as to the origins, sources, and teachings of any religion. The unqualified liberty to question and differ from any religion and its teachings. The right to condemn all religious practices that violate human rights. The total and complete rejection of teachings of violence, terror, torture, murder, revenge, intolerance and bigotry. The right not to believe in God. Only an evil being would order people put to death for not believing in a religion or deciding to change one’s beliefs from one religion to another, or believing in a different religion.  God is a God of peace and love for all mankind.  Again, any teaching that claims to be from a God of  hate, inequality, intolerance, bigotry, rape, revenge, war, terror, extermination, murder, slaughter, death and destruction - that orders people killed, terrorized, maimed or tortured is a teaching of man and not of God. Any religion that proclaims the above teachings as the timeless, eternal word of God is not a religion but an evil ideology.   

God being a God of Moral Perfection therefore:

In a democracy, freedom of religion gives man the right to freely practice non-violently his religion in accordance with the teachings of a God of Moral Perfection. There is no democratic right to utilize religion to destroy democracy and impose religious totalitarianism. There is no democratic religious right to murder human beings. You cannot kill under the guise of religious freedom. You cannot commit acts of violence and claim the protection of freedom to practice your religion.  You cannot preach hate. To employ the sanctity of God to promote evil, utilizing religion to give this evil an aura of divine respectability is a very great crime against God.  Such an ideology is not a religion and therefore not protected by freedom of religion.     
God being a God of Moral Perfection therefore:

God gave man a free will to do good or evil, to explore the truth of any question including His existence. Freedom of speech and expression are unimpeachable human rights.  We have the right to reason, to explore, to seek the truth of any question - total freedom of thought.  To think and reason without fear of jail/death. No one has the right to threaten, coerce, intimidate anyone with torture, prison or death for freely expressing, views that they do not agree with no matter how abhorrent those views.  We have the right to challenge any ideology, government, leaders of any state, heads of any organizations, the tenets and beliefs of any organization, including all religions.  The right to write any thought, read any book, pursue any intellectual enterprise in the arts, literature, sciences, paint any picture, and draw any caricature no matter how offensive. Having given man intelligence, God believes that no man should be ruled by dictators.   It must be declared that not even God can deny you your constitutional rights because if God denied these rights, he would no longer be Moral Perfection and therefore no longer God.  

God being a God of Moral Perfection therefore:

God is not an egotist. God does not seek your adoration nor does He demand it.  All teachings of God basking in his own glory are the teachings of man. 

God being a God of Moral Perfection therefore:

God wants every human being to come into His pure love of their own free will.  He would never use force or the force of terror but only pure love.  If God wanted to use violence, He wouldn’t need the assistance of any human.  All He has to do is make an announcement that everyone must obey His teachings immediately, or He’ll hang one person from every tree on the planet.  Needless to say there would be immediate obedience but there would be no love - just fear of God’s power.

God being a God of Moral Perfection therefore:

               God is the very essence of pure love. The very existence of God is pure love.  If God is not the embodiment of pure love then God is not Moral Perfection and therefore, since God cannot be immoral imperfection and still be God – a God who is not the embodiment of pure love does not exist.  

God being a God of Moral Perfection therefore:

God is all pure mercy. God is all pure compassion. God is all pure forgiveness. God is anti-death penalty. God does not permit the killing of any human being - for committing murder or mischief and corruption in the land or for any other reason. When the state executes criminals, the state is committing murder.  In short, the state itself becomes a murderer.  Mankind does not have the right to kill mankind. If God cannot kill us and still be God then we certainly cannot kill each other. God is all mercy and forgiveness, love and compassion.  Even the worst criminal murderers and killers in history like Hitler or Stalin or Muhammad (who roamed the earth to promote and commit atrocities and bloodshed) can come into the mercy and feel the love of God if they repent and ask God for forgiveness.  

God being a God of Moral Perfection therefore:

God is not a criminal.  He is not a murderer.  He is not a torturer.  Again, God has never killed or ordered the killing of any human being.  He has never tortured or ordered the torture of any human being.  He has never sent a storm or other calamity of nature to destroy any human being or city or drown any army.  God does not have the moral authority to kill any creature. Re-emphasizing, if God killed just one human being (or any other alien life form throughout the universe) then God is a murderer and no longer Moral Perfection and therefore, God is no longer God.   

God being a God of Moral Perfection therefore:

God is all pure non-revenge. Retaliation is abhorrent to God and an obscenity against the very nature of God – an immoral violation of the pure love, pure peace, pure mercy, pure non-violence, Moral Perfection of God.  

We emphasize the God given essence of mankind by repeating three teachings of this Declaration;

 God being a God of Moral Perfection therefore:

 God blessed man with an intelligence to reason, to explore, to seek the truth of any question – total freedom of thought. To think and reason without fear of jail/death.  It is against the will of God to threaten anyone with death, torture or prison for freely exercising his God-given brain. The human brain is the greatest gift God has ever bestowed on man.  It was given to mankind to pursue the arts, literature, sciences, and intellectual pursuits.  Its free exercise is the will of God.  

God being a God of Moral Perfection therefore:

All mankind has the right to freedom and democracy, equality before the law, freedom of action, freedom of thought, right to elect their leaders.  God does not want dictators and tyrants to rule over other men. Freedom of speech and expression are unimpeachable rights. If God does not believe in the right of mankind to freedom and democracy then God is no longer Moral Perfection and therefore, God is no longer God. 

God Being a God of MORAL PERFECTION Therefore:

               Repeating this self evident truth: All teachings of God – a God of Moral Perfection must be Moral Perfection. Any writings in any religious text that are not Moral Perfection are not the teachings of God but the teachings of man.  Any religious text that pertains to be the divine, timeless word of God that contains just one word of immoral imperfection, then the entire religious text is not the word of God but the word of man and therefore, the entire religion is fraudulent. 

                 Belief in God is supposed to aid the species Homo Sapiens in his daily struggle with extinction not to be the driving force that will lead to his extinction. If mankind does not adopt the teachings of a God of Moral Perfection and destroy GOD AS A CRIMINAL then Homo sapiens will go to extinction as a species. 

With my signature I hereby swear before God these truths.

___________________

Pope Francis
All major religious and political leaders; 

                      Whether there is a Creator, whether this Creator is Moral Perfection and therefore God or whether we are just 6.5 billion accidental freaks of nature, we will all discover sooner rather then later.   

                       The reality for the species Homo sapiens is that if there is no afterlife then our stay on this planet will be the first and last chapter of our existence. During our short earthly existence, we have a duty to live our lives morally and leave to our children a better world – a better future.  Neither the Creator or God is going to make an appearance on earth and solve our problems.  

                           You will not wake up tomorrow morning and see on TV the Breaking News that God has just appeared at UN headquarters and has scheduled a meeting with all world leaders.  God is not going to solve global warming.  Children worldwide are not going to be running outside with empty bowls to have God miraculously fill them. Schools for every kid will not miraculously appear.  The sick and dying will not be miraculously given medical attention or even cured.  There will not be full employment. Nations are not going to be forced by God to disarm.  People and nations are not going to stop killing and murdering each other.

                             These miracles are not going to happen.    

                             The problems of Homo sapiens are the problems of Homo sapiens.  Only he can solve them.  Each of us must be the workers of miracles.  We must ban weapons. We must ban war. We must ban all violence/hate from religion. We must destroy the depiction of God as a criminal. We must stop killing each other and start loving and caring for each other. We must stop polluting, destroying forests bringing extinction to thousands of species, and end global warming. We must turn the resources of the planet from financing violence to feeding, clothing, medically caring for and educating every child.  There is absolutely no reason for poverty to exist anywhere.  The resources are there.  What we need is a miracle of the heart.  The Declaration of A God of Moral Perfection is this miracle of the heart.     

[image: image6.png]


CHAPTER TWO

​​​​​​​​​​​​​[image: image7.png]


       IT’S ALL ABOUT ISLAM

               STUPID KAFIR

B

efore we begin our comparison of the teachings of Allah (the AntiGod) to those of a God of Moral Perfection, we will re-examine and explain in greater detail ideology of Islam that we presented earlier in the Prologue.  

               All kafirs (non-Muslims) living in a democratic society have an
obligation as free citizens to understand what Islam truly is and the very grave danger this evil ideology poses to all freedom loving peoples everywhere. In this book, the true reality of Islam is exposed devoid of all the political correctness behind which Muslims are seeking to criminalize all criticism of Islam employing labels such as Islamophobia, racism, bigotry, hate, intolerance, to destroy anyone who dares to expose by quoting directly from Islam’s holy books - the Quran, the Sira and the Hadith in Islam’s OWN WORDS, OWN WRITINGS the hateful, evil, teachings of Islam.
 IT’S ALL ABOUT ISLAM STUPID KAFIR

Islam is not boring that I can promise.

If Islam was a true religion of peace in which Muslims prayed 5 times a day, fasted for one month yearly, abstained from alcohol, donated to charity, went on a pilgrimage once in a lifetime then nobody would care.  Unfortunately, this is the fantasy not the reality of Islam.  

               Since 9/11, numerous Western leaders have insisted that Islam is a peaceful religion, and that violence committed in its name contradicts the teachings of the Quran and the example of the prophet Muhammad. This is absolutely not true. As we will demonstrate, Islam is no religion of peace. Islam is, in fact, a violent and expansionist ideology that seeks the destruction or subjugation of all other faiths, cultures, and systems of government. Violence against non-Muslims is and has always been an integral aspect of Islam.  
The issues raised by the recent revivalism of Islam are of life and death to the democratic world.  Islam is one of the most serious threats freedom loving people have ever faced. It is the greatest threat that western women have faced to their hard won freedoms and legal protection of their basic rights. Islam is one of the most diabolical ideologies ever created. You must understand what Islam truly represents and participate in the fight against this very evil ideology. 

Islam has the potential to change mankind and a create a new type of human being - a creature totally devoid of humanity, free will and empathy- living in total submission to the brutal, hateful will of Allah (the AntiGod).  Islam wants to create a new human species: Homo-Islamo. It has the potential to lead to extinction of the species, truly human.

In trying to understand Islam, you must suspend all rationally and reason.  You must abandon everything you have ever been taught since childhood - your entire moral frame work - concerning the Ten Commandments, God, morality, ethics, democracy and freedom, reason, rationality, freedom of conscience, Golden Rule, equality of all human beings, concepts of good and evil, love and hate, right and wrong. When you enter the study of Islam, it’s as if you have left our universe and entered a totally different alien world – a world devoid of all humanity - the evil, irrational, immoral world of Allah (the AntiGod) where murder, assassination, extermination, genocide, rape, slavery, looting and pillaging, massacres, terror, torture, brutality, hate, violence, child molestation, are no longer crimes against humanity, no longer sins against God, no longer crimes against the laws of God but are all holy, blessed duties halal (legal) acts as long as they are perpetrated on kafirs to be rewarded by Allah (the AntiGod) with guaranteed accession to a Paradise filled with voluptuous breasted, lustrous eyed, sensuous virgins that they can sexually molest for all eternity. Islam permits polygamy, pedophilia, owning slaves, wife beating, marriage with adopted son’s wives and unlimited sex with sex slaves. Allah (the AntiGod) is a pedophile permitting Muslim men to rape Muslim baby girls. 

Repeating this horrid horror: unlimited sex raping kafir women after murdering their husbands. Unlimited sex with young Muslim child girls sanctioned by God.  Unlimited sex including anal sex with your Muslim wife(s) anywhere, anytime demanded by her Muslim husband. Unlimited eternal sex with virgins for Muslim men blessed with eternal erections who murder kafirs in the name of God.  Islam is all about sex stupid kafir.   

In addition to unlimited sex, Islam offers Muslim men unlimited booty.  Kill the kafirs and steal their property.  Islam is all about the booty stupid kafir. 

               We will now  prove that a careful study of the Quran and Muhammad’s life will reveal to any objective minded person that Muhammad never talked to a supernatural deity (he called Allah) or received revelations from such an entity.  Muhammad invented Allah and turned him into a criminal god - the AntiGod to give political power to himself and utilize his made-up teachings, allegedly received from his fictional Allah, as a religious and legal justification for his criminality. Allah existed only in Muhammad's imagination. Muhammad and Allah were the same - two in one.  Sanctioned by Allah, Muhammad practiced all the evil acts listed above epically deceit, torture, murder, assassination, massacre, genocide, pillage, robbery, enslavement and rape and made them halal (legal) acts, deserving of paradise, as long as they were perpetrated on the kafirs.  These evil, immoral teachings became the divine, eternal laws of Allah (the AntiGod) and can never be changed

ORGANIZATION OF ISLAM

All Muslims believe that there is no God but Allah and Muhammad is his last prophet. Islam demands that Muslims follow the Quran (the timeless, divine, eternal, word of God) and the perfect pattern of Muhammad’s words and deeds (his Sunna). The Sunna is found in the Hadith (Traditions of Muhammad) and the Sira (Muhammad’s biography). These three texts are the Islamic Trilogy.

The doctrine is political and religious.  Islam is contained in these three books. It is very simple--three books--a Trilogy. To know Islam, read the Quran, Sira and Hadith. It should be noted that the Quran is only 16% of the sacred texts of Islam.

Islamic doctrine says that moderation consists of patterning your life after Muhammad’s perfect example and living by the Quran.  By this standard of moderation, Osama bin Laden and Major Hasan are good, true, moderate Muslims – holy men of the book – who are following exactly the teachings of Islam as recorded in the Quran and the example of Muhammad, the warrior jihadist. A jihadist is a moderate Muslim. 

Islam is a process, not just a name. Both the Quran and the Sira, Muhammad’s life, show a process of starting off with civility, then demanding and next moving to violence as Islam grows stronger. This process is the Islamification of society.  

The Sunnah -- the "Way" of the Prophet Muhammad
In Islam, Muhammad is considered al-insan al-kamil (the "ideal man"). Muhammad is in no way considered divine, nor is he worshipped (no image of Muhammad is permitted lest it encourage idolatry), but he is the model par excellence for all Muslims in how they should conduct themselves. It is through Muhammad's personal teachings and actions -- which make up the "way of the prophet," the Sunnah -- that Muslims discern what is a good and holy life.  Details about the prophet -- how he lived, what he did, his non-Quranic utterances, his personal habits -- are indispensable knowledge for any faithful Muslim.

Knowledge of the Sunnah comes primarily from the hadith ("reports") about Muhammad's life, which were passed down orally until codified in the eighth century AD, some hundred years after Muhammad's death. The hadith comprise the most important body of Islamic texts after the Quran; they are basically a collection of anecdotes about Muhammad's life believed to have originated with those who knew him personally. There are thousands upon thousands of hadith, some running to multiple pages, some barely a few lines in length. When the hadith were first compiled in the eighth century AD, it became obvious that many were inauthentic.  The early Muslim scholars of hadith spent tremendous labor trying to determine which hadith were authoritative and which were suspect.

Most hadith here come exclusively from the most reliable and authoritative collection, Sahih Al-Bukhari, recognized as sound by all schools of Islamic scholarship, translated by a Muslim scholar and which may be found here. Different translations of hadith can vary in their breakdown of volume, book, and number, but the content is the same. For each hadith, the classifying information is listed first, then the name of the originator of the hadith (generally someone who knew Muhammad personally), and then the content itself. While the absolute authenticity of even a sound hadith is hardly assured, they are nonetheless accepted as authoritative within an Islamic context.

Because Muhammad is himself the measuring stick of morality, his actions are not judged according to an independent moral standard but rather establish what the standard for Muslims properly is.

Volume 7, Book 62, Number 88; Narrated Ursa: The Prophet wrote the (marriage contract) with Aisha while she was six years old and consummated his marriage with her while she was nine years old and she remained with him for nine years (i.e. till his death). 

Volume 8, Book 82, Number 795; Narrated Anas: The Prophet cut off the hands and feet of the men belonging to the tribe of Uraina and did not cauterise (their bleeding limbs) till they died.

Volume 2, Book 23, Number 413; Narrated Abdullah bin Umar: The Jews {of Medina} brought to the Prophet a man and a woman from amongst them who have committed (adultery) illegal sexual intercourse. He ordered both of them to be stoned (to death), near the place of offering the funeral prayers beside the mosque.

Volume 9, Book 84, Number 57; Narrated Ikrima: Some Zanadiqa (atheists) were brought to Ali {the fourth Caliph} and he burnt them. The news of this event, reached Ibn 'Abbas who said, "If I had been in his place, I would not have burnt them, as Allah's Apostle forbade it, saying, "Do not punish anybody with Allah's punishment (fire)." I would have killed them according to the statement of Allah's Apostle, "Whoever changes his Islamic religion, then kill him."

Volume 1, Book 2, Number 25; Narrated Abu Huraira: Allah's Apostle was asked, "What is the best deed?" He replied, "To believe in Allah and His Apostle (Muhammad). The questioner then asked, "What is the next (in goodness)?" He replied, "To participate in Jihad (religious fighting) in Allah's Cause."

In Islam, there is no "natural" sense of morality or justice that transcends the specific examples and injunctions outlined in the Quran and the Sunnah. Because Muhammad is considered Allah's final prophet and the Quran the eternal, unalterable words of Allah himself, there is also no evolving morality that permits the modification or integration of Islamic morality with that from other sources. The entire Islamic moral universe devolves solely from the life and teachings of Muhammad.

Along with the reliable hadith, a further source of accepted knowledge about Muhammad comes from the Sira (life) of the prophet, composed by one of Islam's great scholars, Muhammad bin Ishaq, in the eighth century AD. 

Muhammad's prophetic career is meaningfully divided into two segments: the first in Mecca, where he labored for thirteen years to make converts to Islam; and later in the city of Medina (The City of the Apostle of God), where he became a powerful political and military leader. 

MECCA STAGE

While living in Mecca, Muhammad taught that he had received revelations from Allah relayed to him by the Angel Gabriel.  Allah had revealed himself through Gabriel as the same God that the Christians and Jews worshipped and that Muhammad was the Last prophet of God sent to establish Islam as the one and only true religion.  For thirteen years, Muhammad labored to convince the Christians, Jews, pagan Arabs that he was a prophet sent by God with messages for all mankind. During this stage of Islam when Muhammad was weak, he showed respect for the monotheism of the Christian and Jewish inhabitants. The teachings of Islam were benign and for the most part, respectful, tolerant and peaceful.  Of course, the Christians/Jews rejected him as a FALSE PROPHET and after thirteen years with about 150 followers he was forced to flee Mecca for his life to Medina.  END OF STAGE ONE OF ISLAM

LATER POST MEDINA

It was in Medina that Muhammad gained power and transformed Islam from a relatively benign form of monotheism into an expansionary, military-political ideology that persists to this day.  Now we see a very different side of Muhammad and a very different concept of Islam and a very different Allah.  

The reality was that if Muhammad had continued going down the same path as he had in Mecca, Islam would have died. He had nothing more to offer that Jesus hadn’t already offered. 

Muhammad changed Islam into a criminal Mafia enterprise to make war against kafirs, murder those kafirs who refused to convert to Islam or pay a devastating submission tax (jizya) (criminal extortion) enslave their women and children, rape and breed them like cattle, loot their property and share 80% of the looted proceeds with the criminal Muslim jihadists – the remaining 20% going to Allah and his messenger.  If no fighting was involved then 100% of the proceeds went to Muhammad.

 He re- invented Allah and turned him into a criminal God – the AntiGod to give political power to himself and utilize the teachings received from Allah as religious and legal justification for his evil criminality. There were never any revelations from Allah to Muhammad. Allah never existed. Muhammad made up all the teachings of the Quran. 

In order to implement the NEW ISLAM – Muhammad faced a huge problem - how to get rid of the initial teachings of Islam of peace and tolerance.  Allah (the AntiGod) came to his rescue with a teaching that basically said that God could change his mind.  That God being God could abolish whatever He has taught before.  Crazy but very smart.  Muhammad was the incarnation of evil on an equal par with Hitler, Stalin and like all evil men – he was very clever and ruthless.  For a detailed listing of the verses that were abrogated go to    http://www.islamreform.net/new-page-27.htm
Quran 2:106. “Whatever a Verse (revelation) do We {Allah} abrogate or cause to be forgotten, We bring a better one or similar to it. Know you not that Allah is able to do all things?”

Quran 16:101 “And when We change (one) communication for (another) communication, and Allah knows best what He reveals.” 

It is in his reformed Medina Islam, that the pre–mentioned acts of evil: deceit, torture, murder, assassination, massacre, genocide, pillage, robbery, enslavement and rape were made halal (legal) acts, deserving of paradise, as long as they were perpetrated on kafirs.  As already stated, these evil, immoral AntiGod teachings became the new eternal Laws of Allah (the AntiGod).

Islam changed from trying to be a religion into an evil ideology whose sole purpose is to conquer the world for Allah.  The Quran is a declaration of war against the kafirs.  This war is permanent until ALL kafirs have converted to Islam, or are in dhimmitude (institutionalized discrimination akin to second class slavery status) or have been murdered.   

 In Mecca, we see a quasi-Biblical figure, preaching repentance and charity, harassed and rejected by those around him; later, in Medina, we see an able commander and strategist who systematically conquered and killed those who opposed him. It is the later years of Muhammad's life, from 622 AD to his death in 632, (Muhammad was born in 570) that are rarely broached in polite company. In 622, when the prophet was better than fifty years old, he and his followers made the Hijra (emigration or flight), from Mecca to the oasis of Yathrib -- later renamed Medina -- some 200 miles to the north. Muhammad's new monotheism had angered the pagan leaders of Mecca, and the flight to Medina was precipitated by a probable attempt on Muhammad's life. Muhammad had sent emissaries to Medina to ensure his welcome. He was accepted by the Medinan tribes as the leader of the Muslims and as arbiter of inter-tribal disputes.

Shortly before Muhammad fled the hostility of Mecca, a new batch of Muslim converts pledged their loyalty to him on a hill outside Mecca called Aqaba. Ishaq here conveys in the Sira the significance of this event:

Sira, p208: “When God gave permission to his Apostle to fight, the second {oath of allegiance at} Aqaba contained conditions involving war which were not in the first act of fealty. Now they {Muhammad's followers} bound themselves to war against all and sundry for God and his Apostle, while he promised them for faithful service thus the reward of paradise.”

That Muhammad's nascent religion underwent a significant change at this point is plain. The scholarly Ishaq clearly intends to impress on his (Muslim) readers that, while in its early years, Islam was a relatively tolerant creed that would "endure insult and forgive the ignorant," Allah soon required Muslims "to war against all and sundry for God and his Apostle." The Islamic calendar testifies to the paramouncy of the Hijra by setting year one from the date of its occurrence. The year of the Hijra, 622 AD, is considered more significant than the year of Muhammad's birth or death or that of the first Quranic revelation because Islam is first and foremost a political-military enterprise. It was only when Muhammad left Mecca with his paramilitary band that Islam achieved its proper political-military articulation. The years of the Islamic calendar (which employs lunar months) are designated in English "AH" or "After Hijra."

Muhammad - the prophet of peace, the apostle of God, ordered 60 massacres and personally participated in 27 of these acts of carnage. As the exemplary example and the perfection of humanity and the prototype of the most wonderful human conduct Muhammad massacred, beheaded, tortured, terrorized, raped, and looted in the name of God.  He lived the teachings of the Quran.  

Before there was a Hitler, Mein Kampf, the SS, concentration camps and final solution of the Jewish question, there was Muhammad, the Quran, the SS Jihadists (who were known as the Companions) and the first final solution: the mass murder and forced exile of Jews/Christians from Arabia.

Ibn Ishaq, Life of Muhammad (Karachi) p. 553:

...the Apostle of Allah said, “Kill any Jew that falls into your power.”

Bukhari 4:52:176 Narrated 'Abdullah bin 'Umar: Allah's Apostle said, "You (i.e. Muslims) will fight with the Jews till some of them will hide behind stones. The stones will (betray them) saying, 'O 'Abdullah (i.e. slave of Allah)! There is a Jew hiding behind me; so kill him.”

As we have already discussed and will be demonstrated later in the chapter “The Massacre of Banu Quraiza,” Muhammad personally beheaded Jewish men and ordered the beheading of 600 to 900.  To distinguish young Jewish boys from young Jewish men, he ordered his SS jihadists – "the Companions" to pull down the pants of the terrified boys. Just the slightest traces of hair around the genital area and the young Jewish boy were taken away and beheaded.  Muhammad took a Jewish woman as his sex slave and looted the property of the murdered Jews and sold their women and little girls that the jihadists did not want as sex slaves into slavery.  Allah – the godfather and mafia chieftain of the Muhammad crime family rejoiced by creating as eternal laws of God – 5 teachings in the Quran (discussed later) celebrating the great slaughter of the Banu Quraiza Jews and enslavement of terrified women and children.  

At the Massacre of Kaibyr, (which will also be examined) Muhammad brutally tortured a Jewish chieftain to reveal where he had hidden the cities golden treasure. When the chieftain refused to give Muhammad the treasure, he was taken away and beheaded. This chieftain was the husband of a most beautiful 17 year old Jewish woman - Safiyaah. After murdering her father, brothers, uncles, husband – Muhammad will attack and rape Safiyaah.  

During the massacre of The Jewish Settlement of Bani Mustaliq - Muhammad will capture and rape a twenty year old Jewish girl – Juwairiya.  

One of the most important revelations about Islam is the myth of moderate, peaceful Muslims. As already explained, there are no moderate Muslims. Those "moderate" Muslims represent the early stages of Islamification.

This "peaceful Muslims = peaceful Islam" statements are actually about Muslim-ology, not Islam. It is perfectly fine to study Muslims, but do not draw conclusions about Islam from them. There is a cause and effect relationship that is confused. Islam causes Muslims. Muslims do not cause Islam. Muslim-ology teaches little about Islam.

This means that you judge Muslims by Islam, not Islam by Muslims. If you want to know anything about Islam read the Trilogy. If you want to know if someone is a moderate Muslim, use Islam to measure them, not personal opinion.   

Again, and we cannot repeat often enough - what you must understand is that Osma bin Laden and Major Hasan are moderate Muslims.  They are Islamic holy men. All the jihadist killers and murderers are moderate Muslims performing holy, divine acts. This is the evil, insane but cold, hard reality of Islam. 1.2 billion people believe in this madness.  In Islam, doctrine matters.

THE TRUTH OF ISLAM      

           Let us re-summarize below the evil reality of Islam.  

Allah is not God but the AntiGod of the Muslims.

Muhammad is no Christ but the Anti Christ.  The first Adolf Hitler.

Islam is not a religion but an evil ideology akin to Nazism. 

The Quran is not the bible but the Islamic Mein Kampf. 

Islam is Anti God.  Islam is a total and complete renunciation of God.  

            Again, while Muslims believe that there is only one God of the universe, their conception of God - a being they call Allah is not God but the AntiGod.  This Allah (the AntiGod) worshipped by Muslims has divided all human beings into believers (Muslims) and non-believers (kafirs i.e. YOU - Non-Muslim.)  Allah (the AntiGod) hates all kafirs with an intense passion.  Kafirs are vile sub-human beings.  They have zero humanity.   Iran's revolutionary leader Grand Ayatollah Ruhollah Khomeini once declared that "the following eleven are unclean: first urine, second feces, third semen, fourth corpses, fifth blood, sixth dogs, seventh pigs, eighth non-Muslims, ninth wine, tenth beer, and eleventh the sweat of a camel which has consumed impure food." Khomeini had gone on to add, "every aspect of a non-Muslim is unclean."
                Islam means submission.  Islam demands surrender of all human beings to Allah.  Muslim men must blindly submit without question to the will of Allah (the AntiGod.)  Muslim women must submit and be totally obedient to Muslim men.  (Obedience is their only hope of ascending to Paradise – a very faint hope since in Islam the eternal fate for the overwhelming majority of Muslim women is descendent into hell and eternal damnation.)  Kafirs must submit to and be the slaves of Muslims or be murdered.  This is the eternal order of the universe as decreed by the AntiGod Allah. 

Islam is all about Muslim men. It is an evil ideology created by Muhammad for his male followers granting them unlimited sex, riches, and political power.  Allah (the AntiGod) hates all Muslim women with a deep seated loathing.  Muslim women are vile, dirty, stupid creatures.  Muslim men can have multiple wives, unlimited sex slaves, can marry and rape Muslim baby girls, beat his wives, and murder his daughters if they dare to impugn his honor.  Whereas kafirs have zero humanity, Muslim women are only just slightly higher on the human evolutionary scale having reached the status of a dog.  Muslim women must shut up and spread their legs. This is the divine order of the universe ordained by Allah (the AntiGod). This vision of the inequality of Muslim women to Muslim men, and the eternal sub-humanness and lack of humanity of kafirs are the divine teachings of Allah (the AntiGod) and therefore, eternal and can never be changed in any way.  

Islam is a dangerous political-military ideology with religious trappings masquerading as a religion intended for conquering the world for imaginary Allah (the AntiGod).  Only 10% of Islam has anything to do with religion, the other 90% is political.   

                It is the prime directive of Islam to conquer the nations of the world for Allah (the AntiGod) by whatever means necessary. Again, the Quran is a declaration of open-ended war against the kafirs. This war is permanent until all kafirs have converted to Islam, or been reduced to dhimmitude (institutionalized discrimination akin to slavery status), murdered or enslaved - a cold-hard reality for the hear-no-evil, see-no-evil, do-nothing-about-evil naive kafirs. 

Allah (the AntiGod) seeks the extermination of all kafirs.  By refusing to convert to Islam, kafirs have declared war against Islam, are a grave danger to Allah and must be destroyed. A most important concept that must be emphasized repeatedly is that Islam is a declaration of war against kafirs.  What you must understand is that Islam is not anti Jewish – it is anti kafir.  The Jews are the most reviled of kafirs followed by Christians, Hindus, etc.  The Quran is not a holy book but a book of war.  A book of genocide.   Allah is the AntiGod of war.  This war is permanent until all kafirs convert to Islam or if Christians/Jews agree to pay a devastating jizya (submission tax) and accept dhimmude status (see chapters 43 and 44) or be murdered. 

For Muslims, it is a holy religious duty to murder kafirs. The Quran is written in the language of terrorism. It is filled with numerous verses urging the Muslims to terrorize the non-Muslims, kill them, and take possession of their lands and properties. The important points to remember are that whatever Muhammad did to terrorize the kafirs was actually the actions of God.  Among the many verses which exhort Islamist terrorism, the following verses stand out as naked aggression of Allah/Muhammad on the unbelievers: 2:63, 3:151, 8:12, 8:60, 8:59, 9:5, 9:29, 9:55, 11:102, and 17:59 etc.  These teachings are the eternal laws of Allah (the AntiGod) authorization of murder and extermination as a holy duty.  

Again as a kafir, you are not a human being to a Muslim. You have absolutely no humanity. A Muslim has the full right granted to him by God, to murder you, take your wife and young daughter(s), rape and gang rape them (no matter what the age of your daughter), take them as sex slaves or sell into slavery to be bred like cattle  for future sex slaves and profit.  Your male children will be beheaded if they are young men.  If there is any doubt as to whether your young son is a young man or a young boy, Muslims will pull down his pants and examine his genitals for the slightest growth of hair. Just the slightest hair growth is enough for him to be beheaded.  All your property will be seized and whatever the Muslim does not want to keep as his property, will be sold.

As a kafir you have absolutely NO RIGHT TO OWN ANYTHING.  It is a sacrilege against Allah (the AntiGod). All your property - your home, car, money, furniture, stocks and bonds, corporations, farms, is the property of the Muslims, who have holy blood flowing through their veins. Your wife and children are the Muslim’s property to be tortured, brutalized, raped as the Muslim desires.

In Muhammad's words: "I have been ordered to fight the people till they say: 'None has the right to be worshipped but Allah.' And if they say so, pray like our prayers, face our Qibla and slaughter as we slaughter, then their blood and property will be sacred to us and we will not interfere with them..."  (Bukhari 8:387)

We cannot emphasize enough that if a Muslim kills or is killed murdering, raping, pillaging non-Muslims then they are guaranteed accession by God  to a Paradise of  voluptuous breasted, lustrous eyed virgins who regenerate as virgins after each sex act that they can sexually molest with eternal erections for all eternity.  THIS IS THE EVIL INSANITY THAT IS ISLAM.   

Dar al-Islam and dar al-harb: the House of Islam and the House of War

Islam is based on an uncompromising division of the world between Believer and Unbeliever, or kafir - The house of Islam and the House of War.  There must be a state of war between the two -- though not always a state of open warfare. For Muslims have a duty to spread Islam, and to constantly expand the boundaries of Dar al-Islam, the place where Islam dominates, and Muslims rule. This is a duty, not a suggestion.

All Muslims Must Make Jihad. 

Jihad is an obligation from Allah on every Muslim and cannot be ignored nor evaded. Allah has ascribed great importance to jihad and has made the reward of the martyrs and the fighters in His way a splendid one. Only those who have acted similarly and who have modeled themselves upon the martyrs in their performance of jihad can join them in this reward. Furthermore, Allah has specifically honored the Mujahideen {those who wage jihad} with certain exceptional qualities, both spiritual and practical, to benefit them in this world and the next. Their pure blood is a symbol of victory in this world and the mark of success and felicity in the world to come.

 Those who can only find excuses, however, have been warned of extremely dreadful punishments and Allah has described them with the most unfortunate of names. He has reprimanded them for their cowardice and lack of spirit, and castigated them for their weakness and truancy. In this world, they will be surrounded by dishonor and in the next they will be surrounded by the fire from which they shall not escape though they may possess much wealth. The weaknesses of abstention and evasion of jihad are regarded by Allah as one of the major sins, and one of the seven sins that guarantee failure.

Islam is concerned with the question of jihad and the drafting and the mobilization of the entire Umma {the global Muslim community} into one body to defend the right cause with all its strength than any other ancient or modern system of living, whether religious or civil. The verses of the Qur'an and the Sunnah of Muhammad are overflowing with all these noble ideals and they summon people in general (with the most eloquent expression and the clearest exposition) to jihad, to warfare, to the armed forces, and all means of land and sea fighting.

The violent injunctions of the Quran and the violent precedents set by Muhammad set the tone for the Islamic view of politics and of world history. Again, Islamic scholarship divides the world into two spheres of influence, the House of Islam (dar al-Islam) and the House of War (dar al-harb). Islam means submission, and so the House of Islam includes those nations that have submitted to Islamic rule, which is to say those nations ruled by Sharia law. The rest of the world, which has not accepted Sharia law and so is not in a state of submission, exists in a state of rebellion or war with the will of Allah. It is incumbent on dar al-Islam to make war upon dar al-harb until such time that all nations submit to the will of Allah and accept Sharia law. Islam's message to the non-Muslim world is the same now as it was in the time of Muhammad and throughout history: submit or be conquered. The only times since Muhammad when dar al-Islam was not actively at war with dar al-harb were when the Muslim world was too weak or divided to make war effectively.

 But the lulls in the ongoing war that the House of Islam has declared against the House of War do not indicate a forsaking of jihad as a principle but reflect a change in strategic factors. It is acceptable for Muslim nations to declare hudna, or truce, at times when the kafir nations are too powerful for open warfare to make sense. Jihad is not a collective suicide pact even while "killing and being killed" (Sura 9:111) is encouraged on an individual level. For the past few hundred years, the Muslim world has been too politically fragmented and technologically inferior to pose a major threat to the West. But that is changing.

Sharia Law (THE LAW OF GOD) 

In our exploration of Sharia, we have stated that democracy and freedom are an affront to Allah. All constitutions are offense to Allah and must be destroyed and replaced with Sharia Law. For Muslims - Sharia Law is the Rule of Law. Muslims are being oppressed and subjugated by Kafirs. Only after the world has been made for Allah, Islam is the only religion and Sharia imposed on all mankind will Muslims be finally free of oppression and the humiliation of Kafir subjugation. This is the ideology of Muslim victimization.

Large parts of the Quran are legal code and form Islamic constitutional law.  Since Muslims believe that these laws come from Allah and Muhammad they are of a higher order truth than any man-made laws. Therefore, Sharia law must replace all other forms of government. 

Sharia is the legal code ordained by Allah for all mankind.  To violate Sharia or not to accept its authority is to commit rebellion against Allah, which Allah's faithful are required to combat. Under Sharia law, all kafirs are second class citizens. Women can be beaten and slavery is allowed.  And just as in political Islam, Sharia law cannot be reformed.  As the Law of God. Sharia law is divine and unchangeable. But in order to be the Law of God, every word/every teaching of Sharia Law must be Moral Perfection.  To understand the abomination of Sharia Law and why it is not the divine word of God  go to: - 11 Reasons Why Abomination of Sharia Law Must Be Banned  http://www.islamreform.net/new-page-117.htm
Sharia: Islam’s Warden Brutal Barbarism of True Islam:  http://www.islamreform.net/new-page-118.htm
How Sharia Law Punishes RAPED Muslim Women. http://www.islamreform.net/new-page-112.htm
Brutal Stoning Hadiths. 
http://www.islamreform.net/new-page-26.htm
It is the long term goal of Islam to replace the US Constitution with the Sharia, since it contradicts Islam. For that matter, democracy violates Sharia law. Democracy assumes equality of all peoples. Islam teaches that a Muslim is a better person than kafirs and that the kafirs should submit to Islam. But in voting, a Muslim's vote is equal to a kafir's vote. This violates Islamic law, since a Muslim and a kafir are never equal.

There is no separation between the religious and the political in Islam; rather Islam and Sharia constitute a comprehensive means of ordering society at every level. While it is in theory possible for an Islamic society to have different outward forms -- an elective system of government, a hereditary monarchy, etc. -- whatever the outward structure of the government, Sharia is the prescribed content. It is this fact that puts Sharia into conflict with forms of government based on anything other than the Quran and the Sunnah.

 The precepts of Sharia may be divided into two parts:

 1. Acts of worship (al-ibadat), which includes: 

· Ritual Purification (Wudu)

· Prayers (Salah)

· Fasts (Sawm and Ramadan)

· Charity (Zakat)

· Pilgrimage to Mecca (Hajj)

 2. Human interaction (al-muamalat), which includes:

· Financial transactions

· Endowments

· Laws of inheritance

· Marriage, divorce, and child care

· Food and drink (including ritual slaughtering and hunting)

· Penal punishments

· War and peace

· Judicial matters (including witnesses and forms of evidence)

 As one may see, there are few aspects of life that Sharia does not specifically govern. Everything from washing one's hands to child-rearing to taxation to military policy fall under its dictates. Because Sharia is derivate of the Quran and the Sunnah, it affords some room for interpretation. But upon examination of the Islamic sources, it is apparent that any meaningful application of Sharia is going to look very different from anything resembling a free or open society in the Western sense. The stoning of adulterers, execution of apostates and blasphemers, repression of other religions, and a mandatory hostility toward non-Islamic nations punctuated by regular warfare will be the norm. It seems fair then to classify Islam and its Sharia code as a form of totalitarianism.

In Islam there is no Golden Rule - treat others as you wish to be treated.  The Ten Commandments does not apply to kafirs.  

The Golden Rule is centered on ethics, not God, and is universal to all cultures, except Islam. Indeed, the whole Islamic Trilogy (Quran, Sira and Hadith) denies the truth of the Golden Rule. 

If the Golden Rule was applied to Islam removing hate and violent teachings directed against the kafir - and the hate directed against Muslim women about 61% of the Quran would vanish, 75% of the Sira and 20% of the Hadith would also go away. 

The Golden Rule even changes Hell. Islamic Hell is primarily political. Hell is mentioned 146 times in the Quran. Only 9 references are for moral failings - greed, lack of charity, love of worldly success. The other 137 references to Hell involve eternal torture for not agreeing that Muhammad is right. That is a political charge, not a morals failure. Thus 94% of the references to Hell are as a political prison for dissenters. The Golden Rule would empty Islam's political prison.

The Golden Rule annihilates the ethics of cruelty. Golden Rule Islam would be a reformed Islam that the kafirs would not fear and dread. We are tired of living in fear of political Islam. We have suffered enough and would welcome an Islam that did not argue, demand, pressure, dhimmize, threaten, deceive and destroy kafirs and their civilization.

For an excellent article Islam 101 by Robert Spencer on the Fundamentals of Islam go to: http://islamreform.net/new-page-56.htm 

For article: Organization of Quran go to: http://www.islamreform.net/new-page-70.htm
For article:  Jihad; What is Jihad and Rape As Warfare In Islam go to 

http://islamreform.net/new-page-73.htm
For article:  Political Islam go to http://islamreform.net/new-page-74.htm
For article:  What Is Islam go to http://islamreform.net/new-page-75.htm
[image: image8.png]


CHAPTER THREE

​​​​​​​​​​​​​[image: image9.png]


WHY ALLAH IS NOT GOD

GOD OF MORAL PERFECTION

                         VERSUS

ALLAH (THE ANTIGOD) OF THE

MUSLIMS

M

uslims, regard the Quran as a holy, divine law-book - the ETERNAL word/teachings of God that are unchangeable (forever). Muslims cannot question or doubt the allegedly uncreated words of God contained in their Quran, that God authored the Quran and a copy of the Quran is in heaven.  Quranic teachings, the words of God, are immutable and stand valid for all times. Its ideas are absolutely true and beyond all criticism. To question it is to question the very word of God, and hence blasphemous. A Muslim's duty is to believe it and obey its divine commands without question. Therefore, all teachings and sanctions of the Quran must be followed by Muslims until the end of the world.  Muslims who question just one word of the Quran are no longer Muslims but apostates of Islam and must be murdered.

Muslims can be killed (beheaded) for doing any of the following:

(1)Reviling Allah or his Messenger; (2) being sarcastic about Allah's name, His command, His interdiction, His promise, or His threat'; (3) denying any verse of the Quran or 'anything which by scholarly consensus belongs to it, or to add a verse that does not belong to it'; (4) holding that 'any of Allah's messengers or prophets are liars, or to deny their being sent'; (5) reviling the religion of Islam; (6) being sarcastic about any ruling of the Sacred Law; (7) denying that Allah intended 'the Prophet's message to be the religion followed by the entire world.'
This means exactly what it says. ALL MUSLIMS MUST BELIEVE that the Quran is the ETERNAL word/teachings of God to be followed without question.  Again, if a Muslim challenges or questions the Quran, (even if just one word let alone an entire teaching) he is no longer a Muslim but an apostate of Islam and must be killed.

The Quran can never be changed not even one word. When you are reading teachings of the Quran, you are reading the word of God, written by God Himself and you must obey. There is no choice. There is no exercising free will
, no employing logic, reason, rationality, morality. These teachings are for all time - FOREVER AND EVER AND EVER. This means that there can never be any evolution of morality in Islam.  The barbaric teachings of 7th century Arabia are totally valid in the 21st century. 

Our mission is to prove beyond all doubt that the Quran is not the word/teaching of God - that God never authored the Quran and no copy is in heaven.  In order to disprove the teachings of the Quran, we will not utilize the many inconsistencies/contradictions that exist in Quranic teachings, we will not prove that the scientific teachings of the Quran are fraudulent; we will not hold God’s word to the literary standard of a Shakespeare, Hemingway or Dostoevsky. (As a literary work, the Quran is a mess and will never win the Noble Prize for literature.)   

In the pursuit of our holy mission to determine whether the Quran is the Eternal, Timeless, Divine Word of God, the only standard that we will employ is to examine each word, each teaching of the Quran to the highest, ethical standard of MORAL PERFECTION - Timeless Moral Perfection of A God of Moral Perfection.  

This conception of Moral Perfection is only attainable by a God of Moral Perfection. If God is not a God of Perfection, a God of timeless, Moral Perfection then God is not God and therefore God does not exist.

Our mission is not only to prove that the Quran is not the word/teaching of God but to destroy the violent conception of God as the great slaughterer, destroyer, exterminator, avenger, hateful, evil being that pollutes most religions.  The intellectual destruction of this evil depiction of God is absolutely essential to the survival of mankind.  

In order to prove that the Quran is not the word/teaching of God, we only need show that one word - just one word of the Quran is not Moral Perfection - then the entire Quran is not the word of God and therefore, Islam is totally and completely fraudulent.   

                 Although the author only needs to find just one word of immoral imperfection in the Quran, he does not nit pick the Quran - he examines thousands of teachings and exposes thousands of words and teachings that are immoral to say the least for the fraud they represent - that these are not the words of God but of Muhammad.  Over and over, again and again - the whole point of book will be repeated and repeated to make crystal clear that ONLY A GOD OF MORAL PERFECTION IS GOD - THAT ALLAH IS NOT MORAL PERFECTION AND THEREFORE NOT GOD, THAT THE QURAN CONTAINS THOUSANDS OF WORDS/TEACHINGS OF IMMORAL IMPERFECTION AND THEREFORE IS NOT THE WORD OF GOD , MUHAMMAD WAS A CRIMINAL AND THEREFORE NO PROPHET OF GOD, SHARIA LAW IS IMMORAL BARBARIC DEPRAVITY AND THEREFORE NO  DIVINE CONSTITUTION OF GOD AND THEREFORE ISLAM IS TOTALLY FRAUDELENT.        
                      At the end of each teaching the author will express his outrage in what can best be described as a tirade of disgust that such ridiculous evil that makes such a farce out of God could be embraced by our elites granting this barbarism intellectual legitimacy. He will ask repeatedly WHERE IS THE OUTRAGE? How can such diabolical evil be tolerated in our society let alone granted respect? By the end of this book, you will feel like a lunatic trapped in an insane asylum.     
In our search for this one word, lets us begin our mission by describing requirements necessary for the Quran to be the divine word of a God of Moral Perfection. 
REQUIREMENTS NECESSARY FOR THE QURAN TO BE THE ETERNAL DIVINE WORD OF GOD

In order for the Quran to be the divine word of God EVERY word must be translatable into EVERY language of the world. The word of God must be clear and for all mankind.  There can be no mis -interpretation of God's word. Repeating this fundamental truth - every word, every teaching must be Moral Perfection.  Since God is Moral Perfection, every word, every teaching of God must be Moral Perfection. If only one word/teaching of the Quran is not Moral Perfection - TRANSLATABLE Moral Perfection - Moral Perfection for all mankind for all time, then the entire Quran is not a work of Moral Perfection and therefore, not the word/teachings of God and therefore, Islam is totally and completely false. Any claim that the any word of the Quran is being mis-interpretated or taken out of context or is not translatable then the Quran is the work of a man and that man was Muhammad. Every word - every teaching must be non-violent. There can be no word/teachings of war, terror, extermination, torture, brutality, rape, murder, revenge. There can be no words of hate - no hateful teachings.  Again, every word - every teaching must be Moral Perfection.  If only one word, one teaching is violent – one word/teaching of war - if, there is only one word of hate - if only one hateful teaching - if only one violent or hateful thought, if only one word - one teaching that is not Moral Perfection then the entire Quran is not a work of Moral Perfection and therefore, not the word/teaching of God. God cannot have some perfect teachings and other teachings that are imperfect. In order to be the divine word of God, the entire Quran must be a work of Moral Perfection - the perfect moral word/teachings of a perfect moral God of Moral Perfection. Again, any word/teachings in the Quran and all Islamic texts (written or verbal) that are not Moral Perfection are not the word/teachings of God - a God of Moral Perfection but the word/teachings of man - the word/teachings of Muhammad and his phony Allah (the AntiGod) and ALL Islam is fraudulent.

WHY THE QURAN IS NOT THE WORD/TEACHINGS OF A GOD OF MORAL PERFECTION

BROAD OVERVIEW OF THE IMMORAL QURAN   

Before we begin our examination of the teachings of the Quran, searching for just one word that is immoral, one teaching that is not Moral Perfection, we can state as a broad overview of the Quran the following: 

We will demonstrate that all teachings recorded in the Quran and all other Islamic texts, revelations, writings, sayings, fatwa’s  - of extermination, war, murder, mass murder, killing, death and destruction, violence, terror, rape, unlimited sex with sex slaves, hate, violent jihad, terrorism, torture, brutality, savagery, maiming, beheading, wife beating, inferiority of women, honor killings, stoning, cutting off limbs, child sex, women as instruments of sexual pleasure in paradise, Sharia law, bigotry, intolerance, extortion, slavery, mutilations, looting, pillaging, sexual depravity, child molestation, oppression and subordination of women, inequality of kafirs, inequality of any human being, that kafirs can be murdered and their property stolen as a holy duty, that Muslims who renounce Islam can be killed, that Muslims (or anyone) who challenge the teachings of Islam can be murdered, that believers who slay and are slain in the service of God will ascend to a sexual Paradise of lustrous eyed, voluptuous breasted virgins who they can sexually molest for all eternity are immoral, evil and irrational and not the perfect, moral teachings of God – a God of Moral Perfection – a God of all pure love, peace and mercy – but again – the teachings of Allah (the AntiGod) – the teachings of Muhammad.

To record in a Holy Book - the Quran - teachings of extermination, war, rape, slavery, looting, pillaging, hate, terror, etc. is a very great evil. The Quran is the most evil, evilest book ever written in human history.  Just declaring that such immoral, evil teachings in the Quran are the eternal, divine word of God is evil incarnate and an obscenity against everything God stands for - a blasphemy and a crime against God himself.  Again, Islam is a total and complete rejection of God, a very great sin and crime against God.

Killing, murder, slaughter, rape, looting are all crimes to all normal, rational human beings. Murder is not a multicultural difference. Religion is supposed to represent the best of mankind not the worst.  

Asking and answering the following questions - how can, a rational, good, moral person believe that God would choose a demented, psychotic criminal as His prophet and then allow this evil person to declare that obeying the messenger was obeying God and vice versa? The answer is that you cannot be a good, moral person and believe in such a prophet, worship such an antiGod - Allah or pray with such an evil book- the Quran, or believe in such an evil ideology – Islam.   

As stated, since every word/teaching must be absolute Moral Perfection for the Quran to be from God therefore as will be proven further in this book not one word /teaching of the Quran is the word/teaching of God and therefore Islam is fraudulent.

.

[image: image1.jpg]ISLAM

CVIL

IN THE NAME OF

GOD.

PROPHET MUHAMMAD
MURDERER, TERRORIST,
RAPIST/CHILD MOLESTER


CHAPTER FOUR

​​​​​​​​​​​​​[image: image10.png]


THE DESTRUCTION OF ISLAM WITH JUST ONE WORD

EXAMINATION OF THE IMMORAL TEACHINGS OF THE QURAN
N

ow let us begin our examination of the teachings of the Quran looking for just one immoral word, just one teaching of immoral depravity that is not the teaching of a God of MORAL PERFECTION.    

QURAN 9:5 MASS MURDER: THE INFAMOUS VERSE OF THE SWORD

Following are the translations of verse 9.5 by the three foremost translators of Islam.  

YUSUFALI: “But when the forbidden months are past, then fight and slay the Pagans wherever ye find them, an seize them, beleaguer them, and lie in wait for them in every stratagem (of war); but if they repent, and establish regular prayers and practice regular charity, then open the way for them: for Allah is Oft-forgiving, Most Merciful.” 


               PICKTHAL: “Then, when the sacred months have passed, slay the idolaters wherever ye find them, and take them (captive), and besiege them, and prepare for them each ambush. But if they repent and establish worship and pay the poor-due, then leave their way free. Lo! Allah is Forgiving, Merciful.” 


              SHAKIR: “So when the sacred months have passed away, then slay the idolaters wherever you find them, and take them captives and besiege them and lie in wait for them in every ambush, then if they repent and keep up prayer and pay the poor-rate, leave their way free to them; surely Allah is Forgiving, Merciful.”

Brief History

Verse 9.5 is among the last teachings of Muhammad (not Allah). This teaching was created as rumors swept Arabia that a large army from the Byzantine Empire had massed in Northern Arabia. Being one of the last teachings, this verse abrogates or abolishes from the Quran 124 earlier teachings of peace including the famous verse 2:256 - Let there be no compulsion in religion.  

Examination of Teaching

No God who is a God of Moral Perfection would ever teach the revelation of extermination, genocide, violence, war, terror, that is Verse 9:5.  The title - “Verse of The Sword” says it all.  Can you imagine the words – “Verse of The Sword” in a holy book titling a divine revelation from God?      

You can hear Muhammad and Allah yelling at their followers – the Muslims “Slay the Idoltars” (unbelievers) if they don’t convert to Islam and perform all Islamic obligations. Muhammad and his overlord, Allah, instruct Muslims to wage wars against the idolaters, giving instructions of war – “besiege them and lie in wait for them in every ambush”   When they come within Muslims reach and power, “slay” them.  Do you think a God of Moral Perfection, Creator of the universe would order murder and then micro manage these murders telling Muhammad how to kill his prey?   Muhammad gave these instructions – “besiege them” and “lie in ambush.”  

God as Moral Perfection is the very essence of non-violence; “Slay the Idolators” is an instruction to commit murder - even mass murder.  It calls for the extermination of ALL (non-Christian/Jewish) kafirs from the face of the earth, unless they convert to Islam. This means the potential slaughter of 2.5 billion humans.    

This, claimed Muhammad, is the teaching of Allah, who should be all peace and love for his creatures—irrespective of Idolaters, Muslims, Christians or Jews.  God of Moral Perfection, the all powerful and compassionate, would never use violence to bring a deviant creature of his own to the right path. How can God give such an opened-ended and unconditional order to Muslims for killing a section of humanity, whom God has created and nurtured with love?  As Moral Perfection, an all-perfect, all-knowing God will not create his creatures in the first place, if he/she has to kill them in such barbaric manners.  Obviously, such a teaching is not from God.  Muhammad himself gave these instructions to his followers in the name of God in order to succeed his personal design. 

Verse 9:5 is not the word or teaching of God.  It is a violent, immoral teaching of mass murder.  All kafirs must either convert to Islam, agree to keep up prayer and pay the poor-rate, or be murdered. All unbelievers must be killed throughout all the earth.  

“Slay” is defined in the Webster dictionary as - “to put to death with a weapon, or by violence; hence, to kill violently; to put an end to; to destroy, to murder, annihilate, exterminate.” 

Slay is an evil, immoral word.  A God of Moral Perfection could never speak the word - “slay” or the words “slay the idolaters.”  He could never write such a word, or even think such a thought.  By giving such instructions, God is ordering the killing of human beings.  If only one human was killed on God’s instructions then God would be himself an accomplice to murder and therefore, no longer God.  Again, in order for the Quran to be the word/teachings of God - every word, every teaching must be Moral Perfection. If only one word is not Moral Perfection then the entire Quran is not the word/teachings of God and therefore, Islam is totally and completely false – a sham and a fraud.  “Slay” is an immoral word and Verse 9.5 is an immorally, depraved teaching.        

Repeating this fundamental truth - all the Quranic verses are the teachings of Muhammad. He created Allah (the AntiGod) of the Quran and presented Allah as the same God worshipped by the Christians and Jews. Muhammad staged the revelations from Allah (the AntiGod) as revelations from God to give him authority over his followers and justification to war against the neighboring tribes of so called idolaters (pagan Arabs) and Jews and Christians - the first kafirs that faced the murderous onslaught of this killer and the murderous conquering ideology of Islam.

When Muhammad spoke, he was speaking the word of God – the laws of God - that had to be obeyed without question. 

“Whoso obeyeth the messenger hath obeyed Allah, and whoso turneth away: We have not sent thee as a warder over them.” Quran 4:80

How could the word of God be challenged?  By morphing into Allah, Muhammad set up the perfect totalitarian system whereby his rule could not be challenged. Muhammad was Allah and Allah was Muhammad. Allah (the AntiGod) of the Quran never existed except in the mind of Muhammad.

Verse 9:5 is not the only teaching of the Quran that is immoral - there are thousands of Quranic verses that are filled with murder, hate and evil.  Although, we have succeeded in our mission proving that a God of Moral Perfection could never speak, write, or think, the Word “ slay” - could never teach verse 9.5 and therefore, the Quran and Islam are totally fraudulent let us continue to examine the most important teachings of the Quran so we can truly understand the evil that Muhammad brought into the world - a very great evil that 1,400 years later is living and flourishing among us and possesses the very real possibility of conquering the entire world for his fictional Allah (the AntiGod).  As documented in Chapter 2 - Verse 9:5 abrogates 124 peace teaching from the Quran.  For a detailed listing of these verses go to http://www.islamreform.net/new-page-27.htm
VERSE 9:29 CRIMINAL EXTORTION 
YUSUFALI: “Fight those who believe not in Allah nor the Last Day, nor hold that forbidden which hath been forbidden by Allah and His Messenger, nor acknowledge the religion of Truth, (even if they are) of the People of the Book, until they pay the Jizya with willing submission, and feel themselves subdued.” 


               PICKTHAL: “Fight against such of those who have been given the Scripture as believe not in Allah nor the Last Day, and forbid not that which Allah hath forbidden by His messenger, and follow not the Religion of Truth, until they pay the tribute readily, being brought low.”

SHAKIR: “Fight those who do not believe in Allah, nor in the latter day, nor do they prohibit what Allah and His Messenger have prohibited, nor follow the religion of truth, out of those who have been given the Book, until they pay the tax in acknowledgment of superiority and they are in a state of subjection.” 

Here, Allah (the AntiGod) orders Muslims to attack and kill the so-called 'people of the book’ (i.e. Jews and Christians), until they are defeated and submitted to the supremacy of Islam and in willing humiliation, pay jizya (submission) tax to Muslims.  Like 9:5, Verse 9:29 is a call to mass murder and extermination.  Only Hitler instructed his followers to exterminate the Jews so completely in such an open instruction to slay them. These teachings are not historical niceties that kafirs can laugh off.  The Quran is neither the Old Testament nor the Torah. (there is not one teaching of the Bible or Torah that exhorts Christians or Jews as Laws of God to commit murder, torture, etc. of non-believers or believers.)  Again, Muslims believe these Quranic verses are from God. The People’s of The Book have no choice.  Convert to Islam or pay a submission tax or be murdered.  In this modern age of weapons of mass destruction, mass murder ordered by God becomes a very real, frightening possibility.  

Verses 9:29 and 9:5 are Allah (the AntiGod’s) declaration of war against kafirs.  These Laws of War are permanent and will not end until ALL kafirs are murdered or pay the jizya (submission) tax or convert to Islam.  This is criminal.  Again and again - this is not God’s law - this is the law of Allah (the AntiGod).  The true God gave mankind an intelligence to comprehend the universe and a free will to do good or to do evil.  God wants all mankind to come to Him of their own free will.  God would never use the force of violence or coercion of a tax (or any other means except love, goodness, mercy) to force anyone to believe in Him.

“Fight those who do not believe in Allah” was never spoken by God.   “Fight” is a word of violence. A God of Moral Perfection could never order people to fight those who do not believe in Him.  God could never write or speak the word “fight” - not even express a thought containing the word “fight”.  If God created such a teaching, He would be an immoral being and therefore, no longer Moral Perfection - therefore no longer God. 

Verses 9:29 and 9:5 - revealed during the final days of Muhammad’s life - are the two most important and finalized teachings of the Quran. They are Allah’s declaration of permanent war against Jews and Christians until they are murdered, converted to Islam or pay the jizya tax in humiliation and all other kafirs either converted or exterminated. This barbarism is obviously not fitting of a perfect creator.  As stated, the true God, having endowed humankind with intelligence, will let his/her creatures follow their own free will to do good or evil.  If at all, God would want all human beings to come to his/her path of their own free will.  The thought of extracting taxes that too, through such brutality from a section of his/her creatures would never cross God’s mind.

Again, God orders Muslims to attack and kill the so-called 'people of the book’ (i.e. Jews and Christians)', until they are defeated and submit to the supremacy of Islam and in willing humiliation, pay jizya tax to Muslims. Such is the punishment God renders to people for following, in His own admission, scriptures, which He Himself had sent to them through Christ a few hundred years earlier. Extraction of jizya from dhimmi Jews and Christians is obviously designed for Muslims to enjoy a good life on the labor and sweat of the dhimmis. 

God declares that the Peoples of The Book must not only pay the jizya tax but the dhimmis must be “disgraced, humiliated and belittled.  They must pay the tax in acknowledgment of superiority of Islam and in a state of subjugation- in a state of complete abasement.  Muslims are not allowed to honor the people of Dhimmah or elevate them above Muslims, for they are miserable, disgraced and humiliated. The jizya should be collected with belittlement and humiliation.

In his own words, Allah (the AntiGod) is a barbaric exterminator of his own creatures, a tax-collecting overlord. As stated, extraction of jizya is obviously designed for the Muslims to enjoy a good life on the labor and sweat of the dhimmis.  God would never order the killing of Christians and Jews.  He would never order them to pay a submission tax.  He would never teach that Muslims are superior to any other people - that they have a right to subjugate non-believers – disgrace, humiliate and debase them into submission.  This is immoral and evil.  If  God  used the word “Slay” - the word “fight” ordering people to be killed – an instruction to murder – engaged in criminal extortion – engaged in oppression and subjugation – established a system of humiliation and inferiority of kafirs that is dhimmihood then He would not be Moral Perfection and therefore, no longer God.  

These verses can come only from a vilest of human being, as worse as Hitler.  Obviously such actions and attitudes are not befitting of an omnipotent God of Moral Perfection and pure love for all - regardless of race, religion or creed.  As with teaching 9.5 since verse 9:29 is not a teaching of Moral Perfection - the entire Quran is not the word/teaching of God.  Islam is false.  (For a detailed listing of the 129 evil teachings of Surah 9 go to the University of Southern California website and read each of these teachings directly from the Quran in Islam’s own words ;)
http://www.usc.edu/schools/college/crcc/engagement/resources/texts/muslim/quran/009.qmt.html  
VERSE 4:89 OF APOSTASY
YUSUFALI: “They but wish that ye should reject Faith, as they do, and thus be on the same footing (as they): But take not friends from their ranks until they flee in the way of Allah (From what is forbidden). But if they turn renegades, seize them and slay them wherever ye find them; and (in any case) take no friends or helpers from their ranks;”


               PICKTHAL: “They long that ye should disbelieve even as they disbelieve, that ye may be upon a level (with them). So choose not friends from them till they forsake their homes in the way of Allah; if they turn back (to enmity) then take them and kill them wherever ye find them, and choose no friend nor helper from among them,” 


                 SHAKIR: “They desire that you should disbelieve as they have disbelieved, so that you might be (all) alike; therefore take not from among them friends until they fly (their homes) in Allah's way; but if they turn back, then seize them and kill them wherever you find them, and take not from among them a friend or a helper.”

How could the Creator of the universe be so merciless, vengeful to his own creations?  No father, at least in the civilized world, kills his sons/daughters for their failure to do or be what he wants them to do/be.  A true God obviously cannot order the murder of any human being for whatsoever reason.  He would instead try to salvage every life, he has created with love.  He will try to guide, not order to kill, any person for whatsoever reason.  God obviously has the supreme power and can guide the deviant ones among his creatures just by wishing so. This teaching can only be befitting of the vilest of human beings, who engage is honor-killings of their sons and daughters for deviating from their wishes.

The word “seize’ is an immoral word of violence that God would never utter. “Kill them wherever you find them” is a command to murder that is abhorrent to God.  The very essence of God is life not death.  God as a murderer, a killer, a being filled with hate and vengeance” take not from among them a friend or a helper” - if such a creature exists that created the universe, then this being is no God.  Therefore, Verse 4:89 is immoral and not the teaching of a God of Moral Perfection and therefore repeating since every word/teaching of the Quran must be Moral Perfection for the Quran to be from God - the entire Quran is not from God and therefore ALL Islam is totally fraudulent.  

 APOSTLEY HADITH 

From the Hadith:
 

The reason why executing apostates has always been well-ensconced in Islamic law is that there is an indisputable record of Muhammad and his companions doing exactly that.

 

Bukhari (52:260) - "...The Prophet said, 'If somebody (a Muslim) discards his religion, kill him.' " 
 

Bukhari (83:37) - "Allah's Apostle never killed anyone except in one of the following three situations: (1) A person who killed somebody unjustly, was killed (in Qisas,) (2) a married person who committed illegal sexual intercourse and (3) a man who fought against Allah and His Apostle and deserted Islam and became an apostate."
 

Bukhari (84:57) - "[In the words of] Allah's Apostle, 'Whoever changed his Islamic religion, then kill him.'"
 

Bukhari (89:271) - A man who embraces Islam, then reverts to Judaism is to be killed according to "the verdict of Allah and his apostle."
 

Bukhari (84:58) - "There was a fettered man beside Abu Muisa. Mu'adh asked, 'Who is this (man)?'  Abu Muisa said, 'He was a Jew and became a Muslim and then reverted back to Judaism.'  Then Abu Muisa requested Mu'adh to sit down but Mu'adh said, 'I will not sit down till he has been killed. This is the judgment of Allah and His Apostle (for such cases) and repeated it thrice.'  Then Abu Musa ordered that the man be killed, and he was killed. Abu Musa added, 'Then we discussed the night prayers'" 

 

Bukhari (84:64-65) - "Allah's Apostle: 'During the last days there will appear some young foolish people who will say the best words but their faith will not go beyond their throats (i.e. they will have no faith) and will go out from (leave) their religion as an arrow goes out of the game. So, wherever you find them, kill them, for whoever kills them shall have reward on the Day of Resurrection.'
VERSE 5:32 OF EXTERMINATION
                YUSUFALI:  “On that account: We ordained for the Children of Israel that if any one slew a person - unless it be for murder or for spreading mischief in the land - it would be as if he slew the whole people: and if any one saved a life, it would be as if he saved the life of the whole people. Then although there came to them Our apostles with clear signs, yet, even after that, many of them continued to commit excesses in the land.”

                 PICKTHAL: “For that cause We decreed for the Children of Israel that whosoever killeth a human being for other than manslaughter or corruption in the earth, it shall be as if he had killed all mankind, and whoso saveth the life of one, it shall be as if he had saved the life of all mankind. Our messengers came unto them of old with clear proofs (of Allah's Sovereignty), but afterwards lo! many of them became prodigals in the earth.”

                  SHAKIR: “For this reason did We prescribe to the children of Israel that whoever slays a soul, unless it be for manslaughter or for mischief in the land, it is as though he slew all men; and whoever keeps it alive, it is as though he kept alive all men; and certainly Our apostles came to them with clear arguments, but even after that many of them certainly act extravagantly in the land.” 

                When President Barrack Obama gave his speech in Cairo, he quoted from Verse 5.32 “whosoever killeth a human being, it shall be as if he had killed all mankind, and whoso saveth the life of one, it shall be as if he had saved the life of all mankind.”

                  Isn’t this a wonderful teaching from a wonderful God worthy of quotation by the President?  Wait a moment while I grab my handkerchief and clear the tears from my eyes.  It is just such a beautiful teaching.  “whosoever killeth a human being, it shall be as if he had killed all mankind, and whoso saveth the life of one, it shall be as if he had saved the life of all mankind.” Only a true God could create such a teaching of love.  Could provide such guidance for mankind.  A divine, timeless teaching worthy of a divine, timeless God.

                  But wait a moment.  The President did not quote Verse 5:32 correctly.  He left out a most important part of the teaching.  God has created in his infinite wisdom two exceptions to his teaching.“ whosoever killeth a human being for other than manslaughter or corruption in the earth, it shall be as if he had killed all mankind,”   We can killeth a human being for manslaughter and corruption in the earth and it will not be the killing of all mankind. 

                 And what does the exception “corruption in the land” mean.  All human beings who do not convert to Islam have declared war on Islam and Allah, are a danger to Allah, and therefore have created corruption in the land and must be murdered.

                 Verse 5:32 is a teaching of mass extermination and genocide.  The President quoted a teaching that justifies the mass murder of 305,000,000 Americans who are non-Muslim.  

                  This is a teaching of madness masquerading as a teaching of love.  This is not a teaching of Moral Perfection from a God of Moral Perfection.  It is a death warrant issued by the AntiGod Allah. This is the incarnation of evil.  Again, not being of Moral Perfection, the Quran is a book of evil and all Islam is evil.                     And how are the kafirs to be murdered for making “corruption in the land.”    Read the following Verse 5:33   

VERSE 5:33 OF BARBARIC CRUELTY
YUSUFALI: “The punishment of those who wage war against Allah and His Messenger, and strive with might and main for mischief through the land is: execution, or crucifixion, or the cutting off of hands and feet from opposite sides, or exile from the land: that is their disgrace in this world, and a heavy punishment is theirs in the Hereafter;” 


             PICKTHAL: “The only reward of those who make war upon Allah and His messenger and strive after corruption in the land will be that they will be killed or crucified, or have their hands and feet on alternate sides cut off, or will be expelled out of the land. Such will be their degradation in the world, and in the Hereafter theirs will be an awful doom;” 


              SHAKIR: “The punishment of those who wage war against Allah and His messenger and strive to make mischief in the land is only this, that they should be murdered or crucified or their hands and their feet should be cut off on opposite sides or they should be imprisoned; this shall be as a disgrace for them in this world, and in the hereafter they shall have a grievous chastisement.”

Can you comprehend God ordering people to be “murdered or crucified or their hands and their feet should be cut off on opposite sides” God ordering people to be horribly tortured.  God ordering people to be crucified.  Do you understand the sheer pain and suffering, the extreme torture of crucifying a human being?  GOD AS A MONSTER.  

Such horrifying tortures of barbaric nature are unacceptable in any manmade civilized society of our time.  How could a God of compassion, love and mercy render such punishment to his/her own creatures?  How could one accept such penal codes as the eternal laws of the human society?  It is needless to emphasize that such laws cannot come down from the supreme creator of Moral Perfection.

Hitler had people tortured by the SS and then hung alive on meat hooks to be filmed screaming in horrible agony for his later enjoyment.  God has humans chopped up for his enjoyment and pleasure. This is not a teaching of Moral Perfection but of moral depravity. Verse 5:33 makes a farce of God’s name.  Can one imagine a God killing, murdering and crucifying "those who fight god and his messenger and seek to corrupt the land?"  In the first place, how can one fight the almighty creator, under whose control is everything on earth?  If God simply wishes, everything in the universe falls in place.  God would never order Muslims to kill other human beings, whom he has created with love. 

There is nothing more nonsensical as ideas like this, which prophet Muhammad, the purported messenger of Allah, used to cause great human tragedies, such as to murder, torture or banish those who oppose his rule. 

The hate and venom pours from verse 5:33 across the pages of the Quran soaking the book in blood. Take your sword and cut human beings into pieces like you would carve up a pig for slaughter. Crucify them. Execute them. Murder them.  Again, these are not words of Moral Perfection - these are evil orders that could only be given by an evil incarnate - a Hitler, a Stalin, a Muhammad, not God.  (For more teachings of torture: http://www.islamreform.net/new-page-8.htm teachings of murder:  -   http://www.islamreform.net/p7.htm
teachings of fighting: – http://www.islamreform.net/p1.htm teachings of violence: - http://www.islamreform.net/new-page-2.htm
There are many other verses in the Quran exhorting similar punishment of people for no crime at all or for negligible offences. For example,

VERSE 8:12 OF BEHEADING


                 YUSUFALI: “Remember thy Lord inspired the angels (with the message): "I am with you: give firmness to the Believers: I will instill terror into the hearts of the Unbelievers: smite ye above their necks and smite all their finger-tips off them." 


                  PICKTHAL: “When thy Lord inspired the angels, (saying): I am with you. So make those who believe stand firm. I will throw fear into the hearts of those who disbelieve. Then smite the necks and smite of them each finger.” 


                    SHAKIR: “When your Lord revealed to the angels: I am with you, therefore make firm those who believe. I will cast terror into the hearts of those who disbelieve. Therefore strike off their heads and strike off every fingertip of them.”

        No God of Moral Perfection would ever teach 8:12.  Beheading people as a law of God - cutting off their finger tips - this is truly evil - truly blasphemy against God.   How can any rational person believe that God wrote the Quran and a copy of this monstrosity is in heaven?  “I will cast terror into the hearts of those who disbelieve.” God - the creator of the universe - a being of immeasurable power - is the greatest terrorist of the universe - who takes pleasure inflicting fear and pain into the hearts of his creations.   If you believe that such a God exists then you are truly deranged.  Muhammad spoke these words.  He is the monster of the universe - an evil, hateful, murderous, being who demands obedience and worship by holy acts of torture, terror, slaughter, beheading etc.  No normal person can believe in Muhammad and his false Allah (the AntiGod). By worshipping Allah (the AntiGod) Muslims have forsaken God, and are worshipping evil.  Only a God of Moral Perfection is God. Furthermore, as already shown, all teachings of a God of Moral Perfection must be Moral Perfection; otherwise they are the teachings of evil men usurping the divine authority of God for their own evil designs. For a detailed listing of the 75 evil beheading teachings of Surah 8 go to the University of Southern California website; http://www.usc.edu/schools/college/crcc/engagement/resources/texts/muslim/quran/008.qmt.html 
VERSE 47:4 OF WAR TO KILL KAFIRS 

               YUSUFALI: “Therefore, when ye meet the Unbelievers (in fight), smite at their necks; At length, when ye have thoroughly subdued them, bind a bond firmly (on them): thereafter (is the time for) either generosity or ransom: Until the war lays down its burdens. Thus (are ye commanded): but if it had been Allah's Will, He could certainly have exacted retribution from them (Himself); but (He lets you fight) in order to test you, some with others. But those who are slain in the Way of Allah, - He will never let their deeds be lost.”

PICKTHAL: “Now when ye meet in battle those who disbelieve, then it is smiting of the necks until, when ye have routed them, then making fast of bonds; and afterward either grace or ransom till the war lay down its burdens. That (is the ordinance). And if Allah willed He could have punished them (without you) but (thus it is ordained) that He may try some of you by means of others. And those who are slain in the way of Allah, He rendereth not their actions vain.” 

SHAKIR: “So when you meet in battle those who disbelieve, then smite the necks until when you have overcome them, then make (them) prisoners, and afterwards either set them free as a favor or let them ransom (themselves) until the war terminates. That (shall be so); and if Allah had pleased He would certainly have exacted what is due from them, but that He may try some of you by means of others; and (as for) those who are slain in the way of Allah, He will by no means allow their deeds to perish.”

Here, the creator of the universe is instructing Muhammad and his Muslim army in the field of battle.  Behead the disbelievers.  Chop people’s heads off as a holy duty from God. The Quranic God, therefore, is acting as the commander-in-chief on the battlefield, for defeating the enemy and taking the latter captive, for ransoming them in order to generate revenue. What a fantastic plan from the creator of the universe.  Napoleon is nothing in comparison to the military genius of the Quranic god as displayed in verse 47.4.  Of course, if Muslims can become victorious or martyred by following those military commands of Allah, he will reward those Jihadists with hoards of celestial virgins in paradise  “(as for) those who are slain in the way of Allah, He will by no means allow their deeds to perish.” (See page 47 for Quranic verse 9:111)   

Osma bin laden and all the beheaders of Islam are following the Quran.  They are following the obscene laws of Muhammad.  If you believe such evil then your soul is lost forever. For the true God of Moral Perfection, the epitome of sanity and justice, to engage in such actions is nothing but madness.  Only people with truly evil souls can believe in such insanity.  

                We are the slaves of God:- God does as He wills:- we cannot question the commandments of God:- we must obey God, whatever He orders us to do:- God is a fascist, God is a terrorist, God is the Supreme Dictator:- if God orders us to kill, we must kill:- if God orders us to oppress women & kafirs, we must do that too:- we cannot even look for the wisdom in God's instructions, there doesn't have to be any:- it is enough that God is our Lord & Master. Our only duty is to serve & obey, instantly.  By definition; everything that God wants is good, & resistance is futile. If such a God exists then this God is not God but an evil being. More teachings of war from both Quran and Hadith are listed at:
http://www.islamreform.net/new-page-5.htm
VERSES 4:74 and 2:207: OF SUICIDE ATTACKS 

Verse 4:74

YUSUFALI: “Let those fight in the cause of God Who sell the life of this world for the hereafter. To him who fighteth in the cause of God, - whether he is slain or gets victory - Soon shall We give him a reward of great (value).”

PICKTHAL: “Let those fight in the way of Allah who sell the life of this world for the other. Whoso fighteth in the way of Allah, be he slain or be he victorious, on him We shall bestow a vast reward.”

SHAKIR: “Therefore let those fight in the way of Allah, who sell this world's life for the hereafter; and whoever fights in the way of Allah, then be he slain or be he victorious, We shall grant him a mighty reward.”

Verse 2.207

YUSUFALI: “And there is the type of man who gives his life to earn the pleasure of God: And God is full of kindness to (His) devotees.”

PICKTHAL: “And of mankind is he who would sell himself, seeking the pleasure of Allah; and Allah hath compassion on (His) bondmen.”

SHAKIR: “And among men is he who sells himself to seek the pleasure of Allah; and Allah is Affectionate to the servants.”

            Christians are sanctified by the blood of Christ which they receive in Holy Communion.  Muslim men are sanctified by the blood of murdered kafirs guaranteeing them accession to Paradise.  Muhammad maintained that death in jihad not only blots out all sins including sexual ones but actually gratifies them.

 “The martyr is special to Allah. He is forgiven [of all sins] from the first drop of blood [that he sheds]. He sees his throne in paradise, where he will be adorned in ornaments of faith. He will wed the 'Aynhour [a.k.a. "voluptuous women"] and will not know the torments of the grave, and safeguards against the greater terror [hell]. . And he will copulate with 72 'Aynhour” (see The Al Qaeda Reader, p. 143).
          Suicide is a crime in Islam but martyrdom is a holy act guaranteeing entrance to Paradise. This is the Orwellian double speak of the AntiGod Allah.  Place on a vest loaded with bombs and explode it in a crowed mall, load a track/car full of bombs and explode it in a farmer’s market, seize a plane and fly it into skyscrapers are acts of martyrdom not mass murder.  You are giving your life in the service of the AntiGod to ensure victory over the kafirs.  “Fight in the way of Allah, who sells this world’s life for the hereafter”; is an horrendous collection of words.  Your life is a gift from God.  In the endless deadness of the universe, you were born. Your birth was a true miracle. After 14 billion years of creation, you were created – the odds of any one of us being born is infinitesimal.  Our obligation is to live our life as good, moral human beings making our present and our children’s future better.  Our great moral duty is to care for our fellow man and ensure that every child is fed, every child is clothed, every child has a decent home, and every child can attend school.  Taking our life and destroying it – blowing up our bodies to kill others in the name and to the greater glory of God is such a heinous crime as to be unspeakable.  Islam is a heinous unspeakable crime against God.  It must be rejected.  There are 43 teachings of the glorification of suicide at:   http://www.islamreform.net/new-page-6.htm
VERSES 8:60 and 3:151 OF TERRORISM

Bukhari: V4B52N220"Allah's Apostle said, 'I have been made victorious with terror.'"
Verse 8:60 
YUSUFALI: “Against them make ready your strength to the utmost of your power, including steeds of war, to strike terror into (the hearts of) the enemies, of God and your enemies, and others besides, whom ye may not know, but whom God doth know. Whatever ye shall spend in the cause of God, shall be repaid unto you, and ye shall not be treated unjustly”

PICKTHAL: “Make ready for them all thou canst of (armed) force and of horses tethered, that thereby ye may dismay the enemy of Allah and your enemy, and others beside them whom ye know not. Allah knoweth them. Whatsoever ye spend in the way of Allah it will be repaid to you in full, and ye will not be wronged.”

SHAKIR: “And prepare against them what force you can and horses tied at the frontier, to frighten thereby the enemy of Allah and your enemy and others besides them, whom you do not know (but) Allah knows them; and whatever thing you will spend in Allah's way, it will be paid back to you fully and you shall not be dealt with unjustly.”

Verse 3:151

YUSUFALI: “Soon shall We cast terror into the hearts of the Unbelievers, for that they joined companions with God, for which He had sent no authority: their abode will be the Fire: And evil is the home of the wrong-doers!”

PICKTHAL: “We shall cast terror into the hearts of those who disbelieve because they ascribe unto Allah partners, for which no warrant hath been revealed. Their habitation is the Fire, and hapless the abode of the wrong-doers.”

SHAKIR “We will cast terror into the hearts of those who disbelieve, because they set up with Allah that for which He has sent down no authority, and their abode is the fire, and evil is the abode of the unjust.”

                Terrorism in Islam is the striking of fear and terror into the hearts of kafirs.  Blow up their subway stations and trains.  Send suicide bombers to blow up malls and theatres.  These attacks demonstrate to kafirs the total impotency of their governments to protect them.  Rape and gang raping are a form of terrorism meant to terrorize kafir women and demonstrate the total helplessness of their men folk to protect their families.  At the massacre of Banu Qurayza, Muhammad by beheading the Jewish male population struck sheer terror into the hearts of all kafir communities in Saudi Arabia sending a very clear message - surrender or share the same fate.  Convert or die.  As Mao Tse-Tung said intimidate
one to intimidate millions to which we can change to terrorize many to terrorize many.  This tactic is working in both Europe and the United States.   Governments are singing the praises of Islam.  They are busy bringing in Sharia Law and teaching Islam to their children.  Fear works.  Terror works. Violence works.    You no longer need armies of millions to conquer.  Britain which held out against the might of Hitler’s armies standing alone for years has surrendered to the forces of the AntiGod with just one subway bombing.  The USA is being Islamized at a rapid pace.  As stated - 9/11 was the greatest victory ever achieved by the AntiGod.  It struck real terror into the very centre of the political and military heart of the USA.  There now is in office a President espousing the wonderful religion of peace telling us that the USA is also a Muslim country.  The President is absolutely correct.  The AntiGod is a military genius.  For 11 pages of terrorism sanctioned by the AntiGod a.k.a Muhammad and his prophet a.k.a. Allah go to http://www.islamreform.net/new-page-7.htm
VERSES 9:39, 3:169/170 and 8:16 OF HELL

Verse 9:39

YUSUFALI “Unless ye go forth, He will punish you with a grievous penalty, and put others in your place; but Him ye would not harm in the least. For God hath power over all things.”

PICKTHAL “If ye go not forth He will afflict you with a painful doom, and will choose instead of you a folk other than you. Ye cannot harm Him at all. Allah is Able to do all things.”

SHAKIR “If you do not go forth, He will chastise you with a painful chastisement and bring in your place a people other than you, and you will do Him no harm; and Allah has power over all things.”

Verse 3:169/170

YUSUFALI “Think not of those who are slain in God's way as dead. Nay, they live, finding their sustenance in the presence of their Lord; They rejoice in the bounty provided by God: And with regard to those left behind, who have not yet joined them (in their bliss), the (Martyrs) glory in the fact that on them is no fear, nor have they (cause to) grieve.”

PICKTHAL “Think not of those, who are slain in the way of Allah, as dead. Nay, they are living. With their Lord they have provision. Jubilant (are they) because of that which Allah hath bestowed upon them of His bounty, rejoicing for the sake of those who have not joined them but are left behind: That there shall no fear come upon them neither shall they grieve.”

SHAKIR “And reckon not those who are killed in Allah's way as dead; nay, they are alive (and) are provided sustenance from their Lord; Rejoicing in what Allah has given them out of His grace and they rejoice for the sake of those who, (being left) behind them, have not yet joined them, that they shall have no fear, nor shall they grieve.”

Verse 8:16

YUSUFALI “If any do turn his back to them on such a day - unless it be in a stratagem of war, or to retreat to a troop (of his own)- he draws on himself the wrath of God, and his abode is Hell, - an evil refuge (indeed)!”

PICKTHAL “Whoso on that day turneth his back to them, unless manoeuvring for battle or intent to join a company, he truly hath incurred wrath from Allah, and his habitation will be hell, a hapless journey's end.”

SHAKIR “And whoever shall turn his back to them on that day -- unless he turn aside for the sake of fighting or withdraws to a company -- then he, indeed, becomes deserving of Allah's wrath, and his abode is hell; and an evil destination shall it be.”

           Muslims believe in judgment day whereby their good deeds will be measured against their sins. However Allah (the AntiGod) in His great wisdom and mercy has given to His exalted Muslim men followers a Stay Out of Hell Card.  

            All kafirs both men and women are doomed to the fires of hell for all eternity for rejecting the AntiGod.  The vast majority of  Muslim women will be sent to hell for being born Muslim women instead of Muslim men.  According to verse 9:39 those Muslim men who refuse to fight and kill kafirs will be sent to hell. Teaching 8:16 allows Muslim men who kill kafirs to avoid hell. Verses 3:169/170 allow martyrs to go directly from life to paradise, where they wait for those Muslim men who must first go through the Day of Judgment. (Again murdering, torturing, terrorizing, raping, enslaving etc. kafirs are not sins but blessed acts.)  
                Muhammad, Hitler and Stalin were the 3 greatest monsters of history.  All three committed the second greatest crime against God – murder, kill, and slaughter their fellow human beings but only one of the three – Muhammad committed the greatest act of evil against God – to murder, kill, and slaughter in the name of and to the greater glory of God.  Never has there been a more evilier man then Muhammad. He set in motion forces of evil that have murdered 270,000,000 humans sacrificed to God’s glory. If there is a hell and a Satan – Muhammad is sitting at his right side. What of all the tens and tens of millions of Muslim men who obey the teachings of the Quran and live their lives according to the example set by Muhammad in the Hadith and Sira? It won’t do them any good when they stand before God and discover that there is no Allah to greet them and reward them for the carnage they have brought to mankind.  It won’t do them any good when they start to cry tears that they believed that Muhammad was God’s last prophet and killed, raped, and pillaged according to what they believed were God’s teachings.  Having been born with a free will to do good or evil, they chose evil and will suffer the consequences. Fortunately, 98% of Muslim women will ascend to heaven and be with God for living the hell on earth which is their fate for being born a Muslim woman. Unfortunately most of their fathers, brothers, sons and husbands will be with their leader prophet roasting and playing pocket polo with each other for all eternity and dream forlornly of their promised paradise  full of virgins. For 48 teachings of hell go to:http://www.islamreform.net/new-page-9.htm  and  http://www.islamreform.net/new-page-21.htm Now we come to the most diabolical, evil teaching of all Islam and all human history. (This teaching is so critical that it was partially presented in first part of book. It is repeated here with a much more complete analysis.)
MOST DIABOLICAL EVIL TEACHING IN ALL HUMAN HISTORY

EVIL, DEMENTED DEPRAVED SEXUAL ISLAMIC PARADISE AS LAWS OF GOD 

Islam teaches that if Muslims slay or are slain (kill or are killed) in the service of God, they are guaranteed accession to a deviant sexual paradise.  Islam’s Paradise is filled with whorish virgins possessing voluptuous breasts and lustrous eyes. Muslims, blessed with an access to Paradise, will have 72 such virgins to engage in incessant copulation. Furthermore, Muslim’s surest way of getting a passport to Paradise, says Allah, is to get slain while trying to kill the kafirs. The Quran is no more a holy book than Playboy, Penthouse, and Hustler are holy books.  Indeed, Playboy, Penthouse and Hustler would make better holy books than the Quran in that the former does not incite murder of any persons whatsoever. 

VERSE 9:111 – MUSLIM’S PASSPORT TO PARADISE 

YUSUFALI: “Allah hath purchased of the believers their persons and their goods; for theirs (in return) is the garden (of Paradise): they fight in His cause, and slay and are slain: a promise binding on Him in truth, through the Law, the Gospel, and the Qur'an: and who is more faithful to his covenant than Allah? then rejoice in the bargain which ye have concluded: that is the achievement supreme.” 

 PICKTHAL: “Lo! Allah hath bought from the believers their lives and their wealth because the Garden will be theirs: they shall fight in the way of Allah and shall slay and be slain. It is a promise which is binding on Him in the Torah and the Gospel and the Qur'an. Who fulfilleth His covenant better than Allah? Rejoice then in your bargain that ye have made, for that is the supreme triumph.” 


              SHAKIR: “Surely Allah has bought of the believers their persons and their property for this, that they shall have the garden; they fight in Allah's way, so they slay and are slain; a promise which is binding on Him in the Taurat and the Injeel and the Quran; and who is more faithful to his covenant than Allah? Rejoice therefore in the pledge which you have made; and that is the mighty achievement.”

Here is what the Paradise of Allah looks like: 

"As for the righteous (Muslims)... We (Allah) shall wed them to beautiful virgins with lustrous eyes" [Quran 44:51-54] 

“The righteous (Muslims) they shall triumph... Theirs shall be voluptuous women." [Quran 78:31-33]. 

Other verses in the Quran—such as 37:40-48, 44:51-55, 52:17-20, 55:56-58, 70-77, 56:7-40 and 78:31 (listed further)—describe the Paradise to be an alluring whorehouse. Additionally, never-molested (virgin) young boys like pearls will be available in abundance in the Muslim paradise (Surat 52:24, 56:17, and 76:19) for the blessed Muslim men to engage in sodomy.  For Muhammad—who was a master of indulging in carnal pleasures with a dozen wives and at least two concubines in his harem—would obviously suit such a depraved whorehouse in the afterlife. Allah (the AntiGod), in pliant servitude, provided what Muhammad wanted. 

Quranic verse 9:111 is the most evil, depraved, diabolical, immoral teaching in all of Islam.  Indeed in all human history.  

Verse 9:111 means what it means. A Muslim who dies while trying to murder kafirs fulfilling teachings 9:5, 9:29 and all the other teachings of murder, rape, terror, torture of kafirs in the Quran ARE GUARANTEED  MARTYRDOM AND ACCESSION TO AN EVIL, LEWD, DEPRAVED  PARADISE FILLED WITH ETERNAL VIRGINS OF EXQUISITE BEAUTY WHO REGENERATE AS VIRGINS AFTER EACH SEX ACT AND WHOM THESE KILLERS AND MURDERERS OF ISLAM CAN SEXUALLY MOLEST IN ENDLESS COPULATION FOR PERPETUAL ENJOYMENT FOR ALL ETERNITY.

In the laws of Allah (the AntiGod) as discussed above and earlier chapters, kafirs are not human beings to Muslims. They have absolutely no humanity. They have no right to life and must be killed by Muslims in Allah’s cause [Jihad] for gaining Paradise.  In the holy wars of Allah, for Muslims, it is a holy religious duty to murder kafirs who have grown pubic hair. The kafirs women and children will be enslaved and sold as prophet Muhammad did with the Jews of Banu Quraiza (coming discussion).

Allah takes away from Muslims all rights and ownership of their life.  Muslims will engage Allah's stratagems of wars without any questions asked, and kill and get killed. This is the only mode of actions that will earn them Paradise.  Allah is the peerless master of incitement of violence and bloodbath.

This evil Paradise for murderers is an outrageous affront and sin against God. It turns God into a pimp, the great whoremaster of the universe making a mockery of everything God stands for. This obviously is barbaric craziness.  Islam’s God – Allah is a depraved, deranged psychopath – the AntiGod. He is commander of mass-murder, rape, enslavement and plunder. His inhuman teachings have inspired the slaughter of an estimated 270,000,000 kafirs, over the last 1400 years, by Muslims in their aim to fulfill the teaching of Quran 9:111 for gaining a place in his whorehouse Paradise. Muslim Jihadists did the same on 9/11 ramming the twin towers in New York City slaughtering 2,976 people.  They did the same in the London subway/bus massacres.  They did the same in the Mumbai slaughter.  Major Hasan did the same at Ft. Hood. You cannot ascend to Paradise by climbing on the corpses of the murdered.  Those who kill in the name of and to the greater glory of God will ascend not to Paradise but descend into the fires of hell. 

               On 9/11 those 19 Muslim Saudi killers who rammed the twin towers in New York City slaughtering human beings were true, good Muslims obeying the teachings of Allah (the AntiGod) and by killing themselves murdering kafirs believed they would ascend to this sexual place of evil. These deaths were ordered by Allah (the AntiGod) in teaching Quran 9:5. Major Hasan who murdered 13 soldiers at Ft. Hood is a true, good Muslim obeying exactly the teachings of the Quran.   

These depraved murderers died in the fulfillment of Allah’s command to conquer the nations of the world for Islam.  God is the greatest mass murderer in history.  He is the great avenger of the sword, slaughtering entire populations, leaving behind a path of blood and destruction across entire continents, wailing women and children being led away in chains by the millions for a life of sexual abuse and slavery. This is not a God of Moral Perfection but a being of psychopathical evil.

               The horrid reality of 9/11 is that if these Saudi holy killers had possessed nuclear weapons, they would have gladly detonated them killing 30 million kafirs.  

Verse 9:111 is the teaching that has been used by Muhammad and his lieutenants to mobilize the suicide bombers, the beheaders, the jihadists to kill and slaughter millions. No God would ever teach 9:111 for if God gave such a law, He would be the greatest killer in all the universe – not a God of mercy, love, peace and goodness – not a God of Moral Perfection but a mass murderer on the scale of a Hitler or Stalin or Muhammad.  Promising those who kill in the name of God, whose hands are coated with blood - the Islamic Paradise of sexual depravity – virgins who re-generate as virgins after each sex act - created by God for the sole purpose of servicing the righteous Muslim killers and murderers of God who are blessed with eternal erections and are permitted by God to engage in all forms of orgies, group sex, and sexual depravity is an obscenity against God.          

Can you imagine a more deviant, immoral, depravity being taught to anyone whatever their age in this the 21st century?

The Quranic teachings of this morally corrupt and despicable Paradise with God acting as brothel master and slut director demonstrates the supreme evilness of Islam.  Millions are being murdered in the name of and to the greater glory of God so these killers can ascend to this Paradise of madness.  No normal, rational person can believe that God – the Creator of the Universe – a God of all goodness, mercy, love – could create such an evil Paradise.  The modern Islamist preachers calling for young Muslims to sacrifice their lives in order to kill kafirs are calling for the blood of human beings.  Quran 9:111 is an Eternal Law of God.  It is timeless. The superb erections promised to Muslim men who achieve martyrdom are a powerful motivation.     

Again and again, there is no way God would create such a demented Paradise. Only a sick psychopath could imagine such a place – that evil, sick mind is Muhammad.

How can anyone believe in Islam with such a pagan Paradise, believe in such evil, and pray to such an evil book – the Quran?

With its offer of eternal erections and gratifying heavenly sex with virgins who "re-virginate" after sex, its little wonder Muslim terrorists, suicide bombers and other Islamic martyrs are dying to enter Islam's brothel paradise.

God as a depraved, sexual lunatic.

The teachings of mass-murder of kafir men and women, their whole-sale enslavement, plundering and confiscating their wealth and properties and rewarding the blessed believers with a place in a Paradise of depraved sexual orgy are not befitting of a God of Moral Perfection - a God of pure love, mercy and nonviolence.  As stated and re-stated, in reality, such an evil God does not exist for if such a being existed, he would not be Moral Perfection and therefore not God.  

The teaching of Allah only represents Muhammad barbarous personality.  This evil paradise is the creation of Muhammad to entice his followers to murder, rape, torture, terrorize kafirs and loot their property promising these holy killers eternal sexual delights.  Allah was a creation in Muhammad’s imagination in his own image.  Allah of Quran simply represented Muhammad’s own characteristics, personality, desires and ambitions. 

Again, no rational, normal person can believe in such an evil, sexually depraved, irrational Paradise. If anyone believed in such a Paradise filled with virgins to be sexually molested for all eternity in the presence of God, and all they need to do to enter this paradise is kill or be killed in the service of God - we would declare them criminally insane.  

However, as we have already learnt - ALL Muslims MUST believe the Quran is the ETERNAL divine word of God - the LAWS OF GOD - that God authored the Quran and a copy of the Quran is in heaven.   It is valid for all times and places FOREVER; its ideas are absolutely true and beyond all criticism. To question it is to question the very word of God, and hence blasphemous.  A Muslim's duty is to believe it and obey its divine commands without question.

Therefore, ALL Muslims must believe in verse 9:111 and ALL other teachings of the Quran, otherwise they are no longer Muslims but apostates of Islam and must themselves be killed.  This means that 1.2 billion Muslims believe in this Islamic paradise filled with virgin sluts.  

Needless to say NO SUCH SEXUALLY DEPRAVED ISLAMIC PARADISE EXISTS.  Verse 9:111 is the incarnation of evil.  It is not a teaching of Moral Perfection of a God of Moral Perfection but a teaching of moral depravity AND THEREFORE, SINCE EVERY WORD OF THE QURAN MUST BE MORAL PERFECTION TO BE THE WORD OF A GOD OF MORAL PERFECTION - THE QURAN IS NOT THE WORD/TEACHINGS OF ANY GOD AND THEREFORE, ISLAM IS TOTALLY AND COMPLETELY FALSE - A SHAM AND A FRAUD.

The God worshipped by Christians and Jews and His paradise is dramatically different. There is a vast difference ascending to a paradise of angels to be in the eternal presence of God and ascending to voluptuous, lustrous eyed virgins.  

If God exists then Islam is a total and complete rejection of God and His teachings.  Again, those Muslims who kill and are killed in the service of this bogus Allah are not going to ascend to paradise but will descend and join their founder Muhammad and his master Satan in the fires of hell. 

Following are Muhammad’s fictional Allah’s teachings in the Quran describing this sexually depraved Islamic Paradise.  Don’t forget, Muslims believe that God wrote the Quran and therefore wrote these ridiculous evil teachings. 

God, the creator is teaching that women are sexual objects whose sole purpose is to service men.  The perfect woman will be young, bashful, dark eyed, full breasted, and most important untouched – VIRGINS.       

Quran: (37:40-48): -they will sit with bashful, dark-eyed virgins, as chaste as the sheltered eggs of ostriches.

God is truly a man’s man.  He appreciates the sexual alluring qualities of women.  And why not.  He created them.  

And what is the reward for Muslim men “who fight in His cause and slay and are slain” “they will sit with bashful, dark eyed virgins as chaste as the sheltered eggs of ostriches.”

Quran (56: 35-36): "Verily, We have created them (maidens) of special creation. And made them Virgins." 

Quran (56:34-37): “-we created the houris and made them virgins, loving companions for those on the right hand-."

Quran (55:70-77): “In each there shall be virgins chaste and fair-.dark eyed virgins sheltered in their tents whom neither man or Jinn have touched before-"

Quran (78: 33-34):"And young full-breasted (mature) maidens of equal age, and a full cup of wine."

Isn’t God fantastic?  “Bashful, dark eyed virgins”  “virgins chaste and fair – eyed … whom neither man or Jinn have touched before”  “young, full breasted maidens” are these killers eternal reward.  The words “dark eyed, full breasted, virgins” belong in sex magazines not in a so called book of God.   

Needless to say, all these teachings are completely evil and not from A God of Moral Perfection.  In sum, Allah of the Quran represents anything but the ideals of a supreme creator of Moral Perfection.  Allah is no God, period!

SEX IN ISLAM AND ISLAMIC PARADISE

Quranic verses that promise Heaven with Houris, Sex, and Wine for the pious Muslim killers who slay and are slain in God’s almighty service. (So you can truly understand true moral depravity, I have listed 39 teachings describing these virgin Paradise delights.)     

Quran: (2:25): "And give glad tidings to those who believe and do righteous good deeds, that for them will be Gardens under which rivers flow (Paradise) ---.and they will be given these things in resemblance (i.e., in the same form but different in taste) and they shall have therein Azwajun Muhtahharatun (purified mates and wives) and that they will have abide therein foreer". 

Quran 3:15 “Virgins await those who enter paradise.” 

Quran 4.57 “Virgins await those who enter paradise. “

Quran: (37:40-48): “-they will sit with bashful, dark-eyed virgins, as chaste as the sheltered eggs of ostriches.”

Quran 37:40 "Those of the right hand-how happy will be those of the right hand! ...Who will be honored in the Garden of Bliss; 

Quran 38:52 “Female companions await those who enter the Gardens of Eden on the Day of Reckoning.” 

Quran: (44:51-55):  "As for the righteous (Muslims)...We (Allah) shall wed them to beautiful virgins with lustrous eyes" 

Quran 44:54“So; and We shall join them to fair women with beautiful, big, and lustrous eyes.”
Quran :(47:15): "The description of Paradise which the Muttaqun have been promised (is that) in it are rivers of water the taste and smell of which are not changed, rivers of milk of which the taste never changes, rivers of wine delicious to those who drink, and rivers of clarified honey---."
Quran 52:21 “Those who believe and whose families follow them in Faith, to them shall We join their offspring: Nor shall We deprive them of their works: (Yet) each individual is in pledge for his deeds. [Imagine that. Wives and children will be joined with husbands and fathers who are cavorting with virgins. That ought to be entertaining.] And We shall provide fruit and meat, anything they desire. There they shall pass from hand to hand a (wine) cup free of frivolity, free of all taint of vanity or cause of sin. Round about them will serve, (devoted) to them, young boy servants of their own (handsome) as well-guarded pearls. They will advance to each other, drawing near, engaging in mutual enquiry. They will say: 'We used to be afraid (of the punishment) in the midst of our families, but Allah has been good to us, and has delivered us from the torment of the Scorching Wind and Breath of Fire."

Quran 52:17 “Verily, the Muttaqun (those who fear) will be in Gardens and Delight. Enjoying the (bliss) which their Lord has provided, and their Lord saved them from the torment of the blazing Fire. 'Eat and drink with glee, because of what you used to do.' They will recline (with ease) on Throne Couches (of dignity) arranged in ranks; and We shall join them to beautiful Hur (female maidens) with big, lustrous eyes."

Quran (52:17-20): "They will recline (with ease) on thrones arranged in ranks. And We shall marry them to Huris (fair females) with wide lovely eyes." "There they shall pass from hand to hand a (wine) cup, free from any Laghw-."

Quran 55; 46 “For him who lives in terror of his Lord are two Gardens containing delights: shade, two fountains flowing, fruits in pairs. Reclining on carpets lined with silk brocade, fruits hanging low. In them virginal females with averted glances (desiring none but you), undeflowered by men or jinn. Is the reward of goodness aught but goodness?"

Quran (55:56): "Wherein both will be Qasirat-ut-Tarf (chaste females restraining their glances, desiring none except their husband) with whom no man or jinni has had tamth before them."

Quran (55:56-57):” In them will be bashful virgins neither man nor Jinn will have touched before. Then which of the favours of your Lord will you deny?”

Quran (55:57-58): "Then which of the blessings of your lord will you both (jinn and men) deny? (In beauty) they are like rubies and coral". 

Quran 55:62 “And beside this, there are two other Gardens, rich green in color from plentiful watering. In them will be two springs, gushing forth, and fruits. And beautiful companions, virgins cloistered in pavilions, undefiled by men and jinn, reclining on green cushions and rich mattresses. Which of the favors of you Lord will you both deny?"

Quran (55:70-77): “In each there shall be virgins chaste and fair-.dark eyed virgins sheltered in their tents whom neither man or Jinn have touched before-"

Quran 55:71 “Allah will reward believing men with "fair ones" (beautiful women) in heaven.”

Quran (55:72): "Hur (beautiful, fair females) guarded in pavilions;" 

Quran 56:13 "A multitude of those from among the first, and a few from the latter, (will be) on couch-like thrones woven with gold and precious stones. Reclining, facing each other. Round about them will (serve) boys of perpetual (freshness), of never ending bloom, with goblets, jugs, and cups (filled) with sparkling wine. No aching of the head will they receive, nor suffer any madness, nor exhaustion. And with fruits, any that they may select: and the flesh of fowls, any they may desire. And (there will be) Hur (fair females) with big eyes, lovely and pure, beautiful ones, like unto hidden pearls, well-guarded in their shells. A reward for the deeds."

Quran 56:17 “Those in the Garden will be attended by immortal youths with wide, lovely eyes”

Quran 56:22: "And (there will be) Huris with wide, lovely eyes (as wives for the pious)"

Quran 56:33 “Unending, and unforbidden, exalted beds, and maidens incomparable. We have formed them in a distinctive fashion and made them virgins, loving companions matched in age, for the sake of those of the right hand." [Another translation reads:] "On couches or thrones raised high. Verily, We have created them (maidens) incomparable: We have formed their maidens as a special creation, and made them to grow a new growth. We made them virgins - pure and undefiled, lovers, matched in age."

Quran (56: 35-36): "Verily, We have created them (maidens) of special creation. And made them Virgins." 

Quran (56:34-37): “-we created the houris and made them virgins, loving companions for those on the right hand-."

Quran 56:80 "Those of the right hand-how happy will be those of the right hand! ...Who will be honored in the Garden of Bliss;”

Quran 56:13 "A multitude of those from among the first, and a few from the latter, (will be) on couch-like thrones woven with gold and precious stones. Reclining, facing each other. Round about them will (serve) boys of perpetual (freshness), of never ending bloom, with goblets, jugs, and cups (filled) with sparkling wine. No aching of the head will they receive, nor suffer any madness, nor exhaustion. And with fruits, any that they may select: and the flesh of fowls, any they may desire. And (there will be) Hur (fair females) with big eyes, lovely and pure, beautiful ones, like unto hidden pearls, well-guarded in their shells. A reward for the deeds."

Quran 76:19 “Those in the Garden will be waited on by immortal youths, as beautiful as scattered pearls.” 

Quran 76:50 "As for the righteous, they will drink a cup of wine from a spring, making it gush forth abundantly." Quran 76:19 "And round them shall serve immortal boys of perpetual freshness, never altering in age. If you saw them, you would think they were scattered pearls." Quran 76:21 "Upon them will be green garments of fine green silk and heavy gold brocade. They will be adorned with bracelets of silver; their Lord will slack their thirst with wine."

Quran 77:41 “The righteous shall be amidst cool shades, springs, and fruits - all they desire. Eat and drink to your heart's content."

Quran 78:31 - 32 "Verily for those who follow Us, there will be a fulfillment of your desires: enclosed Gardens, grapevines, voluptuous full-breasted maidens of equal age, and a cup full to the brim of wine. There they never hear vain discourse nor lying - a gift in payment - a reward from your Lord."

Quran (78: 33-34):"And young full-breasted (mature) maidens of equal age, and a full cup of wine." 

Quran 83:22 “The believers will be in Delightful Bliss: On couch-like thrones, gazing, their thirst will be slaked with pure wine."

Quran 85:11 “For those who believe and do good deeds will be Gardens; the fulfillment of all desires."

Quran (88:80) “Faces will be joyful, glad with their endeavour. In a lofty Garden they hear no harmful speech." Quran 88:12 "Therein will be a bubbling spring, raised throne-like couches, drinking cups ready placed, cushions set in rows, and rich silken carpets all spread out." 

                    And what of Muslim women.  Are they to be serviced by studs with eternal erections for all eternity?  No such luck.  The fate for most Muslim women is to burn in the fires of hell for all eternity. 

                       "I (Mohammed) have seen that the majority of the dwellers of Hell-Fire were women... [because] they are ungrateful to their husbands and they are deficient in intelligence" (Sahih Bukhari: 2:18:161; 7:62:125,).
The only possible chance for a Muslim woman to ascend to Paradise is to completely obey her husband and even then her chances are very slim.  

For the few Muslim women who do enter heaven, they will find a very bleak existence, for, according to Muhammad, they will spend eternity standing in the corners of Paradise, watching their husbands, fathers, brothers engaging in sexual orgies while they wait for the men to come and have sex with them. 

Why did Muhammad create a Paradise of virgins that conveniently excluded Muslim wives?  In order to get men to die for you, there must be either riches or sex offered to the stupid male believer. Allah teaches that Muslim women are deficient in intelligence but it is Muslim men who lack intelligence.  What is not understandable about the species Homo sapiens is the absolute wiliness of males to die for the leader male.  How little self esteem these poor pathetic Homo sapien men must possess to so willingly march off to slaughter and be slaughtered for the Hitler’s and Muhammad’s of the species.  

Muhammad understood that if he created a Paradise filled with virgins that men would literally pound down the gates of Paradise to enter.  A virgin is like a blank slate.  They will never question, demand or disobey. You can create of her whatever you wish and once you get tried, you can dump her in the Paradise disposal bin and grab another without fear of losing out since God has supplied an eternal supply.

 There was no way Muhammad was going to spoil Paradise for himself or his men by polluting it with Muslim wives.  Muhammad understood that no matter how obedient Muslim wives are on earth, they would be nothing but trouble in Paradise.  Corruption and mischief would enter Paradise.  Having them sitting in a corner watching their husbands engaging in sex orgies with virgins, even for the most obedient of the obedient would lead to a slow smothering anger that would sooner rather then later explode into open rebellion.  It would only be a matter of time before a wife started yelling and screaming epithets, grabbing a golf club or heaven forbid a sword and started chasing her husband  from one end of Paradise to the other.  Muslim wives would turn Paradise into a hell just as worse as the real hell.  Better to send the wives to Hell then have them ruin eternal Paradise.  They had done their duty by giving birth to Islam’s warriors.  Their wombs are all babied out.  They are old and ugly.  Time to throw them into the trash can of Hell.    

               All the above teachings of this immoral Paradise are totally immoral and evil and therefore, not from any God. They are an obscenity against humanity.  They are an obscenity against God.  Murder as a holy, divine act guaranteeing you eternal Paradise filled with virgins. 36 teachings of the Quran devoted to this monstrous Paradise have been presented in this chapter.  How can 1.2 billion people believe such evil?  This is the most stunning aspect of Islam that no normal person can ever comprehend.  The Quran is not God’s holy book.  Only an AntiGod could create such depravity.  The Quran is the book of Allah (the AntiGod) – the teachings of a fictional being. For more detailed description of this immoral, depraved Paradise go to:  http://islamreform.net/new-page-44.htm and  http://islamreform.net/new-page-45.htm
[image: image11.png]


CHAPTER FIVE

​​​​​​​​​​​[image: image12.png]


ALLAH’S TEACHINGS CELEBRATING THE MASSACRE OF THE JEWS AT BANU 

QURAYZA
MUHAMMAD: THE FIRST ADOLF HITLER

I

n our quest of examining the claim of Muslims that the Quran is the divine word of God, a claim we have already proven to be fraudulent and therefore all Islam to be fraudulent, we will study next - the massacre of the Jews of Banu Qurayza.     

Muhammad was one of the greatest criminals in history. He ordered 60 massacres and personally was involved in 27 atrocities. The most important massacre of Muhammad was at Banu Qurayza because it is cross referenced by Allah (the AntiGod) in the Quran.  600 to 900 Jewish men were beheaded at Banu Qurayza and the women and young Jewish girls (who were not selected as sex slaves by the Muslim SS killers known as the (Companions) were sold into slavery.  Muhammad selected one of the Jewish women to rape and be his sex slave.  

In Muhammad - God had selected - the perfect executioner for enforcing the will of God. Here was a true apostle who would show no mercy.  Here was an apostle, who would not allow the crying of kafir women and children to touch his heart.  Here was an apostle, who would stand as a moral example for all Muslim men to emulate through the ages - men like Osma bin Laden, Major Hasan, suicide bombers, jihadists, beheaders, etc who would follow the example set by the apostle of God at Banu Quraiza and enforce God’s laws as set out in the Quran without mercy.

God, in all His merciful goodness celebrated this great victory and slaughter against the Banu Quraiza Jews through Quran passages 33.25, 33.26, 33.27, 8.67, 8.17 (listed below). But of course, it was not God who celebrated these immoral, evil acts but Allah (the AntiGod). By selling into slavery the women and children and seizing the property of this rich Jewish tribe great booty was obtained sanctioned by the AntiGod in the immoral Quranic verses 8.69, 8.1, 8.41.

BANU QURAIZA: BRIEF DESCRIPTION OF THE MASSACRE IN ISLAM’S OWN WRITINGS

ANGEL GABRIEL APPEARS TO MUHAMMAD INSTRUCTING HIM TO ATTACK THE JEWS OF BANU QURAYZA

As per sahi hadith (Buchari) – “when the Prophet returned from the battle of Al-Khandaq (i.e. Trench) and laid down his arms and took a bath, Gabriel came to the apostle wearing an embroidered turban and riding on a mule with a saddle covered with a piece of brocade and asked, “ You have laid down your arms? By Allah, we angels have not laid them down yet and I have just come from pursuing the enemy. “God commands you, Muhammad, to go to Banu Qurayza. I am about to go to them to shake their stronghold (to terrorize Jews). So set out for them." The Prophet said, "Where to go?" Gabriel said, "Towards this side," pointing towards Banu Quraiza. So the Prophet went out towards them.”  Below is Sahi hadith proving the story:


Muslim: Volume 5, Book 59, Number 444:

Narrated by Anas:

“As if I am just now looking at the dust rising in the street of Banu Ghanm (in Medina) because of the marching of Gabriel's regiment when Allah's Apostle set out to Banu Quraiza (to attack them).”

These traditions about Gabriel's leadership are designed to give divine support for the atrocity that is about to be unleashed.  Today, we may see this as fanciful, but to millions of Muslims this is real.
Muhammad Besieges Banu Quraiza For 25 Days. After The Jews Unconditionally Surrender All Men Are Beheaded, Women And Young Girls Raped And Sold Into Slavery. Their Property Is Looted.

Sahi Bukhari Volume 5, Book 59, Number 448: 

“So Allah's Apostle went to them (i.e. Banu Quraiza) (i.e. besieged them). They then surrendered to the Prophet's judgment (unconditionally after 25 days of fierce resistance) but he directed them to Sad (ally) to give his verdict concerning them. Sad said, "I give my judgment that their warriors should be killed, their women and children should be taken as captives, and their properties distributed."

The Prophet said, "You have judged according to the King's (Allah's) judgment." (Hadith No. 447, Vol. 5). The sentence: Death by decapitation for around 600 men and pubescent boys, and enslavement for the women and children. Ibn Ishaq says that the number may have been as high as 800—900 (p. 464).

MERCIFUL MUHAMMAD ORDERS TRENCHES TO BE DUG FOR THE BEHEADED HEADS TO FALL INTO AND CONTROL THE BLOOD FLOW
The text of Sirat: 

“Then they surrendered, and the apostle confined them in Medina in the quarter of d. al-Harith, a woman of B. al-Najjar. Then the apostle went out to the market of Medina (which is still its market today) and dug trenches in it. Then he sent for them and struck off their heads in those trenches as they were brought out to him in batches. Among them was the enemy of Allah Huyayy b. Akhtab and Ka`b b. Asad their chief. There were 600 or 700 in all, though some put the figure as high as 800 or 900. As they were being taken out in batches to the apostle they asked Ka`b what he thought would be done with them. He replied, 'Will you never understand? Don't you see that the summoner never stops and those who are taken away do not return? By Allah it is death!' This went on until the apostle made an end of them. 

Huyayy was brought out wearing a flowered robe in which he had made holes about the size of the finger-tips in every part so that it should not be taken from him as spoil, with his hands bound to his neck by a rope. When he saw the apostle he said, 'By God, I do not blame myself for opposing you, but he who forsakes God will be forsaken.' Then he went to the men and said, “God's command is right. A book and a decree, and massacre have been written against the Sons of Israel.” Then he sat down and his head was struck off.” [Sirat, page 464] 

As per the text of Sirat - Muhammad himself worked on the digging of the trench into which the massacred Jews were to be thrown.  However, he did not only take part in those preparations, Muhammad also sent for them and STRUCK OFF their heads.  Muhammad personally struck off at least the heads of those two mentioned men and maybe of more.  Beheading 600-700 men one by one takes a substantial time and strength.  Certainly, this was not done by one man alone but by many. Whoever was appointed to execute the bulk of this judgment, one has to be really numbed in ones conscience to strike off hundreds of heads, looking into the eyes of the victims to be killed. 

BIG PROBLEM: How Did The SS Jihadist Executioners Decide On Which Jewish Boys To Slaughter Or Leave Alive To Be Sold Into Slavery

During this massacre, the apostle faced a very great problem. How to distinguish between young Jewish boys who could be sold into slavery and young Jewish men who had to lose their heads. Being a micro manager, the apostle came up with an ingenious solution. To separate adult men from the pre-pubescent boys, Muhammad had his devoted followers - the companions pull down the youngster’s pants and each one examined SS style for pubic hairs around their genitals, and if they had grown any pubic hair, it was enough to behead them.

Book 38, Number 4390: 

Narrated Atiyyah al-Qurazi: 

“I was among the captives of Banu Qurayzah. They (the Companions) examined us, and those who had begun to grow hair (pubes) were killed, and those who had not were not killed. I was among those who had not grown hair.” 

One would expect this behavior from Hitler and his SS not from a prophet of God.  Muhammad was no prophet.  Again - MUHAMMAD WAS THE FIRST HITLER

Aisha Describes The Only Woman Murdered At Banu Qurayzah: She was Delirious Because Her Husband Had Just Been Beheaded.  She Was Taken By An SS, Jihadist, Companion And Beheaded Putting Her Out Of Her Joyful Misery

Aisha said: “Only one of their women was killed. She was actually with me and was talking with me and laughing immoderately as the apostle was killing her man in the market when suddenly an unseen voice called her name. ‘Good heavens,’ I cried, ‘What is the matter?’ ‘I am to be killed’, she replied. ‘What for?’ I asked. ‘Because of something I did,’ she answered. She was taken away and beheaded.” Aisha used to say, “I shall never forget my wonder at her good spirits and her loud laughter when all the time she knew that she would be killed” (Isahq 465). Book 14, Number 2665:

Narrated Aisha, Ummul Mu'minin: “No woman of Banu [tribe] Qurayzah was killed except one. She was with me, talking and laughing on her back and belly (extremely), while the Apostle of Allah . . . was killing her people with the swords. Suddenly a man called her name: Where is so-and-so? . . . I asked: What is the matter with you? She said: I did a new act. [Aisha] said: The man took her and beheaded her. [Aisha] said: I will not forget that she was laughing extremely although she knew that she would be killed.” (Abu Dawud)


Muhammad Took One Of The Jewish Women As His Sex Slave

“The apostle had chosen one of their women for himself, Rayhana bint Amr . . . one of the women of . . . Qurayza, and she remained with him until she died, in his power. The apostle had proposed to marry and put a veil on her, but she said: "Nay, leave me in your power, for that will be easier for me and for you." So he left her. She had shown repugnance towards Islam when she was captured and clung to Judaism.” (Ibn Ishaq p. 466)

The Looted Property And The Jewish Women And Children Were Divided Among the Muslims

More specifically, Ibn Ishaq says the spoils were divided among the Muslims thus:

“Then the apostle divided the property, wives, and children . . . among the Muslims, and he made known on that day the shares of horse and men, and took out the fifth. A horseman got three shares, two for the horse and one for the rider. A man without a horse got one share (p. 466). Then the apostle sent Sa`d b. Zayd al-Ansari brother of b. `Abdu'l-Ashhal with some of the captive women of B. Qurayza to Najd and he sold them for horses and weapons.” [page 466] 

Allah Allows Muhammad And His Jihadists To Have Sex With 
Their Sex Slaves

Allah also allows jihadists to have sex with female slaves. Sources: Ibn Ishaq, pp. 464—66; Tabari, vol. 8, pp. 27—41.

Muhammad Shows No Mercy:
Muhammad does not show any mercy, as the men and boys are handcuffed behind their backs and beheaded, and the women and children are enslaved.  Instead, he takes one of the beautiful, recently 'widowed' Jewish women for himself.
Muhammad Enriches Himself:

Muhammad had huge spoils from this "final solution”.  Muhammad gets twenty percent of the Jewish property (movable, immovable and human), and the jihadists get eighty percent, to be distributed as he sees fit.  At least 600 grown men are killed (those with the ability to fight). This represents probably something like 500 families, each of which on average would have at least a wife and a child, probably several.  Consider, 1/5 of the possessions of a whole tribe (possessions of 100 families for Muhammad) plus the profit from selling the women as slaves. 

Allah (the AntiGod) Shares In the Looting And Pillaging Of Murdered Jews Property

Quran 8:41— “And know that out of all the booty that ye may acquire (in war), a fifth share is assigned to Allah, - and to the Messenger, and to near relatives, orphans, the needy, and the wayfarer, - if ye do believe in Allah and in the revelation We sent down to Our servant on the Day of Testing, - the Day of the meeting of the two forces. For Allah hath power over all things.”

Why Does Muhammad Not Show Mercy? 

Muhammad needs to reward his jihadists, since they collected no spoils from the departed coalition - Allah gives him permission to do this in Quran 33:27.  Booty from looted property and from the selling of women and children into slavery is utilized to pay his murderers and buy weapons to re-equip his army.  And what makes this entire episode doubly heinous is that Muhammad and his jihadists could have had all of the wealth of the Jews after he banished them, but he still did not take this merciful option.

We need to recognize that Muhammad destroyed a large group that was challenging his sole authority and power over Medina, and which was in particular refusing to believe him to a true prophet from God. The latter was probably the more important.  As long as there were people of the book who knew their scriptures, Muhammad's position of spiritual and subsequently political authority was challenged.  We have seen in this story that the Jews would rather die than deny the word of God in the Torah and convert to Islam. The elimination of the challenge to his spiritual authority might well have been Muhammad's main motivation.  Muhammad by this heinous act sent a powerful message throughout Arabia – surrender or die horribly with your women and children enslaved.  

ALLAH (THE ANTIGOD) CELEBRATES THE MASSACRE OF BANU QURAYZA
Allah (the AntiGod) was overjoyed by the great victory of His apostle and celebrated this slaughter and enslavement of the Jewish kafirs of Banu Qurayza.  Merciful Allah promptly sent Quranic teachings during that period of Banu Qurayza war to justify the cruelty of prophet Muhammad.  Again, the hate of Allah pours like rivers of blood from these hideous words.  The Quran is coated in the blood of the kafirs. Here are the Quranic teachings that are criminal in any concept of laws, but are valid in the eternal laws of Allah (the AntiGod) and must be obeyed by all Muslims for all eternity.  

Quran-8:17—“It is not ye who Slew them; it is God; when thou threwest a handful of dust, it was not Thy act, but God’s…..” (Allah said, the killing of surrendered soldiers were done by the wish of Allah)
Quran-8:67—“It is not for any prophet to have captives until he hath made slaughter in the land. Ye desire the lure of this world and Allah desireth (for you) the Hereafter, and Allah is Mighty, Wise.”  (Allah insisting Prophet to kill all the prisoners, and should not keep any surrendered prisoners alive until He (Prophet) occupied entire Arabia.

How can you believe in a God who instructs the murder of all prisoners?  These are CRIMES AGAINST HUMANITY.  THESE ARE CRIMES AGAINST GOD. This law was an order from Allah (the AntiGod) to murder all prisoners until Arabia was conquered for Islam. Take no prisoners. Kill them all. “Make slaughter in the land.”  MASS MURDER. The word “slaughter” is so outrageous that only the insane can believe in Islam. As we have already seen - if God murdered human beings – just one human being, He would no longer be Moral Perfection and therefore, no longer God. He would be nothing more than just a murderer.  IT WAS EVIL MUSLIMS WHO SLEW THE JEWS NOT GOD. 

Quran-33:25- “Allah turned back the unbelievers [Meccans and their allies] in a state of rage, having not won any good, and Allah spared the believers battle. Allah is, indeed, Strong and Mighty.”

Quran-33:26- “And He brought those of the People of the Book [Jewish people of Banu Qurayza] who supported them from their fortresses and cast terror into their hearts, some of them you slew (beheaded) and some you took prisoners (captive)”

Do you not hear the screaming and wailing of the women and children of the defenders as God brought their husbands, fathers and brothers (the defenders) down from their secured positions and cast terror into their hearts? Do you not feel the anguished torment of these women and their children? Do you not understand the terror instilled by God into the villagers, themselves the defenders against Muhammad's aggression? 

Words of hate and terror stream out from the teaching 33:26:  “in a state of rage” "he threw terror into their hearts" & "some you slew (beheaded)." Can you imagine the power of God, the creator of the universe—the full force of the sheer hatred of God striking fear and terror into the hearts and souls of men, women and children, the old and the infirm?  Like a sadist, God enjoys torturing these people. Like a master terrorist, he reviles in the moment. God drove the Jews out of their secure forts in fear and terror, so that Muhammad and his co-jihadists could murder them and enslave the women and children. 

Think about that for a moment.  Can anybody in their right mind believe that God would commit such a brutal, immoral and hideous act? God as a criminal, mass murderer, sadist, psychopath—a deranged maniac. If at all, a perfect God will manifest himself only to show love and affection to his creatures - not to incite hate, violence and terror against any of them. 

God never brought down the people of the book (Banu Quraiza Jews) from their secure positions for killing and enslaving them. God never cast terror into their hearts.  It was Muhammad and his jihadi murderers that committed these evil acts. Indisputably, Quran 33:26 is a criminal and barbaric teaching. The Quran, therefore, is not a book of Moral Perfection, not authored by God, but by Allah (the AntiGod) and his messenger - Muhammad.

Again, says Allah:. Quran-8:17 – “It is not ye who Slew them; it is God; when thou threwest a handful of dust, it was not Thy act, but God’s…..”   

How evil is the Quranic teaching that shifts the blame of Muhammad and his murderous followers' indiscriminate killing of kafirs onto God's shoulder.  It is unacceptable even to invoke God in acts of evil. Verse 8:17 is one of the most despicable, immoral teachings of the Quran.  In order to justify mass murder, in order to allay the pangs of conscience of his Muslim murderers, Muhammad fabricates that "it was not you who slew them, but it was God who killed them."   In this verse, Allah advises Muhammad's followers: 'don’t worry about those mindless murders; do not have any nightmares; do not have any feelings of remorse and regret - instead, steel your hearts against the enemies of God.' God did a good thing through your hands. 

               True God can never justify the killing and murdering of his own creations.  It was Muhammad and his Muslim warriors who killed them, not God.  This teaching of the Quran is truly evil, not authored by a God of Moral Perfection.  

Does anybody in their right mind believe that God would order such a brutal, immoral, hideous act?  God as a criminal.  God as a mass murderer.  All the above teachings are evil and immoral and not of God. Therefore, as already documented numerous times and will be further documented being not perfect – to say the least – the entire Quran is not a book of  Moral Perfection  – not a book of God but a book of evil.  

ENJOY THE BOOTY

After killing, Allah (the AntiGod) now declares that Muhammad can take the defender's land, their homes, their money, and lands he never had stepped upon.  God can do all things.  It's now your land, your homes, your money. Take it all. Allah is not only a mass-murderer, but also a looter, a robber. Allah’s prototypic teaching is: ‘Attack and kill the kafirs, enslave the women and children and take possession of their property.’

How can acquiring earthly wealth and money through such immoral, barbaric and cruel means come into the equation of God's teaching?  Indeed booty is so important to God that He titles an entire Surah in the Quran; Surah 8: “The Spoils of War Booty.” This Surah was created to prevent fighting among Muslims for booty. 

Ishaq: 307 “The ‘Spoils of War’ Surah came down from Allah to His Prophet concerning the distribution of the booty when the Muslims showed their evil nature. Allah took it out of their hands and gave it to the Apostle.”

Bukhari V1B7N1331 “The Prophet said, ‘I have been given five things which were not given to any one else before me. 1. Allah made me victorious by awe by His terrorizing my enemies. 2. The earth has been made for me. 3. Booty has been made lawful for me yet it was not lawful for anyone else before me. 4. I have been given the right of intercession. 5. Every Prophet used to be sent to his nation only but I have been sent to all mankind.’”

Following are the divine laws of Allah (the AntiGod) inviting Muslims to enjoy booty of Banu Qurayza Jews sanctioned for them.  Below are some examples how Quran openly supported Islamic jihadi’s immoral acts:

Quran-8:1— “They ask thee concerning (things taken as) spoils of war (booty). Say: "(such) spoils are at the disposal of Allah and the Messenger: So fear Allah, and keep straight the relations between yourselves: Obey Allah and His Messenger, if ye do believe."

Quran-8:41— “And know that out of all the booty that ye may acquire (in war), a fifth share is assigned to Allah, - and to the Messenger, and to near relatives, orphans, the needy, and the wayfarer, - if ye do believe in Allah and in the revelation We sent down to Our servant on the Day of Testing, - the Day of the meeting of the two forces. For Allah hath power over all things.”

According to verse 8:41, a fifth share of the booty was taken by Muhammad some of which was distributed to near kin, etc. as stipulated in the verse. However, this distribution was at Muhammad's discretion. The booty included the captives, who were made slaves.  After the first successful campaign, the Battle of Badr, Muhammad released the captives who were not ransomed by the Meccans. This clemency had been opposed by some Muslim leaders like Umar who wanted them executed.  However, in later battles the general rule was that the men who refused to convert were executed while women and children where taken into slavery.

Quran-8:69—“But (now) enjoy what ye took in war (booty), lawful and good; but fear God…” (Allah encouraging Muslims to accept booty spoils of war) Had there not been a previous sanction from God, you would have been sternly punished for what you have taken. Therefore, enjoy the good and lawful things which you have gained in war, and fear God.”

Quran-33:27- “And He made you heirs of their lands, their houses, and their goods, and of a land which ye had not frequented (before). And Allah has power over all things.” [Merciful Allah asked Prophet Muhammad to confiscate entire properties of the surrendered Jews] 

Can you imagine God teaching “And He made you heirs of their lands, their houses, and their goods, and of a land ..”   

Thou shalt steal.

Take all the property of the kafirs, steal it all, it’s yours – looting, pillaging as holy duties of God. 

All the booty received through all the teachings of the Quran from the sale of boys and women into slavery, and looting and pillaging the property of murdered kafirs were distributed as per instructions of Quran 8:41 - 1/5 went to Allah (the AntiGod) and of course his valiant partner in crime - Muhammad - leaving the remaining 80% to be divided among the murderous bandits. In this way, the prophet was able to raise an army, equip and finance his wars of conquest and extermination. Raping slaves, selling women and children, killing people for their property and sharing the proceeds with God is evil incarnate – these laws of God – are so morally outrageous – that too claim that these teachings in the Quran are the word of God – is the greatest sin that Muslims have committed against God. Again - the Quran is an evil book and an obscenity against God.

Of course, God in his infinite wisdom created a SPECIAL LAW OF GOD SOLELY FOR MUHAMMAD – that allowed his prophet to keep 100% of the booty if no fighting was involved. (Quran 59.5). One must obey Muhammad's decision (blindly and totally.) This is utter self serving nonsense.      

Quran 59:6 “What God has bestowed on His Apostle (and taken away) from them - for this ye made no expedition with either cavalry or camelry: but God gives power to His apostles over any He pleases: and God has power over all things.” 
Quran 59:7 “Whatever booty goes to Muhammad belongs to Allah; it shall go to the relatives, the poor and the travelling alien; accept whatever booty Muhammad gives.”    

              This is truly insane. How can any rational, reasonable, normal, moral person believe that God would have as his prophet - a killer, a murderer, a terrorist who slaughtered human beings, had the pants of young terrified boys pulled down to determine whether they lived or died, allowed the raping of the women and young girls, sold the women and young girls Muslims did not want as sex slaves into slavery, and took for himself one of the young beautiful women to be his sex slave. Can you imagine the horror of rape being divine, eternal laws of God?  Can you imagine the horror of children being sold into slavery – their fathers beheaded – their mothers and sisters raped and gang raped. How can anyone belong to such a religion? Worship such an antiGod?  Where is the humanity of Muslims? Where is our humanity that we can accept such barbarism as a religion?  Again - where is our outrage?
How can any rational, reasonable, normal, moral person believe that God would celebrate such evil, heinous crimes with teachings for all eternity to be recorded in a so called holy book – the Quran? 

How can any rational, reasonable, normal, moral person believe that God would share in the looting and pillaging of murdered Jew’s property? God as the Mafia chieftain of Muhammad’s Muslim crime family – that God would name an entire Surah of the Quran; “Spoils of War Booty.” These are words of immoral imperfection - encouraging and promoting looting, stealing kafir property is the very essence of immorality. Murder the kafirs, torture them to hand over their property as Muhammad did to the Jewish chieftain of Khaybar, (page 99) and take their women and children as booty. These are not the divine acts a God of Moral Perfection would ever condone let alone glorify.     

These acts are so evil as to be unspeakable. Again, by taking the concept of God - an all loving God of peace and goodness – a God of Moral Perfection  and turning Him into the AntiGod of all evil - Muhammad has committed great crimes against God. Through his evilness, Muhammad has led himself and his followers into Hell. As with all humans, Muhammad was given a free will by God to do good or evil. By freely choosing a life of evil and never repenting, Muhammad has condemned himself to Hell for all eternity.  For booty teachings: http://www.islamreform.net/new-page-15.htm   

http://www.islamreform.net/new-page-17.htm 

http://www.islamreform.net/new-page-18.htm   

http://www.islamreform.net/new-page-19.htm

[image: image13.png]


CHAPTER SIX

​​​​​​​​​​​​​[image: image14.png]


                      JIHAD IS TREASON         

GOD’S INCITEMENT TO WAR

JIHAD: UNHOLY WAR: WAR IN

THE NAME OF AND TO THE GREATER GLORY OF GOD

W

e have examined 81 teachings that are totally immoral and therefore, not the teachings of a God of Moral Perfection.  We will now examine 164 teachings of Jihad – unholy war - killing and murdering kafirs, conquering their nations, raping and enslaving their women and children and looting and pillaging their property – all these evil acts committed at the orders of Allah (the AntiGod) as recorded in the Quran.

                   Stated previously - as Moral Perfection God is Anti War.  There is no Holy War. All war is UNHOLY and abhorrent to God - an affront to the intelligence He bestowed on mankind.  God did not endow Homo sapiens with intelligence to war against fellow Homo sapiens like beasts in the jungle.  War is an abomination, an obscenity against God. It is the greatest sin that man can commit against God.  He never intervened in any battle, never lead an army into battle, changed the weather allowing (His) side to be victorious or any other form of divine intervention. There is no - "His side”.  War is AntiGod. War is anti-creation. War is the extermination of humanity. If God believes in violence, believes in war, believes in killing, terror, torture, maiming then God is no longer Moral Perfection and therefore, no longer God but the incarnation of evil.  If God thought just one word of violence, ordered the killing or actually killed with His own hand just one human being or any other creature throughout the entire universe then God would be an immoral murderer.  All teachings that pertain to
be from God preaching, encouraging or engaging in war or any other act of violence are not from God but are the teachings of evil men.  

Muhammad was a military leader, laying siege to towns, massacring the men, raping their women, enslaving their children, and taking what was once the property of others for his own. On several occasions, he rejected offers of surrender from the besieged inhabitants and killed those whom he could take prisoner.  He inspired his followers to battle even when they did not feel it was right to fight, threatening them with Hell if they did not, promising them slaves and booty if they did.  Muhammad allowed his men to rape traumatized women captured in battle. It is important to emphasize that Muslim armies waged aggressive campaigns, and it was the companions of Muhammad who made the most dramatic military gains in the decades following his death.  The principle set in motion early on was that the civilian population of a town was to be destroyed (i.e. men executed, women and children taken as slaves) if they defended themselves. 

It is the supreme duty of all Muslims to conquer the world for Allah and rid the earth of all kafirs until the only people left are Muslims and the only religion is Islam.  In order to mobilize Muslims to fulfill this sacred duty, Allah (the AntiGod) and his messenger invented the concept of Jihad – sacred holy war – indiscriminate slaughter of kafirs who refuse to submit to Islam and raping and pillaging their women and property.    

Allah (the AntiGod) has proclaimed that whatever wealth and riches that exist on the earth belong to Allah and His Messenger and Islam inspires its followers to wage a war against the kafirs, the unlawful occupiers of that wealth and riches, and bring them under the occupation of the legal owners - the Muslims.  So, for a Muslim, launching a jihad or war against the kafir, is the highest virtue; higher even than a pilgrimage to Mecca (hajj), not to speak of lower virtues like prayer (namaz) and fasting (roja).

In order to justify this criminality, Muhammad created through his imaginary God – Allah’s AntiGod teachings justifying war, slaughter, mayhem.  

“Fighting against the kafirs is beyond one’s personal likings and dislikings as Allah has commanded to fight the pagans and all those who ascribe partners (shirk) with Allah” Quran (2.216). 

Allah also says,

“Verily, Allah loves those who fight in His cause in rows and ranks as if they were a solid mass” (61.4). 

  “Verily, those who are serving allegiance to you (O Mohammad), they are in fact serving allegiance to Allah” (48.10).

            In this war against the kafirs, Allah promises divine assistance and guarantees victory for the Muslims and says,

 “As a divine help, Allah will provide five thousand angles as fighters and victory for the Muslims” (3.124-125).

“So don’t become weak and be not sad and you are superior if you are indeed believers. …Allah helps those who remain steadfast” (3.139-142).

“Oh you who believe; when you meet the enemy force, take a firm stand against them and mention the name of Allah both with the tongue and mind, so that you may be successful” (8.45).

“If Allah helps you, none can overcome you and if He forsakes you, who is there after Him that can help you?” (3.160).

Allah also says, “… thousands believers will overpower two thousand non-believers” (8.66) and if they are properly inspired “twenty believers will overpower two hundred and a hundred believers will overpower one thousand non-believers” (8.65). 

God, the supreme creator did not create mankind to engage in violence, war and bloodbaths.  As previously stated - a true God will never intervene or will not take any side in any battle, never lead an army into battle, or any other form of divine intervention etc. All war is an abomination against God. War extinguishes life that God creates with love.  God can never murder his creatures nor order anyone to kill any human being.  A true God will be against sending calamity to destroy any human being. All the teachings of the Quran ordering killing, destruction and war are truly immoral and AntiGod.

Quran 2:190 “fight in the cause of god against those who fight you, but do not transgress, god does not like the aggressors.” 

2:191 “kill them wherever you find them, and expel them from where they expelled you, and know that persecution is worse than being killed. Do not fight them at the restricted temple unless they fight you in it; if they fight you then kill them. Thus is the reward of those who do not appreciate.” 

2:192 “if they cease, then god is forgiving, compassionate.” 

2:193 “fight them so there is no more persecution, and so that the system is god’s. If they cease, then there will be no aggression except against the wicked.”

2:194 “the restricted month is for the restricted month. The restrictions are mutual. Whoever attacks you, then you shall attack him the same as he attacked you; and be conscientious of god, and know that god is with the righteous.” 

“Fight in the cause of God”, “ Kill them wherever you find them, and expel them from where they expelled you, and know that persecution is worse than being killed… if they fight you then kill them…”  “fight them so there is no more persecution, and so that the system is god’s.”

Fight, kill, expel, - God never wrote these words. Fight in the cause of God.  There is no cause of God that a God of Moral Perfection would ever want you to fight in his name.  Love thy neighbor not kill thy neighbor. The cause of God is love not hate, life not death, forgiveness not retribution, mercy not torture.  You live the cause of God not by fighting but by being a true example of  a good person living a moral life respecting people, not robbing and killing them in the name of God.   

Persecution is worse than being killed. This is a crazy concept of a psychopathic personality.  Muslims should aspire to acquiring spoils by launching jihad against kafirs – to kill them, loot their property, rape their women, enslave them, and if they are killed in committing these acts of terror then they can ascend to Allah’s Paradise brothel.  The Quran never teaches that, if you lead an honest, moral, ethical and a decent life, you will come into the presence of God after death.

The almighty God can bring any disobedient human being to his path just by a simple wish.  He need not instruct Muslims to unleash violence, bloodbath and war against non-Muslims. These verses of the Quran, urging Muslims to engage in killing, bloodbath and war, do not come from a true God of Moral Perfection.  Again, the content of the Quran, therefore, are not the teachings of God.

For the true God, the epitome of sanity and justice, to engage in such actions are nothing but insanity. 

 164 Jihad Unholy War Verses in The Quran

             Following are 164 verses of Jihad in the Quran. These are the most important collection of Quranic verses in Islam.   So critical are these teachings that rather then discuss a few, I have recorded them here enmass. All these teachings are truly UNHOLY, and evil.   Being teachings of war, violence, death and destruction, terror ALL these verses are not MORAL PERFECTION and therefore, not from of a God of MORAL PERFECTION and therefore, Islam is a total fraud perpetrated on Muslims and humanity. These are the teachings that motivate Jihadists/suicide bombers to commit mass murder.  All the suicide bombers in Iraq, Pakistan etc are following EXACTLY these teachings.  Again, all Muslims believe that God wrote these verses. You cannot ignore these Quranic verses.  270,000,000 kafirs have perished, murdered in the name of God by good, pious Muslim men quoting these teachings. These suiciders are not misinterpreting these teachings – they understand Islam. (Again, for 10 translations any Quranic teaching including the original Arabic go to http://www.quranbrowser.com/punch in a teaching like 2.178 and receive 10 simultaneous translations.  Utilize this facility throughout this book.)
[*2.178]...retaliation is prescribed for you in the matter of the slain... 
[*2.179] ...there is life for you in (the law of) retaliation, O men of understanding, that you may guard yourselves.

[*2.190] ...fight in the way of Allah with those who fight with you...

[*2.191] And kill them wherever you find them, and drive them out from whence they drove you out, and persecution is severer than slaughter, and do not fight with them at the Sacred Mosque until they fight with you in it, but if they do fight you, then slay them; such is the recompense of the unbelievers.

[*2.193]...fight with them... [194]...whoever then acts aggressively against you, inflict injury on him according to the injury he has inflicted on you...

[*2.216] Fighting is enjoined on you...

[*2.217]... fighting in it. Say: Fighting in it is a grave matter...persecution is graver than slaughter... 

[*2.218]...strove hard in the way of Allah…

[*2.244] ...fight in the way of Allah

[*3.121]...to lodge the believers in encampments for war...

[*3.122] When two parties from among you had determined that they should show cowardice [about Jihad]...

[*3.123]...Allah did certainly assist you at [the Battle of] Badr...

[*3.124]... [*3.125] Yea! if you remain patient and are on your guard, and they come upon you in a headlong manner, your Lord will assist you with five thousand of the havoc-making angels. 

[3.126] ...victory is only from Allah...

[*3.140] If a wound has afflicted you (at [the Battle of] Uhud), a wound like it has also afflicted the (unbelieving) people; and We bring these days to men by turns, and that Allah may know those who believe and take witnesses from among you...

[3.141] ...that He [Allah] may purge those who believe and deprive the unbelievers of blessings. 

[3.142] Yusuf Ali: Did ye think that ye would enter Heaven without God testing those of you who fought hard (in His Cause) and remained steadfast? 

[3.143] Pickthall: And verily ye used to wish for death before ye met it (in the field). Now ye have seen it [death] with your eyes!

[3.146] Yusuf Ali: How many of the prophets fought (in Allah’s way) [Jihad], and with them (fought) large bands of godly men? But they never lost heart if they met with disaster in Allah’s way [lost a battle], nor did they weaken (in will) nor give in.

[3.152]...you slew them by His [Allah’s] permission [during a Jihad battle]...

[3.153] Pickthall: ...the messenger, in your rear, was calling you (to fight)...that which ye missed [war spoils]...

[3.154]...They say: Had we any hand in the affair, we would not have been slain here [in a Jihad battle]. Say: Had you remained in your houses, those for whom slaughter was ordained [in a Jihad battle] would certainly have gone forth to the places where they would be slain..

. [*3.155] (As for) those of you who turned back on the day when the two armies met... 

[3.156] O you who believe! be not like those who disbelieve and say of their brethren when they travel in the earth or engage in fighting: Had they been with us, they would not have died and they would not have been slain...

 [3.157]...if you are slain in the way of Allah...mercy is better than what they amass [what those who stay home from Jihad receive – no booty on earth and no perks in heaven]. 

[3.158] …if indeed you die or you are slain, certainly to Allah shall you be gathered together.

[*3.165]...you [Muslims] had certainly afflicted (the unbelievers) with twice as much [in a Jihad battle]...

[*3.166]...when the two armies met ([the Battle of] Uhud)...

[*3.167]...Come, fight in Allah’s way, or defend yourselves...If we knew fighting, we would certainly have followed you...

[*3.169] ...reckon not those who are killed in Allah’s way as dead; nay, they are alive (and) are provided sustenance from their Lord [meaning they are enjoying their 72 virgins in heaven];

[3.172] …those who responded (at [the Battle of] Uhud) to the call of Allah and the Apostle after a wound had befallen them…shall have a great reward. 

[*3.173] Those to whom the people said: Surely men have gathered against you [in battle], therefore fear them, but this increased their faith, and they said: Allah is sufficient for us and most excellent is the Protector.

[*3.195] ...who fought and were slain...I will most certainly make them enter gardens beneath which rivers flow; a reward from Allah, and with Allah is yet better reward.

[*4.71] ...go forth in detachments or go forth in a body [to war]. 

[*4.72] ...hang back [from Jihad] ...not present with them [in Jihad].

[*4.74] Therefore let those fight in the way of Allah, who sell this world's life for the hereafter; and whoever fights in the way of Allah, then be he slain or be he victorious, We shall grant him a mighty reward. 

[*4.75]...fight in the way of Allah... 

[*4.76] Those who believe fight in the way of Allah, and those who disbelieve fight in the way of the Satan. Fight therefore against the friends of the Satan...

[*4.77] ...when fighting is prescribed for them... Our Lord! why hast Thou ordained fighting for us? ...

[*4.84] Fight then in Allah’s way...rouse the believers to ardor maybe Allah will restrain the fighting of those who disbelieve...

[*4.89] …take not from among them friends until they fly (their homes) in Allah’s way; but if they turn back [to their homes], then seize them and kill them wherever you find them... 

[4.90] Allah has not given you a way against them [Allah supposedly does not allow Muslims to fight people friendly to Muslims]. 

[*4.91]...seize them and kill them wherever you find them...

[*4.94]...when you go to war in Allah's way... 

[*4.95] ...those who strive hard [Jihad] in Allah's way with their property and their persons are not equal...Allah shall grant to the strivers [i.e., Jihadist] above the holders back a mighty reward.

[*4.100] ...whoever flies in Allah's way [forsakes his home to fight in Jihad], he will find in the earth many a place of refuge and abundant resources, and whoever goes forth from his house flying to Allah and His Apostle, and then death overtakes him [in Jihad], his reward is indeed with Allah... 

[4.101] Rodwell: And when ye go forth to war in the land, it shall be no crime in you to cut short your prayers, if ye fear lest the infidels come upon you; Verily, the infidels are your undoubted enemies! 

[*4.102] ...let them take their arms...let them take their precautions and their arms...there is no blame on you, if you are annoyed with rain or if you are sick, that you lay down your arms... 

[4.103] Khalifa: Once you complete your Contact Prayer (Salat), you shall remember GOD while standing, sitting, or lying down. Once the war is over, you shall observe the Contact Prayers (Salat); the Contact Prayers (Salat) are decreed for the believers at specific times. 

[*4.104] ...be not weak hearted in pursuit of the enemy...

[4.141] Sher Ali: …If you have a victory [in Jihad] from Allah…

[*5.33] The punishment of those who wage war against Allah and His apostle and strive to make mischief in the land is only this, that they should be murdered or crucified or their hands and their feet should be cut off on opposite sides or they should be imprisoned [Pickthall and Yusuf Ali have “exiled” rather than “imprisoned”]

[*5.35] … strive hard [at Jihad] in His way that you may be successful.

[5.82] …...you will find the most violent of people in enmity for those who believe (to be) the Jews [compare with “whenever Jews kindle fire for war, Allah [Muslims] puts it out” (K 005:064)] and those who are polytheists [while they are converted to Islam on pain of death]...

[8.1] Pickthall: ...the spoils of war...The spoils of war belong to Allah and the messenger

[*8.5] Even as your Lord caused you to go forth from your house with the truth, though a party of the believers were surely averse;

[*8.7].. ...Allah promised you one of the two (enemy) parties, that it should be yours: Ye wished that the one unarmed should be yours, but Allah willed to justify the Truth according to His words and to cut off the roots of the Unbelievers.

[*8.9] ...I will assist you [in Jihad] with a thousand of the angels following one another [see K 008:012]. 

[8.10] …Allah only gave it as a good news and that your hearts might be at ease thereby; and victory is only from Allah; surely Allah is Mighty, Wise.

[*8.12] …...make firm those who believe. I will cast terror into the hearts of those who disbelieve. Therefore strike off their heads and strike off every fingertip of them.

[*8.15] ...when you meet those who disbelieve marching for war, then turn not your backs to them. 

[*8.16] ...for the sake of fighting... 

[*8.17] So you did not slay them, but it was Allah Who slew them, and you did not smite when you smote (the enemy), but it was Allah Who smote [Allah gets the credit for Jihad]...

[*8.39] Shakir: ...fight with them until there is no more persecution and religion should be only for Allah... 

[8.40] Yusuf Ali: If they [unbelievers] refuse [to stop fighting], be sure that God is your Protector...

[8.41] Shakir: ...whatever thing [loot] you gain, a fifth of it is for Allah and for the Apostle...the day on which the two parties met [in a Jihad versus anti-Jihad battle]...

[*8.42]...Allah might bring about a matter which was to be done, that he who would perish might perish by clear proof [bring success to Muslims engaged in robbing a caravan near Badr against all the odds]...

[8.43]...Allah showed them [the Mekkans] to you in your dream as few [fighters]; and if He had shown them [the Mekkans] to you as many [fighters] you would certainly have become weak-hearted [i.e., hearts. See the similar discussion in K 002:249 about how a smaller army can defeat a larger army]...

[8.44]...when you met, as few [fighters] in your eyes and He made you to appear little [few fighters] in their eyes, in order that Allah might bring about a matter which was to be done [a Jihad versus anti-Jihad battle brought on by overconfidence in each side]...

[*8.45]...when you meet a party [in battle], then be firm...

[8.46]...obey Allah and His Apostle and do not quarrel for then you will be weak in hearts [demoralized] and your power [to execute Jihad] will depart...

[8.47]...be not like those [Mekkans] who came forth from their homes [to fight Muslims]...

[8.48]...when the two parties [Muslims versus Mekkans] came in sight of each other he [Satan] turned upon his heels...

Pickthall: [8.57] If thou come on them in the war, deal with them so as to strike fear in those who are behind them, that haply they may remember. 

[8.57] Khalifa: When you are betrayed by a group of people, you shall mobilize against them in the same manner. GOD does not love the betrayers. 

[*8.59] Shakir: ...let not those who disbelieve think that they shall come in first; surely they will not escape. 

[8.60] And prepare against them what force you can and horses tied at the frontier, to frighten thereby the enemy of Allah and your enemy and others besides them, whom you do not know (but) Allah knows them; and whatever thing you will spend in Allah’s way [for Jihad]...

[*8.65] O Prophet! urge the believers to war; if there are twenty patient ones of you they shall overcome two hundred, and if there are a hundred of you they shall overcome a thousand of those who disbelieve, because they are a people who do not understand [in other words, “do not understand totalitarian ideologies like Islam”].

 [8.66] ...if there are a hundred patient ones of you they shall overcome two hundred, and if there are a thousand they shall overcome two thousand by Allah's permission... 

[*8.67] It is not fit for a prophet that he should take captives unless he has fought and triumphed in the land; you desire the frail goods [i.e., ransom money] of this world... 

[8.68] ...ransom... 

[*8.69] Eat then of the lawful and good (things) which you have acquired in war [war spoils]... 

[8.70] O Prophet! say to those of the captives [non-Muslims] who are in your hands: If Allah knows anything good in your hearts, He will give to you better than that which has been taken away from you [in Jihad]…

[*8.71] Yusuf Ali: But if they have treacherous designs against thee, (O Apostle!)…He [Allah] given (thee) power over them…

[*8.72] Yusuf Ali: Those who …fought for the Faith, with their property and their persons, in the cause of God…

[8.73] Yusuf Ali: The Unbelievers are protectors, one of another: Unless ye do this, (protect each other), there would be tumult and oppression on earth, and great mischief. 

[*8.74] [*8.75] Yusuf Ali:…fight for the Faith…

 [*9.5] ...slay the idolaters wherever you find them...take them captives and besiege them and lie in wait for them in every ambush...

[*9.12] ...fight the leaders of unbelief...

[*9.13] What! will you not fight a people...

[*9.14] Fight them, Allah will punish them by your hands and bring them to disgrace, and assist you against them and heal the hearts of a believing people.

[*9.16] …...those of you who have struggled hard [in Jihad]

[*9.19] ...strives hard in Allah’s way?... 

[*9.20]...strove hard [Jihad] in Allah's way with their property and their souls...

[*9.24] ...striving in His way [Jihad]:, then wait till Allah brings about His command [to go on Jihad]: ...

 [*9.25] Certainly Allah helped you in many battlefields and on the day of [the Battle of] Hunain, when your great numbers made you vain, ... 

[*9.26] ...chastised those who disbelieved [Muhammad gives credit to angels and Allah for the actions of Jihadists]...

[*9.29] Fight those who do not believe in Allah...nor follow the religion of truth, out of those who have been given the Book, until they pay the tax in acknowledgment of superiority and they are in a state of subjection.

[*9.36] ...fight the polytheists all together as they fight you all together...

[*9.38] ...Go forth in Allah's way [to Jihad]… 

[*9.39] If you do not go forth [to go on Jihad], He will chastise you with a painful chastisement and bring in your place a people other than you [to go on Jihad]...

[*9.41] Go forth light [lightly armed] and heavy [heavily armed], and strive hard in Allah’s way [Jihad] with your property and your persons...

[*9.44] ...striving hard with their property and their persons [Jihad]...

[*9.52]...Allah will afflict you with punishment from Himself or by our hands...

[*9.73] ...strive hard [Jihad] against the unbelievers and the hypocrites and be unyielding to them...

[*9.81] ...they were averse from striving in Allah’s way [Jihad] with their property and their persons, and said: Do not go forth [to Jihad] in the heat...

[*9.83] ... shall you fight an enemy with me [in Jihad]...[*9.86] ...strive hard [in Jihad] along with His Apostle

[*9.88] ...strive hard [in Jihad] with their property and their persons...

[*9.92] Yusuf Ali: Nor (is there blame) on those who came to thee to be provided with mounts [saddles on which to go to war], and when thou said, “I can find no mounts for you,” they turned back, their eyes streaming with tears of grief that they had no resources wherewith to provide the expenses [to go on Jihad].

[*9.111] ...they fight in Allah’s way, so they slay and are slain...

[*9.120] Yusuf Ali:...whether they suffered thirst, or fatigue, or hunger, in the cause of Allah [while on a march to Jihad], or trod paths to raise the ire of the Unbelievers [invade their territory], or received any injury whatever from an enemy [during a Jihad battle] ...

[*9.122] Pickthall:...the believers should not all go out to fight. Of every troop of them, a party only should go forth... 

[*9.123] ...fight those of the unbelievers who are near to you and let them find in you hardness...

[*16.110] Yusuf Ali:...who thereafter strive and fight for the faith and patiently persevere...

[*22.39] Permission (to fight) is given to those upon whom war is made...

[22.58] Sher Ali: ...those who leave their homes for the cause of Allah, and are then slain or die, Allah will, surely, provide for them a goodly provision...

[*22.78]...strive hard [in Jihad] in (the way of) Allah, (such) a striving a is due to Him...

[24.53]...they would certainly go forth [to Jihad (see K 024:055)]...

[24.55] Allah has promised to those of you who believe and do good that He will most certainly make them rulers in the earth [as a reward for going on Jihad (see K 024:053)]...

[25.52] Palmer: ...fight strenuously with them in many a strenuous fight.

[*29.6]...whoever strives hard [in Jihad], he strives only for his own soul...

[*29.69] ...(as for) those who strive hard [in Jihad] for Us...

[33.15] Pickthall: ...they had already sworn unto Allah that they would not turn their backs (to the foe) [in Jihad battle]...

[*33.18] ...they come not to the fight [Jihad] but a little...  [*33.20] they would not fight save a little [in Jihad].

[33.23] Pickthall: ...Some of them [Jihadists] have paid their vow by death (in battle), and some of them still are waiting…

[*33.25]...Allah sufficed the believers in fighting… 

[*33.26]...some [Jews] you killed and you took captive another part. 

[33.27]...He made you heirs to their [Jewish] land and their dwellings and their property, and (to) a land which you have not yet trodden…

[33.50]...those [captive women] whom your right hand possesses [i.e., by virtue of the sword used in Jihad] out of those whom Allah has given to you as prisoners of war...

[42.39] Sale:…and who, when an injury is done them, avenge themselves…

[47.4] ...when you meet in battle those who disbelieve, then smite the necks until when you have overcome them, then make (them) prisoners, and afterwards either set them free as a favor or let them ransom (themselves) until the war terminates...(as for) those who are slain in the way of Allah...

[*47.20] ...fighting [allusion to Jihad] is mentioned therein ...

[47.35] Rodwell: Be not fainthearted then; and invite not the infidels to peace when ye have the upper hand: for God is with you, and will not defraud you of the recompense of your works.

[48.15] Pickthall: ...when you set forth to capture booty...

*48.16]...You shall soon be invited (to fight) against a people possessing mighty prowess; you will fight against them until they submit...

[48.17] Pickthall: There is no blame...for the sick (that they go not forth to war). And whoso obeys Allah and His messenger [by going on Jihad], He will make him enter Gardens underneath which rivers flow; and whoso turns back [from Jihad], him will He punish with a painful doom. 

[48.18] Certainly Allah was well pleased with the believers when they swore allegiance to you under the tree, and He knew what was in their hearts, so He sent down tranquility on them and rewarded them with a near victory, 

[48.19] And much booty that they will capture. Allah is ever Mighty, Wise. 

[48.20] Allah promised you many acquisitions which you will take, then He hastened on this one for you and held back the hands of men from you, and that it may be a sign for the believers and that He may guide you on a right path. 

[48.21] Sale: And [he also promiseth you] other [spoils], which ye have not [yet] been able [to take]: But now hath God encompassed them [for you]; and God is almighty. 

[*48.22] And if those who disbelieve fight with you, they would certainly turn (their) backs, then they would not find any protector or a helper. 

[48.23] Such [i.e., the Jihad mentioned the previous verse] has been the course [practice] of Allah that has indeed run before, and you shall not find a change in Allah’s course. 

[48.24] And He [Allah] it is Who held back...your hands from them [in Jihad] in the valley of Mecca...

[49.15] Sale: ...true believers ...employ their substance and their persons in the defense of God’s true religion...

[*59.2] ...the hands of the believers [i.e. Muslims demolished Jewish homes] ...

Pickthall:[*59.5] Whatsoever palm-trees you cut down or left standing on their roots [during a Jihad siege of the Jews at Madina], it was by Allah’s leave, in order that He might confound the evil-livers [Jews]. 

[*59.6] ...that which Allah gave as spoil unto His messenger from them, you urged not any horse or riding-camel for the sake thereof, but Allah gives His messenger lordship over whom He will... 

[*59.7] That which Allah gives as [war] spoil unto His messenger from the people of the townships [Jews], it is for Allah and His messenger...whatsoever [spoils] the messenger gives you, take it...

[*59.8] ...who seek bounty [war spoils] from Allah...

[*59.14] They will not fight against you in a body save in fortified towns or from behind walls...

[*60.9] Allah only forbids you respecting those who made war upon you on account of (your) religion [no fraternizing with the enemy]...

[*61.4] ...Allah loves those who fight in His way in ranks as if they were a firm and compact wall.

[61.11] ...struggle hard in Allah’s way [Jihad] with your property and your lives...

[61.13] ...victory [in Jihad] near at hand...

[63.4] ...they think every cry to be against them. They are the enemy, therefore beware of them; may Allah destroy them, whence are they turned back? [This verse speaks of internecine Jihad against Muslims deemed infidels or “hypocrites.”]

[64.14] ...surely from among your wives and your children there is an enemy to you; therefore beware of them [collaborators with the enemy, especially if the women were once war spoils]...

[66.9] O Prophet! strive hard against the unbelievers and the hypocrites, and be hard against them.        [73.20] ...others who fight in Allah's way... 

Quran 9.123 “O ye who believe! Fight those of the disbelievers who are near to you, and let them find harshness in you, and know that Allah is with those who keep their duty (unto Him.)”

                      How can any rational person believe that God wrote teaching 9.123?  “Fight those of the disbelievers who are near you”  “let them find harshness in you”   Go to war against your kafir neighbor and be harsh with the non-believers so they will know you mean business.  There is no love here.  There is no mercy in this teaching.  A Muslim can kill his nearest Kafir neighbor and then move on to the next.  A God of Moral Perfection would never command killing your neighbor.  The very essence of civilization is neighbor helping neighbor not killing them.  If your neighbor is a Muslim you have no right to attack them.  Know that you are keeping your duty unto God by killing your kafir neighbor is such a ridiculous, laughable concept if it were not for the reality that 1.2 billion Muslims believe in the Quran as the divine, timeless word of God.   

Quran 4.75,, 84 “Those who believe fight in the way of Allah and those who disbelieve fight in the way of Taghut (idols). So fight the friends of Satan. So fight in the way of Allah. You are not responsible but for yourself. Allah is the strongest in war and the mightiest in punishment.”

Quran 8.55-57 “Surely, the worst of all living, in the sight of Allah, are those who reject Faith, so they do not believe (the message of Islam). So, if you find them in war, make them an example (deterrent) for those behind them, so that they take a lesson.”     

                       It is a Muslim’s sacred duty to attack all those who reject Islam and make an example of these kafirs by punishing and disgracing these enemies of God.  Osama bin Laden and Major Hasan made an example of their kafir victims.  They delivered the divine punishment of God as an example to all the other kafirs.  Osma used planes and Major Hasan a gun to deliver the punishment of God upon the evil kafirs by the hand of a Muslim.  In the case of Major Hasan, we will now have to suffer the endless indignity of listening to an endless assortment of psychiatrists diagnosing the psychological motivation of a .psychiatrist.  We will listen to next door neighbors and relatives telling us how shocked they are that their nice wonderful neighbor/relative could kill.  Hasan’s teachers and school friends will be interviewed.  His childhood will be analyzed.  We will learn what he ate for breakfast that morning.  His every action before the shooting.  How he was ill treated as a Muslim by the evil American society. 
                        We will be told how society caused this good American to lose control.  We will be told how the army failed this man.  How the murdered, murdered caused their own murder.  

The true victim here is Hasan.

                         Imams will be brought forward to explain the beauty and peace of Islam – that Hasan was mentally disturbed and in his mental disturbances misinterpreted the thousands of  teachings of murder, slaughter, and hate that is Islam.  Of course, we will not be told how this good, Muslim American (of sound mind and body) was motivated by murderous teachings of the Quran to kill unbelievers (Quran 9.5, 5.33. 8.12 etc) so they can ascend as martyrs to a Paradise filled with virgins.  Society, the army and the 13 killed were the problem. What of Osama bin Laden and his many video taped addresses to kafir America?  Here we have the greatest misunderstander of the Quran.  

                          Osama preaches the peace and love of the religion of peace.  He quotes the divine unadulterated, pure word of God, eternal and perfect. This is a true Muslim who truly understands the Quran and the commandments of God.  This is a holy man who obeys the commands of God to the letter.  Osama quotes Muhammad's belief that "I have been sent with the sword between my hands to ensure that no one but Allah is worshiped."  Osama then concluded that "The ruling to kill the Americans and their allies -- civilians and military -- is an individual duty for every Muslim who can do it in any country in which it is possible to do it."  In addition to Quran 9.5 Verse of The Sword and 47.4 following are some of the wonderful gems bin Laden has preached from the book of peace and love.  

Quran 2.154 “And say not of those who are slain in the way of God: "They are dead." Nay, they are living, though ye perceive (it) not.”

Quran 4.76 “Those who believe, fight in the Cause of Allah, and those who disbelieve, fight in the cause of Taghut (anything worshipped other than Allah e.g. Satan). So fight you against the friends of Satan; ever feeble is indeed the plot of Satan”

Quran 9.14 “Fight them, and God will punish them by your hands, cover them with shame, help you (to victory) over them, heal the breasts of Believers/”

Quran 22.39 “Permission to fight (against disbelievers) is given to those (believers) who are fought against, because they have been wronged and surely, Allah is Able to give them (believers) victory”

In his Letter To America, Osama bin Laden quoted from the Quran 9.12 – 9.14:

9:12 “And if they break their pledges after their treaty (hath been made with you) and assail your religion, then fight the heads of disbelief - Lo! they have no binding oaths - in order that they may desist.”

9:13 “Will ye not fight a folk who broke their solemn pledges, and purposed to drive out the messenger and did attack you first? What! Fear ye them? Now Allah hath more right that ye should fear Him, if ye are believers”
9:14 “Fight them! Allah will chastise them at your hands, and He will lay them low and give you victory over them, and He will heal the breasts of folk who are believers.”
                            “ Slain in the way of God”  “ Those who believe fight in the Cause of Allah, and those who disbelieve, fight in the cause of Taghut”  “So fight you against the friends of Satan”  “Fight them, and God will punish them by your hands”  ““Permission to fight (against disbelievers)” “ Allah is able to give believers victory.”

                                  These are not the ramblings of a deranged individual.  God wrote these words.  God wrote these teachings.  They are all the divine word of God.  Only someone totally deranged could believe that the Quran is from God.  If Osama bin Laden and Major Hasan are deranged then all Muslim men are deranged.   What we have in the Quran are teachings that will destroy the very essence of Homo sapiens.  Mankind is not a species of killer apes killing on the bequest of the head killer ape – God.  Deranged teachings can only come from a deranged, diseased mind.   That evil mind was Muhammad.     

                             We no longer have one word or one teaching that is not Moral Perfection but 233 Quranic teachings that are immoral, evil depravity.  We haven’t even started yet.  There are over 320,000 derogatory statements and commandments in Islamic scriptures to kill, humiliate, torture, terrorize, subjugate non-Muslims. For a listing of hadith promoting immoral Jihad murder in the name of God go to: http://www.islamreform.net/new-page-10.htm
                               Again, these Quranic verses are not historical oddities with no present day consequences.  As we have shown, for Muslims, these verses are divine, timeless, instructions from the one, true God.  When Muslims are weak, they infiltrate kafir societies and utilize the goodwill of the non-Muslims to start the process of imposing their vision of Sharia Law on society – the process of islamification.  Once their numbers have increased through immigration and childbirth, and they are strong enough to conquer their kafir neighbors, Muslims then utilize the Quranic teachings of murderous jihad. Kafirs who ignore this reality are inviting their own destruction.  

If you want to copy these Jihad teachings go to: http://www.islamreform.net/new-page-121.htm
[image: image15.png]


CHAPTER SEVEN

​​​​​​​​​​​​​[image: image16.png]


WHERE IS THE OUTRAGE

HORROR OF RAPE: A HOLY ACT ORDAINED BY GOD AS A WEAPON OF WAR

G

od in his infinite wisdom and divine creative genius has created two categories of Homo sapien women: Kafir women and Muslim women.  A kafir woman has absolutely no humanity. A Muslim man has the full right granted by God to murder her husband, father, brother, boy friend and then rape and gang rape the kafir woman and her daughter(s) no matter what their age.  The Muslim can then keep the kafir woman/child as his sex slave or sell her into slavery.  In Islam, these are all holy acts to be rewarded by accession to previously described sexual Paradise.

The second greatest crime a man can commit against a woman is to rape her (murder being the greatest crime.)  In Islam - rape is not only a sexual weapon – it is a weapon of war.  Having murdered the kafir woman’s man, Muslims can now - sanctioned by the law of God complete their final humiliation and domination of her body.  Rape instills fear and subjugation in the kafir.  A God of Moral Perfection would never allow any man to commit such a heinous crime – rape of any woman.  He would never permit the sexual enslavement of kafir women/children.  There are no such laws of God.     

Following are some of the IMMORAL EVIL LAWS OF ALLAH (the ANTIGOD) of RAPING SEX SLAVES.  These laws are ETERNAL AND FOR ALL TIME.

Men can marry up to four women if they treat them equally; unlimited forcible concubines (rape) permitted.

In Islam, not only are men allowed to practice polygamy, but they may also capture women in war and use them as sex slaves. This is considered morally legitimate according to the Quran.  In other words, non-Muslim women have no right to be free from the horror of slavery and serial rape by Muslim men.  Note the term “whom your right hand possess” means slaves. 

Quran 4.24 


               YUSUFALI: “ (prohibited are) women already married, except those whom your right hands possess: Thus hath Allah ordained (Prohibitions) against you: Except for these, all others are lawful, provided ye seek (them in marriage) with gifts from your property,- desiring chastity, not lust, seeing that ye derive benefit from them, give them their dowers (at least) as prescribed; but if, after a dower is prescribed, agree Mutually (to vary it), there is no blame on you, and Allah is All-knowing, All-wise.” 


              PICKTHAL: “And all married women (are forbidden unto you) save those (captives) whom your right hands possess. It is a decree of Allah for you. Lawful unto you are all beyond those mentioned, so that ye seek them with your wealth in honest wedlock, not debauchery. And those of whom ye seek content (by marrying them), give unto them their portions as a duty. And there is no sin for you in what ye do by mutual agreement after the duty (hath been done). Lo! Allah is ever Knower, Wise.”

                  SHAKIR: “And all married women except those whom your right hands possess (this is) Allah's ordinance to you, and lawful for you are (all women) besides those, provided that you seek (them) with your property, taking (them) in marriage not committing fornication. Then as to those whom you profit by, give them their dowries as appointed; and there is no blame on you about what you mutually agree after what is appointed; surely Allah is Knowing, Wise.” 

You can't have sex with married women, unless they are slaves obtained in war (with whom you may rape or do whatever you like). 

4:3 “Marry women of your choice, Two or three or four; but if ye fear that ye shall not be able to deal justly (with them), then only one, or (a captive) that your right hands possess, that will be more suitable, to prevent you from doing injustice.”

4:25 “If any of you have not the means wherewith to wed free believing women, they may wed believing girls from among those whom your right hands possess.”

“Whom your right hand possess” is one of the most evil diabolical set of words ever written in any text.  God has written in quite clear language that a Muslim can own another human being. Read the words: “your right hand possess” truly only Allah (the AntiGod) could conceive of such a wording. Slavery equated to – your right hand. Truly ingenious. Truly Allah. Not a God of Moral Perfection.  It’s impossible for any reasonable person to conceive of a God that permits slavery.  A God that not only permitted slavery but allowed as a holy duty the sheer horror of unlimited raping of women.  In all human history – in all human thinking – there has never been a more vile institution ever created than slavery.  120 million blacks were murdered by Islam in the slave trade – truly one of the greatest holocausts in history. Black male slaves were castrated by their Muslim overlords to ensure that they would not breed.  Many died after castration.     

However, slavery in Islam applies not only to blacks but to ALL kafirs.  Millions of Europeans were enslaved by Muslims. “Whom your right hand possess” is so evil as to be unspeakable.  These words are not Moral Perfection but immoral imperfection.  Islam is the greatest criminal ideology in history.  God as a slave trader profiting on 20% of the profits earned from breeding and selling human beings. How can 1.2 billion people believe in such craziness?  Unfortunately, they do and the number is growing daily.    

   Sura 23 (The Believers), Verses 1-6
23.1-6: “Successful indeed are the believers, Who are humble in their prayers, And who keep aloof from what is vain, And who are givers of poor-rate, And who guard their private parts, Except before their mates or those whom their right hands possess, for they surely are not blameable.” 

This is the Sura which gives the slave owner the right of sexual access to his female slaves. The term "guarding the private parts" is a synonym for sexual intercourse. 

The Quran not only allows slavery and sex with captured women and slave girls, it says God may even pardon those who forced their slave girls to sell their bodies.


Quran 24.33: “Force not your slave-girls to whoredom that ye may seek enjoyment of the life of the world, if they would preserve their chastity. And if one force them, then (unto them), after their compulsion, lo! Allah will be Forgiving, Merciful.s said that this is not blameable if indulges with wives and slaves.”

 Sura 70 (The Ways of Ascent) verses 29-35
70: 29-35 “And those who guard their private parts, Except in the case of their wives or those whom their right hands possess -- for these surely are not to be blamed, But he who seeks to go beyond this, these it is that go beyond the limits -- And those who are faithful to their trusts and their covenant And those who are upright in their testimonies, And those who keep a guard on their prayer, Those shall be in gardens, honored.” 

These verses give the right to slave owners to have sexual relation with female slaves. 

70:22-30: "Not so the worshippers, who are steadfast in prayer, who set aside a due portion of their wealth for the beggar and for the deprived, who truly believe in the Day of Reckoning and dread the punishment of their Lord (for none is secure from the punishment of their Lord); who restrain their carnal desire (save with their wives and their slave girls, for these are lawful to them: he that lusts after other than these is a transgressor..." This verse shows that Muslim men were allowed to have sex with their wives (of course) and their slave girls. 

Muhammad can go beyond the four-wife restriction, can treat his own wives and sex slaves unequally.
33:50-52 “O Prophet! We have made lawful to thee thy wives to whom thou hast paid their dowers; and those whom thy right hand possesses out of the prisoners of war whom God has assigned to thee; and daughters of thy paternal uncles and aunts, and daughters of thy maternal uncles and aunts, who migrated (from Makka) with thee; and any believing woman who dedicates her soul to the Prophet if the Prophet wishes to wed her;- this only for thee, and not for the Believers (at large); We know what We have appointed for them as to their wives and the captives whom their right hands possess;- in order that there should be no difficulty for thee. And God is Oft- Forgiving, Most Merciful. Thou mayest defer (the turn of) any of them that thou pleasest, and thou mayest receive any thou pleasest: and there is no blame on thee if thou invite one whose (turn) thou hadst set aside. This were nigher to the cooling of their eyes, the prevention of their grief, and their satisfaction - that of all of them - with that which thou hast to give them: and God knows (all) that is in your hearts: and God is All-Knowing, Most Forbearing. It is not lawful for thee (to marry more) women after this, nor to change them for (other) wives, even though their beauty attract thee, except any thy right hand should possess (as handmaidens): and God doth watch over all things.”

This verse 33:50-52 is for Muhammad. God allows Muhammad to own and rape his slave girls. 

The above verses are only a few out of numerous such verses scattered throughout the Quran. What could be more unethical than owning slaves and raping slave girls? God graciously allowed Muslims to own and rape slave girls.  prophet Muhammad himself and his disciples routinely raped their slave girls.  Muslim men were permitted unlimited raping of their slaves and even gang rape.  Sex slaves were one of the main factors in the spread of Islam. This is the evil that is Islam.  

Islam is a morally bankrupt and unethical ideology. Repeating, the reality of Islam previously discussed in this work - slavery, raping slave girls, owning slaves, murdering kafirs, killing apostates of Islam, selling boys and women as trophies of war, looting and pillaging the property of murdered kafirs, sharing the booty obtained from the sale of boys and women and the proceeds of looting with God - Himself,  the subjugation and beating of women,  martyrdom for those who kill and are killed for God, a depraved Paradise filled with virgins who re – generate as virgins after sex as the sex slaves of the killers of Islam – these are just some  samples of utterly unethical and evil teachings in the Quran.

                 Can you tell us if you find some man in any civilized country who owned slaves let alone raping slaves, what will be your conclusion about that guy?   Can you tell us how a man who Muslims claim was the apostle of God – the prophet of peace – was authorized by God – to own and rape slaves – a God who created evil laws that allowed the ownership of slaves, their purchase and sale, and their sexual abuse?   

                  Islam codifies and legalizes the diabolical evil of rape. God and his messenger Muhammad not only endorsed the institution of slavery but also the raping and sexual molestation of female slaves. The very proposition that God would make rape a divine, holy act and have as his prophet a man who raped, allowed his male followers to attack their female captives is simply outrageous.   Where is the outrage?   
Muhammad lived the Quran to the letter.  Being a holy man, a symbol of perfection for all mankind, Muhammad obeyed the teachings of Allah (the AntiGod).  Rape is Sunna – following the ideal behavior of Muhammad. After their battles, the jihadists partook in the pleasure of raping the wives and daughters of the conquered men. There is a total correlation between the Quran and the hadith recording Muhammad acts.  One is the mirror image of the other.

Following hadiths describing the Massacre of Kaibyr show that the prophet of Islam and other jihadis used to capture women in raids and had sex with them (raping of helpless captives) and sold the ones they did not want as sex slaves into the dungeon of horrors that is slavery where they would become the sex slaves of their new Muslim master. 

[image: image17.png]


CHAPTER EIGHT

​​​​​​​​​​​​​[image: image18.png]


THE MASSACRE OF KHAYBAR

    THE ASSASSINATION OF  

            PROPHET MUHAMMAD
M

uhammad Attacks The Rich Jewish Settlement Of Khaybar Without Warning. Muhammad Takes Safiya As His Sex Slave After Murdering Her Father, Brothers, And Torturing And Murdering Her Husband 


Sahih Bukhari, Volume 5, Book 59, Number 512:

Narrated by Anas:

“The Prophet offered the Fajr Prayer near Khaybar when it was still dark and then said, "Allahu-Akbar! Khaybar is destroyed, for whenever we approach a (hostile) nation (to fight), then evil will be the morning for those who have been warned." Then the inhabitants of Khaybar came out running on the roads. The Prophet had their warriors killed, their offspring and woman taken as captives. Safiya was amongst the captives, She first came in the share of Dahya Alkali but later on she belonged to the Prophet. The Prophet made her manumission as her 'Mahr'.”  

                     Muhammad was sixty (60) when he married Safiyyahh, a young girl of seventeen. She became his eighth wife.

Distribution of War Booty OF Khaybar:


Sahi Buchari Hadith #143, page-700: SulaImam Ibne Harb…Aannas Ibne Malek (ra) narrated, “in the war of Khayber after the inhabitants of Banu Nadir were surrendered, Allah’s apostle killed all the able/adult men, and he (prophet) took all women and children as captives (Ghani mateer maal).. Among the captives Safiyya Bint Huyy Akhtab was taken by Allah’s Apostle as booty whom He married after freeing her and her freedom was her Mahr.” 

At first Dihyah al-Kalbi, a Muslim Jihadist asked for Safiyyah. But when Muhammad saw the unparallel beauty of her, he chosen her for himself and gave her two cousin sisters to Dihyah.

Muhammad Has Safiya Husband Horribly Tortured To Try And Force Him To Reveal Where He Hid The Gold Treasure Of The People of Khaybar.  He Was Beheaded After He Refused To Give Up The Treasure 

Prophet Muhammad accused Safiyyah's husband, Kinanah and his cousin of hiding some of their properties in contravention of the terms of surrender. He was especially angered that Kinanah had hidden the wealth (worth about ten thousand Dinars; i.e., US$ 500,000, approximately) that he received from his marriage to a B. Nadir girl (i.e. Safiyyah). A renegade Jew divulged the secret of Kinanah's hidden gold treasures. That Jew went and fetched the hidden treasures. Kinanah and his cousin were promptly arrested by the Muslims. Then Kinanah b. al-Rabi, Safiyyah's husband was brought to Muhammad. Muhammad charged him of hiding his wealth in some underground storage. When Kinanah denied this allegation, Muhammad ordered to inflict torture on him. He was tormented by branding his chest with a heated stake and then he was beheaded in Islamic style.

Sourcing Ibn Ishak, Tabari writes:

'Kinanah b. al-Rabi b. al-Huqyaq who had the treasure of B. Nadir was brought to the Messenger of God, who questioned him; but he denied knowing where it was. Then the messenger of God was brought a Jew who said to him, "I have seen Kinanah walk around this ruin every morning." The Messenger of God said to Kinanah: "What do you say? If we find it in your possession, I will kill you." "All right," he answered. The Messenger of God commanded that the ruin should be dug up, and some of the treasure was extracted from it. Then he asked him for the rest of it. Kinanah refused to surrender it; so the Messenger of God gave orders concerning him to al-Zubayr b. al-'Awwam, saying, "torture him until you root out what he has." Al-Zubayr kept twirling his firestick in his breast until Kinanah almost expired; then the Messenger of God gave him to Muhammad b. Maslamah, who beheaded him to avenge his brother Mahmud b. Maslamah."' 
The Looted Property And Women And Children Were Distributed Among The Jihadists:

Muhammad now allowed the Muslim Jihadists to take possession of the women and children of the Jews of Khaybar. 

Allah’s Messenger occupied Jewish land: Sahih Muslim writes: Book 010, Number 3759:

“Ibn Umar (Allah be pleased with them) reported: Allah's Messenger (may peace be upon him) handed over the land of Khaibar (on the condition) of the share of produce of fruits and harvest, and he also gave to his wives every year one hundred wasqs: eighty wasqs of dates and twenty wasqs of barley. When 'Umar became the caliph he distributed the (lands and trees) of Khaibar, and gave option to the wives of Allah's Apostle (may peace be upon him) to earmark for themselves the land and water or stick to the wasqs (that they got) every year. They differed in this matter. Some of them opted for land and water, and some of them opted for wasqs every year. 'A'isha and Hafsa were among those who opted for land and water.”

Enjoying Special Booty (Gani-maater-maal): Muhammad Takes Safiya As Booty To Be His Sex Slave 

Safiya bint Huyai/Huyayy was a captive Mohammed married after slaughtering her father, brother, husband and the men at Khaibar, according to Bukhari vol.2 book 14 ch.5 no.68 p.35; vol.4 book 52 ch.74 no.143 p.92; vol.4 book 52 ch.168 no.280 p.175 and Tabari vol.39 p.185.

Muhammad Attacks And Rapes Seventeen Year Old Safiya: Muhammad Was Sixty 

After securing paragon beautiful Safiyaah daughter of Huyayy Prophet Muhammad has had sex with this young Safiyya in the tent, on their way back to Medina on the same night. Here is the precarious story: Merciful Prophet asked Bilal, the Negro crier of prayer to fetch Safiyyah to his (Muhammad's) camp. Bilal brought Safiyyah and her cousin straight across the battlefield strewn with dead and close by the corpses of Kinana and his cousin. The two cousin sisters of Safiyyah shrieked in terror when they witnessed the grotesque scene of the slain dead bodies of their dearest relatives that they had to cross over. They tremulously begged a stone-hearted Bilal for mercy but to no avail. When they were brought to Muhammad, he cursed the panic-stricken cousins as devilish and cast his mantle around Safiyyah indicating that she was to be his own. Muhammad consoled a frustrated Dhiya by giving him Safiyyah's cousin sisters. According to Ibn Sa'd Prophet Muhammad purchased Safiyyah from Dhiyah for seven camels (around US$ 2,450). On the same night (during the day her husband and all relatives were slaughtered) that Muhammad took possession of Safiyyah, he hastened to his tent to sleep with her. This was of course a holy character of Prophet of Islam!

Here is what Ibn Sa'd writes: "-.when it was night, he (Muhammad) entered a tent and she entered with him. Abu Ayyub came there and passed the night by the tent with a sword keeping his head at the tent.”  

To hide the lascivious character of Muhammad, Muslim biographers often mention that he married Safiyyahh before he slept with her. But they forget to mention that Muhammad did not follow the rule of waiting period (three monthly periods) to sleep with Safiyyahh. He slept with her in the same day she was captured. 

Above writings from Sahi Hadith clearly and undoubtedly have confirmed at least three things: (1) Prophet killed all those surrendered unarmed Jews in cold blood, (2) Prophet was attracted by Safiyya’s alluring beauty and he had sex with her (I really don’t care after marriage or before marriage) in a period when that poor Safiyya was in terrible grief after the murder of her father, brother, husband and relatives and before the blood of her relatives was even dry. By what yardstick can we measure the mercifulness and compassionateness of Muhammad? (3) These evil acts of Muhammad: rape, torture, terrorism, murder, looting, enslaving are Sunna (holy acts) to be emulated for all time by Muslim men.  

The Muslims who committed the slaughter and torture of hotel guests and the Jewish Rabbi family at Mumbai India (see Chapter 36) were following the example of the most merciful, perfect human being who ever lived – Muhammad.  The torture of the Jewish Rabbi and his wife emulated the torture by Muhammad of Kinanah. As already stated countless times, and will be stated again - the actions of these killers are not crimes in Islam but divine, holy acts guaranteeing these Muslim murderers accession to Paradise.  Muhammad’s massacres were evil acts committed against God.  The massacre of Mumbai was a crime against God.  Muhammad and the Mumbai killers were following the teachings of Allah (the AntiGod).  Islam is a crime against God. 

It was at Khaybar that Prophet Muhammad was assassinated by a Jewish woman (Zaynab) who fed him a poisoned leg of lamb as revenge for killing her father, uncle and husband.  Bishr, Muhammad’s commander died immediately. Zaynab was taken away and beheaded.  Quoting from Islam’s holy book;  

From Ibn Sa'd pages 251, 252: [different narrator] “ Bishr did not rise form his seat but his color changed to that of "taylsan" (a green cloth)..........The apostle of Allah sent for Zaynab and said to her, "What induced you to do what you have done?"  She replied, "You have done to my people what you have done.  You have killed my father, my uncle and my husband, so I said to myself, "If you are a prophet, the foreleg will inform you; and others have said, "If you are a king we will get rid of you."".....    Zaynab was a great courageous Jewish woman. 

The apostle of Allah lived three years till in consequence of his pain he passed away.  During his illness he used to say, "I did not cease to find the effect of the (poisoned) morsel, I took at Khaibar and I suffered several times (from its effect) but now I feel the hour has come of the cutting of my jugular vein.”
From Ibn Sa'd page 265

The apostle of Allah fell ill and he i.e. Gabriel, chanted on him, saying, "In the name of Allah I chant on to ward off from you every thing that harms you and (to ward off you) against every envier and from every evil eye and Allah will heal you." 
From Ibn Sa'd page 265  [Different narrator] 

Aisha, the wife of the prophet used to say, "When the apostle of Allah fell ill, Gabriel chanted on him saying, "In the name of Allah Who will cure you and Who will heal you from every malady (and will ward off) the evil of envier who envies and from smite of the evil eye.""
From Ibn Sa'd page 322

Verily, whenever the apostle of Allah fell ill, he asked for recovery, from Allah.  But in the illness as a result of which he died, he did not pray for recovery; he used to say, "O soul!  What has happened to thee that thou are seeking refuge in every place of refuge?"
From Ibn Sa'd page 322:

When the last moment of the prophet was near, he used to draw a sheet over his face; but when he felt uneasy, he removed it from his face and said:  "Allah's damnation be on the Jews and the Christians who made the graves of their prophets objects of worship." 

                         Muhammad died a horrible death.  He suffered for three years.  There was no Angel Gabriel to cure him.  Allah did not wave his magic wand and heal the prophet because there was no Allah.  At no time did Muhammad ever repent his great crimes and beg forgiveness from God for the evil life he lead and the tens of thousands of Muslim men he led into evil and the hundreds of millions more that were to follow his bogus prophethood and Muhammad’s fraudulent Allah.  To the very end, Muhammad cursed the Jews and Christians who had rejected his false prophethood.  As one of his final acts of revenge he ordered that they all be expelled from Arabia – ethnic cleaning at its worst.  270,000,000 kafirs were to perish in the next 1400 years all murdered in the name of and to the greater glory of God.  There is an incomprehensible evil at work here. For more of Death of Muhammad go to; http://www.islamreform.net/new-page-143.htm 

[image: image19.png]


CHAPTER NINE

​​​​​​​​​​​​​[image: image20.png]


THE MASSACRE OF BANI MUSTALIQ

M

uhammad Attacks The Jewish Settlement Of Bani Mustaliq: He Captures And Rapes A Twenty Year Old Jewish Girl – Juwairiya

Bukhari vol 3,Book46, No. 717

“Narrated Ibn Aun: “Prophet had suddenly attacked Bani Mustaliq without warning while they were heedless and their cattle were being watered at the places of water. Their fighting men were killed and their women and children were taken as captives; the Prophet got Juwairiya on that day and raped her.”

Juwairiya bint Harith/al-Harith was a captive. Bukhari vol.3 book 46 ch.13 no.717 p.431-432. Sahih Muslim vol.2 no.2349 p.520 says that Mohammed attacked the Bani Mustaliq tribe without any warning while they were heedlessly grazing their cattle. Juwairiya was a daughter of the chief. Sahih Muslim vol.3 no.4292 p.942 and Abu Dawud vol.2 no.227 p.728 and al-Tabari vol.39 p.182-183 also say Juwairiya/Juwairiyyah was captured in a raid on the Banu Mustaliq tribe. She had been married to Musafi’ bin Safwan, who was killed in battle.

“Juwayriyyah bint al-Harith bin Abi Birar bin Habib, great grandson of Jadhimah al-Mustaliq of the Khuza’ah group, was taken as booty when Muslims raided the al-Mustaliq tribe. Her husband, Musafi’ bin Safwan Dhu al-Shuir bin Abi Asrb bin Malik bin Jadhimah was killed in the battle. She was a prisoner of war who agreed to marry Mohammed.” al-Tabari vol.39 p.182-183; al-Tabari vol.9 p.133.

Juwayriyya married Mohammed when she was 20 years old. al-Tabari vol.39 p.184

[image: image21.png]


CHAPTER TEN

​​​​​​​​​​​​​[image: image22.png]


SEX SLAVES: MUHAMMAD AND THOSE HIS RIGHT HAND POSSESSES IN ISLAM’S OWN WRITINGS
T

o Muslims, the life of Muhammad is Sunna to be emulated as the perfect example of a man of perfection.  All the actions of Muslim men today – the massacres, beheadings, torture, terrorism, assassinations, rape jihad of kafir women epically in Europe, are not only Muslim men following the teachings of Allah (the AntiGod) as ordered in the Quran to the letter but are also Sunna following the way Muhammad lived his life as ordered in the two other holy books of Islam: the Sira and the Hadith.

Following are just a few of the hundreds of teachings of the prophet and his sex slaves.

Sahih Bukhari: Volume 9, Book 93, Number 506:Narrated Abu Said Al-Khudri: “That during the battle with Bani Al-Mustaliq they (Muslims) captured some females and intended to have sexual relation with them without impregnating them. So they asked the Prophet about coitus interrupt us. The Prophet said, "It is better that you should not do it, for Allah has written whom He is going to create till the Day of Resurrection." Qaza'a said, "I heard Abu Sa'id saying that the Prophet said, 'No soul is ordained to be created but Allah will create it."

Sahih Muslim Book 008, Number 3371: 

“Abu Sirma said to Abu Sa'id al Khadri (Allah he pleased with him): O Abu Sa'id, did you hear Allah's Messenger (may peace be upon him) mentioning al-'azl? He said: Yes, and added: We went out with Allah's Messenger (may peace be upon him) on the expedition to the Bi'l-Mustaliq and took captive some excellent Arab women; and we desired them, for we were suffering from the absence of our wives, (but at the same time) we also desired ransom for them. So we decided to have sexual intercourse with them but by observing 'azl (Withdrawing the male sexual organ before emission of semen to avoid-conception). But we said: We are doing an act whereas Allah's Messenger is amongst us; why not ask him? So we asked Allah's Messenger (may peace be upon him), and he said: It does not matter if you do not do it, for every soul that is to be born up to the Day of Resurrection will be born.”

Sunan Abu Dawud Book 11, Number 2166:Narrated AbuSa'id al-Khudri:

“A man said: Apostle of Allah, I have a slave-girl and I withdraw the penis from her (while having intercourse), and I dislike that she becomes pregnant. I intend (by intercourse) what the men intend by it. The Jews say that withdrawing the penis (azl) is burying the living girls on a small scale. He (the Prophet) said: The Jews told a lie. If Allah intends to create it, you cannot turn it away.” 

"He [Mohammed] replied, ‘Conceal your private parts except from your wife and from whom your right hands possess (slave-girls).’" Abu Dawud vol.3 no.4006 p.1123

As was typical of wealthy Arab men, Muhammad had slave girls. See Bukhari vol.7 book 64 ch.6 no.274 p.210.

Muhammad briefly had a "very beautiful" captive before he gave her to Mahmiyah b. Jaz’ al-Zubaydi. al-Tabari vol.8 p.151

In general, Abu Dawud vol.3 no.4443-4445 p.1244 teaches that having sex with a slave-girl a man owns is OK, but a man will be flogged for having sex with his wife’s slave-girl.

But, having sex with a wife’s slave girl is OK if the wife made her lawful for him. Note that he did not have to be married to the slave girl. Ibn-i-Majah vol.4 no.2551 p.12

Muhammad "had intercourse with her [Mary] (Coptic Christian sex slave) by virtue of her being his property." al-Tabari vol.39 p.194. Footnote 845 explains, "That is, Mariyah was ordered to veil herself as did the Prophet’s wives, but he did not marry her."

	Ishaq:499
	"The Apostle provided some compensation that included a castle, some property, a portion of the zakat tax, and a Copt slave girl." 

No normal, rational person can believe in a prophet that had sex slaves or a God that encouraged rape.  To a God of Moral Perfection, rape is a crime not a holy act. To allow the sexual abuse of kafir women and young girls is evil. 


[image: image23.png]


CHAPTER ELEVEN

​​​​​​​​​​​​​[image: image24.png]


WOMEN ARE EQUAL OF MEN: GOD IS NOT A SEXIST: GOD IS   NOT A MALE CHAUVINIST PIG

A

s Moral Perfection, (and repeating from our earlier description of a God of Moral Perfection) God created women as the equal of men.  God is not a sexist. God is not a male chauvinist pig. Women and men are equal in the eyes of God. Women are not valued by God as worth 50% of men.  God did not create women to be the chattel or slaves of men. Females have full rights in society before the law, under the rule of law, can dress any way they freely desire without fear of death, walk the streets without a male relative escort, do any occupation, have the right to vote, the full right to participate in the governance of any society, be the leader or member of government of any country, receive all educational rights, drive planes, trains, automobiles, fly to the stars, choose their own husbands, do not have to accept arranged, forced or child marriages etc.  No man, whether husband, father, brother, relative, boyfriend, or stranger has the right to beat or mistreat a woman.  Men who beat women are the lowest of the low.  No woman can be forced to endure female circumcision.  The equal rights of women in society to complete educational, economic, legal, and political equality - are very important.  There is absolutely no way the West would be enjoying its modern prosperity without the full and equal participation of women. All teachings of the inferiority of women in any holy book/text/teaching are not the word/teachings of God but the word/teachings of man.  If God is a sexist then God is no longer Moral Perfection and therefore, no longer God.

In Islam’s Own Writings: Allah and His Messenger’s Extreme Hatred of Women

Allah despises women, both Muslim and kafir, with such a deep hatred and loathing that one would wonder why he even bothered to create women.  Being God, why didn’t he just create man with both a penis and vagina and reproductive organs?  He could have created bisexual men with reproductive organs.  But Allah was not God.  He was Muhammad and therefore never created anything.    

                In the laws of Allah (the AntiGod), a Muslim woman is worth half a man. Muslim women are dirty, vile, evil creatures that must be kept hidden.  Following are a few examples demonstrating Muslim women's horrible status and treatment in Islam's own writings. All these teachings from the Quran and Hadith are immoral and not from a God of Moral Perfection. Being immoral, they represent the hate of Muhammad for Muslim women and are therefore false rendering ALL Islam fraudulent but still after 1400 years - the very unfortunate daily reality for 600,000,000 Muslim women. 

                  Following are just a miniscule sample of Quranic and Hadith teachings that give religious justification for the enslavement of both Muslim and kafir women.  It is astonishing that Western women’s rights groups are not fighting for the freedom of Muslim women.  Being kafirs - they and their daughters face a very grim future with the rapid Islamization of Western societies

                  A Muslim woman is first the possession of her father and then her husband. Fathers may offer their baby daughters to Muslim men of any age who are entitled to consummate the union.  Subjugation, degradation and oppression of Muslim women, rape and enslavement of kafir women are central to Islam. There is no concept of adultery between a Muslim man and a kafir woman. There is no concept of rape of kafir women or Muslim wives being a crime.  If a Muslim woman accuses a Muslim man of rape, she must have 4 male witnesses otherwise she is guilty of adultery and will be stoned to death.  Rape jihad is rampant throughout Europe. Honor killing is exploding in the West.  Unlimited sex with sex slaves, unlimited sex with Muslim wives, unlimited sex for all eternity with virgins. ISLAM IS ALL ABOUT SEX STUPID KAFIR 

Muslim Women Are Dirty Polluting Creatures
The Quran: 

· Sura (2:222) “They ask thee concerning women's courses. Say: They are a hurt and a pollution: So keep away from women in their courses, and do not approach them until they are clean.”

· Sura 4:43 “Muslims, draw not near unto prayer…(if) ye have touched women…then go to high clean soil and rub your face and your hands.” (Muslim women are pariahs and dirty).”

· Sura (5:6) - "...if ye have had contact with women, and ye find not water, then go to clean, high ground and rub your faces and your hands with some of it." 

             Women are polluting. Men purify themselves following a casual contact with a woman.

Muslim Women Are Inferior, Slave To Men

A Muslim woman is first the possession of her father and then her husband. Fathers may offer their baby daughters to Muslim men of any age who are entitled to consummate the union.

The Quran:

· Sura (2:228) - "And women shall have rights similar to the rights against them, according to what is equitable; but men have a degree (of advantage) over them. And God is Exalted in Power, Wise.”  

· Sura (4:11) – “God (thus) directs you as regards your Children's (Inheritance): to the male, a portion equal to that of two females.” (see also Sura 4:176)  

· Sura (4:176) “They ask thee for a legal decision. Say: God directs (thus) about those who leave no descendants or ascendants as heirs. ... if there are brothers and sisters, (they share), the male having twice the share of the female.”  

· Sura (53:27) - "Those who believe not in the Hereafter, name the angels with female names." (i.e., Angels, the sublime beings, can only be male.)  

· Sura (37:149-155) “Now ask them their opinion: Is it that thy Lord has (only) daughters, and they have sons?- Or that We created the angels female, and they are witnesses (thereto)? Is it not that they say, from their own invention, "God has begotten children"? but they are liars! Did He (then) choose daughters rather than sons? What is the matter with you? How judge ye? Will ye not then receive admonition?”  

Hadith: Bukhari (88:219)

Narrated Abu Bakra: “During the battle of Al-Jamal, Allah benefited me with a Word (I heard from the Prophet). When the Prophet heard the news that the people of the Persia had made the daughter of Khosrau their Queen (ruler), he said, "Never will succeed such a nation as makes a woman their ruler." 

Bukhari (48:826) Narrated Abu Said Al-Khudri: 

“The Prophet said, ‘Isn't the witness of a woman equal to half of that of a man?’ The women said, ‘Yes.’ He said, ‘This is because of the deficiency of a woman's mind.’"   

Bukhari (72:715) - A woman seeks Muhammad's help in leaving an abusive marriage, but is ordered by the prophet to return to her husband and submit to his commands.

Tabri; I; 280 ‘ Allah said, “ It is My obligation to make Eve bleed once every month as she made this tree bleed. I must also make Eve stupid, although I created her intelligent. Because Allah afflicted Eve, all of the women of this world menstruate and are stupid.   

Bukhari 6:301 "[Muhammad] said, ‘Is not the evidence of two women equal to the witness of one man?' They replied in the affirmative. He said, 'This is the deficiency in her intelligence.'"

"[Muhammad said] ‘Isn't it true that a woman can neither pray nor fast during her menses?' The women replied in the affirmative. He said, 'This is the deficiency in her religion." Allah has made women deficient in the practice of their religion as well, by giving them menstrual cycles.)

Narrated Abu Said Al-Khudri: 

“Once Allah's Apostle went out to the Musalla (to offer the prayer) o 'Id-al-Adha or Al-Fitr prayer. Then he passed by the women and said, "O women! Give alms, as I have seen that the majority of the dwellers of Hell-fire were you (women)." They asked, "Why is it so, O Allah's Apostle ?" He replied, "You curse frequently and are ungrateful to your husbands. I have not seen anyone more deficient in intelligence and religion than you. A cautious sensible man could be led astray by some of you." The women asked, "O Allah's Apostle! What is deficient in our intelligence and religion?" He said, "Is not the evidence of two women equal to the witness of one man?" They replied in the affirmative. He said, "This is the deficiency in her intelligence. Isn't it true that a woman can neither pray nor fast during her menses?" The women replied in the affirmative. He said, "This is the deficiency in her religion." 

Bukhari (62:58) - A woman presents herself in marriage to Muhammad, but he does not find her attractive, so he "donates" her on the spot to another man.   

Abu Dawud (2:704) - "...the Apostle of Allah said: When one of you prays without a sutrah, a dog, an ass, a pig, a Jew, a Magian, and a woman cut off his prayer, but it will suffice if they pass in front of him at a distance of over a stone's throw."

God reduces one half of humanity to the status of a dog, a pig, a monkey, or an ass Sahih Bukhari – 1.9.490, 493, 498 Sahih Muslim – 4.1039; Sunaan Abu Dawud – 11.2155; Mishkat ul-Masabih – vol 2, p.114, Hadis no. 

Ishaq 593 - "From the captives of Hunayn, Allah's Messenger gave [his son-in-law] Ali a slave girl called Baytab and he gave [future Caliph] Uthman a slave girl called Zaynab and [future Caliph] Umar another." (Even in this world, Muhammad treated women like party favors, handing out slave girls to his cronies for sex.)

Ishaq 969 - "Men were to lay injunctions on women lightly, for they were prisoners of men and had no control over their persons." - This same text also justifies beating women for flirting. 

Muslim Women Are Sex Object For Men's Enjoyment
From Quran:

Sura (2:223) - "Your wives are as a tilth unto you; so approach your tilth when or how ye will." Wives are to be sexually available to their husbands in all ways at all times. They serve their husbands at his command. This verse refers to anal sex (see Bukhari 60:51), and was "revealed" when women complained to Muhammad about the practice. The phrase "when and how you will" means that they lost their case.  Islam considers a wife to be a sex object who must submit to sex whenever, wherever and however her husband wants it. The concept of spousal rape does not exist in Islam. Muslim women are the property of Muslim men.  

From Hadith: Bukhari (60:51)

 Narrated Jabir: Jews used to say: "If one has sexual intercourse with his wife from the back, then she will deliver a squint-eyed child." So this Verse was revealed:-- "Your wives are a tilth unto you; so go to your tilth when or how you will." (2.223) 

Muhammad said: "If a husband calls his wife to his bed [i.e. to have sexual relation] and she refuses and causes him to sleep in anger, the angels will curse her till morning." -- Bukhari 4.54.460

 "By him in Whose Hand lies my life, a woman cannot carry out the right of her Lord, till she carries out the right of her husband. And if he asks her to surrender herself [to him for sexual intercourse] she should not refuse him even if she is on a camel's saddle." -- Ibn Majah 1854

Bukhari (62:81)

“Narrated 'Uqba: The Prophet said: "The stipulations most entitled to be abided by are those with which you are given the right to enjoy the (women's) private parts (i.e. the stipulations of the marriage contract)." 

Bukhari 7:62:132

Narrated 'Abdullah bin Zam'a: 

The Prophet said, "None of you should flog his wife as he flogs a slave and then have sexual intercourse with her in the last part of the day." (Ideally when you flog one of your wives, let her recuperate that day and sleep with your other wives or your slave girls.)

Muslim Men Can Capture Kafir Women As Sex-slave Booty

Islam is the only religion in the world that condones, even encourages, rape

of female captives taken as slaves or held for ransom as a tactic of war and a reward for victorious soldiers who conquer kafirs. (Repeating these sex slave teachings:)

The Quran: 

Sura (4:24) “All married women (are forbidden unto you) save those (captives) whom your right hands possess.” You can't have sex with married women, unless they are slaves obtained in war (with whom you may rape or do whatever you like). A man is permitted to take women as sex slaves outside of marriage. 

Sura (4:25) “If any of you have not the means wherewith to wed free believing women, they may wed believing girls from among those whom your right hands possess.” In Islam the phrase “ Whom your right hand possesses” means – sex slave. 

Sura (23:5,6) "...who restrain their carnal desires (except with their wives and slave girls, for these are lawful to them..." Again, Muslim men were allowed to have sexual relations with their wives and slave girls: 

Sura (33:52) “It is not allowed thee to take (other) women henceforth, nor that thou shouldst change them for other wives even though their beauty pleased thee, save those whom thy right hand possesseth. And Allah is ever Watcher over all things.” 

Sura (24:34) "Force not your slave-girls to whoredom (prostitution) if they desire chastity, that you may seek enjoyment of this life. [And here's the freedom-to-pimp card:] But if anyone forces them, then after such compulsion, Allah is oft-forgiving.” 

Sura (70:29-30,35) “And those who guard their chastity, Except with their wives and the (captives) whom their right hands possess,- for (then) they are not to be blamed, ... Such will be the honored ones in the Gardens (of Bliss).” 

A Muslim Woman’s Testimony Is Worth Only Half Of A Man’s
The Quran: 

Sura 2:282 – “Get two witnesses, out of your own men, and if there are not two men, then a man and two women, such as ye choose, for witnesses, so that if one of them errs, the other can remind her.” Establishes that a woman's testimony is worth only half that of a man's in court (there is no "he said/she said" gridlock in Islam). 

From the Hadith: 

Bukhari (5:59:462) - The background for the Qur'anic requirement of four witnesses to adultery. Muhammad's favorite wife, Aisha, was accused of cheating [on her polygamous husband]. Three witnesses corroborated the event, but Muhammad did not want to believe it, and so established the arbitrary rule that four witnesses are required. 

It is virtually impossible for raped women to prove it under Islamic law (Sharia). If the man claims that the act was consensual sex, there is very little that the woman can do to refute this. Islam places the burden of avoiding sexual encounters of any sort on the woman. Without four witnesses, rape victims in Muslim countries are commonly accused of adultery and stoned to death, thus punishing the victim simply because she is a woman.  

Brutal Punishment For Muslim Women 
Sura 4:15 - Lewd women should be punished with life imprisonment until death: “If any of your women are guilty of lewdness, Take the evidence of four (Reliable) witnesses from amongst you against them; and if they testify, confine them to houses until death do claim them, or God ordain for them some (other) way.” 

But men can get away with the same crime if they simply repent:

“If two men among you are guilty of lewdness, punish them both. If they repent and amend, Leave them alone; for God is Oft-returning, Most Merciful." (Quran 4:16) 

Fewer Seats for Muslim Women in Allah's Paradise
Islamic Scriptures inform us that most Muslim women will go to hell.

The Quran: 

Sura (37:22-23) “Those who "did wrong" will go to hell, and their wives will go to hell with them (no matter how they behaved).”

From Hadith: Bukhari (2:28) - Women comprise the majority of Hell's occupants. This is important because the only women in heaven ever mentioned by Muhammad are the virgins who serve the sexual desires of men. (A weak Hadith, Kanz al-`ummal, 22:10, even suggests that 99% of women go to Hell). 

“Narrated Ibn 'Abbas: The Prophet said: 

"I was shown the Hell-fire and that the majority of its dwellers were women who were ungrateful." It was asked, "Do they disbelieve in Allah?" (or are they ungrateful to Allah?) He replied, "They are ungrateful to their husbands and are ungrateful for the favors and the good (charitable deeds) done to them. If you have always been good (benevolent) to one of them and then she sees something in you (not of her liking), she will say, 'I have never received any good from you." 

"Among the inmates of Heaven women will be the minority" (Sahih Muslim 36: 6600) 

"I (Mohammed) have seen that the majority of the dwellers of Hell-Fire were women...[because] they are ungrateful to their husbands and they are deficient in intelligence" (Sahih Bukhari: 2:18:161; 7:62:125, ). 

Ishaq: 185 “ In hell I saw women hanging by their breasts.  They had fathered bastards.”  

Narrated 'Abdullah bin Abbas: 

.The Prophet replied, "I saw Paradise and stretched my hands towards a bunch (of its fruits) and had I taken it, you would have eaten from it as long as the world remains. I also saw the Hell-fire and I had never seen such a horrible sight. I saw that most of the inhabitants were women." The people asked, "O Allah's Apostle! Why is it so?" The Prophet replied, "Because of their ungratefulness." It was asked whether they are ungrateful to Allah. The Prophet said, "They are ungrateful to their companions of life (husbands) and ungrateful to good deeds. If you are benevolent to one of them throughout the life and if she sees anything (undesirable) in you, she will say, 'I have never had any good from you.' "

The Tyranny Of Muslim Men Over Muslim Women
The Quran: 

Sura (24:31) - "And say to the believing women that they cast down their looks and guard their private parts and do not display their ornaments except what appears thereof, and let them wear their head-coverings over their bosoms, and not display their ornaments except to their husbands or their fathers, or the fathers of their husbands, or their sons, or the sons of their husbands, or their brothers, or their brothers' sons, or their sisters' sons, or their women, or those whom their right hands possess, or the male servants not having need (of women), or the children who have not attained knowledge of what is hidden of women; and let them not strike their feet so that what they hide of their ornaments may be known." The woman is not only supposed to cover herself, except with relatives, but to look down, so as to avoid making eye-contact with men. 

Sura (33:59) – “O Prophet! Tell your wives and your daughters and the women of the believers to draw their cloaks (veils) over their bodies (when outdoors). That is most convenient that they should be known and not molested.” 

Sura (24:60) “Such elderly women as are past the prospect of marriage,- there is no blame on them if they lay aside their (outer) garments, provided they make not a wanton display of their beauty: but it is best for them to be modest: and God is One Who sees and knows all things.” 

Sura (33:32-33) “O Consorts of the Prophet! ... stay quietly in your houses, and make not a dazzling display, like that of the former Times of Ignorance” (i.e., Muhammad's wives should stay in their houses)

Sura (33:30) “O Consorts of the Prophet! If...any of you are devout, obedient, and submissive in the service to Allah and His Messenger, and does good, to her shall We grant her reward twice. We have prepared for her a generously rich provision.” 

Sura (33:53) “And when ye ask (his ladies) for anything ye want, ask them from before a screen: that makes for greater purity for your hearts and for theirs. Nor is it right for you that ye should... marry his [Muhammad's] widows after him at any time. Truly such a thing is in God's sight an enormity.” (i.e., Nobody can marry Muhammad's widows after he is dead.) 

Sura (33:54) “You must not speak ill of God’s apostle, nor shall you ever wed his wives after him; this would be a grave offense in the sight of Allah.” The great adulterer/fornicator condemned his wives to a life of loneliness. 

From the Hadith: 

Bukhari (6:321) - Muhammad is asked whether it is right for a young woman to leave her house without a veil. He replies, "She should cover herself with the veil of her companion."

Bukhari (60:282) - After Muhammad issued the command (Sura 24:31) for women to cover themselves, the women responded by tearing up sheets to cover their faces. 

Narrated Safiya bint Shaiba: 

'Aisha used to say: "When (the Verse): "They should draw their veils over their necks and bosoms," was revealed, (the ladies) cut their waist sheets at the edges and covered their faces with the cut pieces." 

Abu Dawud (2:641) – “The Prophet (peace_be_upon_him) said: ‘Allah does not accept the prayer of a woman who has reached puberty unless she wears a veil.’”

Bukhari (52:250) - [The Prophet said] "It is not permissible for a man to be alone with a woman, and no lady should travel except with a Muhram (i.e. her husband or a person whom she cannot marry in any case for ever; e.g. her father, brother, etc.)." - Neither is a woman allowed to travel by herself. 

Narrated Ibn Abbas: 

“That he heard the Prophet saying, "It is not permissible for a man to be alone with a woman, and no lady should travel except with a Muhram (i.e. her husband or a person whom she cannot marry in any case for ever; e.g. her father, brother, etc.)." Then a man got up and said, "O Allah's Apostle! I have enlisted in the army for such-and-such Ghazwa and my wife is proceeding for Hajj." Allah's Apostle said, "Go, and perform the Hajj with your wife." 

Polygamy:
The Quran: 

Sura (4:3) - (Wife-to-husband ratio) "Marry women of your choice, Two or three or four; but if ye fear that ye shall not be able to deal justly (with them), then only one, or (a captive) that your right hands possess, that will be more suitable, to prevent you from doing injustice.”

Sura (4:129) - "Ye are never able to be fair and just as between women, even if it is your ardent desire" (but don't let that stop you, husbands, because your   need come first anyway). 

Muslim Wife Swapping:
Sura (4:20) “And if ye wish to exchange one wife for another and ye have given unto one of them a sum of money (however great), take nothing from it. Would ye take it by the way of calumny and open wrong?” 

(You can change your wives. Islamic wife-swapping requires saying "talaq" three times to one of the four wives, and replacing her with another wife.) The woman will be removed from the household with no legal rights to visit the children or financial rights to any shared property.

Muslim Wives as slaves:
Sura (66:5) - "Maybe, his Lord, if he divorce you, will give him in your place wives better than you, submissive, faithful, obedient, penitent, adorers, fasters, widows and virgins" 

(A disobedient wife can be replaced. A man can only have up to four wives, but he can rotate as many women as he pleases in and out of the lineup.)

From Bukhari (62:2)

Narrated 'Ursa: “that he asked 'Aisha about the Statement of Allah: 'If you fear that you shall not be able to deal justly with the orphan girls, then marry (other) women of your choice, two or three or four; but if you fear that you shall not be able to deal justly (with them), then only one, or (the captives) that your right hands possess. That will be nearer to prevent you from doing injustice.' (4.3) 'Aisha said, "O my nephew! (This Verse has been revealed in connection with) an orphan girl under the guardianship of her guardian who is attracted by her wealth and beauty and intends to marry her with a Mahr less than what other women of her standard deserve. So they (such guardians) have been forbidden to marry them unless they do justice to them and give them their full Mahr, and they are ordered to marry other women instead of them." 

Bukhari (5:268) - "The Prophet used to visit all his wives in a round, during the day and night and they were eleven in number." I asked Anas, "Had the Prophet the strength for it?" Anas replied, "We used to say that the Prophet was given the strength of thirty men." Muhammad had special rules that allowed him at least eleven wives. (His successors had more than four wives at a time as well.)   

Bukhari (62:6) - "The Prophet used to go round (have sexual relations with) all his wives in one night, and he had nine wives."

Bukhari (77:598) - "Allah's Apostle said, "No woman should ask for the divorce of her sister (Muslim) so as to take her place, but she should marry the man (without compelling him to divorce his other wife)" 

Narrated Abu Huraira: 

“Allah's Apostle said, "No woman should ask for the divorce of her sister (Muslim) so as to take her place, but she should marry the man (without compelling him to divorce his other wife), for she will have nothing but what Allah has written for her." Polygamy is firmly established in the Islamic tradition.

Muslim Wife Beating
The Quran: 

Sura (4:34) - "Men are the maintainers of women because Allah has made some of them to excel others and because they spend out of their property; the good women are therefore obedient, guarding the unseen as Allah has guarded; and (as to) those on whose part you fear desertion, admonish them, and leave them alone in the sleeping-places and beat them; then if they obey you, do not seek a way against them; surely Allah is High, Great." 

A husband has the legal right and religious obligation to beat a wife if she disobeys him, is disloyal to him or simply does not please him. The concept of wife abuse does not exist in Islam.  According to Islamic law, a husband may strike his wife for any one of the following four reasons:     

· She does not attempt to make herself beautiful for him (i.e. "let's herself go")

· She refuses to meet his sexual demands

· She leaves the house without his permission or a "legitimate reason"

· She neglects her religious duties


Any of these are also sufficient grounds for divorce. 

From the Hadith:

Muslim (4:2127) - Muhammad struck his favorite wife, Aisha, in the chest one evening when she left the house without his permission. Aisha narrates, "He struck me on the chest which caused me pain."

Bukhari (7:72:715) - A woman came to Muhammad and begged her to stop her husband from beating her. Her skin was bruised so badly that she it is described as being "greener" than the green veil she was wearing. Muhammad did not admonish her husband, but instead ordered her to return to him and submit to his sexual desires. 

Abu Dawud (2141) - "Iyas bin ‘Abd Allah bin Abi Dhubab reported the Apostle of Allah (may peace be upon him) as saying: Do not beat Allah’s handmaidens, but when ‘Umar came to the Apostle of Allah (may peace be upon him) and said: Women have become emboldened towards their husbands, he (the Prophet) gave permission to beat them. Then many women came round the family of the Apostle of Allah (may peace be upon him) complaining against their husbands. So the Apostle of Allah (may peace be upon him) said : Many women have gone round Muhammad’s family complaining against their husbands. They are not the best among you." At first, Muhammad forbade men from beating their wives, but he rescinded this once it was reported that women were becoming emboldened toward their husbands. Beatings are sometimes necessary to keep women in their place. 

Abu Dawud (2142) - "The Prophet said: A man will not be asked as to why he beat his wife." 

MUSLIM WOMEN: ISLAM’S DOMESTIC ANIMALS

“Now then, O people, you have a right over your wives and they have a right over you. You have [the right] that they should not cause anyone of whom you dislike to tread your beds, and that they should not commit any open indecency (fahishah). If they do, then God permits you to shut them in separate rooms and to beat them, but not severely. If they abstain from [evil], they have the right to their food and clothing in accordance with custom (bi’l-maruf). Treat women well, for they are [like] domestic animals (‘awan) with you and do not possess anything for themselves. You have taken them only as a trust from God, and you have made the enjoyment of their persons lawful by the word of God, so understand and listen to my words, O people. I have conveyed the Message, and have left you with something which, if you hold fast to it, you will never go astray: that is, the Book of God and the sunnah of His Prophet. Listen to my words, O people, for I have conveyed the message and understand [it]… It was reported [to me] that the people said, “O God, yes.” And the Messenger of God said, “O God, bear witness.”
Reference: Al-Tabari, Abu Ja’far Muhammad b. Jarir. The History of al-Tabari. Vol.IX: The Last Years of the Prophet. Translated and annotated by Ismail K. Poonawala. State University of NewYork Press, Albany, 1990. (Pages 112-114. Bold emphasis is mine)
Eve was created from the rib of Adam but all of humankind is created from the womb of women.  Women therefore deserve equal, if not greater, respect and right than men in society. Reducing women to a vile, psychologically impaired and inferior being to men is a criminal injustice against women's natural place in society. Muhammad, a sex-crazed, brutal, criminal engendered 1,400 years of repression and degradation of billions of Muslim mothers and daughters.  Because these Quranic teachings are eternal, this repression and degradation of both Muslim and kafir women will continue forever. 

It is important to understand that a Muslim man has the full right to obedience from his Muslim wife including beheading her if she continues to displease him. Verse 4:15 states that a disgraced woman is condemned to a solitary confinement till death. The alternative is the judgment of Allah. The Qur’an is not clear what that judgment of Allah could be. There are various interpretations on this. Therefore, a Muslim man may do to his woman whatever he wishes, including ending her life.  

According to Islam, if a Muslim woman disobeys her husband she is disgraced. Therefore, when a Muslim woman resorts to the Western justice system to seek protection from her menacing husband, she has certainly broken the Islamic tenet of complete surrender to the wishes of her husband. Thus, she has dishonored her husband, his reputation and, most importantly, the Islamic code of conduct for an obedient wife. Therefore, it is not surprising that her husband can end her life islamically, to restore his pride, honor and religious conviction. 

Please note that in verse 4:34 Allah permits a husband to punish his disobedient wife. It is worthy to observe that this verse says if the husband suspects or fears disobedience and rebellion; that the actual acts might not have taken place. This verse also says that the men are the protectors of women. Thus, islamically, a Muslim wife, foolish enough to seek the protection of man’s law is a clear violation of Quranic injunction of verse 4:34, a challenge to Islam. And, as per the Islamic law, if anyone violates the Quranic command the only punishment is death by beheading. Thus, we may conclude that a Muslim man beheading his wife has acted in the manner that Quran commands him. 

So vile, depraved, unjust and deplorable are the position and treatment of women in Islamic scriptures and teachings. Allah (the AntiGod) and his messenger Muhammad are male, chauvinist, pigs. A God of Moral Perfection is not a sexist. He believes in the complete equality of men and women. A God permitting the murder of Muslim women and the rape/enslavement of kafir women is not a God but a beast. All these teachings are morally and therefore, not from a God of Moral Perfection and therefore (repeating countless times) being not the teachings of a God of Moral Perfection Islam is totally and completely fraudulent.  For article:  Islam and Submission of Women  go to 

http://islamreform.net/new-page-72.htm
[image: image25.png]


CHAPTER TWELVE

​​​​​​​​​​​​​[image: image26.png]


SEXUAL PERVERSIONS OF PROPHET MUHAMMAD

NECROPHILIA WITH HIS DEAD AUNT

T

his is from a book called "Kanz Al Umal" (The Treasure of the Workers), in the chapter of "The issues of women", authored by Ali Ibn Husam Aldin, commonly known as Al-Mutaki Al-Hindi. He based his book on the hadith and sayings listed in "Al-Jami Al-Saghir," written by Jalal ul-Din Al-Suyuti.

Narrated by Ibn Abbas: 

"I (Muhammad) put on her my shirt that she may wear the clothes of heaven, and I SLEPT with her in her coffin (grave) that I may lessen the pressure of the grave. She was the best of Allah’s creatures to me after Abu Talib"… The prophet was referring to Fatima, the mother of Ali. 

                The Arabic scholar Demetrius explains : "The Arabic word used here for "slept" is "Id'tajat," and literally means "lay down" with her. It is often used to mean, "lay down to have sex." Muhammad is understood as saying that because he slept with her she has become like a wife to him so she will be considered like a "mother of the believers." This will supposedly prevent her from being tormented in the grave, since Muslims believed that as people wait for the Judgment Day they will be tormented in the grave. "Reduce the pressure" here means that the torment won't be as much because she is now a "mother of the believers" after Muhammad slept with her and "consummated" the union."

SUCKING THE TONGUES OF HIS DAUGHTER AND COUSIN’S SONS

According to Father Botros (see notes) there are no less than 20 Islamic sources—such as the hadith of Ahmad bin Hanbal— that Muhammad used to suck on the tongues of boys and girls" A hadith relayed by Abu Hurreira  describes Muhammad sucking on the tongues of his cousin (and future caliph) Ali’s two boys, Hassan and Hussein.  Muhammad sucked on the tongue of his own daughter, Fatima. 

Muhammad would not sleep until he kissed his daughter Fatima and nuzzled his face in her bosom. 

MUHAMMAD WOULD DRESS IN WOMAN’S CLOTHES

              The prophet displayed “transvestite” tendencies. There are no less than 32 different references to this phenomenon in Islam’s books—wherein Muhammad often laid in bed dressed in women’s clothes, specifically his child-bride Aisha’s.

Sahih Bukhari (2/911), “Revelations [i.e., the Quran] never come to me when I’m dressed in women’s clothing—except when I’m dressed in Aisha’s,” implying that it was something of a habit for the prophet to dress in female clothing.

BREAST FEEDING GROWN MEN BY MUSLIM WOMEN AND THE BILLY GOAT

Just when you think you have reached the bottom of the depravity that is Islam, there is revealed even crazier, depraved, evil, madness. 

In order to circumvent the prohibition on a male and a Muslim female who are not married to each other from working together in private is for the Muslim women to allow the man to suck her breasts becoming her foster child, and then they can be together without a chaperone.  From Father Botos website www.fatherzakaria.com 

From Islam’s Unholy Books 

- Narrated Ibn Shehab: when he was asked about adult suckling he said; “Abe Hozaifa one of the companions of the messenger of God has adopted a boy named Salem, then when God descended a verse in his book concerning Zaied Ibn thabet abating the adoption saying: call them after their fathers (meaning that to attribute those adopted sons to their biological fathers) , Salma the wife of Abe Hozaifa came to the messenger of God saying: we had an adopted son named Salem ,he was getting into my house while I was wearing one dress , after the adoption was abated , my husband  Abe Hozaifa hated to see him getting into my home, while I am in such way, so what do you think?, how can I deal with that? The prophet replied her: then let him suck from you five times, and then he will be forbidden to you (as it was thought that if one sucks from a woman, he will be like her son)? She said surprisingly: how could I suckle him while he is a full grown man? Then the prophet smiled and said: I know that he is a full grown man.

She went out and followed that advice and allowed the man to suck from her, she came back to the prophet saying I suckled him, now I don't find anything wrong with my husband any more.”

This story about Adult suckling was mentioned in:

· Sahih Muslim , converse number 3663, 3674 

· Mawtte' malek 

· Sonan Al-Nyssa'y

· Sonan Al-Bayhaky

· Sonan Ibn Majah 

· The abrogator and abrogated by Abe-Gaefar Al-Mansour, page124

· And other exegesis 

- Ibn Shehab continued his narration about the Adult suckling saying;" and so, Aeisha the mother of believers followed the prophet's advice, when she wanted some men to get into her house, she was asking her sister Om' Kolthoum, the daughter of Abe-Baker, and her niece to suckle those men, so by that way she will be like the aunt of them, and they can get into her house freely and be with her.” 

- Narrated Zainab Bent Om Salma: Om Salma said to Aeisha, “I am seeing the full grown men getting into your house, which I hate to see from you, Aeisha replied: didn't you hear about Salma the wife of Abe Hozaifa?  who came to the messenger of God complaining to him that Salem was getting into her house and her husband  Abe Hozaifa hated to see that ,and  the prophet said to her: then let him suck from you, to be permissible for him to get into your house freely, so don't you follow the advice of the messenger of God ?” 

- It was mentioned that Aeisha remained in her attitude towards the adult suckling issue, and she was practicing it 

- Aeisha supported her attitude saying: there was among the descended verses of the Quran, verses saying about giving ten known suckling, then that verse was abrogated by another one saying that they are five known suckling, ant till the messenger of God died, this verse was among the recited verses of the Quran.  

- Narrated Aeisha;”the verse concerning the adult suckling was in a paper under my bed, when the prophet of God was very sick (before he died), we were very busy looking after him, then a goat came into the house, and ate that paper, and till the messenger of God died, this verse was among the recited verses of the Quran.” 

                 Breast feeding of grown men was a law of God until a billy goat ate this law of God.  Aisha also claimed that there was a law of God that Muslim women were to be murdered i.e. beheaded for adultery until a goat thankfully ate the scrap of paper it was written on.  Too bad the billy goat didn’t devour the entire Quran.    

For Father Zakeria Botras teachings on the sexual pervasions of prophet Muhammad go to : http://www.islamreform.net/new-page-69.htm
Father Zakaria Botras Sexual Pervasions of Muhammad Part I:

   http://www.islamreform.net/new-page-35.htm
Father Zakaria Botras Sexual Pervasions of Muhammad Part II 

   http://www.islamreform.net/new-page-34.htm
Father Zakaria Botras Sexual Pervasions of Muhammad Part III  

 http://www.islamreform.net/new-page-33.htm
Father Zakaria Botras Sexual Pervasions of Muhammad Part IV  

    http://www.islamreform.net/new-page-31.htm
Father Zakaria Botras Sexual Pervasions of Muhammad Part V  

    http://www.islamreform.net/new-page-32.htm
                         More sexual pervasions of Islam:  

Quoting Ayatollah Khomeini:  “ A man can have sex with animals such as sheep¹s, cows, camels and so on.  However he should kill the animal after he has his orgasm. He should not sell the meat to the people in his own village, however selling the meat to the next door village should be fine.” From Khomeini's book,"Tahrirolvasyleh", fourth volume, Darol Elm, Gom, Iran, 1990

"If one commits the act of sodomy with a cow, a ewe, or a camel, their urine and their excrements become impure, and even their milk may no longer be consumed. The animal must then be killed and as quickly as possible and burned."
The little green book, Sayings of Ayatollah Khomeini, Political, Phylosophica, Social and Religious with a special introduction by Clive Irving, ISBN number 0-553-14032-9, page4

[image: image27.png]


CHAPTER THIRTEEN  
[image: image28.png]


 
MUHAMMAD: A HUMAN BEING OF PERFECTION

MUHAMMAD: THE PERFECT HUSBAND AND FAMILY MAN

Baby Aisha And Muhammad: A Love Story For The Ages Between A 6 Year Old Child And A 50 Year Old Sexual Pervert: It Will Bring Tears Of Joy To Your Eyes And Heart: From The Holy Book Of Islam
 MUHAMMAD AND HIS CHILD BRIDE BABY  AISHA 

M

uhammad was one sick, evil man.  He had fantasies of Baby Aisha.  She came to his home with dolls at the age of 6, and he raped her when she was 9.  In order to justify his criminality, he created through his phony God – Allah (the AntiGod) teaching 65.4.

Since girls at that age are not fully mature either physically, emotionally, or psychologically, we know that it is wrong for a man, regardless of his age, to engage a child in sexual relations.  No other conclusion can be drawn.  No one would expect a real prophet of a righteous God to engage in, justify, allow, and prescribe for his followers such a malignant act.

Muhammad established an appalling precedent for Islam, Muslims, and young girls. This was not based upon wisdom, knowledge, or science, but only upon his desires, actions, and teachings. He should be judged as a man who established child abuse as a norm in Islam

MUHAMMAD AND MOLESTATION OF BABY AISHA (FROM THE WRITINGS OF ISLAM) 


Muhammad Fantasized About Baby Aisha Before Soliciting Her From Her Father. 

Sahih Bukhari 9.140

Narrated 'Aisha:

“Allah's Apostle said to me, "You were shown to me twice (in my dream) before I married you. I saw an angel carrying you in a silken piece of cloth, and I said to him, 'Uncover (her),' and behold, it was you. I said (to myself), 'If this is from Allah, then it must happen.”

Baby Aisha’s Father Did Not Approve At First


Aisha's father, Abu Bakr, wasn't on board at first, but Muhammad explained how the rules of their religion made it possible. This is similar to the way that present-day cult leaders manipulate their followers into similar concessions.

Sahih Bukhari 7.18 

Narrated 'Ursa: “The Prophet asked Abu Bakr for 'Aisha's hand in marriage. Abu Bakr said "But I am your brother." The Prophet said, "You are my brother in Allah's religion and His Book, but she (Aisha) is lawful for me to marry."

Muhammad Marries Baby Aisha At Age 6 

Sahih Bukhari Volume 5, Book 58, Number 234 

Narrated Aisha: “The Prophet engaged (married) me when I was a girl of six (years). We went to Medina and stayed at the home of Bani-al-Harith bin Khazraj. Then I got ill and my hair fell down. Later on my hair grew (again) and my mother, Um Ruman, came to me while I was playing in a swing with some of my girl friends. She called me, and I went to her, not knowing what she wanted to do to me. She caught me by the hand and made me stand at the door of the house. I was breathless then, and when my breathing became Allright, she took some water and rubbed my face and head with it. Then she took me into the house. There in the house I saw some Ansari women who said, "Best wishes and Allah's Blessing and a good luck." Then she entrusted me to them and they prepared me (for the marriage). Unexpectedly Allah's Apostle came to me in the forenoon and my mother handed me over to him, and at that time I was a girl of nine years of age.” 

Baby Aisha Sat On The Prophet’s Lap And Was Raped

Tabari IX:131 "My mother came to me while I was being swung on a swing between two branches and got me down. My nurse took over and wiped my face with some water and started leading me. When I was at the door she stopped so I could catch my breath. I was brought in while Muhammad was sitting on a bed in our house. My mother made me sit on his lap. The other men and women got up and left. The Prophet CONSUMMATED his marriage with me in my house when I was NINE years old."

Sahih Bukhari Volume 7, Book 62, Number 64:

Narated By 'Aisha : “That the Prophet married her when she was six years old and he consummated his marriage when she was nine years old, and then she remained with him for nine years” (i.e., till his death).

Sahih Bukhari Volume 8, Book 73, Number 151


Narrated 'Aisha: “I used to play with the dolls in the presence of the Prophet, and my girl friends also used to play with me. When Allah's Apostle used to enter (my dwelling place) they used to hide themselves, but the Prophet would call them to join and play with me.” (The playing with the dolls and similar images is forbidden, but it was allowed for 'Aisha at that time, as she was a little girl, not yet reached the age of puberty.) (Fateh-al-Bari page 143, Vol.13) 

Dear Reader - think about what you just read. 1400 years ago Baby Aisha was a happy young girl of six playing with her dolls and swinging on her swing with her girl friends.     

Muhammad Would Thigh with Baby Aisha

The permanent committee for the scientific research and fatwahs (religious decrees) reviewed the question presented to the grand Mufti Abu Abdullah Muhammad Al-Shemary, the question forwarded to the committee by the grand scholar of the committee with reference number 1809 issued on 3/8/1421 (Islamic calendar). 

After the committee studied the issue, they gave the following reply:


“As for the prophet, peace and prayer of Allah be upon him, thighing his fiancée Aisha. She was six years of age and he could not have intercourse with her due to her small age. That is why [the prophet] peace and prayer of Allah be upon him placed HIS [MALE] MEMBER BETWEEN HER THIGHS AND MASSAGED IT SOFTLY, as the apostle of Allah had control of his [male] member not like other believers.” 

Muhammad Reserved Baby Aisha For Himself Because She Was A Virgin And He Wanted a Virgin


(Sahih Al-Bukhari, Volume 7, Book 62, Number 17)

Narrated Jabir bin 'Abdullah:

“When I got married, Allah's Apostle said to me, "What type of lady have you married?" I replied, "I have married a matron." He said, "Why, don't you have a liking for the virgins AND FOR FONDLING THEM?" Jabir also said: Allah's Apostle said, "Why didn't you marry a young girl so that you might play with her and she with you?" 

Muslim (8:3460) - "Why didn't you marry a young girl so that you could sport with her and she could sport with you, or you could amuse with her and she could amuse with you?" Muhammad posed this question to one of his followers who had married an "older woman" instead.

Hence, Muhammad’s comments indicate that his reason for marrying Aisha while a young virgin is so that he could fondle and sexually play with her!

Baby Aisha Was Not The Only Baby Girl Muhammad Fantasized About 

In the classic history of "The Life of Muhammad" (Sirat Rasul Allah) by Ibn Ishaq, there is an account in which Muhammad expressed a marital interest in a crawling baby. This event seems to have occurred around the time of the Battle of Badr which would have made Muhammad approximately 55 years old. He had married Aisha two years earlier, when he was 53 years of age.


(Suhayli, ii. 79: In the riwaya of Yunus I. “I recorded that the apostle saw her (Ummu'lFadl) when she was a baby crawling before him and said, 'If she grows up and I am still alive I will marry her.' But he died before she grew up and Sufyan b. al-Aswad b. 'Abdu'l-Asad al-Makhzumi married her and she bore him Rizq and Lubab…”(Ibn Ishaq, The Life of Muhammad: A Translation of Ishaq's Sirat Rasul Allah, translated by A. Guillaume [Oxford University Press, Karachi], p. 311)

Muhammad saw Um Habiba the daughter of Abbas while she was fatim (age of nursing) and he said, "If she grows up while I am still alive, I will marry her." (Musnad Ahmad, Number 25636)


Muhammad Would Bath With and Fondle Baby Aisha

Bukhari (6:298) - Muhammad would take a bath with the little girl and fondle her.


Narrated 'Aisha: “The Prophet and I used to take a bath from a single pot while we were Junub. During the menses, he used to order me to put on an Izar (dress worn below the waist) and used to fondle me. While in Itikaf, he used to bring his head near me and I would wash it while I used to be in my periods (menses).”


Baby Aisha Would Wash Semen Stains off Muhammad’s Clothes


Bukhari (4:232) – Muhammad's wives would wash semen stains out of his clothes, which were still wet from the spot-cleaning even when he went to the mosque for prayers. 

Sahih Bukhari Volume 1, Book 4, Number 231: 

Narrated SulaImam bin Yasar:

“I asked 'Aisha about the clothes soiled with semen. She replied, "I used to wash it off the clothes of Allah's Apostle and he would go for the prayer while water spots were still visible." 

Muhammad Would Lie With Baby Aisha


Sunaan Abu Dawud: Book 11, Number 2161:

Narrated Aisha, Ummul Mu'minin:

“I and the Apostle of Allah (peace_be_upon_him) used to lie in one cloth at night while I was menstruating. If anything from me smeared him, he washed the same place (that was smeared), and did not wash beyond it. If anything from him smeared his clothe, he washed the same place and did not wash beyond that, and prayed with it (i.e. the clothe).” 

Muhammad Would Recite Quran While Lying With Menstruating Baby Aisha 

Bukhari (93:639) - The Prophet of Islam would recite the 'Holy Qur'an' with his head in Aisha's lap, when she was menstruating.

Baby Aisha Understood That Muhammad’s Teachings Were Phony 
Bukhari (60:311) - "I feel that your Lord hastens in fulfilling your wishes and desires."  These words were spoken by Aisha within the context of her husband having been given 'Allah's permission' to fulfill his sexual desires with a large number of women in whatever order he chooses.  (It has been suggested that Aisha may have been speaking somewhat wryly).

Captured Kafir Women  Are Slave Booty

Tabari IX:137 - "Allah granted Rayhana of the Qurayza to Muhammad as booty."   Muhammad considered the women that he captured and enslaved to be God's gift to him.

Muhammad – The Womanizer

Tubari IX:139 - "You are a self-respecting girl, but the prophet is a womanizer."  Words spoken by the disappointed parents of a girl who had 'offered' herself to Muhammad

Muhammad Would Sexually Abuse His Wives

Bukhari (6:300) - Muhammad's wives had to be available for the prophet's fondling even when they were having their menstrual period.

Bukhari Volume 1, Book 6, Number 299: Narrated 'Abdur-Rahman bin Al-Aswad: …(on the authority of his father) 'Aisha said: "Whenever Allah's Apostle wanted to fondle anyone of us during her periods (menses), he used to order her to put on an Izar and start fondling her." 'Aisha added, "None of you could control his sexual desires as the Prophet could." 

In the Hadith of Sahih Muslim, Vol. I, page 590, Muslim says, that Aisha said:

“If anyone of us was having her menstrual period, Allah’s Messenger ordered her to come to him for sexual intercourse while she is on the peak of her period.”

Maymuna said: “The Messenger of Allah used to have sexual intercourse with me during my menstrual period, while a piece of garment is between us.”

You tell me what kind of man would stick his hand in his wives menstruating vagina.  You tell me what kind of man would force a menstruating woman to have sex.   This is rape and sexual molestation.  

The Prophet Would Do All His Wives In One Night


Bukhari (62:6) - "The Prophet used to go round (have sexual relations with) all his wives in one night, and he had nine wives." Muhammad also said that it was impossible to treat all wives equally - and it isn't hard to guess why.

Bukhari (5:268) - "The Prophet used to visit all his wives in a round, during the day and night and they were eleven in number." I asked Anas, 'Had the Prophet the strength for it?' Anas replied, 'We used to say that the Prophet was given the strength of thirty men. "

Allah (the AntiGod) Promoted This Immoral Behavior:

"Your women are a tilth for you (to cultivate) so go to your tilth as ye will" Quran (2:223) Likens a woman to a field (tilth), to be used by a man as he wills:

                 As we have already shown - this is an Eternal teaching of God allowing Muslim men to perform anal sex on Muslim women.  

                  Muhammad – being an alleged prophet of God is the perfection of humanity and the prototype of the most wonderful human conduct whom Muslims must emulate for eternity – by molesting and raping a child he leaves an enduring legacy for Muslim men to fulfill their carnal desires contrary to natural law and to the life-long devastation of young girls and also set an ideal example, a Sunna, which Muslim men must practice at all times and place. And this horrible act is also sanctioned by Quran 65:4, which contains Allah's divine sanction of marrying and having sex with pre-pubescent girls. Allah, the God of Islam, is pedophile monster, who gave blessings to child sex abuse and rape. And Muhammad, Allah's pedophile prophet, practiced exactly that.

                      Muhammad, by engaging in child sex abuse and rape, has set an example of ideal sexual conduct for world's huge Muslim community to do likewise for all eternity. And Muslims, at least the deeply pious ones, have been repeating the same to increase their virtues and chances for finding a place in Allah's Paradise ever since, and will continue to do so until end of the world. The crime of Muhammad's pedophilia is undoubtedly much much much greater, probably never to be surpassed by another man.

                       So, the question is: When will Prophet Muhammad, the greatest pedophile in history, be reduce to his deserving place?
THIS SICKNESS OF ISLAM AND RAPING MUSLIM BABY GIRLS IS AN EVIL APPROVED BY ALLAH (the ANTI GOD) FOR ALL TIM         AGAINST GOD – THE RAPE AND MOLESTATION OF LITTLE GIRLS – ALLAH THE MONSTER ANTI GOD – AS TO BE UNSPEAKABLE. 

                    For detailed analysis of the immoral horror of Baby Aisha marriage to Muhammad go to http://islamreform.net/new-page-68 For comparison between Jerry Sandusky and Muhammad go to http://www.islamreform.net/new-page-158.htm
For 2 other important articles on this subject go to: 

http://islam-watch.org/authors/65-khan/392-to-rid-islam-of-pedophilia-muslim-must-discard-quran-hadith.html 

http://islam-watch.org/AliSina/AyeshaAge.htm
Islamic Scholar Confesses, Prophet Muhammad Had Sex With His 9 Year Old Wife Aisha  http://www.youtube.com/watch?v=CTRtIxN1kjY 


CHAPTER FOURTEEN

​​​​​​​​​​​​​[image: image29.png]


WHERE IS THE OUTRAGE

CRUELITY, TORTURE

In Islam’s Own Writings: Muhammad, the Most Merciful Prophet

I

n Islam, Muhammad, the apostle of Allah, was the most merciful human being ever born as says the Quran: "And We have not sent you except as a mercy to mankind" (21:107). 

                Both Muhammad and Allah (the AntiGod) showed their mercy to Kafirs by  murdering, torturing, terrorizing and raping them as holy duties in Islam.  As explained over and over previously, if Muslims kill or are killed in performing these holy acts, then Allah guarantees them accession to a paradise filled with eternal sexual delights. 

                During his life-time, Muhammad meted out such merciful treatments to the first Muslims, who dared criticize him, or who in his opinion were hypocrites in their worship or committed adultery or fornication.  The full wrath of merciful Muhammad and his Allah was directed against these deviants of Islam.

              The merciful prophet had Muslims tortured, children beaten and families burnt alive in their homes for not fulfilling prayer duties, homosexuals and apostates murdered, alcoholics beaten, thieves' hands chopped off, adulterers stoned to death, and fornicators lashed.

                When murdering adulterous women, the merciful prophet used to have them buried in a hole covering up to the breasts, then mercifully stoned until their life extinguished.

                Following, in Islam’s own words/writings, are examples of Muhammad, the most merciful man who ever lived on earth.

TORTURE 
Hands Must Be Cut Off For Theft
The Quran says:

5:38 “Cut off the hands of thieves, whether they are male or female, as punishment for what they have done-a deterrent from God: God is almighty and wise.” 39 “But if anyone repents after his wrongdoing and makes amends, God will accept his repentance: God is most forgiving and merciful. (Haleem)”

               As Moral Perfection, God is all pure mercy.  God is all pure compassion.  God is all pure forgiveness.  

                Commanding that hands be cut off for stealing is draconian punishment that does not fit the crime.  In fact, there is no crime imaginable that gives us the right to cut off any human body part.  Not murder.  Not rape.  No crime.  To leave a human being a cripple for life is cruelty beyond comprehension.  How can a person earn a living without the use of both hands?  To leave someone an amputee cripple depending on begging to survive is ridiculous.  This is barbarism belonging to the dark ages of humanity.   Quran 5:38 is not a moral teaching of a God of Moral Perfection.   

Volume 8, Book 81, Number 779:

Narrated 'Aisha: “The Quraish people became very worried about the Makhzumiya lady who had committed theft. They said, "Nobody can speak (in favor of the lady) to Allah's Apostle and nobody dares do that except Usama who is the favorite of Allah's Apostle. " When Usama spoke to Allah's Apostle about that matter, Allah's Apostle said, "Do you intercede (with me) to violate one of the legal punishment of Allah?" Then he got up and addressed the people, saying, "O people! The nations before you went astray because if a noble person committed theft, they used to leave him, but if a weak person among them committed theft, they used to inflict the legal punishment on him. By Allah, if Fatima, the daughter of Muhammad committed theft, Muhammad will cut off her hand.!"

Volume 8, Book 81, Number 780:

Narrated 'Aisha: The Prophet said, "The hand should be cut off for stealing something that is worth a quarter of a Dinar or more." 

Muhammad Ordered Feet And Hands Cut Off And Eyes Burnt Out, And Left To Suffer A Horrendous Death
From Sahih Bukhari, 1.234


Narrated Abu Qilaba: Anas said, "Some people of 'Ukl or 'Uraina tribe came to Medina and its climate did not suit them. So the Prophet ordered them to go to the herd of (Milch) camels and to drink their milk and urine (as a medicine). So they went as directed and after they became healthy, they killed the shepherd of the Prophet and drove away all the camels. The news reached the Prophet early in the morning and he sent (men) in their pursuit and they were captured and brought at noon. He then ordered to cut their hands and feet (and it was done), and their eyes were branded with heated pieces of iron. They were put in 'Al-Harra' and when they asked for water, no water was given to them." Abu Qilaba said, "Those people committed theft and murder, became infidels after embracing Islam and fought against Allah and His Apostle."

Beat The Children If They Do Not Pray
First, children are to be beaten if they refuse to pray after they reach the age of 10:  Sunan Abu-Dawud Book-2 Book 2, Number 0495:

Narrated Abdullah ibn Amr ibn al-'As:

The Apostle of Allah (peace be upon him) said: “Command your children to pray when they become seven years old, and beat them for it (prayer) when they become ten years old; and arrange their beds (to sleep) separately.”

Burnt Alive For Missing Prayers
                Muhammad was so merciful that he instructed his followers to burn people alive who missed prayers according to Sahih Bukhari hadith.

Volume 1, Book 11, Number 617:

Narrated Abu Huraira: Allah’s Apostle said,” By Him in Whose Hand my soul is I was about to order for collecting fire-wood (fuel) and then order Someone to pronounce the Adhan for the prayer and then order someone to lead the prayer then I would go from behind and burn the houses of men who did not present themselves for the (compulsory congregational) prayer. By Him, in Whose Hands

my soul is, if anyone of them had known that he would get a bone covered with good meat or two (small) pieces of meat present in between two ribs, he would have turned up for the ‘Isha’ prayer.”

Volume 1, Book 11, Number 626:

Narrated Abu Huraira:  The Prophet said,” No prayer is harder for the hypocrites than the Fajr and the ‘Isha’ prayers and if they knew the reward for these prayers at their respective times, they would certainly present themselves (in the mosques) even if they had to crawl.” The Prophet added,” Certainly I decided to order the Mu’adh-dhin (call-maker) to pronounce Iqama and order a man to lead the prayer and then take a fire flame to burn all those who had not left their houses so far for the prayer along with their houses.”

Homosexuals Are To Be Killed
               Ibn Abbas, Muhammad's cousin and highly reliable transmitter of hadith, reports the following about early Islam and Muhammad's punishment of homosexuals: 

“. . . If you find anyone doing as Lot's people did, kill the one who does it, and the one to whom it is done.” (Abu Dawud no. 4447)

                This hadith passage says that homosexuals should be burned alive or have wall pushed on them: 

Ibn Abbas and Abu Huraira reported God's messenger as saying, "Accursed is he who does what Lot's people did." In a version . . . on the authority of Ibn Abbas it says that Ali [Muhammad's cousin and son-in-law] had two people burned and that Abu Bakr [Muhammad's chief companion] had a wall thrown down on them. (Mishkat, vol. 1, p. 765, Prescribed Punishments).

Apostates Must Be Murdered
             Apostates, who leave a religion like Islam, such as Salman Rushdie, are supposed to be killed according to the Quran, the hadith, and later legal rulings. Sahih Bukhari 9:83:17: Narrated 'Abdullah:
Allah's Apostle said, "The blood of a Muslim who confesses that none has the right to be worshipped but Allah and that I am His Apostle, cannot be shed except in three cases: In Qisas for murder, a married person who commits illegal sexual intercourse and the one who reverts from Islam (apostate) and leaves the Muslims." 

Stoned to Death

Narrated Abu Huraira and Zaid bin Khalid Al-Juhani: 

“A bedouin came and said, "O Allah's Apostle! Judge between us according to Allah's Laws." His opponent got up and said, "He is right. Judge between us according to Allah's Laws." The bedouin said, "My son was a laborer working for this man, and he committed illegal sexual intercourse with his wife. The people told me that my son should be stoned to death; so, in lieu of that, I paid a ransom of one hundred sheep and a slave girl to save my son. Then I asked the learned scholars who said, "Your son has to be lashed one-hundred lashes and has to be exiled for one year." The Prophet said, "No doubt I will judge between you according to Allah's Laws. The slave-girl and the sheep are to go back to you, and your son will get a hundred lashes and one year exile." He then addressed somebody, "O Unais! go to the wife of this (man) and stone her to death" So, Unais went and stoned her to death.”

Volume 7, Book 63, Number 196: 

Narrated Abu Huraira: “A man from Bani Aslam came to Allah's Apostle while he was in the mosque and called (the Prophet ) saying, "O Allah's Apostle! I have committed illegal sexual intercourse." On that the Prophet turned his face from him to the other side, whereupon the man moved to the side towards which the Prophet had turned his face, and said, "O Allah's Apostle! I have committed illegal sexual intercourse." The Prophet turned his face (from him) to the other side whereupon the man moved to the side towards which the Prophet had turned his face, and repeated his statement. The Prophet turned his face (from him) to the other side again. The man moved again (and repeated his statement) for the fourth time. So when the man had given witness four times against himself, the Prophet called him and said, "Are you insane?" He replied, "No." The Prophet then said (to his companions), "Go and stone him to death." The man was a married one. Jabir bin 'Abdullah Al-Ansari said: I was one of those who stoned him. We stoned him at the Musalla ('Id praying place) in Medina. When the stones hit him with their sharp edges, he fled, but we caught him at Al-Harra and stoned him till he died.”

Volume 8, Book 82, Number 803: 

Narrated Ash-Sha'bi: “from 'Ali when the latter stoned a lady to death on a Friday. 'Ali said, "I have stoned her according to the tradition of Allah's Apostle."

  Volume 8, Book 82, Number 813: 
Narrated Ibn 'Abbas: “When Ma'iz bin Malik came to the Prophet (in order to confess), the Prophet said to him, "Probably you have only kissed (the lady), or winked, or looked at her?" He said, "No, O Allah's Apostle!" The Prophet said, using no euphemism, "Did you have sexual intercourse with her?" The narrator added: At that, (i.e. after his confession) the Prophet ordered that he be stoned (to death).”

From Sahih Muslim 

Book 017, Number 4191: “Ubada b. as-Samit reported: Allah's Messenger (may peace be upon him) as saying: Receive (teaching) from me, receive (teaching) from me. Allah has ordained a way for those (women). When an unmarried male commits adultery with an unmarried female (they should receive) one hundred lashes and banishment for one year. And in case of married male committing adultery with a married female, they shall receive one hundred lashes and be stoned to death.”

Book 017, Number 4194:


“'Abdullah b. 'Abbas reported that 'Umar b. Khattab sat on the pulpit of Allah's Messenger (may peace be upon him) and said: Verily Allah sent Muhammad (may peace be upon him) with truth and He sent down the Book upon him, and the verse of stoning was included in what was sent down to him. We recited it, retained it in our memory and understood it. Allah's Messenger (may peace be upon him) awarded the punishment of stoning to death (to the married adulterer and adulteress) and, after him, we also awarded the punishment of stoning, I am afraid that with the lapse of time, the people (may forget it) and may say: We do not find the punishment of stoning in the Book of Allah, and thus go astray by abandoning this duty prescribed by Allah. Stoning is a duty laid down in Allah's Book for married men and women who commit adultery when proof is established, or it there is pregnancy, or a confession.” 

Rape Sanctioned By God 

Sunan Abu Dawud:  Abu Sa'id al-Khudri said: The Apostle of Allah (may peace be upon him) sent a military expedition to Awtas on the occasion of the battle of Hunain. They met their enemy and fought with them.  They defeated them and took them captives.  Some of the Companions of the Apostle of Allah (may peace be upon him) were reluctant to have intercourse with the female captives in the presence of their husbands who were  unbelievers.  So Allah, the Exalted, send down the Qur'anic verse: "And all married women (are forbidden) unto you save those (captives) whom your right hand possess."[Surah 4:24] ...Sunan Abu Dawud, Book V, Chapter 711, Number 2150
                  What kind of savages could commit such barbarism – barbarism sanctioned and indeed ordered by the greatest savage of the universe Allah ( the AntiGod.) and his monster messenger.  To truly understand the sheer barbarism of this barbarism go to page  xxix  and re-read the Hadith of the poor pregnant woman stoned to death in the presence of her newborn baby, after giving birth.  WHERE IS THE OUTRAGE?
                       These are teachings and acts of the most merciful human being and the prophet of Islam, who was guided 24/7 by the Islamic deity, Allah (the AntiGod). 
                 And forget not, these were what Muhammad meted out to his own followers.  How merciful could his actions towards the kafirs be?  

For teachings of Muhammad’s moral depravity go to: 

 http://www.islamreform.net/new-page-19.htm
http://www.islamreform.net/new-page-26.htm
[image: image30.png]


CHAPTER FIFTHEEN

​​​​​​​​​​​​​[image: image31.png]


WHERE IS THE OUTRAGE 

ALLAH IS A BARBARIC BARBARIAN 

A

dultery and fornication must be punished by flogging with a hundred stripes

24:2 “The woman and the man guilty of adultery or fornication, - flog each of them with a hundred stripes: Let not compassion move you in their case, in a matter prescribed by God, if ye believe in God and the Last Day: and let a party of the Believers witness their punishment.”

This verse leaves no other option for Muslims who believe in the divine origin of the Quran. It specifically says they must not have mercy on people who have committed adultery or fornication, and that this brutal punishment of 100 lashes is "prescribed by God." However, since other verses in the Quran specifically allow men to have sex slaves, the horrible crime of serial rape against a non-Muslim woman is not considered adultery or fornication and would not be punished if the woman is considered a concubine.
              No God would ever teach 24.2.  To beat someone with 100 lashes is barbaric.  Allah (the AntiGod) is a barbarian.  No God would ever state "flog each of them with a hundred stripes:  Let not compassion move you in their case, in a matter prescribed by God, if ye believe in God and the Last Day: and let a party of the Believers witness their punishment."


             No God would ever write - "Let not compassion move you in their case". Stating these words as God's words is evil and repugnant.  As we have already demonstrated - A God of Moral Perfection is pure mercy and compassion.  God is all mercy and all compassion.  He would never allow anyone to beat any other human being - not with a whip, not with a stick, not even with a toothbrush.
                 No God would ever speak - " in a matter prescribed by God, if ye believe in God and the Last Day" to force someone to put aside his natural human feelings of compassion - do it because I God have prescribed it - no matter what your own personal feelings of mercy may be - do it if you believe in Me and the Last day. This is truly evil - commit a brutal evil act to prove you believe in Me. God would never order anyone to commit evil - to go against what he knows in his heart to be morally wrong.
                You tell me what kind of person could flog a woman 100 times and not be an immoral brute.  For God to force someone to commit this evil is truly evil incarnate.

               You tell me what kind of barbaric, barbarian God would be to order the whipping of a human being. 

                 “let a party of the Believers witness their punishment.”  Not only brutality flog but do it in front of Believers to make sure, they get the message.   God wrote these words.  God spoke this teaching.  Who can believe in such immoral nonsense?

                No normal, rational human being can believe that God would ever utter Quran 24:2.

                 Quran 24.2 is not the word or the teaching of God. It is  the word and teaching of Allah (the AntiGod).  Allah is the AntiGod of pure hate – a brutal barbarian without mercy, without compassion.  But of course this teaching is not from Allah – since Allah never existed.  The brutal, barbaric, barbarian – the evil mind that produced this teaching is Muhammad. 

WHY QURAN 24:2 IS NOT THE WORD/TEACHING OF GOD AND THEREFORE THE ENTIRE QURAN IS NOT THE WORDS/TEACHINGS OF GOD      
           As has been shown - A God of Moral Perfection is the very essence of pure love.  The very existence of God is pure love.  If God is not the embodiment of pure love then God does not exist.  God has never spoken one violent word.  If God spoke just one word of violence - God would no longer be Moral Perfection and therefore, no longer God.  God is not a violent being.  God is the very essence of non-violence.  If God committed just one act of violence or ordered an act of violence be committed, he would no longer be Moral Perfection and therefore, no longer God.  

                 Quran 24.2 is not Moral Perfection,  It is a hateful, violent, brutal, heartless, immoral, evil teaching of an immoral, brutal, hateful, violent, heartless, evil, barbarian AntiGod - Allah.   Therefore, stating again for the countless time - the entire Quran is not the word/teachings of God and Islam is fraudulent.   Although we are stating and re-stating the morally obvious in this book, and presenting teachings enmass, we must continue to state “Quran is not the word/teachings of God and Islam is fraudulent” to expose and destroy without question the propaganda that the Quran is the divine word of God, Islam is a religion of peace and Muhammad – the prophet of mercy and peace.          

[image: image32.png]


CHAPTER SIXTEEN 

​​​​​​​​​​​​​[image: image33.png]


 

OWNING SLAVES ARE ETERNAL LAWS OF GOD
N

o man is the property of any other man - God is not a slaver.  All human beings are created equal.  All races are created equal.  God does not wish that any human be a slave. No one person is the lesser of the other.  Slavery is one of the vilest institutions ever created by man. Slavery is an obscenity to God. All human beings (no matter their race, color, creed, ethnic origins) have the full right to protection of their human rights and human dignity.  To use religion to spread hate against other races and other religions in places of worship, employing television or any other medium, teaching hatred to young in schools - this is evil incarnate.  To use religion as an instrument of persecution and violence stands as an affront to the very concept of a God of pure love and pure mercy.  If God is a racist, believes in persecution, slavery and violence then God is immoral and therefore, no longer God.  

Slavery is one of the most evil, vile institutions ever devised by man.  To allow one human being to be the property of another human being stands against everything that mankind stands for. Human beings being bred as property to be bought and sold, people being reduced to the status of cattle, beasts of burden to work the fields, toil underground in mines, clean the master’s home, cater to the master’s wife and children is the very essence of inhumanity.       

Now to take man’s creation of slavery and turn it into an institution sanctioned by ETERNAL LAWS OF GOD – is so outrageous as to defy reason.  God allowing the enslavement of kafirs is the total essence of immorality. For God to share 20% of the proceeds from the sale of women and children into slavery as an eternal law of God is so far outside the realm of rationality that anyone who can believe in such evil is evil themselves.    

Following are some of the ETERNAL SLAVERY LAWS OF GOD.  All these laws are not the teachings of God – indeed these teachings blaspheme against the very essence of God - the Quran is not the word/teachings of God – Islam is pure evil. 
Sura 2 (The Cow) Verse 178

Quran 2.178: “O you who believe! retaliation is prescribed for you in the matter of the slain, the free for the free, and the slave for the slave, and the female for the female, but if any remission is made to any one by his (aggrieved) brother, then prosecution (for the bloodwit) should be made according to usage, and payment should be made to him in a good manner; this is an alleviation from your Lord and a mercy; so whoever exceeds the limit after this he shall have a painful chastisement.” 

Retaliation for murder and other crimes was sanctioned by Arabian usage and accepted by Muhammad. Here it is said that a free (man) can be killed for the murder of a free (man) and similarly for a (free) woman and a slave. The mention of these three categories quite casually indicates that slavery is accepted along with the other two categories as an acceptable state for a human being. What is not clear is whether the person put to death is the person responsible for the killing. While this may be true of free persons this is not necessarily true of slaves. Thus if a slave is killed then it is not the killer of the slave that has to be killed but a slave of the killer! What this shows is that slaves are treated as pure merchandise of the slave owner. If a slave is killed then it is a loss to its owner and the retaliation for this is the killing of a slave belonging to the offender. Of course the slave killed may be quite innocent.

Of course it may be argued that the free people may have been responsible for the crime but to a kill an innocent slave for the crime of his master is truly a perversion of justice. The casual way in which slaves as a category of humans are mentioned along with free men and women in the application of this law shows that Muhammad completely accepted the slave status of humans to be a perfectly normal status. 

Again, as a human being I have absolutely no right to own another human being.  No God would ever teach “the free for the free, and the slave for the slave, and the female for the female”. There is no free, slave, female that belong to any man.  The “free” possess their own humanity.  They are free from the very moment of their conception.  No human can ever be born into slavery, become the property of a Muslim and then be granted a non-slavery status of the “free” later.  This is truly criminal.  There is no such human category as “slave”.  Slavery is an abomination against God.  You kill one of my slaves and I’ll kill one of your slaves.  No God would ever speak or grant any such right.  The same for “female.” No woman is the property of any man. This teaching is immoral depravity and a sin against God.  All these teachings of slavery in this chapter are evil.  Islam renounces God.  

   Sura 24 (The Light), Verse 31

24.31: “And say to the believing women that they cast down their looks and guard their private parts and do not display their ornaments except what appears thereof, and let them wear their head-coverings over their bosoms, and not display their ornaments except to their husbands or their fathers, or the fathers of their husbands, or their sons, or the sons of their husbands, or their brothers, or their brothers' sons, or their sisters' sons, or their women, or those whom their right hands possess, or the male servants not having need (of women), or the children who have not attained knowledge of what is hidden of women; and let them not strike their feet so that what they hide of their ornaments may be known; and turn to Allah all of you, O believers! so that you may be successful.” 

This is the famous Sura enjoining the veiling of women. Amongst those before whom the women need not be covered are slaves (who under included in those that "the right hand possess" a term that we have already seen is used throughout in the Quran as a synonym for slaves). This is probably because slaves were such a common occurrence in Muslim households that they are taken for granted and women need not use the dress code prescribed for outside wear while they are at home even in front of their slaves.

Sura 23 (The Believers), Verses 1-6

23.1-6: “Successful indeed are the believers, Who are humble in their prayers, And who keep aloof from what is vain, And who are givers of poor-rate, And who guard their private parts, Except before their mates or those whom their right hands possess, for they surely are not blameable.” 

This is the Sura which gives the slave owner the right of sexual access to u\his female slaves. The term "guarding the private parts" is a synonym for sexual intercourse.

Sura 24 (The Light), Verse 32

24.32: “And marry those among you who are single and those who are fit among your male slaves and your female slaves; if they are needy, Allah will make them free from want out of His grace; and Allah is Ample-giving, Knowing.” 

This is said to sanction marriages of slaves with slaves and slaves with free persons (including the owner). Owners did not usually marry slaves as they could use them for sexual purposes at will. This dispensation has been used to make slaves marry other slaves. In Islam a child born to a slave couple also is a slave from birth, so this verse gives a great incentive to slave owners to bredslaves. This is another obnoxious aspect of Islamic slavery. Whatever be the other circumstances in which people are made into slaves to make a new-born infant a slave is one of the most cruel and callous. Ye this did not evoke a protest from the Prophet and has been extensively resorted to by Muslims.

Sura 16 (The Bee), verse 75

16.75 “Allah sets forth a parable: (consider) a slave, the property of another, (who) has no power over anything, and one whom We have granted from Ourselves a goodly sustenance so he spends from it secretly and openly; are the two alike? (All) praise is due to Allah!”

This is one of the clearest instances where the institution of slavery is justified in the Quran as a divine dispensation. It deserves close scrutiny. This "parable" contrasts two people a slave who is owned by another and is completely powerless and a freeman on whom Allah has granted "a goodly sustenance" which he can spend openly or secretly as he pleases (perhaps acquiring slaves for himself). Since Allah claims for himself the position of the granter of all benefits (or lack of them) both the freeman's fortune and the slave's misfortune are ultimately determined by Allah. By his rhetorical question "Are the two alike?" Muhammad is actually justifying the inequality between the slave and the freeman as if it was a natural thing. Thus a Muslim will have no compunctions or qualms in employing and exploiting slaves (subject only to any conditions that Muhammad may have imposed) because it is what Allah has ordained and "all praise is due to Allah".

Sura 33 (The Clans), Verse 50

33.50: “O Prophet! surely We have made lawful to you your wives whom you have given their dowries, and those [slaves] whom your right hand possesses out of those whom Allah has given to you as prisoners of war, and the daughters of your paternal uncles and the daughters of your paternal aunts, and the daughters of your maternal uncles and the daughters of your maternal aunts who fled with you; and a believing woman if she gave herself to the Prophet, if the Prophet desired to marry her -- specially for you, not for the (rest of) believers; We know what We have ordained for them concerning their wives and those whom their right hands possess in order that no blame may attach to you; and Allah is Forgiving, Merciful”. 

As stated before - here, as elsewhere, the term "possessions of the right hand" mean slaves. It is expressly stated that Muhammad's slaves are given to him by Allah himself to be taken out of his share of the captives in war. It also records the special dispensation given to Muhammad, not available to other Muslims, in the number of wives

Sura 39 (The Companions), Verses 29

39.29: “Allah sets forth an example: There is a slave in whom are (several) partners differing with one another, and there is another slave wholly owned by one man. Are the two alike in condition? (All) praise is due to Allah. Nay! most of them do not know.” 

The example set out here compares joint ownership of a slave by many owners and the single ownership by one person. Muhammad asks rhetorically whether the two cases are the same. Of course they are not and it is clear that Muhammad prefers single ownership. In fact this is why he established the rule that after a military campaign the captives were allocated to each of his soldiers individually not collectively, with himself keeping a fifth of the captives as his personal slaves.

Sura 70 (The Ways of Ascent) verses 29-35

70: 29-35 “And those who guard their private parts, Except in the case of their wives or those whom their right hands possess -- for these surely are not to be blamed, But he who seeks to go beyond this, these it is that go beyond the limits -- And those who are faithful to their trusts and their covenant And those who are upright in their testimonies, And those who keep a guard on their prayer, Those shall be in gardens, honored.” 

These verses are similar to Sura 23.93-96 and gives the right to slave owners to have sexual relation with female slaves. The only difference is that the earlier reference may leave some doubt as to whether both males and female slaves are meant. These verses clearly show that it is only female slaves that are meant.

               A God of Moral Perfection would never permit slavery.  The ownership, raping and murder of human beings as chattel sanctioned by God are so abhorrent that it defies all reason.  All these teachings are very essence of evil.  Again, Islam is an immoral, bottomless, black hole.  WHERE IS THE OUTRAGE AGAINST ISLAM?   For article titled; Islam, Slavery and Rape go to: http://www.islamreform.net/new-page-62.htm  
[image: image34.png]


CHAPTER SEVENTEEN 

​​​​​​​​​​​​​[image: image35.png]


THE QURAN IS A BOOK FILLED WITH HATE

A

ll hate is abhorrent to God.  As Moral Perfection, God has never spoken a word of hate. As the essence of pure love, as a being whose very existence is pure love God is totally incapable of hate.  If God is not pure love then God is not God. If God had just one hateful thought, spoke just one hateful word, committed/ordered just one hateful act, then God would no longer be Moral Perfection but since God cannot be immoral imperfection and still be God a hateful God is no longer God. Again, ALL teachings of violence, hate, war, extermination, genocide, retaliation, terror, torture, maiming, rape, slavery, inequality, intolerance, in any holy book are not the word/teachings of God but the word/teachings of man.

What can we say that has not already been said about this ridiculous and very dangerous ideology?  Allah hates kafirs, Christians, Jews, women, children, families, apostates of Islam.  He is one AntiGod of pure hate.  Let us do a short comparison between the three great monsters of history – the Fuehrer Adolf Hitler, the Fuehrer Prophet Muhammad and Allah (the AntiGod.)    

HITLER: THE FINAL SOLUTION OF THE JEWISH QUESTION AND MUHAMMAD: THE FIRST, “FINAL SOLUTION” OF THE JEWISH AND CHRISTIAN QUESTION OF ARABIA

MEIN KAMPF VERUS THE QURAN

As stated previously, before there was a Hitler, Mein Kampf, the SS, concentration camps and final solution of the Jewish question, there was Muhammad, the Quran, the SS Jihadists and the first, final solution – the murder and forced exile of Jews/Christians from Arabia.  Repeating these two paramount teachings of Muhammad ordering the mass murder of Jews: 

“the Apostle of Allah said, 'Kill any Jew that falls into your power.”
Ibn Ishaq, Siratul Rasul, v. 553

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


HITLER AND THE “FINAL SOLUTION” OF THE JEWISH QUESTION

In any process of extermination and mass murder of  human beings, the first step is to blame them for all of societies ills, demonize the selected victims as dangerous, then as the enemy, then dehumanize and reduce them to the status of sub-humans - evil creatures – that must be destroyed.  Once human beings are robbed of their humanity – mass murder becomes the final solution.  

Following is just a very small sample of Hitler’s teachings demonizing the Jews and laying the intellectual foundation for their extermination.       

HITLER’S HATRED OF THE JEWS

"The struggle for world domination will be fought entirely between us, between Germans and Jews.  All else is facade and illusion.  Behind England stands Israel, and behind France, and behind the United States.  Even when we have driven the Jew out of Germany, he remains our world enemy.”  - Rauschning, Hitler Speaks, p. 234

"The Ten Commandments have lost their validity.  Conscience is a Jewish invention, it is a blemish like circumcision." - Rauschning, Hitler Speaks, p. 220

- “If only one country, for whatever reason, tolerates a Jewish family in it, that family will become the germ center for fresh sedition. If one little Jewish boy survives without any Jewish education, with no synagogue and no Hebrew school, it [Judaism] is in his soul. Even if there had never been a synagogue or a Jewish school or an Old Testament, the Jewish spirit would still exist and exert its influence. It has been there from the beginning and there is no Jew, not a single one, who does not personify it." - Robert Wistrich, Hitler's Apocalypse, p. 122; from a conversation with Croatian Foreign Minister General Kvaternik, July 21, 1941

"The internal expurgation of the Jewish spirit is not possible in any platonic way.  For the Jewish spirit as the product of the Jewish person.  Unless we expel the Jewish people.  Unless we expel the Jewish people soon, they will have judaized our people within a very short time." - Jackel, Hitler's Worldview, p. 52; from a speech at Nuremberg, January 13, 1923

- “The Jew has always been a people with definite racial characteristics and never a religion.” -Adolf Hitler (Mein Kampf)

“If we consider how greatly he has sinned against the masses in the course of the centuries, how he has squeezed and sucked the blood again and again; if furthermore, we consider how the people gradually learned to hate him for this, and ended up by regarding his existence as nothing but punishment of Heaven for the other peoples, we can understand how hard this shift must be for the Jew.” -Adolf Hitler (Mein Kampf)

“But even more: all at once the Jew also becomes liberal and begins to rave about the necessary progress of mankind.” -Adolf Hitler (Mein Kampf) 

‘The Jew almost never marries a Christian woman; it is the Christian who marries a Jewess.” -Adolf Hitler (Mein Kampf)

 - “ the personification of the devil as the symbol of all evil assumes the living shape of the Jew.’ -Adolf Hitler (Mein Kampf)

- “ With satanic joy in his face, the black-haired Jewish youth lurks in wait for the unsuspecting girl whom he defiles with his blood, thus stealing her from her people.” -Adolf Hitler (Mein Kampf)

  “And so he [the Jew] advances on his fatal road until another force comes forth to oppose him, and in a mighty struggle hurls the heaven-stormer back to Lucifer.” -Adolf Hitler (Mein Kampf)

                   Hitler’s final solution was the concentration camps and the industrialization of mass murder.  

MUHAMMAD AND THE FIRST, “FINAL SOLUTION” OF THE JEWISH/CHRISTIAN QUESTION OF ARABIA

Unlike Hitler who had a very deep hatred of Jews as a young man, Muhammad spent the early part of his life (13 years) trying to convince the Jews and Christians that he was the final prophet of Allah and that his Allah was the one and same God that the Jews and Christians worshipped. The Jews and Christians realized that he was a false prophet and totally rejected Muhammad and his Allah.  It was after this rejection that Muhammad turned to sheer hatred. 

As stated earlier - having failed as a preacher, Muhammad fled to Medina.  It was here that Muhammad re–invented his Allah.  Gone was the Allah of peace that preached tolerance and in was the Allah – the AntiGod of murder, extermination, terror, torture, looting. Repeating, in the new reformed Islam, deceit, torture, murder, assassination, massacre, genocide, pillage, robbery, enslavement and rape are halal (legal) acts, deserving of paradise, as long as they were perpetrated on kafirs. The new Allah permitted polygamy, temporary marriages (muta), pedophilia, marriage with adopted son's wives, wife beating, and sex with slave girls.

In Medina, the teachings of the Quran exploded into hatred and rage against Jews, Christians and all other kafirs. The hatred of Muhammad and his Allah was directed against the peoples of the book – Jews and Christians, who had dared to reject his prophethood.  Because of their rejection, they remained a direct challenge to the authority of Muhammad and the legitimacy of Islam.  Due to the danger posed by the peoples of the book – their destruction became imperative.  The first, “final solution” of the Jews and Christians – their murder and mass exile from Arabia, the looting of their rich towns, the rape and enslavement of their women by Muhammad and his Allah was set in motion.  

MUHAMMAD’S TEACHINGS OF PURE HATE FROM THE HADITH

MASS EXILE FROM SAUDI ARABIA

Book 019, Number 4366: 

“It has been narrated by 'Umar b. al-Khattib that he heard the Messenger of Allah (may peace be upon him) say: “I will expel the Jews and Christians from the Arabian Peninsula and will not leave any but Muslim.” [This single sahi hadith tells everything about Islamic intolerance]

Bukhari Volume 4, Book 52, Number 288


Narated By Said bin Jubair : Ibn 'Abbas said, …"On Thursday the illness of Allah's Apostle was aggravated and he said, "Fetch me writing materials so that I may have something written to you after  which you will never go astray." …The Prophet on his death-bed, gave three orders saying, "Expel the pagans from the Arabian Peninsula…”

                Is it a rational, reasonable. normal, moral  human thought of a rational, reasonable, normal, moral  person that 700 years after Christ and his teachings of peace and love that allowed the peoples of the Roman Empire to embrace Christianity throughout the Middle East, Turkey, Iraq, Syria, Egypt, North Africa that God would send another prophet who after 13 years of trying to convince Jews/Christians of his prophecy by teachings of peace would then turn to teachings of extermination and set them in motion by raising armies to terrorize, conquer and make slaughter in the land?  

If anyone can believe that God would have as His prophet – such an evil man who ordered extermination and genocide of entire peoples, can believe that such a God exists who would order and celebrate such slaughter, then they have forsaken God and embraced evil.

MUHAMMAD’S TEACHINGS OF HATE FROM THE QURAN 

 Just as Hitler demonized the Jews and called for their destruction in Mein Kampf so to Allah (the AntiGod) dehumanized the Jews and demanded their total destruction in the Quran.  

                 As described earlier as part of the first, final solution, Muhammad conquered the Jewish settlement of Banu Qurayzah and ordered that all Jewish men be beheaded and their women raped and sold into slavery. The SS companions with Muhammad’s assistance beheaded 600 to 900 Jews.  To separate young Jewish men from young Jewish boys, the difference between keeping the young Jewish boys heads attached to their bodies while beheading the young Jewish men, Muhammad in his infinite genius and mercy had his Muslim men SS killers pull down the pants of these Jewish boys/men and behead only those who had pubic hair on their groin. 1400 years later, the German SS would separate Jews at the concentration camps into those able bodied to work and the weak to be gassed.  Beheading or gassing – dead is dead. 
In order to do a comparison between the Quran and Mein Kampf, let us again review, the Quranic teachings that celebrated the great massacre and mass murder at Banu Qurayza.  You tell me what is the difference between the Quran and Mein Kampf.  If Jesus was the son of God then Hitler would certainly qualify as the second son of Allah (the AntiGod) Muhammad being the first son.  Don’t forget these teachings are the word of God and were written by God himself.

The Quran Celebrated The Massacre Of The Jews Of Banu Qurayza

Quran-33:25- “Allah turned back the unbelievers [Meccans and their allies] in a state of rage, having not won any good, and Allah spared the believers battle. Allah is, indeed, Strong and Mighty.”

Quran-33:26- “And He brought those of the People of the Book [Jewish people of Banu Qurayza] who supported them from their fortresses and cast terror into their hearts, some of them you slew (beheaded) and some you took prisoners (captive)”

Quran-33:27- “And He made you heirs of their lands, their houses, and their goods, and of a land which ye had not frequented (before). And Allah has power over all things.” [Merciful Allah asked Prophet Muhammad to confiscate entire properties of surrendered Jews]


Quran-8:67-“ It is not for any prophet to have captives until he hath made slaughter in the land. Ye desire the lure of this world and Allah desireth (for you) the Hereafter, and Allah is Mighty, Wise.”  (Allah insisting Prophet to kill all the prisoners, and should not keep any surrendered prisoners alive until He (Prophet) occupied entire Arabia.

Quran- 8:17 “It is not ye who Slew them; it is God; when thou threwest a handful of dust, it was not Thy act, but God’s…..” (Allah said, the killing of surrendered soldiers were done by the wish of Allah)

               As already discussed - Allah (the AntiGod) teaches raping sex slaves, selling women and children into slavery, killing people for their property and sharing 20% of the proceeds with God and keeping 80% of the booty for the holy killers.  
But what of Hitler and the German SS robbing and looting the property of murdered Jews. When Hitler came to power, Jewish businesses, bank accounts and property were confiscated. Everything was seized from expensive paintings to exclusive furniture. Jewish women and children were stripped of their clothing, forced into slavery, and after slaughter in the ovens – gold teeth were extracted from their burnt out skulls.  At the concentration camps Jewish women were raped and gang raped by the SS guards.

                     How dare we compare Hitler – a monster of history with the prophet Muhammad, the apostle of Peace, the prophet of God.  The protype of human perfection.  The most merciful man who ever existed?    

                     Hitler was a brutal killer who showed absolutely no mercy to his Jewish victims.  His SS murdered all Jews equally no matter their age or sex.  7 month old Jewish babies were pulled from their mother’s arms and heads smashed into the ground.  7 months, 7 years, 14, 21, 51, 77 it didn’t matter.  All were forced to strip naked, march to dug out graves and stand at attention while SS executioners placed a gun to the back of their heads and blew their brains out.  There was no mercy.  

                 Muhammad was a true man of mercy.  He valued Jewish women no matter their age as sex slaves.  Rather then behead them, his SS were allowed to mercifully rape and gang rape them.  If any of the SS did not want to keep any of the women as their sex slave then they were sold into slavery to be bred like cattle.  Such was the mercy of the prophet.  Indeed Muhammad set a divine example for all eternity for all Muslim men to copy by personally raping and then marrying young Jewish women of the Jewish men he murdered.  This was a true prophet of God.  This was no Hitler. The Fuehrer would never have permitted such a display of mercy.   

                Muhammad was a hands on Fuehrer who murdered Jewish men by personally chopping off their heads and raping his sex slaves.   

The only difference between Muhammad and his Allah, and Hitler was that Muhammad created a God to give divine sanction to his great acts of evil.  He wrapped up his evil in religious trappings.  

              What if Hitler had declared that God appeared to him and instructed that as his last, true prophet he must rid the world of all non-Aryan peoples to prevent the mongolization of the Aryan race?  All believers in Hitler and his god - Aryan must bring war, death and destruction to the mongoloided races of the world.  All non-Aryans peoples must be exterminated.  The followers of Aryan and his prophet, Hitler demonstrated their holiness by praying 5 times a day, fastening one month/year, and going on pilgrimages at least once in their lifetime.  Their women showed submission and obedience to Aryan and his SS holy men by covering up.  We would categorically state that all followers of Hitler and his god Aryan  were evil people. (Of course, all followers of Hitler and Hitler himself never pretended that his teachings were God inspired.)   

Jesus taught “For what will it profit a man if he gains the whole world and forfeits his soul?” Both men sold their souls to evil for power and glory.  Their male followers sacrificed their souls for promised riches, sex and power over their victims. If there is a hereafter, Muhammad/Hitler are together with their master Satan roasting in the oven of hell for all eternity. Unfortunately hundreds of millions of their male followers are burning with them.  For teachings of intolerance go to:  http://www.islamreform.net/new-page-11.htm  

Anti-Jewish Hate Teachings in The Quran:

Mein Kampf is the word and teachings of Hitler. As has already been shown, ALL Muslims believe that the Quran is the word and teachings of God.  The Quran is God talking to us – teaching us how to be better people, how to lead better victorious lives.  

Such wonderful teachings of love and peace that only God could create fill the Quran like: 5.60 “God has cursed the Jews, transforming them into apes and swine and those who serve the devil.”  Isn’t this a wonderful teaching to quote to your children around the kitchen table?  Such noble wisdom to live their lives by.  

Does any rational, reasonable, normal. moral  person believe that Quran 5.60 is God speaking to us – imparting to us moral wisdom?  “God cursed the Jews transforming them into apes and swine and those who serve the devil.”  The words “ape” and “swine” are evil words meant to dehumanize Jews, robbing them of their humanity. Jews are the lowest of the low. Apes and swine. No longer human.  Sub-humans.  Once deprived of their humanity, they can be killed with impunity just as apes and swine can be killed.  

The Quran is no more the word/teaching of God then Mein Kampf is the word/teaching of God.  You tell me the difference between the two books.  There is none.  Both books are books of pure hate that reflect the hateful souls and minds of their authors - Hitler and Muhammad. The Koran was the word and teachings of Muhammad.  Mein Kampf was the word and teachings of Adolf Hitler. Both men who hated Jews with a passion. Both men who sought their total dehumanization and extermination from the history of humanity.        

All of the teachings listed below are evil.  None of these teachings are from God.  These are the teachings that prepare the Muslim mind for genocide.  I list them all here so you can understand the sheer hatred Muhammad had for the Jews.  They dared reject his prophecy. They knew he was a false prophet.  For more teachings of Jewish hate;  http://www.islamreform.net/new-page-16.htm
2.61 Wretchedness and baseness were stamped on the Jews and they were visited with wrath from Allah. 

2.65 And ye know of those of you who broke the Sabbath, how We said unto them: Be ye apes, despised and hated!

2:96 Jews are the greediest of all humankind. They'd like to live 1000 years. But they are going to hell. 

4:160-1 For the wrongdoing Jews, Allah has prepared a painful doom. 

4.16 And for the evildoing of the Jews, we have forbidden them from some good things that were previously permitted them.

5.59 Say: O People of the Scripture! Do ye blame us for aught else than that we believe in Allah and that which is revealed unto us and that which was revealed aforetime, and because most of you are evil-livers?
5.60 God has cursed the Jews, transforming them into apes and swine and those who serve the devil. 

5.82 Indeed you will surely find that the most vehement of men in enmity to those who believe are the Jews and the polytheists. 

7.166 So when they took pride in that which they had been forbidden, We said unto them: Be ye apes despised and loathed!

9.29 Fight against such of those have been given the Scriptures, Jews and Christians, as believe not in Allah nor the last Day. 

9.30 The Jews say that Ezra is the son of Allah, and the Christians say the Messiah is the son of Allah. Allah attack them! How perverse they are!

9.34 Many of the rabbis and the monks devour the wealth of mankind and wantonly debar men from the way of Allah. 

33:26 “And He brought those of the People of the Book [Jewish people of Banu Qurayza] who supported them from their fortresses and cast terror into their hearts, some of them you slew (beheaded) and some you took prisoners.” (captive)
 33:27 “And He made you heirs of their lands, their houses, and their goods, and of a land which ye had not frequented (before). And Allah has power over all things.” [Merciful Allah asked Prophet Muhammad to confiscate entire properties of surrendered Jews]
62:5 A hypocritical Jew looks like an ass carrying books. Those who deny the revelations of Allah are ugly.

               Again, it is important to understand that Islam is not anti Jewish.  Islam is anti kafir – the Jews being just one category of kafirs (of course the most reviled of kafirs.)  Allah hates all kafirs no matter their race or color.

               Repeating, - how can any rational, reasonable, normal. moral person believe that God would have as his prophet a killer, a murderer, a terrorist who slaughtered human beings, had the pants of young terrified boys pulled down to determine whether they lived or died, allowed the raping of women and young girls, sold the women/girls Muslims did not want as sex slaves into slavery, and took for himself young beautiful women to be his sex slaves?
How can any rational, reasonable, normal. moral person believe that God would celebrate such evil, heinous crimes with teachings for all eternity to be recorded in a holy book – the Quran?  

How can any rational, reasonable, normal, moral person believe that God would share in the looting and pillaging of murdered Jew’s property? God as the Mafia chieftain of Muhammad’s Muslim crime family. 

Again, these teachings are evil and not from God. They are the teachings of Allah (the AntiGod). The teachings of Muhammad.  Since not one of these teachings is Moral Perfection, the Quran is not the word/teachings of God. To truly understand this very great evil, we need to reiterate that the Quran is not a holy book but a book of evil.  Islam is the total and complete rejection of God, the total and complete rejection of all teachings of God. The teachings of the Quran are a very great sin and crime against God.  It is a book that blasphemes against and makes a farce of everything God stands for.  Islam is totally and completely fraudulent.   ISLAM IS EVIL IN THE NAME OF GOD.

Take your pen right now and write the word ALLAH on a piece of paper, crumple the paper up and throw it into the trash can. That’s where this evil being belongs.  In the trash can to be taken out with all the other garbage to the historical dump to rot for all eternity. 
Following From The Quran Are 55 Teachings Not Of Pure Love But of Pure Hate.  Not The Teachings Of A God Of MORAL PERFECTION

Verses That Show Intolerance Of And Incite Violence Against Non-Muslims And Other Religions.  

               These teachings are listed enmass so you can understand that we are not cherry picking Islam picking out the odd worst one.  As we have done with the teachings of Jihad and Jewish hatred, we list them all.  It is mind numbing and nauseating to read thru them.  Don’t forget God wrote these wondrous words.  Maybe you should wear shaded glasses to protect your eyes, so these beautiful words strung together into beautiful verses don’t blind your eyes from the miraculous miracle that is the Quran.    

Don't marry non-Muslims: 2:221 “Do not marry unbelieving women (idolate.  rs), until they believe: A slave woman who believes is better than an unbelieving woman, even though she allures you. Nor marry (your girls) to unbelievers until they believe: A man slave who believes is better than an unbeliever, even though he allures you. Unbelievers do (but) beckon you to the Fire. But God beckons by His Grace to the Garden (of bliss) and forgiveness, and makes His Signs clear to mankind: That they may celebrate His praise.”

3:24 “They [Christians and Jews] say: The Fire will not touch us save for a certain number of days. That which they used to invent hath deceived them regarding their religion.” (The Fire will burn them forever.) 

3.28 “Let believers not make friends with infidels in preference to the faithful. He that does this has nothing to hope for from God.”

3:54 “Lord, we believe in Your revelations (the Torah and Gospels) and follow this Apostle (Jesus). Enroll us among the witnesses.’ But the Christians contrived a plot and Allah did the same; but Allah’s plot was the best.”
3:56 “As for those disbelieving infidels, I will punish them with a terrible agony in this world and the next. They have no one to help or save them.”
3.85 He that chooses a religion other than Islam... in the world to come he will be one of the lost. 

3.118 Believers, do not make friends with anyone but your own people. 

4.101 The unbelievers are your inveterate enemies. 

4.156 “They denied the truth and uttered a monstrous falsehood against Mary. They declared, "We have put to death the Messiah Jesus, the son of Mary, the apostle of Allah.” They did not kill him, nor did they crucify him, but they thought they did.” 

4:171 “O people of the Book (Christians), do not be fanatical in your faith, and say nothing but the truth about Allah. The Messiah who is Isa (Jesus), son of Mariam, was only a messenger of Allah, nothing more. He bestowed His Word on Mariam and His Spirit. So believe in Allah and say not Trinity for Allah is one Ilah (God)…far be it from His Glory to beget a son”.
5.14 “With those who said they were Christians...we stirred among them enmity and hatred which shall endure until the day of Resurrection. “

5:37 “The (Christian) disbelievers will long to get out of the Fire, but never will they get out there from; and theirs will be an enduring torture.”
5.51 “O you who believe! Take not the Jews and Christians for friends, they are friends one to another. He among you who takes them for friends is one of them.” 

5.72 “Unbelievers are those who say “God is the Messiah, the son of Mary”..Unbelievers are those who say: “God is one of three.”

5:72 Christians will be burned in the Fire. 

8.14 The scourge of the Fire awaits the unbelievers. 

8.39 Make war on them until idolatry shall cease and God’s religion shall reign supreme. 

8:55 Surely the vilest of animals in Allah’s sight are those who disbelieve.
8:71 “And if they intend to act unfaithfully towards you, so indeed they acted unfaithfully towards Allah before, but He GAVE YOU MASTERY OVER THEM.”
 9.28 “O you who believe! the idolaters are nothing but unclean, so they shall not approach the Sacred Mosque (Mecca) after this year; and if you fear poverty then Allah will enrich you out of His grace if He please; surely Allah is Knowing Wise.”
9:31 “They have taken their doctors of law and their monks for lords besides Allah, and (also) the Messiah son of Marium and they were enjoined that they should serve one God only, there is no god but He; far from His glory be what they set up (with Him).”
9:32 “They desire to put out the light of Allah with their mouths, and Allah will not consent save to perfect His light, though the unbelievers are averse.”

9:33 “He it is Who sent His Apostle with guidance and the religion of truth, that He might cause it to prevail over all religions, though the polytheists may be averse.”
9:34 Give tiding of a painful doom to Christians and Jews. 
9.39 If you do not fight he will punish you severely, and replace you with other men. 

9.5 Slay the idolators wherever you find them...lie in ambush everywhere for them. 

9.73 “Prophet, make war on the unbelievers and the hypocrites and deal rigorously with them . Hell shall be their home, an evil fate.”

9:113 Don’t pray for idolaters (not even for your family) after it is clear they are people of hell-fire. 
16: 27-29 Disbelievers are evil and will dwell in hell forever. 
16:94 Those who oppose Islam will face an awful doom. 
18:52 Christians will cry out to Allah's "partners", but they won't hear them; Allah will send them to their doom. 

19:35-37 Jesus was not the Son of God. Those who say he was (Christians) are going to hell. 

20:127 Those who do not believe Allah’s revelations will face doom in the Hereafter. 
21:15 The people cried out for mercy, but Allah killed them anyway.
22:25 Allah will provide the disbelievers with a painful doom. 
22:25 How many towns Allah has destroyed!  
22:51 Those who disregard Allah’s revelations are the owners of the Fire.  
22:57 Those who disbelieve Allah’s revelations will have a shameful doom. 
22:72 Those who disbelieve Allah’s revelations will burn in the Fire. 
22.9 Garments of fire have been prepared for the unbelievers. Scalding water shall be poured upon their heads, melting their skins and that which is in their bellies. They shall be lashed with rods of iron. 

28:62-64 Allah will taunt Christians on the day of their doom, saying: Where are My partners whom ye imagined? 

30:13-14 Allah will tear Christians apart for ascribing partners to him. 
30:28 It’s OK to own slaves.
33:25-26 Allah cast panic into the hearts of the disbelievers. He killed some, and enslaved others.  35:26 Allah hates disbelievers. 
36-7 Disbelievers will burn forever in the fire of hell. Allah will keep them alive so that he can torture them forever. When they repent and ask for mercy, he will ignore them. 
40:73 Allah will taunt the Christians in hell, saying: Where are all my parnters that you used to believe in? 

47.4 When you meet the unbelievers in battle strike off their heads. 

48:13 Those who “believe not in Allah and His Messenger, He has prepared, for those who reject Allah, a Blazing Fire!
63:4 Disbelievers are perverted. They are the enemy, confounded by Allah. 

98.6 The unbelievers among the People of the Book, Christian and Jews, and the pagans shall burn forever in the fire of Hell. They are the vilest of creatures.

                   How’s your eyes.  Are they filled with tears of joy at these divine revelations?  Only God could write such magnificent literary teachings that will shrine as moral instructions for humanity to ponder for all time.  Christians, Jews, all other kafirs are the people of hell fire – “the vilest of creatures.” “Disbelievers will burn in the fires of Hell.  Allah will keep them alive so he can torture them forever” What kind of twisted mind could conceive of such instructions from God.  Disbelievers are to be tortured with hell fire by God Himself.  “When they repent and ask for mercy, he will ignore them” Such will be their fate willed not by God but by Muhammad.  In his diseased mind, this will be the punishment for Christian/Jews and pagan Arabs for having rejected him.  In his mind, Muhammad really believes that Hell will be their fate because he has willed it to be so.  Being teachings of hate and intolerance ALL the above Quranic verses are fraudulent.  We are destroying Islam not with just one word or one teaching but with thousands of immoral words and four thousand teachings of immoral depravity For 691 teachings of intolerance and persecution go to http://www.islamreform.net/new-page-23.htm     

 [image: image36.png]


           

CHAPTER EIGHTEEN 

​​​​​​​​​​​​​[image: image37.png]


ISLAM DEVOURS ITS YOUNG

I

n every totalitarian system, control of the human mind by the dictator and complete submission and slavery to the totalitarian ideology is demanded of all.  Any questioning of the ideology, any denigrating of the dictator means immediate imprisonment and execution. To ensure there is a totalitarian future after the death of the dictator, indoctrination of children is paramount. 

In a dictatorship, every citizen must watch and spy on every other citizen – their friends, relatives, wives, brothers, sisters, parents on their children and children on their parents.  No one is immune and no one is safe.   

Children belong to the dictator not the parents. They are his children to be raised in his image and to his greater glory.  In this way, the ideology ensures its future.  

Under Communism, children were constantly questioned in their class rooms by their teachers;  

What do your mother and father think about the Communist Party? Heaven forbid if the poor child answered – my mother says that the President is a criminal and the Communist Party is a collection of criminals robbing the state.  The parents would be immediately arrested, jailed (sometimes murdered) and stripped of their children. 

In Islam, Muhammad set up a totalitarian ideology in which every aspect of his Muslim follower’s life was dictated and controlled. There are 3 pages in Islamic texts on how to defecate. Epically the actions of women were totally controlled to prevent them from developing into independent human beings.  

God greatest gift to mankind besides his human brain was the concept of family.  A man and a woman join in love and respect for each other's humanity to create children in an environment of protection and security.  Can you imagine the
very first human families living in a cave while outside hungry beasts hunted for prey?  Can you imagine how many died from lions/wolves/snakes?

It was the family unit that allowed mankind to survive. The grouping together of multiple families led to the creation of tribes and eventually nation states. A God of Moral Perfection loves children. He could never teach hate towards any human being let alone children.  No parent has the right to disown their children.  The true test of parental love is the care and comfort given to their child even if that child has grievously wronged them.  

 “Don't make be friends with your disbelieving family members. Those who do so are wrong-doers.” 9:23 

                You tell me how 1.2 billion people called Muslims can believe in Quran teaching 9:23.  Don’t forget EVERY Muslim must believe that all teachings of the Quran are the written word of God to be obeyed without question.  “Don’t make friends with your disbelieving family members” in short disown them if they do not believe in Islam.  

                Does this disowning include the Muslim’s children, parents, brothers, sisters – of course it does.  Quran 9:23 means what it says – ALL family members who disbelieve must be disowned.

“On the Last Day good Muslims will not love their non-Muslim friends and family members, not even their fathers, sons, or brothers (or their mothers, daughters, or sisters).” Quran 58:22 

                Quran 58:22 says it all.  In order to be “good Muslims “they” will not love their non– Muslim friends and family members, not even their fathers, sons, or brothers (or their mothers, daughters or sisters.)  How can any normal person believe that God spoke/wrote these words? Quran 58:22 is abhorrent. To be a good person you must not love. To be a good person you must disown your own flesh and blood. Because they have rejected the evil of Islam, the teachings of extermination, murder, violence, hate, they are to be not loved. For a God of Moral Perfection to be a good person you must love not only your family but your neighbor as you would love yourself. 

“Your wives and children are your enemies. They are to you only a temptation.” Quran 64:14-15 

               “Your wives and children are your enemies” This is the very essence of evil.  “Your wives and children are your enemies” – these words border on lunacy.  Your wives and your children are you – your children are your own flesh and blood, they are the carriers of your genes, your humanity into the epochs to come.  They are your future and the future of humanity.  To call them your “enemies” is AntiGod.  Anti human.    

“Don't let your children distract you from your duty to Allah.” Quran 63:9 

                 Your duty to God is to raise your children.  To be a father and mother to them.  To show them constant love and caring.  You should be not distracted from the caring and raising of your children.     

“Those who refuse to fight for Allah will be treated (along with their children) as unbelievers.” Quran 9:85 

It is against a God of Moral Perfection to “fight” any other human being in His name.  This is a sin against God.  It makes a farce of the human intelligence gifted to man to overcome his primitive evolutionary past and live with his fellow human in peace and love. There is no cause of God that a God of Moral Perfection would ever want you to fight violently for.  God could never condemn a person for refusing to engage in violence.  It is the duty of every parent to instill in their children love and respect for all human kind no matter their race, color, and creed or ethic origin.     

“Don't pray for idolaters (not even for your family) after it is clear they are people of hell-fire.” Quran 9:113 

On the contrary “idolaters” are your friends. They are not people of hellfire. They are human beings deserving of God’s love and your love and respect.  Quran (9:113) and all the Quranic teachings of this chapter are a fraud committed against human intelligence. To believe any of these teachings is to show a complete lack of the qualities that make us human – love and respect.  A God of Moral Perfection is love and respect.  Allah (the AntiGod) is a barbaric entity that threatens the qualities of peace and love and respect that make mankind, mankind.    

[image: image38.png]


CHAPTER NINETEEN 

​​​​​​​​​​​​​[image: image39.png]


HONOR THY FATHER OR BE MURDERED

What is honor killing?

H

onor killing is the bone chilling horrific cruelty committed by the family members- father, mother, brothers, brother-in-laws, even in some cases own sisters also. In this terrible episode the victim is always the daughter/sister or other blood related young women who get killed. Perpetrators are always the family members stated above. Family honor is one of the core values of Arab society. Anything from speaking with an unrelated man, to rumored pre-marital loss of virginity, to an extra-marital affair, refuses forced marriages; marry according to their will; or even women and girls who have been raped—can stain or destroy the family honor. Therefore, family members (parents, brothers, or sisters) kill the victim in order to remove the stain or maintain, and protect the honor of the family. Killers are given light sentences, sometimes with little or no jail time at all. The killers mainly defend their act of murder by referring to the Quran and Islam. Family guardian will say that they are merely following the directives set down in their Islamic ethical beliefs.

These barbaric killings occur only to save the honor of the family, and not for any animosity or for wealth or gold. In 100% of cases- the killers have no animosity, rather they love the girl as their own daughter or sister, but they kill the girl anyway upon their ethical compulsion to save their family honor, or to erase family stigmas. The victims cry, beg for their life but the family members become merciless (out of their ethical prejudices and also religious burden of fear) and kill the victim. After killing family members usually mourn and cry for the victim (usually loving daughter or sister) but feel solace that they have done the right thing to save their family honor. 

And this kind of cruel killings to save family honor had happened, still happening, and will remain to happen - only to a Muslim family. Honor killings happen only to some designated Muslim nations such as Saudi Arabia, Jordan, Syria, Yemen, Lebanon, Egypt, Sudan, the Gaza strip and the West Bank (Palestine), Jordan, Pakistan, Indonesia, Malaysia, Nigeria, Somalia, Turkey, Iran and some other south and central Asian countries. Bangladesh though a Muslim majority country- regular pattern of honor killings never happened as of today. But it is not unknown or impossible to record some stray incidences in Bangladeshi rural Muslim family (only) in which girl was poisoned by family members, or asked to commit suicide after being impregnated by unwed sexual intercourse. However, this same kind of case history was never heard, or recorded in the non-Muslim family of Bangladesh. 

Honor killing is different from other killings 

Honor killing should never be confused with wife beating, or wife killings by husbands or other relatives. Since pre-historic ancient time people assassinated, killed, or poisoned their wives or husbands, or other family members for either adultery, love affairs (Poro-keya prem) with other man besides her husband, or for property disputes—and these are simple homicide in English terminology. They are never called honor killing. This kind of homicides did occur, still occurs, and will occur in any nations, or race throughout the human history and these are not any race, or religion related happenings by any standard. Honor killings also should never be confused, or mixed up with killings for dowry, acid throwing by unsuccessful/disappointed love stalkers (as frequently happened in the Indian sub-continent), or any other violence against women. These are simply not honor killings, which is the topic of this essay. 


Some sample cases of horrific honor killing: 

 Case-1: " When she tried to run away yet again, Kina (father of the girl) grabbed a kitchen knife and an ax and stabbed and beat the girl [his daughter] until she lay dead in the blood-smeared bathroom of the family's Istanbul apartment. He then commanded one of his daughters-in-law to clean up the mess. When his two sons came home from work 14 hours later, he ordered them to dispose of the 5-foot-3 corpse, which had been wrapped in a carpet and a blanket. The girl's head had been so mutilated, police said, it was held together by a knotted cloth."

  

Case-2: "Kifaya Husayn, a 16-year-old Jordanian girl, was lashed to a chair by her 32-year-old brother. He gave her a drink of water and told her to recite an Islamic prayer. Then he slashed her throat. Immediately afterward, he ran out into the street, waving the bloody knife and crying, 'I have killed my sister to cleanse my honor.' Kifaya's crime? She was raped by another brother, a 21-year-old man. Her judge and jury? Her own uncles, who convinced her eldest brother that Kifaya was too much of a disgrace to the family's honor to be allowed to live. The murderer was sentenced to fifteen years, but the sentence was subsequently reduced to seven and a half years, an extremely severe penalty by Jordanian standards." 

 Case-3: “A 25-year-old Palestinian who hanged his sister with a rope: "I did not kill her, but rather helped her to commit suicide and to carry out the death penalty she sentenced herself to. I did it to wash with her blood the family honor that was violated because of her and in response to the will of society that would not have had any mercy on me if I didn't . . . Society taught us from childhood that blood is the only solution to wash the honor." 

 Case-4: "Samia Sarwar, 29, mother of two boys aged 4 and 8, was shot dead today in lawyer Hina Jillani's office by a bearded man accompanying her mother and uncle. `He's my helper, I can't walk,' said the mother, when Hina told the two men to get out. As the mother went to sit down in front of Hina's desk, and Saima stood up from her chair, the bearded man whipped out a pistol from his waistcoat and shot Saima in the head, killing her instantly." 

Case-5: ABU QASH, Palestine: Amira Abu Hanhan Qaoud (mother of 9 children) killed her daughter ‘Rofayda Qaoud’ who had been raped by her brothers and was impregnated. Armed with a plastic bag, razor and wooden stick, Qaoud entered her sleeping daughter's room last Jan. 27, 2003. "Tonight you die, Rofayda," she told the girl, before wrapping the bag tightly around her head. Next, Qaoud sliced Rofayda's wrists, ignoring her muffled pleas of "No, mother, no!" After her daughter went limp, Qaoud struck her in the head with the stick. The 43-year-old mother of nine said. "I had to protect my children. This is the only way I could protect my family's honor." 


Case-6: A 23 year old Rania Arafat, whose plight was broadcast live on national TV in Jordan. Rania was promised to her cousin as a very young child. Rania repeatedly told that she doesn't love him and she is in love with someone else. She pled with her family to allow her to marry her lover, instead. She ran away twice, including two weeks before her forced marriage. She wrote to her mother and pled for forgiveness and understanding. Her parents promised that she would not be harmed and she could return home. On August 19, 1997, Rania returned home. The same night, her younger brother, Rami, shot her five times in the head and chest, killing her immediately. Her youngest brother was chosen to commit the murder not only to allow his defense to find protection under the laws protecting so-called honor crimes, but also because he was a juvenile. Rami served six months in jail for his crime. 

  

Case-7: Amal, another Arab woman and victim of honor killing was run away because she insisted on her independence. Her family said that they were ashamed because of that and the gossip of neighbors. One night, when she returned home and went sleep, her brother accompanied by Amal's father, strangled her. He said: "I strangled her. She didn't fight back. I recited the "Holly Quran" as she was dying… it took a few minutes and she was dead." He and his father both given light sentences.

Case-8: Death of Aqsa Pervez: A reflection on Canadian Muslim-Pakistanis-Honor killing in Canada!, December 16, 2007


A young Mississauga teenager (16-year old) Aqsa Pervez, was killed by her father last week who later called the police and confessed. Mohammad Pervez is now in police custody and his case hearings have begun. The young girl was killed by strangulation for her refusal to wear the hijab. 

  

Case- 9: Texas manhunt on for father of slain his two girls (January 3, 2008)
Texas authorities continued a manhunt today for an Egyptian-born taxi driver accused of murdering his two teenage daughters. Yaser Abdel Said, 50, was wanted on a warrant for capital murder after police say he shot the girls Tuesday and left them to die in his taxi, which was found parked in front a hotel in Las Colinas, a suburb north of Dallas. Police said Mr. Said should be considered armed and dangerous.


Friends of Amina Yaser Said, 18, and Sarah Yaser Said, 17, described the girls to the Dallas Morning News as "extremely smart — like geniuses," saying the slain sisters had been enrolled in advanced placement classes and were active in soccer and tennis at suburban Lewisville High School. Family and friends told reporters that the girls' Westernized lifestyle caused conflict with their Muslim father, who emigrated from Egypt in the 1980s. 

"He was really strict about guy relationships and talking to guys, as well as the things she wears," Kathleen Wong, a friend of the girls, told KTVT-TV, the Dallas CBS affiliate. Two boys who said they had been dating the sisters told KXAS-TV in Dallas that Mr. Said was upset that his daughters were involved with non-Muslims.


"She just wanted a normal life, like any American girl wanted," one of the boys told the NBC affiliate station, adding that Sarah "was always kind, gentle, always cheerful, always had a smile on her face."

Honor killing is an ETERNAL Law of Allah (the ANTI GOD) in Islam.  

Dictums of Quran and Hadith which dictate/incite honor killing: 


Quran- 4:15 “If any of your women are guilty of lewdness, take the evidence of four (reliable) witness from amongst you against them; if they testify, confine them to houses until death do claim them. Or God ordain for them some (other) way.” 

Quran - 24:2 “The woman and the man guilty of adultery or fornication—flog each of them with hundred stripes: Let no compassion move you in their case, in a matter prescribed by God, if ye believe in God and the last day.”


Quran-17:32 “ Nor come nigh to adultery: for it is a shameful (deed) and an evil, opening the road (to other evils).

Quran-33:33 “stay quietly in your houses, and make not a dazzling display.” 

Now some sahih hadith:


Bukhari: Volume 7, Book 63, Number 196:


Narrated Abu Huraira: A man from Bani Aslam came to Allah's Apostle while he was in the mosque and called (the Prophet ) saying, "O Allah's Apostle! I have committed illegal sexual intercourse." On that the Prophet turned his face from him to the other side, whereupon the man moved to the side towards which the Prophet had turned his face, and said, "O Allah's Apostle! I have committed illegal sexual intercourse." The Prophet turned his face (from him) to the other side whereupon the man moved to the side towards which the Prophet had turned his face, and repeated his statement. The Prophet turned his face (from him) to the other side again. The man moved again (and repeated his statement) for the fourth time. So when the man had given witness four times against himself, the Prophet called him and said, "Are you insane?" He replied, "No." The Prophet then said (to his companions), "Go and stone him to death." The man was a married one. Jabir bin 'Abdullah Al-Ansari said: I was one of those who stoned him. We stoned him at the Musalla ('Id praying place) in Medina. When the stones hit him with their sharp edges, he fled, but we caught him at Al-Harra and stoned him till he died.

(See also Bukhari: Volume 7, Book 63, Number 195.)

Sahi Bukhari: 8:6814:


Narrated Jabir bin Abdullah al-Ansari: “A man from the tribe of Bani Aslam came to Allah’s Messenger [Muhammad] and informed him that he had committed illegal sexual intercourse; and he bore witness four times against himself. Allah’s Messenger ordered him to be stoned to death as he was a married person.”


Sahi Muslim No. 4206: 


“A woman came to the prophet and asked for purification by seeking punishment. He told her to go away and seek God’s forgiveness. She persisted four times and admitted she was pregnant. He told her to wait until she had given birth. Then he said that the Muslim community should wait until she had weaned her child. When the day arrived for the child to take solid food, Muhammad handed the child over to the community. And when he had given command over her and she was put in a hole up to her breast, he ordered the people to stone her. Khalid b. al-Walid came forward with a stone which he threw at her head, and when the blood spurted on her face he cursed her.”


Sahih Al-Bukhari Vol 2. pg 1009; and Sahih Muslim Vol 2. pg 65: 
Hadhrat Abdullah ibne Abbaas (Radiallahu Anhu) narrates the lecture that Hadhrat Umar (Radiallaahu Anhu) delivered whilst sitting on the pulpit of Rasulullah (Sallallaahu Alayhi Wa Sallam). Hadhrat Umar (Radiallahu Anhu) said, "Verily, Allah sent Muhammad (Sallallaahu Alayhi Wa Sallam) with the truth, and revealed the Quran upon him. The verse regarding the stoning of the adulterer/ess was from amongst the verse revealed (in the Quraan). We read it, secured it and understood it. Rasulullah (Sallallaahu Alayhi Wa Sallam) stoned and we stoned after him. I fear that with the passage of time a person might say, ‘We do not find mention of stoning in the Book of Allah and thereby go astray by leaving out an obligation revealed by Allah. Verily, the stoning of a adulterer/ress is found in the Quraan and is the truth, if the witnesses are met or there is a pregnancy or confession." 


Al-Bukhari:
The Prophet (peace and blessings be upon him) said, “Whoever guarantees me that he will guard his chastity, I will guarantee him Paradise”. 


Al-Bukhari, Muslim, Abu Dawud, An-Nisa’i and others: 


Abu Hurayrah reports that the Messenger of Allah said, “No one commits adultery while still remaining a believer, for faith is more precious unto Allah than such an evil act!” In another version, it is stated, “When a person commits adultery he casts away from his neck the bond that ties him to Islam; if, however, he repents, Allah will accept his repentance”. 


Al-Bayhaqi:
The Prophet (peace and blessings be upon him) said, “O mankind! Beware of fornication/adultery for it entails six dire consequences: three of them relating to this world and three to the next world. As for the three that are related to this world, they are the following: it removes the glow of one’s face, brings poverty, and reduces the life-span. As for its dire consequences in the next world they are: it brings down the wrath of Allah upon the person, subjects him to terrible reckoning, and finally casts him in hell-fire.” 

The above Quranic verses and authentic sahih hadith clearly demonstrate beyond doubt that Prophet Muhammad, under Allah’s direction, stoned adulterers to death and flogged fornicators. Allah’s decree/choice of death for fornicators (Quran: 4:15) and flogging adulteress 100 times with no mercy (Quran: 24:2, which could lead to certain death) has clearly sanctioned/dictated dreadful punishment for sexual intercourse outside marriage. It is from these scriptural divine spirits Iranian fundamentalist Islamic government practices stoning and flogging adulterers today. The Iranian government/is closely following Allah’s prophet. It is also quite prudent to consider that Muslim parents those who are practicing honor killing are directly motivated, or influenced by the above scriptural and historical (Hadith) support; hence they are able to commit heinous crime called ‘honor killing’ with (almost) impunity, exultantly and with ample satisfaction that they are following the strict Islamic ethical code to guard chastity, as the holy Prophet repeatedly cautioned Muslims so seriously to guard their women’s chastity.  Court sanctioned that an adulteress should be buried up to her chest and stoned to death. Mullahs of Iran know the hadith quite well.

There is no honor in honor killings. Murder is murder. These heinous acts are cold blooded murder. Islam robs humanity of humanity – to kill a young daughter – to murder her in the name of God to protect the family honor is a grievous, barbaric act. These people have forsaken their humanity. They have forsaken God himself.  They have embraced the AntiGod.   

[image: image40.png]


CHAPTER TWENTY 

​​​​​[image: image41.png]


TEACHING ISLAM TO CHILDREN IS CHILD ABUSE

(Recapitulation of Quranic Teachings Quoted In This Book)
(Why Teaching Islam To Children Is Child Abuse)
                   From Australia to Europe and beyond, Muslims are trying to introduce Islam in school curricula (of course a watered-down and lofty version) with significant success. But how can Western schools teach Islam, which will be the worst form of child abuse?


                    In this chapter, we will recapitulate the teachings of the Quran already presented and categorize them along with the major tenets of this ideology and ask the question:  How can any school allow the teaching of this evil to children?  

ALLAH IS A PEDOPHILIA MONSTER

                   The most important duty of any species is the care and protection of its young. The prime duty of mankind is to raise children in a safe environment and properly care and educate them, so that they can progress into responsible adults. There is no worse crime than the sexual abuse and exploitation of children. By sexually abusing a child, you totally destroy the child’s self-esteem, and mentally condemn the child to a life of psychological torment. Their innocence thus spoiled, they become part of the living dead.

                    Seeking to please the sexual desires of His male Muslims, the Islamic God Allah has revealed verse 65.4 that allows Muslim men to molest baby girls sexually, thus, condemning them to a life of sexual abuse and mental anguish. Quran 65:4:

“And those of your women as have passed the age of monthly courses, for them the 'Iddah (prescribed divorce period), if you have doubts (about their periods), is three months, and for those who have no courses (i.e. they are still immature) their 'Iddah (prescribed period) is three months likewise, except in case of death]. And for those who are pregnant (whether they are divorced or their husbands are dead), their 'Iddah (prescribed period) is until they deliver (their burdens) (give birth) and whosoever fears Allah and keeps his duty to Him, He will make his matter easy for him.”

                       This verse sets the prescribed period for divorced women to wait (iddah) before they can remarry. And amongst those divorced women are little girls, who have not yet reached the age of menstruation (see bold section). Since Allah also commands Muslims to attack non-Muslims and enslave their women and children, who would be used as sex-slaves, so not only little Muslim girls, but also small girls of infidels are also at risk of sexual abuse at the hands of Muslim Jihadis. Since Muslims believe the teachings and commandments of the Quran are for eternal application, it’s plain and simple to conclude that Islamic God Allah is a patronizer of pedophilia for eternity.

                        When you are living in a totalitarian system, the fantasies, nightmares and sexual pervasions of the dictator become the daily reality for the population living under his control.   In this spirit - Ayatollah Khomeini issued  following depraved holy fatwas 
Quoting Ayatollah Khomeini

“It is better for a girl to marry in such a time when she would begin menstruation at her husband's house rather than her father's home. Any father marrying his daughter so young will have a permanent place in heaven. (“Khomeini's book, "Tahrirolvasyleh", fourth volume, Darol Elm, Qom.)

Ayatollah Ruhollah Khomeini, the Supreme Leader of Iranian Islamic revolution and the Shia Grand Ayatollah (1979-89) said in an official statement:

"A man can marry a girl younger than nine years of age, even if the girl is still a baby being breastfed. A man, however is prohibited from having intercourse with a girl younger than nine, other sexual acts such as foreplay, rubbing, kissing and sodomy is allowed. Sodomizing the baby is halal (allowed by sharia). A man having intercourse with a girl younger than nine years of age has not committed a crime, but only an infraction, if the girl is not permanently damaged. If the girl, however, is permanently damaged, the man must provide for her all her life. But this girl will not count as one of the man's four permanent wives. He also is not permitted to marry the girl's sister."

On thighing upon little girls to satiate sexual lust and enjoyment, Khomeini’s "Tahrirolvasyleh" (Vol. 4, Darol Elm, Qom, Iran, 1990) says:

"It is not illegal for an adult male to 'thigh' or enjoy a young girl who is still in the age of weaning; meaning to place his penis between her thighs, and to kiss her."

What you are reading is a well-reasoned Islamic edict from the greatest Shia scholar of our time. Islam is a bottomless well of moral depravity.

We, in the West, make maximum efforts at raising our children with the innocence of mind and free of any kind of abuse. And we recognize and condemn pedophilia as the worst form of child abuse. So, teaching Islam, which overtly sanctions the practice of pedophilia with divine commandments, to our children in schools will be a horrible crime. It’s not Islam’s sanction of pedophilia alone that makes Islam abusive to the innocent mind of children, but there are whole host of other reasons that makes teaching Islam to children abusive to their innocence. Let me list them one by one. 

Although, we have already listed these evil teachings from the view point of grown Muslims, to truly comprehend the sheer horror of these teachings - we re-present them here so you can understand that this evil is being taught to children indoctrinating them forever -  murder, killing, death and destruction, violence, hate, violent jihad, terrorism, torture, brutality, savagery, maiming, inferiority of women, wife beating, women as instruments of sexual pleasure in paradise, honor killings, stoning, cutting off limbs, child sex, Sharia law, bigotry, intolerance, extortion, slavery, mutilations, looting, pillaging, slavery, inequality of kafirs, inequality of any human being, that kafirs can be murdered and their property stolen as a holy duty, that Muslims who renounce Islam can be killed, that Muslims (or anyone) who challenge the teachings of Islam can be murdered, etc. These teachings of the Quran are evil and irrational.  Again, Islam is a morally bankrupt and unethical ideology.  

1. How can we teach our children an ideology that sanctions owning of slaves as eternal law of God?

Sura 2 (The Cow), Verse 178:

“O you who believe! retaliation is prescribed for you in the matter of the slain, the free for the free, and the slave for the slave, and the female for the female, but if any remission is made to any one by his (aggrieved) brother, then prosecution (for the bloodwit) should be made according to usage, and payment should be made to him in a good manner; this is an alleviation from your Lord and a mercy; so whoever exceeds the limit after this he shall have a painful chastisement.”

2. How can we teach our children an ideology that sanctions raping of slaves as eternal law of God

Verses of raping slave girls:
"Not so the worshippers, who are steadfast in prayer, who set aside a due portion of their wealth for the beggar and for the deprived, who truly believe in the Day of Reckoning and dread the punishment of their Lord (for none is secure from the punishment of their Lord); who restrain their carnal desire (save with their wives and their slave girls, for these are lawful to them: he that lusts after other than these is a transgressor..." This verse shows that Muslim men were allowed to have sex with their wives (of course) and their slave girls. [Quran 70:22-30]

"...who restrain their carnal desires (except with their wives and slave girls, for these are lawful to them..." Again, Muslim men were allowed to have sexual relations with their wives and slave girls. [Quran 23:5, 6]

"And all married women are forbidden unto you save those captives whom your right hand possess. It is a decree of Allah for you.”   You can't have sex with married women, unless they are slaves obtained in war (with whom you may rape or do whatever you like). [Quran 4:24]

"Prophet, We have made lawful to you the wives whom you have granted dowries and the slave girls whom God has given you as booty;..." [Quran 33:50]

3. How can we teach our children an ideology that allows Muslims to loot and pillage the property of kafirs as God’s eternal commandments?

Quranic verses sanctioning Muslims to plunder the wealth of non-Muslims:

“They ask thee concerning (things taken as) spoils of war (booty). Say: "(such) spoils are at the disposal of Allah and the Messenger: So fear Allah, and keep straight the relations between yourselves: Obey Allah and His Messenger, if ye do believe." [Quran 8:1]

“And know that out of all the booty that ye may acquire (in war), a fifth share is assigned to Allah, and to the Messenger, and to near relatives, orphans, the needy, and the wayfarer – if ye do believe in Allah and in the revelation We sent down to Our servant on the Day of Testing, - the Day of the meeting of the two forces. For Allah hath power over all things.” [Quran 8:41]

“And He made you heirs of their lands, their houses, and their goods, and of a land which ye had not frequented (before). And Allah has power over all things.” [Merciful Allah asked Prophet Muhammad to confiscate entire properties of the surrendered Jews] [Quran 33:27]

4. How we teach our children an ideology that sanctions attacking of infidels in order to force them convert to Islam, or pay jizya (submission) tax, or be exterminated as eternal law of god?

                    We in the West teach our children complete freedom of religious practice and equality of all people. How can we teach them Islam that sanctions attacking people of different religions for converting them, imposing discriminatory taxes or murdering people of particular belief (e.g., polytheism)? Such verses exhorting Muslim aggression and terrorism against non-Muslims are 2:63, 3:151, 8:12, 8:60, 8:59, 9:55, 11:102, and 17:59.

“It is not for any prophet to have captives until he hath made slaughter in the land. Ye desire the lure of this world and Allah desireth (for you) the Hereafter, and Allah is Mighty, Wise.” (Allah insisting Prophet to kill all the prisoners, and should not keep any surrendered prisoners alive until He (Prophet) occupied entire Arabia.”  [Quran-8:67]

“Therefore, when ye meet the Unbelievers (in fight), smite at their necks; At length, when ye have thoroughly subdued them, bind a bond firmly (on them): thereafter (is the time for) either generosity or ransom: Until the war lays down its burdens. Thus (are ye commanded): but if it had been God's Will, He could certainly have exacted retribution from them (Himself); but (He lets you fight) in order to test you, some with others. But those who are slain in the Way of God, - He will never let their deeds be lost.” [Quran 47:4]

5. How we teach our children an ideology that sanctions subjugation of all religions to Islam?

“It is He Who has sent His Apostle with Guidance and the Religion of Truth, to proclaim it over all religion: and enough is God for a Witness. Muhammad is the apostle of God; and those who are with him are strong against Unbelievers, (but) compassionate amongst each other.” [Quran 48:28-29]

“God has decreed: "It is I and My apostles who must prevail": For God is One full of strength, able to enforce His Will.” [Quran 58:21]

6. How can we teach our children an ideology with a sexually depraved Islamic Paradise?

                      Ask yourself: How is it possible that German, British, US, Canadian etc. schools teaches the children that if  they die while trying to kill the infidels in Jihad, they will go to paradise as a martyr (Shaheed), where they will engage in depraved sexual orgy with 72 divine virgins?

“Allah hath purchased of the believers their persons and their goods for theirs in return is the garden of Paradise they fight in his cause and slay  and are slain a promise binding on him as truth.” [Quran 9:111]

                      As already demonstrated, 9:111 is the teaching that has been used by Muhammad and his lieutenants to mobilize the suicidal Jihadis to kill and slaughter millions. An estimated 270 million people have been murdered by Islam over the past 1400 years because of commandments of verse 9:111. On 9/11 (2001), the 19 Muslims on those planes that smashed into the World Trade Center were simply executing the command of verse 9:111, so they could, right away, ascend to the highest levels of Paradise to be with their 72 virgins for sexual orgy for eternity. The same motivation applies to Jihadis taking part in violence and terrorism around the world: Iraq, Afghanistan, Pakistan, Somalia, and Palestine.

"As for the righteous (Muslims)...We (Allah) shall wed them to beautiful virgins with lustrous eyes" [Q 44:51-54]

7. How can we teach our children an ideology created by an evil terrorist mass-murderer?

                         In our analysis, Muhammad has shown himself as the perfect follower of Allah’s commandments of the Quran, from engaging in pedophilia to terrorism and mass-murder, and Muslims duly regard him as the perfect man and role model. In his life-time, Muhammad waged war, killed his enemies and critics. Muhammad’s own words:

Allah’s Apostle said, ‘I have been made victorious with terror.” [Bukhari 4:52:220]

                Muhammad was a pedophile, who had sex with 9-year-old Aisha and had sexually abused her such as by thighing from the age of six. As a child molester, among the earliest duties of Aisha as Muhammad's 9 year old wife was the task of washing semen stains off his clothes:

"Aisha (may Allah be pleased with her) narrated: I used to wash the semen off the clothes of the prophet (the blessing and peace of Allah be upon him) and even then I used to notice one or more spots on them."

               Enough citation of Quranic verses has been given above that makes Islam an unconditional doctrine of violence, terror, murder and plunder. And duly following those commandments, Muhammad had organized 72 to 100 raids and wars of mass-murder, plunder and enslavement. Muhammad ordered the assassination of at least 10 people, who mocked him. Muslim tradition also recounts that upon taking Mecca, Muhammad ordered the death of a poetess of the city, Asma daughter of Marwan, who had ridiculed him and who had pointed out that some of the material in the Quran had actually been stolen from her father, also a poet, and used by Muhammad. The traditions relate this story as follows,

“The Apostle of Allah said, 'Who will rid me of the daughter of Marwan?' “Upon hearing this, the Companion Umair ibn Udaj went to her house and killed her, reporting back to Mohammed of the deed the next day. It is then recorded, 

“Then in the morning he was with the Apostle of Allah and said to him, 'O Apostle of Allah, verily I have killed her.' Then (Mohammed) said, 'Thou hast helped Allah and His Apostle, O Umair!' 

Thus, this "prophet" ordered the death of a woman because of personal vendetta and to protect himself from charges of plagiarism!

                        Muhammad one time ordered the death of an old man who mocked the Muslim pride in their dirty foreheads. Muslims in Muhammad's day were proud of their method of prayer, placing their foreheads directly in the dirt. The elderly man, mockingly suggesting that there was more to prayer than mere outward form (having a dirty forehead), took some dirt, spread it on his own forehead, and stated that this was good enough for him.  Muhammad ordered his Muslim followers to murder the old man, which they did. (For a description of Muhammad’s assassinations go to http://www.islamreform.net/new-page-37.htm)

Muhammad’s beheading of 600-900 men of Banu Qurayza is now well-known. The women and children were sold into slavery, and the town looted.

8. How can we teach our children, including young girls, an ideology that preaches the oppression and subjugation of women to men?

Women Are Sex Objects. Go and use them for sex whenever, however you want.

Likens a woman to a field (tilth), to be used by a man as he wills: "Your women are a tilth for you (to cultivate) so go to your tilth as ye will" (Quran 2:223)

This teaching permits anal sex of Muslim women by their husbands.

Women Are Inferior to Men

Men are "a degree” above women. [Quran 2:228] 

A woman is worth one-half a man. [Quran 2:282]

Men are allowed to marry two, or three, or four women, but non vice-versa. [Quran 4:3]

Males are to inherit twice that of females. [Quran 4:11]

Women Are Deficient In Intelligence 

"[Muhammad] said, ‘Is not the evidence of two women equal to the witness of one man?' They replied in the affirmative. He said, 'This is the deficiency in her intelligence.'" [Bukhari 6:301] 

Husbands Can Beat Their Disobedient Wives, not vice-versa

“Men are in charge of women, because Allah hath made the one of them to excel the other, and because they spend of their property (for the support of women). So good women are the obedient, guarding in secret that which Allah hath guarded. As for those from whom ye fear rebellion, admonish them and banish them to beds apart, and scourge them.” [Quran 4:34]

Women Are Dirty

“When it's time to pray and you have just used the toilet or touched a woman, be sure to wash up. If you can't find any water, just rub some dirt on yourself.” [Quran 5:6]

Most Women will go to Hell

“And it is said unto the angels): Assemble those who did wrong, together with their wives (no matter how they behaved), and what they used to worship.” [Quran 37:22-23]

Among the inmates of Heaven women will be the minority" (Sahih Muslim 36: 6600)

"I (Mohammed) have seen that the majority of the dwellers of Hell-Fire were women... [because] they are ungrateful to their husbands and they are deficient in intelligence" (Sahih Bukhari: 2:18:161; 7:62:125, 1:6:301).

9. How can we teach our children an ideology that teaches brutality as eternal laws of God?

Lewd" women should be punished with life imprisonment

“If any of your women are guilty of lewdness, Take the evidence of four (Reliable) witnesses from amongst you against them; and if they testify, confine them to houses until death do claim them, or God ordain for them some (other) way.” [Quran 4:15]

Stealing should be punished by amputation of hands

“As to the thief, Male or female, cut off his or her hands: a punishment by way of example, from God for their crime: and God is Exalted in power.” [Quran 5:41]

Adultery and fornication must be punished by flogging with a hundred stripes 

“The woman and the man guilty of adultery or fornication, flog each of them with a hundred stripes: Let not compassion move you in their case, in a matter prescribed by God, if ye believe in God and the Last Day: and let a party of the Believers witness their punishment.” [Quran 24:2]

10. How can we teach our children an ideology that proclaims the following family values

“Don't make be friends with your disbelieving family members. Those who do so are wrong-doers.” [Quran 9:23]

“Those who refuse to fight for Allah will be treated (along with their children) as unbelievers.” [Quran 9:85] 

“Don't pray for idolaters (not even for your family) after it is clear they are people of hell-fire.” [Quran 9:113] 

“On the Last Day good Muslims will not love their non-Muslim friends and family members, not even their fathers, sons, or brothers (or their mothers, daughters, or sisters).” [Quran 58:22]

Don't let your children distract you from your duty to Allah. [Quran 63:9] 

“Your wives and children are your enemies. They are to you only a temptation.” [Quran 64:14-15] 

11. How can we teach our children an ideology that teaches hate and intolerance toward Jews, Christians and all other kafirs

Anti-Jewish Hatred in the Quran

“Wretchedness and baseness were stamped on the Jews and they were visited with wrath from Allah.” [Quran 2.61]

“Jews are the greediest of all humankind. They'd like to live 4,000 years. But they are going to hell.” [Quran 2:96]

“For the wrongdoing Jews, Allah has prepared a painful doom.” [Quran 4:160]

“God has cursed the Jews, transforming them into apes and swine and those who serve the devil.” [Quran 5.60]

             For learning about Islamic Intolerance of And Incitement of Violence against Non-Muslims, go to pages 152–56 of my book.

                      These are not teachings instructing children to love Jews and Christians.  Hate breeds hate. All these teachings form the ideological, intellectual and religious foundations for extermination and genocide. It would be the same if German children were taught the sanctity of Adolf Hitler.    

               All these Quranic verses are not Moral Perfection and therefore not the teachings of God. They are the rantings of a manic – Muhammad. Therefore Islam is an immoral, fascist, ideology created by a sick, evil man.  How can any school teach such evil to innocent children?  

                  In finish, let me say that any school in the West that allows teaching of Islam to children will be guilty of child abuse and due charges should be brought.

WHY QURAN 65:4 IS NOT THE WORD/TEACHING OF GOD AND THEREFORE THE ENTIRE QURAN IS NOT THE WORDS/TEACHINGS OF GOD  

                     The AntiGod Allah in his infinite wisdom and mercy decided that the sexual pleasure of sex with baby Muslim girls should not only be reserved for his prophet but be enjoyed by all Muslim men..   He therefore created verse 65.4.             

                        No normal, rational, moral human being can believe that God would ever have created Verse 65.4.  No God would ever allow the marriage and divorcing of little girls.  Verse 65.4 is so evil, so immoral, so outrageous, so corrupt – God authorizing the rape and molestation of young girls – GOD AS A PEDIPHILE MONSTER. No such God exists. The PEDIPHILLE MONSTER is Allah (the AntiGod.)  But since Allah never existed - the pedophile monster is Muhammad. 

              God as Moral Perfection is the protector of children.  He would never sanction the abuse of a child.  Again, the very essence of a God of MORAL PERFECTION IS MORAL PERFECTION.  GOD IS NOT AN IRRATIONAL, IMMORAL, EVIL, BEING.  IF GOD IS IRRATIONAL, IMMORAL, EVIL THEN GOD IS NOT MORAL PERFECTION AND THEREFORE, SINCE GOD CANNOT BE MORAL IMPERFECTION AN IRRATIONAL, IMMORAL, EVIL GOD IS NOT GOD.

                As we have demonstrated repeatedly, in order for the Quran to be the word/teachings of God - every word - every teaching must be Moral Perfection - the morally perfect words and teachings of a God of Moral Perfection.  If only one word is not Moral Perfection then the entire Quran is not the word/ teachings of God.   Quran 65.4 is not Moral Perfection to say the least.  It is an immoral, brutal, heartless, evil teaching of an immoral, brutal, heartless, evil, AntiGod - Allah.   Quran 65.4 is so evil, so immoral that it must be rejected without equivocation.  Therefore, repeating again - the entire Quran is not the word/teachings of God but the word/teachings of Allah (the AntiGod) - the word/teachings of Muhammad- who is the antiGod of Islam – the anti religion.  VERSE 65.4 IS SO EVIL - SUCH AN AFFRONT TO GOD – SUCH A GREAT SIN AGAINST GOD – THE RAPE AND MOLESTATION OF LITTLE GIRLS – ALLAH THE MONSTER ANTI GOD – AS TO BE UNSPEAKABLE. For detailed analysis of the immoral horror of Baby Aisha marriage to Muhammad go to http://islamreform.net/new-page-68
[image: image42.png]


CHAPTER TWENTY ONE  

​​​​​​​​​​​​​[image: image43.png]


ISLAM IS TO BE SUPERIOR OVER ALL OTHER RELIGIONS

Q

uoting from the Declaration of Universal Rights and Freedoms of a God of Moral Perfection:

God is a non-religious being.  For God, there exists no concept of believers or non-believers, no chosen people.  God is God for all mankind.  There is no one truth - no such thing as the one and only true religion. Belief in any religion does not make you a superior human being or give you any special privileges over any other human.  It does not give you any God given right to enslave, discriminate against, kill, terrorize, rape, loot, non-believers in your faith in the name of God.  All such teachings are not from God but are created by evil men to usurp God’s divine power and utilize this power for evil justifying it as the will of God. 

Everyone has the total and complete right to find his/her own way to God or not.  Religious freedom is the unimpeachable right of all mankind.  The right to build places of worship to practice non-violently one’s religious beliefs - (the religious teachings of a God of pure love, peace, mercy - A God of Moral Perfection) should be a cornerstone of all civilized societies.  The right to change one’s religion without fear of death.  The right to freely preach and practice one’s religion without coercion or intimidation but with liberty and tolerance in any country.  The right to explore the truth of any religious question, including the truth as to the origins, sources, and teachings of any religion. The unqualified liberty to question and differ from any religion and its teachings. The right to condemn all religious practices that violate human rights.  The total and complete rejection of teachings of violence, intolerance and bigotry. The right not to believe in God.  Only an evil being would order people put to death for not believing in religion or deciding to change one’s beliefs from one religion to another, or believing in a different religion.  God is a God of peace and love for all mankind.  Again, any teaching that claims to be from God of hate, inequality, intolerance, bigotry, rape, war, terror, extermination, murder, slaughter, death and destruction - that orders people killed, terrorized, maimed or tortured are the teachings of man and not of God.  Any religion that proclaims the above listed teachings as the timeless, eternal word of God is not Moral Perfection and therefore is not a religion but an evil ideology. Only a religion that worships a God of Moral Perfection is a religion.    

Quoting From The Quran

Quran 9:33. - “It is He {Allah} Who has sent His Messenger (Muhammad) with guidance and the religion of truth (Islam), to make it superior over all religions even though the Mushrikun (polytheists, pagans, idolaters, disbelievers in the Oneness of Allah) hate (it).”

2:193 (or 2:189): “... Fight the unbelievers until no other religion except Islam is left.”

2:259:- “As to those who believe not, ... they shall be given over to the fire ... for ever.” 

2:286:- “... O our Lord! ... give us victory therefore over the infidel nations.”

3:19 (or 3:17):- “The only religion approved by Allah is Islam.  Ironically, those who have received the scripture are the ones who dispute this fact, despite the knowledge they have received, due to jealousy.  For such rejectors of Allah's revelations, Allah is most strict in reckoning.”

3:85 -“Whoever seeks other than Islam as his religion, it will not be accepted from him, and in the hereafter he will be with the losers”

48:16:- “...Ye shall do battle with them, or they shall profess Islam. ...”

Muhammad said, “I have been ordered to fight with the people till they say, none has the right to be worshipped but Allah” (Al Bukhari vol. 4:196

Muhammad said, “Whoever changes his Islamic religion, kill him.” (Hadith Al Buhkari vol. 9:57)

These teachings of the superiority of Islam are illegitimate and dangerous.  Being not Moral Perfection, they are fraudulent and therefore Islam is fraudulent.  The mission of Islam is quite clear – “Ye shall do battle with them, or they shall profess Islam”    “O our Lord! ... give us victory therefore over the infidel nations.”   “It is He {Allah} Who has sent His Messenger (Muhammad) with guidance and the religion of truth (Islam), to make it superior over all religions” “Fight the unbelievers until no other religion except Islam is left.”   “Fight”  “do battle” are immoral words of violence. 

The mission of Islam is not peace but war, death and destruction.  Muslims must “do battle” with kafirs until they profess Islam. There must be victory over all kafir nations until Islam is superior over all religions and no other religion is left except Islam.  These are not teachings of peace.  There is no call to carry the Quran and preach door to door throughout the nations of the world and convince non-believers peacefully to convert.  Oh no.  Muslims must do battle and fight the unbelievers. The sword is to be blooded to spread the true religion of God - Islam. All of these teachings are AntiGod. No God of Moral Perfection would ever teach killing and murdering in his name. Being God, God would never condone murder of believers in other religions.   

Islam seeks the total destruction of ALL other religions until they disappear from the earth.  If there is a devil, a Satan then Islam is his religion.  It gives this evil entity the religious cover to destroy Christianity, Judaism, Hinduism, Buddhism etc. – religions that seek to ascend to heaven through peace and love, mercy and kindness, respect and good works. Having the free will to do good or evil, Muslims by choosing the evil of Islam are condemning their souls not to a Paradise of virgin whores but to hell and damnation.                             
Personally, I do not believe that Satan exists. That there is an actual, living, breathing, being of demonic evil.  However it is beyond curiosity that 700 years after God sent his son Jesus to earth to show us the way, to help us try to overcome our evolutionary development as a species that instilled in human kind seeds of self destruction, establishing Christianity throughout the entire Middle East with Egypt, Syria, Iraq, large parts of Saudi Arabia Christianized that there is born in Saudi Arabia a Muhammad who would dramatically reverse the work of Christ.  

                It’s as if God and Satan are playing a universe game of chess.  God checkmates Satan for 700 years with Jesus Christ spreading good throughout the world.  During these long years, Satan stares at the chess board totally checkmated and then hits on an ingenious plan.  He will duplicate God by sending not his son but an evil human being to initially imitate Jesus and then turn to evil creating a religion of evil.  A religion of Satan.  To deceive good people, he preaches peace and then teachings so diabolically evil that many will refuse to believe that anyone could believe in such evil allowing this evil to become accepted and intellectually rationalized as normal, peaceful good.  People wanting to believe the best of others, hope that these true believers will come to their senses and in the end realize that they had been duped and reject evil.  That the nightmare will pass.  This creates complacency allowing evil to flourish and grow stronger and stronger becoming more powerful, more violent until it is too late.  This was the tragedy of Germany.  Satan is called the devil for a reason.   

               Again I do not believe any of this.  I believe that Muhammad was an evil human being. He did not plan to start out teaching tolerance, peace and then cleverly turn to teachings of demonic evil. It was all accidental circumstances that caused Muhammad as a failed preacher to become a criminal totalitarian using revelations from his phony AntiGod to control his followers, reward his male Muslim killers with booty and sex, and set in motion this great evil - Islam that now threatens mankind
[image: image44.png]


CHAPTER TWENTY TWO
  ​​​​​​​[image: image45.png]


OBEYING THE MESSENGER IS

            OBEYING ALLAH           

Quran 4:80 “He who obeys the Messenger, obeys Allah."

Sahih Muslim (1:33) The Messenger of Allah said: "I have been commanded to fight against people till they testify that there is no god but Allah, that Muhammad is the messenger of Allah..."  The last part is the Shahada, or profession of faith in Islam.

Bukhari (60:40) - "...: And fight them till there is no more affliction (i.e. no more worshiping of others along with Allah)."  'Affliction' of Muslims is explicitly defined here being a condition in which others worship a different god other than Allah.  Muslims are commanded to use violence to 'rectify' the situation.  

Sahih Muslim (19:4294) - "When you meet your enemies who are polytheists [Christians...], invite them to three courses of action. If they respond to any one of these, you also accept it and withhold yourself from doing them any harm. Invite them to (accept) Islam; if they respond to you, accept it from them and desist from fighting against them ... If they refuse to accept Islam, demand from them the Jizya. If they agree to pay, accept it from them and hold off your hands. If they refuse to pay the tax, seek Allah's help and fight them"

THE CRIMINALITY OF MUHAMMAD

A

lthough we have already documented the criminality of Muhammad lets re–document the reality of this man.

How could any person be ‘proud’ to follow a man who was a child abuser, endorser of clitoridectomy, slave trader (Muhammad owned 40 slaves), rapist, polygamist, punched his child bride and endorsed whipping/beating women and ploughing them like fields, stoned women to death, flogged his slave women for fornication while he raped his slaves, propositioned women and passed

them round to friends, denied women equal inheritance, or equality under the law etc. forever and abused and denigrated them in every way--not to mention his general sadism to others, mass murder, beheading captives, massacres, terror, torture, owning slaves and raping them, looting and pillaging, amputations, flogging, thievery, lying, hate, megalomania, had followers burned alive in their homes, the eyes burnt out of people's heads, ordered the pants pulled down of young Jewish boys and their genitals inspected for pubic hair.  Just the slightest growth of hair and these poor young boys were taken away and beheaded --- unending horror. 

Repeating as we have done throughout this work, how can any normal rational person believe that God would choose a criminal as His prophet and then allow this evil person to declare that obeying the messenger was obeying Allah and vice versa?  The very proposition is ridiculous. 

As we already have proven and stated over and over- all the Quranic teachings are the teachings of Muhammad. He created the Allah of the Quran.  Muhammad invented Allah, and staged the revelations to give him authority over his followers and justification to war against the neighboring tribes of so called idolaters (pagan Arabs) and Jews and Christians – the first kafirs that faced the murderous onslaught of this killer and murderous conquering ideology. When Muhammad spoke, he was speaking the word of Allah – the laws of Allah - that had to be obeyed without question.  How could the word of Allah be challenged?  By morphing into Allah and His messenger, Muhammad set up the perfect totalitarian system whereby his rule could not be challenged.  MUHAMMAD WAS ALLAH and ALLAH WAS MUHAMMAD. The Allah of the Quran never existed except in the mind of Muhammad.  

In order to ensure his power could not be challenged Muhammad had his phony Allah create eternal laws of God that made it mandatory to obey Allah and His Messenger.   

First, let us focus on a few verses of the Quran where Allah says a Muslim must emulate Muhammad's manners, traditions, and practices at all time.  

In verses 3:132 and 4:80 (see listing next page) Allah says that obeying Him and Muhammad (i.e., Muhammad’s examples) is mandatory. This means Muslims have no choice but to follow Muhammad's deeds, as this constitutes obeying the commands of Allah.  A similar command is echoed in verse 33:36 where Allah stipulates that provisions (rules and examples, even toilet rules) set by Allah and Muhammad is binding to all Muslims; there are no alternatives.  This verse is general in meaning and applies to all matters, i.e., if Allah and His Messenger decreed a matter, no one has the right to go against that, and no one has any choice or room for personal opinion on that case.

Allah decrees in verse 33:21 that He has made Muhammad an excellent example for the believers to follow and in verse 68:4 Allah reminds the Muslims that Muhammad is the exalted (ultimate/excellent) standard of character.  Muhammad has great character traits with which Allah has honored him.

Allah promises great rewards for emulating Muhammad's habits, manners, and instructions.  In verse 33:71 Allah declares that obeying Allah and Muhammad are the highest achievements, and in verse 3:31 Allah sets a condition that if any Muslim loves Allah then he/she must follow Muhammad, and Allah will forgive his/her sins. Verse 4:13 guarantees paradise for those who blindly obey Muhammad.

Allah prescribes severe punishment for not emulating Muhammad. In verse 47:33 Allah says that if Muslims do not obey Muhammad, then He will nullify all their good deeds.  In verse 48:13, we read that Allah has prepared a blazing fire for those who reject Him and his apostle Muhammad.  In verse 58:5 Allah has decreed that those who reject Allah and His messenger (Muhammad) will be reduced to dust.

Here is what Ash Shifa (p.316) writes about imitating Muhammad absolutely:

“It is also known that the Companions were in the habit of imitating the actions of the Prophet, whatever they were and in every way, just as they obeyed whatever he said. They threw away their signet rings when he threw his away. They discarded their sandals when he discarded his. They used as a proof for facing Jerusalem when going to the lavatory the fact that Ibn ‘Umar saw him doing so. Others found a proof for other actions both in the category of worship and general custom by saying, “I saw the Messenger of Allah do it.”

“Those who obey Allah and His Messenger will be admitted to Gardens to abide therein and that will be the supreme achievement.  But those who disobey Allah and His Messenger and transgress His limits will be admitted to a Fire, to abide therein: And they shall have a humiliating punishment.” Quran 4:12

               In verse 4:12, God has declared in no uncertain terms that if you obey not just God – “but His Messenger” you will be admitted to Paradise, but if you challenge the authority of God and His Messenger i.e. Muhammad you will be sent to hell for all eternity.

28 FRAUDULENT TEACHINGS OF OBEYING ALLAH AND HIS MESSENGER 

            Again we will not cherry pick any of this category of Quranic teachings.  All of these 28 teachings are totally false and not the word/teachings of a God of Moral Perfection but the teachings of Muhammad. God would never give instructions “Obey Allah and obey the Messenger and beware.”   Muhammad had created the perfect totalitarian system.   By creating the verses of the Quran, and palming them off as God’s word that had to be obeyed without question, there could be no threat to his political and economic power.  Muhammad was in total dictatorial control.  Since Allah did not exist he did have to worry that at some time God might decide to fire His present messenger and hire a new one.   It was Muhammad who was the boss prophet.  He had hired Allah to be his slave, follow his commands not the other way around.  Allah was the slave of Muhammad.  And what would be the fate for those who refused to obey the messenger and his Allah.  You guessed it.  Hell fire. “And so for him who believeth not in Allah and His messenger - Lo! We have prepared a flame for disbelievers.” 48:13
 "Believers, obey Allah, and obey the Messenger, and those charged with authority. If you dispute any matter, refer it to Allah and His Messenger. That is best, and most suitable for final determination.” 4:59
“All who obey Allah and the Messenger are the ones whom Allah has bestowed favors [war booty].” 4:69

“Obey Allah and obey the Messenger, and beware!” 5:92


It is Muhammad who "commands them what is just and forbids them what is evil; he allows them as lawful what is good (and pure) and prohibits them from what is bad (and impure)" 7:157) 

“They ask you about the benefits of capturing the spoils of war. Tell them: “The benefits belong to Allah and to His Messenger.” 8:1
“O you who believe! Obey Allah and His Messenger. Do not turn away from him when you hear him speak. Do not be like those who say, 'We hear,' but do not listen. Those who do not obey are the worst of beasts, the vilest of animals in the sight of Allah. They are deaf and dumb. Those who do not understand are senseless. If Allah had seen any good in them, He would have made them listen. And even if He had made them listen, they would but have turned away and declined submission.”8:20

“You have in (Muhammad) the Messenger of Allah a beautiful pattern of conduct for any one to follow.” 33:21

“Say, (O Muhammad, to mankind): If ye love Allah, follow me; Allah will love you and forgive you your sins. Allah is Forgiving, Merciful.” 3:31
“Say: Obey Allah and the messenger. But if they turn away, lo! Allah loveth not the disbelievers (in His guidance).” 3:32
“And obey Allah and the messenger, that ye may find mercy.” 3:132
“These are the limits (imposed by) Allah. Whoso obeyeth Allah and His messenger, He will make him enter Gardens underneath which rivers flow, where such will dwell for ever. That will be the great success.” 4:13
“And obey Allah and His messenger, and dispute not one with another lest ye falter and your strength depart from you; but be steadfast! Lo! Allah is with the steadfast.” 8:46
“And the believers, men and women, are protecting friends one of another, they enjoin the right and forbid the wrong, and they establish worship and they pay the poor – due, and they obey Allah and His messenger. As for these, Allah will have mercy on them. Lo! Allah is Mighty, Wise.” 9:71
“And they say: We believe in Allah and the messenger, and we obey; then after that a faction of them turn away. Such are not believers.” 24:47
“The saying of (all true) believers when they appeal unto Allah and His messenger to judge between them is only that they say: We hear and we obey. And such are the successful.” 24:51
“He who obeyeth Allah and His messenger, and feareth Allah, and keepeth duty (unto Him): such indeed are the victorious.”  24:52
“Say: Obey Allah and obey the messenger. But if ye turn away, then (it is) for him (to do) only that wherewith he hath been charged, and for you (to do) only that wherewith ye have been charged. If ye obey him, ye will go aright. But the messenger hath no other charge than to convey (the message) plainly.” 24:54
“Establish worship and pay the poor-due and obey the messenger, that haply ye may find mercy.” 24:56   
“And stay in your houses Bedizen not yourselves with the bedizenment of the Time of Ignorance. Be regular in prayer, and pay the poor-due, and obey Allah and His messenger. Allah's wish is but to remove uncleanness far from you, O Folk of the Household, and cleanse you with a thorough cleansing.”  33:33
“It is not fitting for a Muslim man or woman to have any choice in their affairs when a matter has been decided for them by Allah and His Messenger. They have no option. If any one disobeys Allah and His Messenger, he is indeed on a wrong Path.” 33:36

“He will adjust your works for you and will forgive you your sins. Whosoever obeyeth Allah and His messenger, he verily hath gained a signal victory.” 33:71  

“Believers, obey Allah, and obey the Messenger. Do not falter; become faint-hearted, or weak-kneed, crying for peace.”  And any treaties with Infidels can be broken anytime for any reason, they have no meaning.” 47:33

“And so for him who believeth not in Allah and His messenger - Lo! We have prepared a flame for disbelievers.” 48:13
“The wandering Arabs say: We believe. Say (unto them, O Muhammad): Ye believe not, but rather say "We submit," for the faith hath not yet entered into your hearts. Yet, if ye obey Allah and His messenger, He will not withhold from you aught of (the reward of) your deeds. Lo! Allah is Forgiving, Merciful.” 49:14
“Lo! those who oppose Allah and His messenger will be abased even as those before them were abased; and We have sent down clear tokens, and for disbelievers is a shameful doom” 58:5

“Fear ye to offer alms before your conference? Then, when ye do it not and Allah hath forgiven you, establish worship and pay the poor - due and obey Allah and His messenger. And Allah is Aware of what ye do.”  58:13

 “So obey Allah, and obey His Messenger (Muhammad).” 64:12

“And thou (standest) on an exalted standard of character.” 68.4

             Obeying Muhammad is obeying Muhammad – a failed, evil, human being and renouncing God.  If you cannot see the self serving nonsense of these fraudulent teachings then check the statistical analysis of the Quran in the next chapter. As the statistical analysis of the Quran will state, 83% of all Quranic teachings were about Muhammad and only 17% concerning God.  All 100% of the Quran is a fraud perpetrated by the prophet  For 91 teachings commanding Muslims to obey Muhammad: http://islamreform.net/new-page-41.htm  For more teachings of Muhammad’s megalomania and superiority of Islam go to    http://www.islamreform.net/new-page-13.htm  http://www.islamreform.net/new-page-12.htm    http://www.islamreform.net/new-page-22.htm
[image: image46.png]


CHAPTER TWENTY THREE

​​​​​​​​​​​​​[image: image47.png]


VERY IMPORTANT STATISTICS CONCERNING QURAN

LOVE VERSUS FEAR IN THE QURAN: A STATISTICAL ANALYSIS

M

ore statistical analysis. Muslims claim that Islam is a religion of peace and love but a statistical analysis of the teachings of the Quran completed by Bill Warner (www.politicalislam.com) display an Allah of hate, fear, terror, murder. 61 percent of the Quran talks ill of unbelievers or calls for their violent conquest and subjugation, but only 2.6 percent of it talks about the overall good of humanity.  

While there are over 300 references in the Quran to Allah and fear, there are only 49 references to love.  Of these love references, 39 are negative such as the 14 negative references to love of money, power, other gods and status. 

Three verses command humanity to love Allah and 2 verses are about how Allah loves a believer. There are 25 verses about how Allah does not love kafirs (unbelievers)

This leaves 5 verses about love. Of these 5, 3 are about loving kin or a Muslim brother. One verse commands a Muslim to give for the love of Allah.  This leaves only one quasi-universal verse about love: give what you love to charity and even this is contaminated by dualism since Muslim charity only goes to other Muslims.  There are over 400 teachings of hate of all unbelievers: Jews, Christians, Idolaters, and Kafirs.

So much for love.  Hate and fear are what Allah demands. 

Islamic Hell is primarily political. As stated previously, hell is mentioned 146 times in the Quran.  Only 9 references are for moral failings—greed, lack of charity, love of worldly success. The other 137 references to Hell involve eternal torture for not agreeing that Muhammad is right. That is a political charge, not a morals failure. Thus 94% of the references to Hell are as a political prison for dissenters.  For detailed listing of Quranic verses describing Hell go to: http://islamreform.net/new-page-42.htm
There are 14 verses in the Quran that teach that a Muslim is not the friend of a kafir

MUHAMMAD VERSUS ALLAH: STATISTICAL ANALYSIS

More research on Islam by Bill Warner illustrates the Islamic focus on conformist behavior and beliefs.  According to the Bill’s analysis of the Quran, the Sira, and the Hadith, only 17% of the Islamic trilogy deals with the words of Allah. The remaining 83% refers to the words and deeds of Muhammad. As displayed above, of all the references to "hell" in the trilogy, 6% are for moral failings, while 94% are for the transgression of disagreeing with Muhammad.  Statistical analysis of the trilogy revealed that 97% of references to "jihad" relate to war and a mere 3% to the concept of "inner struggle." 

About 67% of the Quran of Mecca deals with punishing unbelievers for merely disagreeing with Muhammad. Over 50% of the Quran of Medina deals with hypocrites and jihad against unbelievers.  Nearly 75% of the Sira deals with jihad.  About 20% of the Hadith by Bukhari is about jihad.  The majority of the doctrine is political, and it is all violent.

              Most of the Koran is about kafirs, 64%, only 36% is about Muslims. About 37% of the Hadith is about kafirs and 81% of the Sira is about kafirs. Muhammad was fixated on kafirs and annihilated every kafir by violence, exile or conversion. When Muhammad died, there was not a person alive in Arabia who would argue with him.  

JIHAD: STATISTICAL ANALYSIS
          Again quoting from Bill Warner: - what is the real jihad, the jihad of inner, spiritual struggle or the jihad of war? Let’s turn to Bukhari (the Hadith) for the answer, as he repeatedly speaks of jihad. In Bukhari 97% of the references to jihad are about war and 3% are about the inner struggle. So the statistical answer is that jihad is 97% war and 3% inner struggle. Is jihad war? Yes-97%. Is jihad inner struggle? Yes-3%.

WOMEN IN ISLAM: STATISTICAL ANALYSIS

In 4% of the teachings of the Quran regarding Muslim women, women were superior, in 91% of the cases they were inferior and in 5%, they were equal. However, there is a big catch. The only way that Muslim women are equal is after death on judgment day, when men and women will be judged on how well they followed the Quran and the Sunna.  And guess what? The only way to follow the Quran and the Sunna is to obey men.  Equality means obeying men.  

Muslim women are superior by being a mother, who must obey her husband.  Therefore, the perfect woman on judgment day will be a mother, who obeyed all the men in her life. So really, the Muslim women are subordinate to men in 100% of all of the Quran, Hadith and the Sira.

Kafir women can be raped, murdered, and enslaved.  These are all holy acts ordained by Allah.  Hell on earth is their fate at the hands of Muslim men.

              These are not Moral Perfection but immoral hatred that only a phony AntiGod could teach. For 691 teachings of moral depravity go to: http://www.islamreform.net/new-page-23.htm
                  For article concerning the Golden Rule go to: http://islamreform.net/new-page-46.htm
                    For Sharia Law and the kafir go to http://www.islamreform.net/new-page-83.htm

[image: image48.png]


CHAPTER TWENTY FOUR

​​​​​​​​​​​​​[image: image49.png]


ABSURD TEACHINGS OF THE QURAN – VERSES THAT ALLOWED MUHAMMAD TO ANNUL THE ADOPTION OF HIS ADOPTED SON AND MARRY HIS ADOPTED SON’S WIFE.  CRAZY, CRAZY, CRAZINESS
MUHAMMAD SCREWING HIS ADOPTED SON’S WIFE

W

hen Muhammad morphed into Allah (the AntiGod) becoming God - nothing could be denied to him.  How could the desires of a god be denied?  All Muhammad had to do was create a teaching to justify his manly desires and the teaching became instantly the eternal law of God.   

So it passed that after a time - Muhammad developed the hots for his adopted son’s wife.  That’s right.  Muhammad – the poor, orphaned child who had ascended to become God wanted to screw and marry his adopted son’s wife.  However, this caused a huge problem for Muhammad because the Arabs regarded an adopted son as the adoptive father’s true son and therefore, sexual relations with the wife of your son as incest. And rightfully so.   

However, Muhammad as the man god of the universe came up with a solution to placate this nasty Arab tradition and fulfill his greatest desire of the moment which was to screw his daughter in law. He created a series of revelations received from himself to himself that authorized this sexual depravity and in the process abolished adoption for all time in Islam.  That’s right Muhammad as man god abolished adoption. In pre-Islamic Arab Custom, adoption of orphaned/helpless children was a very popular and moral practice among pre-Islamic Arabs. By adopting orphaned children, they used to consider the adopted child as their own. Furthermore, they used to pass onto them the adopter's genealogy and name, his investment of them with all the rights of the legitimate son including that of inheritance and the prohibition of marriage on grounds of consanguinity. 

Adoption is one of the most beautiful gifts that a grown human being can grant to a helpless, abandoned child. To take a child into one’s family, give that child your name, treat the child as your own flesh and blood, is an act of MORAL PERFECTION.  To take this beauty and destroy it in the name of God is criminal and a very great tragedy for 1.2 billion human beings who believe in this Islamic evil.

The name of Muhammad’s adopted son was Zayd bin Harithah who became upon adoption by Muhammad - Zayd bin Muhammad.  Zayd wife’s name was Zaynab bint Jahsh.   

Don’t forget, the following teachings were written by God to give moral justification to allow Muhammad to annul the adoption of Zayd bin Muhammad setting the stage for Muhammad to marry Zainab.  Basically, in order to allay the consternation, in Arab society caused by Muhammad’s sexual lust, Muhammad cleverly created a situation whereby God willed him to marry Zainab and therefore how could God’s will be denied by his faithful prophet.     

If you believe that God would ever create these following immoral teachings to justify moral depravity then you are a sick person. All these teachings are immoral nonsense formed in the diseased mind of an evil prophet. The fact that 1.2 billion people believe in Muhammad, Allah and Islam is a tragedy for them and all mankind.

33:4 “Allah hath not assigned unto any man two hearts within his body, nor hath He made your wives whom ye declare (to be your mothers) your mothers, nor hath He made those whom ye claim (to be your sons) your sons. This is but a saying of your mouths. But Allah saith the truth and He showeth the way.”

In teaching 33:4 God is saying that no man can possess two hearts, nor can a man make his wife his mother, and therefore a man cannot make an adopted male child a real son. 

33:5 “Proclaim their real parentage. That will be more equitable in the sight of Allah. And if ye know not their fathers, then (they are) your brethren in the faith, and your clients. And there is no sin for you in the mistakes that ye make unintentionally, but what your hearts purpose (that will be a sin for you). Allah is ever Forgiving, Merciful.” Verse 33.5 is God telling mankind for all eternity that an adopted son must keep the name of his natural father and can never be considered the child of the adoptive family. Because Zayd was never Muhammad’s son, he was free to marry Zaynab bint Jahsh who was never Muhammad’s daughter – in – law.  The marriage was not an act of incest. 

33:36 “And it becometh not a believing man or a believing woman, when Allah and His messenger have decided an affair (for them), that they should (after that) claim any say in their affair; and whoso is rebellious to Allah and His messenger, he verily goeth astray in error manifest.”

The stage has now been set by Muhammad for marriage.  “when Allah and His messenger have decided an affair (for them), that they should (after that) claim any say in their affair;” God has decreed that Muhammad must marry Zaynab bint Jahsh and Muhammad must obey the will of God otherwise by refusing, he would be in rebellion against God “who so is rebellious to Allah and His messenger, he verily goeth astray in error manifest.”

33:37 “And when thou saidst unto him on whom Allah hath conferred favour and thou hast conferred favour: Keep thy wife to thyself, and fear Allah. And thou didst hide in thy mind that which Allah was to bring to light, and thou didst fear mankind whereas Allah hath a better right that thou shouldst fear Him. So when Zeyd had performed that necessary formality (of divorce) from her, We gave her unto thee in marriage, so that (henceforth) there may be no sin for believers in respect of wives of their adopted sons, when the latter have performed the necessary formality (of release) from them. The commandment of Allah must be fulfilled.”

In verse (33:37) God states that this revelation is not for Muhammad himself but for the future of the Muslim community.  For all time, if a father-in-law wants to marry the divorced wife of an adopted son he may do so and vice versa.  We permitted you to marry her so that it may hence be legitimate and morally blameless for a believer to marry the wife of his adopted son.

Can you imagine marrying your son’s wife?  It is sickening.  Why in the world any father-in law will need to marry his adopted son's wife which is extremely unethical.   How can any rational, moral, human being believe in such evil – that is Islam? DO YOU THINK FOR ONE MOMENT – IS IT A RATIONAL HUMAN THOUGHT THAT GOD WOULD CREATE A TEACHING TO ALLOW SUCH UNETHICAL BEHAVIOR?  THAT THE QURAN IS THE ETERNAL WORD OF GOD.  

  33:38 “There is no reproach for the Prophet in that which Allah maketh his due. That was Allah's way with those who passed away of old - and the commandment of Allah is certain destiny”

33:48 “And incline not to the disbelievers and the hypocrites. Disregard their noxious talk, and put thy trust in Allah. Allah is sufficient as Trustee.”

In these teachings, God is telling Muhammad that he cannot be criticized for fulfilling the will of God.  

Thus prophet Muhammad married Zainab to fulfill God’s will in order to provide a good example of what the all-wise legislator was seeking to establish by way of rights and privileges for adoption. 

All of this was turned into a farce to satisfy the sexual fantasies of Muhammad. 

As already discussed and bears a short re–mention here - another humdinger of an ETERNAL LAW OF GOD – guess what – shock – surprise – the 4 wife restriction that Allah applied to Muslim men was not meant for the prophet – Muhammad after all was the messenger of Allah – he was someone special – he could have UNLIMITED WIVES AND SEX SLAVES FOREVER. Presenting again:

“O Prophet, We have made lawful for thee thy wives whom thou hast given their dowries; and those whom thy right hand owns out of the spoils of war (booty) that God has given thee; and daughters of thy paternal uncle, and daughters of thy paternal aunts, and daughters of thy maternal uncle, and daughters of thy maternal aunts, who have emigrated with thee, and any Believing woman, if she gives herself to the Prophet, provided the Prophet also desires to take her in marriage; it is exclusive for thee, apart from the Believers; We know what We have ordained for them concerning their wives and what their right hands own; it is so that there may be no blame on thee; and surely God is Forgiving, Merciful.” 33:50

"You may put off whom you please, and you may take to you whomever you desire. You may defer any of them you please, and you may have whomever you desire; there is no blame on you if you invite one who you had set aside. It is no sin.” 33:51

All the above Quranic verses are completely immoral.  Not from a God of Moral Perfection.  To have God sanction Muhammad's sexual lust and hedonic lifestyle is an affront to God.     
[image: image50.png]


CHAPTER TWENTY FIVE

​​​​​​​​​​​​​[image: image51.png]


TEACHINGS REGARDING MUHAMMAD’S WIVES AS ETERNAL LAWS OF GOD: A TRAGIC SOAP OPERA 

M

uhammad had many problems with his many wives.  He was married at any one time to between 11 to 23 not counting all his sex slaves.   Allah was always creating eternal laws of God threatening Muhammad’s harem to try to keep his wives in submission.     

33.28 “O Prophet! Say unto thy wives: If ye desire the world's life and its adornment, come! I will content you and will release you with a fair release.”

33.29 “But if ye desire Allah and His messenger and the abode of the Hereafter, then lo! Allah hath prepared for the good among you an immense reward.” 

33.30 “O ye wives of the Prophet! Whosoever of you committeth manifest lewdness, the punishment for her will be doubled, and that is easy for Allah.” 

33.31 “And whosoever of you is submissive unto Allah and His messenger and doeth right, We shall give her her reward twice over, and We have prepared for her a rich provision.” 

33:53 “And when ye ask (his ladies) for anything ye want, ask them from before a screen: that makes for greater purity for your hearts and for theirs. Nor is it right for you that ye should... marry his [Muhammad's] widows after him at any time. Truly such a thing is in God's sight an enormity.” 

33:54 “You must not speak ill of God’s apostle, nor shall you ever wed his wives after him; this would be a grave offense in the sight of Allah.” 

33; 59 “O Prophet! Tell your wives and your daughters and the women of the believers to draw their cloaks (veils) over their bodies (when outdoors). That is most convenient that they should be known and not molested.” 
Muhammad's wives need to be careful. If they criticize their husband, Allah will replace them with better ones. 

66:40 “If you (women) turn in repentance to him, it would be better. Your hearts have been impaired, for you desired (the ban) [on how many girls Muhammad could play with at a time]. But if you back each other up against (Muhammad), truly Allah is his protector, and Gabriel, and everyone who believes - and furthermore, the angels will back (him) up.”

66:5 “It may be that if he divorces you (all) his Lord may give him in exchange wives better than you surrendering, believing, obedient, penitent, serving, journeying, previously married and virgins.”

66:10 “Allah citeth an example for those who disbelieve: the wife of Noah and the wife of Lot, who were under two of Our righteous slaves yet betrayed them so that they (the husbands) availed them naught against Allah and it was said (unto them): Enter the Fire along with those who enter.” 

66:11 “And Allah citeth an example for those who believe: the wife of Pharaoh when she said: My Lord! Build for me a home with thee in the Garden, and deliver me from Pharaoh and his work, and deliver me from evil-doing folk;” 

66.10-11 “On one hand wives of Allah’s prophets Noah and Lut misbehaved with their husbands and they were put in hell fire. On the other hand wife of the kafir Pharoah was well behaved and she was awarded paradise” 

 70:29-30,35 “And those who guard their chastity, Except with their wives and the (captives) whom their right hands possess,- for (then) they are not to be blamed, ... Such will be the honored ones in the Gardens (of Bliss).”

What is on display, here is the immorality of having more than one wife at a time.  

As already stated - the relationship between a man and a woman is one of the most sacred. It’s the love that comes from this relationship that produces a special psychological bond between the man and woman. Once that bond is broken, and you add other women or men to the relationship you are introducing jealously, loathing, and even hatred.  You are creating a psychological disaster for the woman. It’s no longer a human relationship but that of a bull servicing a bunch of cows.  Verse 33:50 is a Law sanctioning pure lust. This teaching stands against everything that God willed for Adam and Eve when they left Paradise. That a man Muhammad could possess unlimited wives. This is not what God willed for mankind.  This is what Muhammad willed for himself – unlimited wives and unlimited sex with his sex slaves.  A Muslim bull serving his harem of cows.       

What also is on display is a man who as God created Laws of God to threaten his wives and keep them in line. 

Muhammad's wives had to take revolving "turns" to be with their husband.  Muhammad ignored his own system and had sexual relations with Mary the Copt on a day that was either Hafsah's or Aisha's "turn".  Hafsah discovered Muhammad's breach of protocol and became upset. Muhammad promised her that he would not have sexual relations with Mary, probably out of fear that Hafsah would tell his favorite wife, Aisha - whom he married when she was a child of 6 years of age. 

Hafsah and Aisha were, according to the traditions, often competitors for Muhammad's attention, and Hafsah told Aisha the entire sordid story.  We can only imagine the anger of Aisha and the other wives of Muhammad. In retaliation, Muhammad boycotted the other wives, in respect to his sexual relations with them, and co-habitated exclusively with Mary.  After one month, we are told by the traditions and the Quran that Almighty God intervened on Muhammad's behalf. 

 God tells Muhammad that it is acceptable for him to break his own oaths! Imagine Almighty God promoting and commending a breach of an oath made by Muhammad, especially under such circumstances as the satiation of Muhammad's carnal desires! 

 But wait, things become much worse! God warns Muhammad's wives against conspiring against the "Prophet". If they do not heed this warning, they will face Almighty God, the Archangel Gabriel and all of the angels, as well as all of the righteous. What chance would these poor women have against such opposition? 

Another threat against the wives of Muhammad is that Almighty God will permit Muhammad to divorce his wives AND find prettier wives for him!  But the intimidation does not end with the threats of divorce!  God threatens the wives of Muhammad AND their families with the eternal fires of Hell!  After Muhammad's lies and betrayal, his wives are commanded to repent (for what I am honestly not sure) and Muhammad is exhorted to fight against the unbelievers.  We are told that Almighty God then gave the wives of Muhammad "positive role models" of female behavior, including Mary the mother of Jesus who is incorrectly called the daughter of Imran.  But who cares about the details at a time like this? 

 God rushes head on into Muhammad's domestic disputes in order to intervene on Muhammad's behalf! Why would God permit His so called messenger to satisfy his own sexual fantasies? Why would God record these threats for all of eternity?  What moral lesson are we to learn from all of this?  Clearly, these "revelations" were "received" by Muhammad so that he could excuse himself from the consequences of his own moral weaknesses. I can understand why the people in Muhammad's day accepted this nonsense without question - they feared for their lives.  I cannot understand why people accept such hypocrisy today as the alleged words of an Almighty and All-Righteous God! 

Muhammad utilized God to mobilize his followers to drive people from their secured positions, strike terror into their hearts and kill them.  He utilized God as a front to create his final solution to the kafir threat posed by Christians and Jews – the Mass Exile from Saudi Arabia.  He utilized God as his accomplice to threaten his rebellious wives and allow him to indulge in sexual, sinful fantasies.   

All the above teachings and the entire Quran are not the word/teachings of a God of Moral Perfection but of Muhammad and therefore, Islam is a farce.

Does anybody believe that God would spy on behalf of Muhammad?  God being God knows the future. Does anybody believe that God would speak “then his Lord will substitute other wives in your place who are better than you; peacefully surrendering, acknowledging, devout, repentant, serving, active in their societies, responsive, and foremost ones?” 

Does anybody believe that God would invoke his power to intervene and utilize angels to punish Muhammad’s wives?   

“If you (women) turn in repentance to him, it would be better. Your hearts have been impaired, for you desired (the ban) [on how many girls Muhammad could play with at a time]. But if you back each other up against (Muhammad), truly Allah is his protector, and Gabriel, and everyone who believes - and furthermore, the angels will back (him) up.” 66:40

Muhammad was a very jealous, possessive, man who kept a firm grip on any wandering eyes. In his later years, Muhammad became impotent and could not get an erection.  That’s right the apostle of God, the prophet of Peace – the man with the sexual strength of 100 men could not get a hard on.  In order to keep his wives from the clutches of his merry band of SS Companion killers, who were desperately waiting for him to die so they could grab his wives epically Aisha, Muhammad created laws of God requiring all Muslim women to cover up.  Moreover, he banned his wives from ever marrying after his death.

“O Prophet! Tell your wives and your daughters and the women of the believers to draw their cloaks (veils) over their bodies (when outdoors). That is most convenient that they should be known and not molested.” 33:59

                   Every time you see a Muslim woman all covered up from head to foot with a head scarf and heavy full length coat one of the reasons is because Muhammad could not get an erection. 

                  Quoting from Ali Sina (faithfreedom.org) famous book: Understanding Muhammad “ In the later years of his life Muhammad was affected by acromegaly, a disease caused by excessive production of a growth hormone, resulting in large bones, cold and fleshy hands and feet and coarse facial features such as enlarged lips, nose and tongue. 

                  Acromegaly occurs after the age of 40 and usually kills the patient in his early 60s. It causes impotence, while it increases libido. This explains Muhammad's sexual vagaries in his old age and why in the later years of his life he had such an insatiable craving for sex. He would visit all his 9 wives in one night to touch and fondle them, without being satisfied. His impotence explains his insecurity, paranoia, and intense jealousy of his young wives. He ordered them to cover themselves, lest other men would cast a lusting eye on them. Today, half a billion Muslim women veil themselves, because Muhammad was impotent. Muhammad's illnesses explain a lot of mysteries of Islam.”

MUHAMMAD’S SHEER HATRED
OF DOGS

A SECOND TRAGIC SOAP OPERA

                    When Islam conquers the United States and Europe, dogs will join kafirs and blacks in the graveyard of history.  Muhammad’s hatred of dogs is only exceeded by his hatred of Muslim women whom he often compared to dogs.  When Muslim taxi drivers refuse to transport blind people with seeing eye dogs they are following in the footsteps of their crazy prophet. For an understanding of Muhammad’s sheer hatred of dogs go to:  http://islamreform.net/new-page-40.htm
[image: image52.png]


CHAPTER TWENTY SIX 

​​​​​​​​​​​​​[image: image53.png]


MURDERING MUSICIANS, SINGERS IN ISLAM

M

uhammad murdered poets who opposed his rule. As a total totalitarian, he decreed that all music be destroyed from the human race.  Music is one of the greatest gifts granted by God to mankind.  It is one of the greatest achievements of mankind to utilize his ability to speak and turn words and thoughts into music.  Islam will destroy the joy of humanity.

Hadith Qudsi 19:5: "The Prophet said that Allah commanded him to destroy all the musical instruments, idols, crosses and all the trappings of ignorance."

The Hadith Qudsi, or holy Hadith, are those in which Muhammad transmits the words of Allah, although those words are not in the Qur'an.

Muhammad also said:

(1) “Allah Mighty and Majestic sent me as a guidance and mercy to believers and commanded me to do away with musical instruments, flutes, strings, crucifixes, and the affair of the pre-Islamic period of ignorance.”

 (2) “On the Day of Resurrection, Allah will pour molten lead into the ears of whoever sits listening to a songstress.”

(3) “Song makes hypocrisy grow in the heart as water does herbage.”

(4) “This community will experience the swallowing up of some people by the earth, metamorphosis of some into animals, and being rained upon with stones.” Someone asked, “When will this be, O Messenger of Allah?” and he said, “When songstresses and musical instruments appear and wine is held to be lawful.”

(5) “There will be peoples of my Community who will hold fornication, silk, wine, and musical instruments to be lawful ….” -- 'Umdat al-Salik r40.0

"Allah did not create man so that he could have fun. The aim of creation was for mankind to be put to the test through hardship and prayer. An Islamic regime must be serious in every field. There are no jokes in Islam. There is no humor in Islam. There is no fun in Islam. There can be no fun and joy in whatever is serious." -- The Ayatollah Khomeini. 

[image: image54.png]


CHAPTER TWENTY SEVEN

​​​​​​​​​​​​​[image: image55.png]


 
THE TEN COMMANDMENTS ARE NOT THE TEACHING OF A GOD OF MORAL PERFECTION

       15 COMMANDMENTS FOR THE 21st CENTURY
WHY MOSES NEVER MET GOD. 

WHY THE TEN COMMANDMENTS ARE FRAUDULENT 

                   SEXISM WAS THE FIRST RACISM 
     GOD HAS NO RIGHT TO BE IN THE BEDROOMS OF THE NATION 

Moses labored mightily for 40 days and nights on Mt. Sinai with hammer and chisel in hand to scribe the 10 commandments upon 2 stone tablets. 

In the entire history of mankind God has never appeared to any human being: Not Abraham. Not Moses. No one. Except: The only person who could claim to have met God is Jesus. http://www.godofmoralperfection.net/new-page-59.htm
As you read further, Muhammad created his own god called Allah and utilized him to give a cloak of religious legitimacy to his great crimes. 

We must destroy the concept of God as the great avenger, murderer, destroyer of the universe. This concept of God as a criminal pollutes the 21st Century. We must destroy this violent avenger depiction of God or go to extinction as a species.  

We Hold This Fundamental Truth To Be Self Evident: If God exists then only a GOD OF MORAL PERFECTION™ is God. If God Killed or Ordered The Killing of Just One Human Being Or Any Other Creature Throughout The Universe Then God Would No Longer Be Moral Perfection And Therefore No Longer God.  God would not exist.   
God never drowned the Egyptian army, murdered their first born, sent plagues to torment the Egyptians, destroyed Sodom and Gomorrah, ordered Abraham to kill his son and then cancelled the order, slaughtered his flock who worshipped the golden calf (Exodus 32), brought down the walls of Jericho allowing Joshua to put to the sword every men and women, young and old, cattle, sheep and donkeys, sent Noah’s flood, guided David’s stone to kill Goliath etc. If God committed any these acts he would be no God but a mass murderer.

In Exodus 32, Moses comes down from the mount and sees the worship of the Golden Calf. He orders the ritualist slaughter as punishment: "This is what the Lord, the God of Israel, says: ‘Each man strap a sword to his side. Go back and forth through the camp from one end to the other, each killing his brother and friend and neighbor.’ The Levites did as Moses commanded, and that day about three thousand of the people died." (Exodus 32:27-28) If God committed any these acts he would be no God but a mass murderer.
KILLING, VIOLENCE AND WAR ARE THE EPITOME OF EVIL AGAINST GOD 
 

The greatest crime against God is any act of violence: suicide bombings, extermination, and murder, war, terror, torture and brutality against humans in the name of and to the greater glory of God. The second greatest crime is any act of violence against humans including the crimes of rape and slavery. The greatest gift Homo sapiens received from God is his brain that directs the hands to create. The human body is a miracle – a holy vessel from God. To take this supreme creation, and with the brain directing the hands build vests filled with bombs and strap them to the body and then blow up this miracle or take a weapon and kill in the name of and to the greater glory of God is such an abomination against God as to be unprintable. 
 
To take the human brain and utilize it to develop weapons, missiles, bombs, tanks, planes to war against fellow human beings, conquer nations and peoples, to destroy cities, lay waste to the countryside, bring death and destruction. No words can describe such hideous evil. War is hideous evil. There can be no prophet of God committing acts of violence, leading armies into battle, let alone ordering murder, massacres, rape, enslavement, pillaging, child molestation, sex slavery, stoning, maiming, terror, torture, just one word of invoking God justifying or ordering any of the above acts, then he is not a prophet of God but a fraud. If God had such a prophet then God would be an accomplice, equally guilty to all the crimes committed by his prophet. God would be nothing more then just a common criminal. 
WHY THE TEN COMMANDMENTS ARE NOT FROM GOD 
      Sorry Charlton Heston I hope you don’t get mad up there but the Ten Commandments are not from God. Moses never met God – God never carved with his almightily power the Ten Commandments into stone tablets.
How do we know that the Ten Commandments are not from God?

For a teaching to be from God every word of the pertained teaching must be Moral Perfection. If just one word is not Moral Perfection then the entire teaching is not from God.

The Ten Commandments Catholic Version
I.  I am the LORD your God: you shall not have strange Gods before me! 

II. You shall not take the name of the LORD your God in vain! 

III. Remember to keep holy the LORD'S Day! 

IV. Honor your father and your mother! 

V. You shall not kill! 

VI. You shall not commit adultery! 

VII. You shall not steal! 

VIII. You shall not bear false witness against your neighbor! 

IX. You shall not covet your neighbor's wife! 

X.  You shall not covet your neighbor's goods! 

The first three teachings of the Ten Commandments, VI and IX are bogus.  They are not Moral Perfection and therefore none of the 10 commandments were ever spoken to Moses by God. Moses ascended Mt Sinai with his hammer and chisel and spent 40 days and nights carving by himself the 10 commandments onto 2 stone tablets. Moses then fabricated their creation by claiming God carved them.   

THE BOGUS IMPERFECT COMMANDMENTS 

I. I am the LORD your God: you shall not have strange Gods before me!
II. You shall not take the name of the LORD your God in vain! 

III. Remember to keep holy the LORD'S Day! 
VI. You shall not commit adultery! 
IX. You shall not covet your neighbor's wife! 
As Moral Perfection, God is not an egotist. God does not seek your adoration nor does He demand it. God is not a rock/movie star. He is not a dictator ordering us to bow down before His greatness. All teachings of God basking in his own glory and ordering mankind to bask in His glory are the teachings of man.    
These three commandments were recited by Moses to give him a position of power over his sometimes unruly Israelite flock. My God is the true God. There can be no other god’s before him.  I’m His prophet and therefore, you must obey and follow me.    
If a tree growing in my back yard represents to me God, and I pay homage to my tree god – build a shrine – write a book praising my tree god – try to convert the entire world non-violently to my new religion of the tree god, I have not sinned.  My tree god religion is just as valid as Christianity, Judaism etc. If I want to dress half way naked or fully naked and dance around a golden calf worshipping the calf making a fool of myself I have every right to do so. Notice in the first two commandments the implied threat.  “You shall not have strange Gods before me.”  “You shall not take the name of the Lord your God in vain” This is not a God of Moral Perfection. These are the words of a man – Moses 
We have the full right as free men and women granted by God to denigrate him in every way: draw horrid caricatures, deface any religious article we own, burn, cut up, flush down the toilet any religious book we own, take God’s name in vain in any way. Work, party, do whatever we want on the Lord’s day. Quoting from the Declaration of A God of Moral Perfection (page 219 free book – GOD OF MORAL PERFECTION™ 

at www.godofmoralperfection.com ):

God being a God of Moral Perfection therefore:
God gave man a free will to do good or evil, to explore the truth of any question including His existence. Freedom of speech and expression are unimpeachable human rights.  We have the right to reason, to explore, to seek the truth of any question - total freedom of thought.  To think and reason without fear of jail/death. No one has the right to threaten, coerce, intimidate anyone with torture, prison or death for freely expressing, views that they do not agree with no matter how abhorrent those views.  We have the right to challenge any ideology, government, leaders of any state, heads of any organizations, the tenets and beliefs of any organization, including all religions.  The right to write any thought, read any book, pursue any intellectual enterprise in the arts, literature, sciences, paint any picture, and draw any caricature no matter how offensive. Having given man intelligence, God believes that no man should be ruled by dictators.   It must be declared that not even God can deny you your constitutional rights because if God denied these rights, he would no longer be Moral Perfection and therefore no longer God. 

GOD HAS NO RIGHT TO BE IN THE BEDROOMS OF THE NATION 

Men and women past the age of consent (18) and acting of their own free will without coercion have the full right to live their lives sexually as they wish. There is no sin in sex and no adultery in free people living their lives freely. The relationship between married or single couples no matter their sexual orientation is nobodies business but their own. A God of Moral Perfection is not a peeping Tom looking thru windows at the sexually activity of his creations. Adultery has been used by the men of God to torture and murder millions mostly women. Adultery has been used to justify the subjugation of women. Its removal from the Ten Commandments and replacement with You Shall Love All Mankind (Your Neighbour) will be an act of liberation.

                 SEXISM WAS THE FIRST RACISM 
A God of Moral Perfection is not a sexist. He is not a male chauvinist pig.  God believes in the total equality of men and women in every way. Unfortunately religion has become a vehicle to demean, denigrate, enslave women to men.  Men have used religion as a chain to control and imprison women both mentally and physically. By denying 50% of mankind their mankind – their human equalness is one of the greatest crimes religion has committed against God. 

Moses could have created a teaching of Moral Perfection changing these 5 commandments to:
 You shall not make war.
             You shall not rape.

 You shall not own slaves nor countenance the ownership of slaves.

 You Shall Love Thy Neighbour 

 Notice the change to commandment 9. 

Moses got 5 commandments right and 5 wrong. Following is the new 21st century 15 Commandments:

   15 COMMANDMENTS FOR THE 21st CENTURY 

I.  You shall not make war. 
II. You shall not rape. 

III. You shall not own slaves or countenance the ownership of slaves. 

IV. Honor your father and your mother! 

V. You shall not kill! 

VI. You shall love thy neighbour! 

VII. You shall not steal! 

VIII. You shall not bear false witness against your neighbor! 

IX. You shall not covet your neighbor's wife or husband! 
X. You shall not covet your neighbor's goods! 
XI You Shall Not Hate 
XII You shall Treat Women As The Equal of Men 

 XIII You shall live in democracy and freedom 

XIV No man shall live in dictatorship
XV You shall have the right to life, liberty, and the pursuit of happiness                                                 

Now the Commandments are Moral Perfection. However, even though these fifteen Commandments are now Moral Perfection, they are obviously not from God. They are from me. Therefore, even though a teaching may be Moral Perfection does not necessarily mean that it is from God – it only raises the possibility that the teaching is from God.  
                 MOSES, THE QURAN AND ISLAM 

In order to give himself and Islam legitimacy, Muhammad fabricated the name of Moses 120 times in the Quran. 

Since every word of the Quran was from Muhammad, he totally took the story of Moses from the Old Testament and repeats it verbatim in the Quran.  

Muhammad understood that in order to give himself and Islam, the cloak of legitimacy, he needed to usurp the legacy of Moses.   

In the Quran, Moses called upon the children of Israel to worship God alone and he laid down the laws prescribed in the Torah.
“Verily, We did send down the Torah to Moses, therein was guidance and light, by which the Prophets, who submitted themselves to God's Will, judged the Jews.  And the rabbis and the priests too judged the Jews by the Torah for to them was entrusted the protection of God's Book, and they were witnesses thereto.” (Quran 5:44)
 “We recite to you some of the news of Moses and Pharaoh in truth, for a people who believe.  Verily, Pharaoh exalted himself in the land and made its people sects, weakening (oppressing) a group (i.e. Children of Israel) among them; killing their sons, and letting their females live.  Verily, he was of those who commit great sins and crimes, oppressors, tyrant.” (Quran 28:3&4)

This is all from Angel Gabriel who recites the entire story of Moses to Muhammad.  Heres more of Angel Gabriel’s transmissions. (Of course these verses were all from Muhammad who plagiarized the Bible and Torah.)

(Quran 28:5&6), (Quran 28:2-7). (Quran 65:2-3)  (Quran 28:8-9) , (Quran 28:12) (Quran 28:22-24)  (Quran 28:13)  (Quran 28:25) (Quran 28:26-28) (Quran 49:13) (Quran 28:29) (Quran 27:8&9) (Quran 20:14-16)  (Quran 20:18)  (Quran 28:31) (Quran 28:32) (Quran 20:24) (Quran 28:33) (Quran 20:25-48). (Quran 26:20-31) (Quran 40:36-37) (Quran 28: 76-82) (Quran 40:28)  (Quran 40: 45) (Quran 7:134) (Quran 7: 138-141) (Quran2: 61).  (Quran 5:20-26) (Quran 7:142-144) (Quran 6:151-152)  (Quran 18:66-82) 
So We sent on them: the flood, the locusts, the lice, the frogs, and the blood, as a succession of signs, yet they remained arrogant, and they were of those people who were criminals, polytheists and sinners. But when We removed the punishment from them to a fixed term, which they had to reach, behold!  They broke their word!  So We took retribution from them. We drowned them in the sea, because they belied Our signs, and were heedless about them. (Quran 7: 130-136)
And We took the children of Israel across the sea, and Pharaoh with his hosts followed them in oppression and enmity, till when drowning overtook him, he said,  “None has the right to be worshipped but He, in whom the children of Israel believe, and I am one of the Muslims (those who submit to God’s Will).”

 (Quran 20:83-98)

The punishment imposed upon the idol worshippers was severe.
“Remember when Moses said to his people: “O my people!  Verily, you have wronged yourselves by worshipping the calf.  So turn in repentance to your Creator and kill yourselves (the innocent kill the wrong doers among you), that will be better for you in the Sight of your Creator.”  Then He accepted your repentance.  Truly, He is the One who accepts repentance, the Most Merciful.” (Quran 2:54)
All these Quranic verses are fraudulent. As Moral Perfection God never “sent on them: the flood, the locusts, the lice, the frogs, and the blood,” “  drowned them in the sea” “till when drowning overtook him,”  never ordered the innocent to kill the wrong doers “(So turn in repentance to your Creator and kill yourselves (the innocent kill the wrong doers among you)  “that will be better for you in the Sight of your Creator.” 
To think that God would order the mass murder by the Children of Israel to purge themselves and kill the idol worshippers among them and then God accepted their repentance so that the Children of Israel once again felt God’s favor upon them is such evil evil. 
No innocent person could kill the idol worshippers. 
Moses then chose 70 men from amongst the most pious elders of the Children of Israel.  He returned with them to Mount Tur.  They were a delegation intending to apologize to God for their behavior.  They stood back while Moses moved into a low-lying cloud to speak with God while the elders waited.  When he came back to them, instead of feeling repentant and apologizing the elders informed Moses that they would not truly follow him until they had seen God with their own eyes.
“O Moses!  We shall never believe in you till we see God plainly.” (Quran 2:35)
The ground shook and the seventy men were struck by a lightening bolt.  They fell to the ground dead.  Moses was astounded.  He immediately wondered what he would say to the Children of Israel.  These seventy men were the best of people; Moses felt that now the Children of Israel had no hope.  He turned to God.
“O my Lord, if it had been Your Will, You could have destroyed them and me before; would You destroy us for the deeds of the foolish ones among us?  It is only Your trial by which You lead astray whom You will, and keep guided whom You will.  You are our Protector, so forgive us and have Mercy on us, for You are the best of those who forgive.  And ordain for us good in this world, and in the Hereafter.  Certainly we have turned unto You.”  He said (as to) My Punishment I afflict therewith whom I will and My Mercy embraces all things.  That (Mercy) I shall ordain for those who are the pious and give alms; and those who believe in our signs.” (Quran 7:155-157)
God murdered 70 elders and only after Moses begged Him did God raise them from the dead. This really happened because God recited Quran 7:155-157 to Gabriel who recited to Muhammad who recited to his followers.  But of course this verse and ALL verses listed above and ALL other verses of the Quran are a bunch of evil evil.
(Quran 12: 111) is the culmination of the usurpation of Moses by Muhammad 

“Indeed, in their stories, there is a lesson for men of understanding.  It (the Quran) is not a forged statement but a confirmation of God’s existing Books (the Torah, the Gospel and other Scriptures of God) and a detailed explanation of everything, a guide, and a Mercy for the people who believe.”  (Quran 12: 111)

The Quran is a forged statement not a confirmation of the Torah and the Gospel. 

Every one of these verses are bogus. That God would kill, murder, torture is beyond evil. Muhammad was beyond evil. 

What happens when the Jews see thru these Quranic verses as phony and reject Muhammad and his Allah and Quran.  Mass murder. Kill them all. 

 SHEER HATRED AGAINST THE JEWS

Muhammad creates a torrent of hatred from his own mouth in the Quran. Gone is the Torah with its protection of God’s book  “And the rabbis and the priests too judged the Jews by the Torah for to them was entrusted the protection of God's Book, and they were witnesses thereto.”
The peoples of the book must submit to Islam, pay jizya tax or be murdered. (Quran 9:29) Jews become donkeys and apes. ( Quran 2:65, Quran 7:176, Quran 5:60)
For a comparison between Mein Kamp and Quran go to: page 79 of book – Killing Prophet Muhammad.

MASS MURDER

The Day of Judgement will not come about until Muslims fight the Jews, when the Jew will hide behind stones and trees. The stones and trees will say O Muslims, O Abdullah, there is a Jew behind me, come and kill him. Only the Gharkad tree, (the Boxthorn tree) would not do that because it is one of the trees of the Jews. (related by al-Bukhari and Muslim).Sahih Muslim, 41:6985, see also 
Sahih Muslim, 41:6981, Sahih Muslim, 41:6982,Sahih Muslim, 41:6983, Sahih Muslim, 41:6984, Sahih al-Bukhari, 4:56:791,(Sahih al-Bukhari, 4:52:177)

“the Apostle of Allah said, 'Kill any Jew that falls into your power.”  [Ibn Ishaq, Siratul Rasul, v. 553]
Kill All the Jews: The First Final Solution
Book 019, Number 4366

It has been narrated by 'Umar b. al-Khattib that he heard the Messenger of Allah (may peace be upon him) say: “I will expel the Jews and Christians from the Arabian Peninsula and will not leave any but Muslim.” [This single sahi hadiths tells everything about Islamic intolerance]

Bukhari Volume 4, Book 52, Number 288

The Prophet on his death-bed, gave three orders one of them was to Expel the pagans from the Arabian Peninsula.

Bukhari Volume 4, Book 52, Number 176 Narrated 'Abdullah bin 'Umar:
Allah's Apostle said, "You (i.e. Muslims) will fight with the Jews till some of them will hide behind stones. The stones will (betray them) saying, 'O 'Abdullah (i.e. slave of Allah)! There is a Jew hiding behind me; so kill him.' "
The Quran Celebrated the Massacre of the Jews of Banu Qurayza
Quran-33:25- “Allah turned back the unbelievers [Meccans and their allies, e.g., Banu Qurayza] in a state of rage, having not won any good, and Allah spared the believers battle. Allah is, indeed, Strong and Mighty.”

Quran-33:26- “And He brought those of the People of the Book [Jewish people of Banu Qurayza] who supported them from their fortresses and cast terror into their hearts, some of them you slew (beheaded) and some you took prisoners (captive)”

Quran-33:27- “And He made you heirs of their lands, their houses, and their goods, and of a land which ye had not frequented (before). And Allah has power over all things.” [Merciful Allah asked Prophet Muhammad to confiscate entire properties of surrendered Jews]

Quran-8:67—“It is not fitting for an Apostle that he should have prisoners of war until He thoroughly subdued the land….” (Allah insisting Prophet to kill all the prisoners, and should not keep any surrendered prisoners alive until He (Prophet) occupied entire Arabia.”

Quran-8:17—It is not ye who Slew them; it is God; when thou threwest a handful of dust, it was not Thy act, but God’s…..” (Allah said, the killing of surrendered soldiers were done by the wish of Allah)

How can you believe in a God, the all-perfect and loving creator of the universe, who instructs the murder of all prisoners? These are CRIMES AGAINST HUMANITY. An ideal God cannot author such heartless and barbaric teachings. Allah order “Make slaughter in the land.” Mass murder. Take no prisoner, kill them all. Words of hatred and terror pour from verses 33:25-26 cited above: “in a state of rage” “cast terror into their hearts” “some you slew” (beheaded). Insanity to the extreme!

                  THE CHRISTIANS FARED NO BETTER

Qur’an 5:17 and 5:72 labels those who believe in the divinity of Christ kafara — unbelievers, or infidels. And in the context of a holy book that tells Muslims to “fight those adjacent to you of the disbelievers and let them find in you harshness”

So much for the vaulted people’s of the Book. 

The Bible, Torah, Christians and Jews, Hindus and Buddhists are not a danger to democracy and freedom – the peace of the world. Moses is not a threat to the peace of the world. As has been shown in book Killing Prophet Muhammad (free download at www.godofmoralperfection.com ) the Quran and Muslims are a direct threat to all mankind. 

CHAPTER TWENTY EIGHT 

​​​​​​​​​​​​​[image: image56.png]


JESUS VERSUS MUHAMMAD
ISLAM IS A VERY GREAT SIN AND BLASPHEMY AGAINST GOD

AND JESUS

O

ne of the most important frauds that Islam attempts to perpetuate is that Islam is a direct continuation from Abraham through Jesus to Muhammad.   

It is not.

Following is a short comparison between the life and teachings of Jesus and the life and teachings of Muhammad.  Muhammad was no Jesus and Islam is not Christianity/Judaism and Allah is not God.  

JESUS THE REVOLUTIONARY 

We do not know if Christ existed or Not.  If he did exist, we will never know if he truly was the son of God.  The question of Christ is the question of timeless greatness.  

What is greatness?

In my view, greatness is when you rise above your times and create an example of goodness and justice for all humanity for all time.  

The teachings that Jesus brought to mankind are revolutionary and timeless. The Sermon On The Mount is such a moment of revolutionary greatness.  It is one of the greatest writings in human history. Jesus heralded 2 revolutions:  the liberation of mankind from the barbarism of its past and the liberation of women. During this time of the brutal oppression of the Roman Empire, Christ came with teachings not of violent uprisings, or forming armies to over throw the Romans but a message of peace and love – that the meek shall inherit the earth, turn the other cheek, love your enemies etc.  In an era of man’s inhumanity to man, to people’s suffering under a cruel occupation, Jesus brought not a message of liberation by the sword but by words: Peace, Love, Mercy, Kindness, and Non-violence.   

His simple message is for mankind to live according to the Sermon or go to extinction as a species.  However, again, we do not know if the Sermon on The Mount was ever spoken by Christ or if spoken, the inspiration was received from God or even if God exists at all.  However the person (Christ or someone else) who created The Sermon On The Mount is the greatest human being who has ever lived 

JESUS WAS A TRUE PROPHET OF PEACE AND LOVE

Again, Jesus message for mankind was really very simple: follow my teachings of peace and love, the brotherhood of all man or go to extinction as a species.  Unlike Jesus who never committed a crime, Muhammad committed all the following crimes listed here that Jesus never committed.
Jesus never engaged in violence or retaliation against those who mocked and rejected his message. He never sent out assassins to seek vengeance and murder His critics.

Jesus never molested a child, raped or abused women, ordered raids to capture booty, owned slaves, kept sex slaves, sold women and children into slavery, formed armies to conquer towns and cities, engaged in massacres, beheaded captives, tortured and brutalized non-believers in His Messiah hood, called on the Angel Gabriel to wreak havoc against His enemies. 

God never sent any revelations to His son commanding Him to hate, murder, rape, terrorize, torture, non-believers in Jesus’ teachings.  Christ never received any teachings from God to beat women, maim, stone, whip, sinners. He never received any revelations to commit or command his disciples to commit acts of terror, brutality, violence against any human being.  God never sent revelations allowing His son Jesus (or His disciples) to marry unlimited women, own or rape slaves - that Christians (or anyone) who renounce Christ can be killed, that Christians (or anyone) who challenge the teachings of Christ can be murdered, that believers who slay and are slain in the service of God will ascend to a sexual Paradise of lustrous eyed, voluptuous breasted virgins who they can sexually molest for all eternity. 

Instead of conversion by force, physically or otherwise, Christ said that His disciples did not fight because His kingdom was not of this world (John 18:36). Those who fight love this present world and the Bible says the love of the Father is not in them.  Indeed, He told His disciples, “Love your enemies, bless them that curse you, do good to them that hate you, and pray for them which despitefully use you and persecute you” (Mt 5:44). There is nothing similar to this in the Quran. 

Jesus message was of non-violence, mercy, forgiveness and redemption of mankind, respect for women, respect for all human beings and not their brutalization.  His teachings were of dignity and freedom – the equality of all human beings. When Satan offered Jesus all the kingdoms of the world He completely rejected Satan.

Jesus was a moral example for human beings to emulate for all time. 

              The message of Christ is not – follow my teachings become a Christian or go to hell and damnation.  This is an evil distortion and definitely not Moral Perfection.  To condemn billions of Hindus, Buddhists, non – Christians to hell and damnation is frankly idiotic. If you are a Hindu and you commit acts of evil then you are an evil Hindu.  If you die without begging forgiveness for your life as an evil Hindu then you will stand before God and be judged. This brings us to the next big question – How does a God of Moral Perfection judge us?  How does a God of Moral Perfection judge failed evil human beings like Prophet Muhammad, Hitler, Stalin and all the other countless killers and murderers of history.  What of their millions and millions of followers who aided these killers in their evil acts? These evil people choose a life of evil. They exercised their free will to commit evil.  They utilized their God given brain to do evil.   

               If God does not exist then the answer is simple. They are all buried 6 feet under rotting away. That’s it.  But if God does exist then He cannot sentence them to hell fire and still be Moral Perfection.  He cannot seek revenge or inflict pain and suffering.  If God exists then He must be Moral Perfection and therefore Hell does not exist.  And yet we cannot accept that Prophet Muhammad or Hitler get off scott free.  To live an evil life and then walk. There has to be some form of punishment for their great crimes.  It is my belief that when your soul stands before God you feel all the pain and suffering you have inflicted on others, all the bad/evil you have ever committed torments your soul and then …… ????  

Just as mankind was ascending out of the abyss of the darkness of its barbaric and bloody past into the light of Jesus teachings – there was born a man who would claim to be the last prophet of God and seek to destroy Jesus teachings and plunge mankind back into the abyss.

MUHAMMAD: A TRUE PROPHET OF MURDER, TORTURE, TERROR, MASSACRES, GENOCIDE -A TRUE PROPHET OF DEATH-

A truly insane person cannot commit acts of evil but a truly evil person can commit insane acts of evil. As we have seen in this writing - when Muhammad started teaching in Mecca he sought to obtain the support of the Christians and Jews. Allah presented himself as the same God worshipped by Christians and Jews who now revealed himself through his chosen messenger - Muhammad.  Islam was the same divine guidance sent to all prophets before Jesus. That Muhammad was sent for all mankind and was the last and final messenger sent to deliver the message of Islam. 

The teachings of Muhammad during this Mecca period were benign and tolerant and presented as a continuation from Abraham through the previous prophets, Jesus and finally Muhammad. The teachings of the Quran of Jesus, Mary during these early years were designed to give legitimacy to Muhammad and the revelations of Allah.

The Christians and Jews soundly rejected Muhammad as a FALSE PROPHET and after 13 years Muhammad was forced to flee for his life to Medina with a mere handful of followers.

A COMPLETE REJECTION OF JESUS

As already discussed, once Muhammad obtained political and military power in Medina, Islam changed completely from a benign, tolerant belief system into a political - military ideology that sought the destruction of the Jews, Christians and all other kafirs and their submission to Islam as the one and only true religion or their death. 

Islam would no longer teach respect and tolerance of Christians and Jews, but their total and complete destruction.  

The new (Post Medina) Islam is a total and complete rejection of all Jesus teachings – a total and complete rejection of God – and a total and complete acceptance of violence, terror and war as holy instruments of religious terrorism. 

Islam's mission as dictated by Allah is to bring all mankind into submission (“Islam”) by what ever means necessary including the killing all “kafirs”, if necessary (these are the unbelievers in Allah and Muhammad his prophet) (Sura 2:190-192;4:76; 5:33; 9:5, 29,41; 47:4). 

As stated numerous times, the only guarantee for a Muslim to enter Paradise is to die in a Jihad.  Sura 9:111 “God hath purchased of the believers their persons and their goods; for theirs (in return) is the garden (of Paradise): they fight in His cause, and slay and are slain: a promise binding on Him in truth, through the Law, the Gospel, and the Qur'an: and who is more faithful to his covenant than God? Then rejoice in the bargain which ye have concluded: that is the achievement supreme.” “And if you are slain, or die in the way of Allah, forgiveness and mercy from Allah are far better than all they could amass.” (Surah 3:157 Al-Imran 3:157)

While other religions offer entrance to heaven for good works and Christianity which offers it for free to those who believe and follow Jesus Christ, obedient Muslim men cannot be sure of their hereafter without martyrdom.  Muslim men are offered a palace; in it are 72 mansions with 72 homes with 72 sheets on 72 beds with 72 virgins that never lose their virginity to sexually molest for all eternity. Muhammad said, “The person who participates in (Holy Battles) in Allah's cause and nothing compels him to do so except belief in Allah and His Apostle, will be recompensed by Allah either with a reward, or booty (if he survives) or will be admitted to paradise (if he is killed).” (Al Bukhari vol. 1:35.) “They [true believers] will sit with bashful, dark-eyed virgins, as chaste as the sheltered eggs of ostriches” (Sura 37:48). 

We cannot state strongly enough - this evil Islamic Paradise for Muslim killers and murderers who slay and are slain in the service of and to the greater glory of Allah is an obscenity against God.    

Muhammad’s unique contribution to history was to take the true God, of Peace and Love and Goodness, an all Wise, all Merciful, all Loving God for all mankind, a God of  Moral Perfection and turn God - into a murderous Allah (the AntiGod) of hate, terror, violence, death and destruction, intolerance for the creation of a rigid, fundamentalist, totalitarian system.  The two main tenets of this totalitarianism are the use of terror to maintain this dictatorial system and the oppression and subordination of women. No longer do we have Jesus’ God of peace, love, non-violence, mercy – Moral Perfection but Muhammad’s Allah (the AntiGod) of war, torture, terror, brutality, death and destruction. 

            In our comparison of Jesus Christ and Muhammad, re-read THE CRIMES OF MUHAMMAD - the great crimes committed by Muhammad – these are crimes against humanity, crimes against the very essence of humanity – crimes against God.  Again, none of these crimes were ever committed by Jesus or any of His apostles.  

CONCLUSION:

           The cold reality for the species Homo sapiens is that when confronted with evil doers the meek won’t inherit anything except their heads unceremoniously chopped off.  When Muslims invaded the east, Buddhist monks would meekly sit in their temples chanting prayers as the Muslim killers severed their heads.   But the message of Christ is that if the meek do not inherit the earth mankind will go to extinction.   

Islam is the total and complete rejection of Jesus – a total and complete rejection of all the teachings of Christ – a total and complete rejection of God.  

Islam seeks the total destruction of Christianity and Judaism and replacement of the Bible and Torah with the Quran.  

Islam hates Jews and Christians and all other kafirs. They must convert to Islam or submit to a devastating submission (jizya) tax becoming second class dhimini - virtual slaves of the Muslims or be murdered. That is the fate Allah has ordained for the People of The Book.

Islam divides the world into dar al-Islam (the House of Islam, i.e., those nations who have submitted to Allah) and dar al-harb (the House of War, i.e., those who have not).  It is this dispensation that the world lived under in Muhammad's time, and that it lives under today. Then as now, Islam's message to the unbelieving world is the same: submit or be conquered, convert or be killed.  The choice is yours.  If you decide to reject Islam then your death is your own doing. 

Muhammad and Jesus

Islam  says that Jesus will come back, but not the Christian Jesus to lead the Christians, but as a ‘Muslim’ to lead the Muslims, to complete Islam’s Jihadi mission and oppress Christians. Upon return, Jesus will follow the Quran, break all Crosses, and be a witness against the Christians. 
Bukhari: V4B55N657 “Allah’s Messenger said, ‘Isa (Jesus), the son of Mariam, will shortly descend amongst you Muslims and will judge mankind by the law of the Qur’an. He will break the cross and kill the swine (Jews) and there will be no Jizyah tax taken from non-Muslims. Money will be so abundant no one will accept it. So you may recite this Holy Verse: “Isa (Jesus) was just a human being before his death. On the Day of Resurrection he (Jesus) will be a witness against the Christians.”

Quran: 4:159 And there is none from the People of the Scripture but that he will surely believe in Jesus before his death. And on the Day of Resurrection he will be against them a witness.
Jesus is not the Son of God but a slave of Allah!

“O People of the Book! Do not exaggerate in your religion; nor speak lies of Allah……. The Messiah is proud to be a slave of Allah, as are the angels, those nearest. Those who disdain His worship and are arrogant. He will gather them all together unto Himself to (answer)…. He will punish with a painful doom; Nor will they find, besides Allah, any to protect or save them.” (Quran: 4:171)

Jesus is a mere man made of clay

“And God will say: ‘O Jesus! Recount My favor to you and to your mother……. And behold, you made out of clay, as it were, the figure of a bird and you breathed into it and it became a bird by My permission…..” (Quran: 5:110)

Quran 61:14 “O Muslims! Be helpers of Allah: As Jesus the son of Mary said to the Disciples, ‘Who will be my helpers (in the Cause) of Allah?’ Said the disciples, ‘We are Allah’s helpers!’ Then a portion of the Children of Israel believed, and a portion disbelieved: But We gave power to those who believed against their enemies, and they became the victorious.”

Muhammad despised the Jesus/Mary/God trinity relationship and the Christian worship of them as polytheism.

Quran 9:31 “They have taken their doctors of law and their monks for lords besides Allah, and (also) the Messiah son of Marium and they were enjoined that they should serve one God only, there is no god but He; far from His glory be what they set up (with Him).”

Quran 9:32 “They desire to put out the light of Allah with their mouths, and Allah will not consent save to perfect His light, though the unbelievers areaverse.”

Quran 9:33 “He it is Who sent His Apostle with guidance and the religion of truth, that He might cause it to prevail over all religions, though the polytheists (Christians) may be averse.”

Allah’s Apostle said, ” If a man believes in Jesus and then believes in me, he will get a double reward. And if a slave fears his Lord (i.e. Allah) and obeys his masters, he too will get a double reward.” (Sahih Al-Bukhari 4:55:655)

“Jews & Christians are unorganized fools; they will never win” (Quran: 8:65)

”Verily they are disbelievers and infidels who say, ‘The Messiah, son of Mary, is God”….. Say (O Muhammad): ‘Who then has the least power against Allah, if His will were to destroy Christ, the Messiah, the son of Mary, his mother, and everyone else on earth?” (Quran: 5:17)

”Christ the son of Mary was no more than a messenger: many were the messengers that passed away before him …” (Quran: 5:75)

“He was no more than a servant: we granted our favor to him, and we made him an example to the children of Israel.” (Quran: 43:59)

”Say: ‘If the Most Gracious had a son, I would be the first to worship him.'” (Quran: 43:81)

Jesus was Muslim and preached Islam, not Christianity

“They are surely infidels who blaspheme and say: ‘God is Christ, the Messiah, the son of Mary.’ But the Messiah only said: ‘O Children of Israel! Worship Allah, my Lord and your Lord.'” (Quran: 5:72)

“But when Jesus became conscious of their disbelief, he cried: ‘Who will be my helpers in the Allah’s Cause? The disciples said: We will be Allah’s helpers. We believe in Allah, and do you bear witness that we are Muslims.” (Quran: 3:52)

Jesus was a mere Messenger to announce the coming of Muhammad – the greatest Messenger

According to Muhammad, the reason behind Jesus spectacular birth to Mary was worthless except to announce the arrival of the ‘greatest’ messenger that is Muhammad! 
“And Jesus, the son of Mary, said: ‘Children of Israel, I am the Messenger of Allah (sent) to you, confirming that (which was revealed) before me in the Torah, and giving Glad Tidings of a Messenger to come after me, whose name shall be Ahmad (Muhammad), the Praised One.” (Quran: 61:6)

Degrading Jesus 
He debunked the so-called Biblical miracles as the work of magic. He told his audience that the stories of Jesus healing the blinds and the lepers were a worthless work of magic (Sahih Muslim: Book 42: Hadith 7148).

So, Muhammad’s message to Christians was that Jesus was no more than a magician. 
 “And behold! Allah will say: ‘O Jesus, the son of Mary! Did you say unto men, worship me and my mother as two gods besides Allah?’ He will say: ‘Glory to You! Never could I utter what I had no right.” (Quran: 5:116)

Allah’s Apostle said “How will you be when the son of Mary (i.e. Jesus) descends amongst you and he will judge people by the Law of the Quran and not by the law of Gospel (Fateh-ul Bari page 304 and 305 Vol 7; Sahih Al-Bukhari: 4:55:658)

The Prophet said: Jesus son of Mary would then descend and their (Muslims’) commander would invite him to come and lead them in prayer, but he would say: No, some amongst you are commanders over some (amongst you). This is the honor from Allah for this Ummah. (Sahih Muslim: Book 1: Hadith 293)

A Muslim to lead Jesus’ funeral

Muhammad further belittled Jesus by saying that a Muslim will officiate his funeral prayer (Janaza). Reader should bear in mind that when Muhammad died, there was no funeral prayer offered for him. That is because Muhammad the greatest was superior to all other Muslims. 
The Messenger of Allah, may Allah bless him and grant him peace, died on Monday and was buried on Tuesday and people prayed over him individually with no one leading them….” (Malik: Book 16: Hadith 16.10.27)

But since Jesus has to be inferior to Muhammad, a common Muslim Imam will lead his funeral prayer:

Jesus will be back to rule the world for forty years. When he dies after forty years, the Muslims will pray over him. (Sahih Al-Bukhari: 4:55:657; Sahih Muslim: Book 1: Hadith 287; Sunan Abu Dawud: Book 37: Hadith 4310)

Jesus was not Crucified, neither Resurrected

Muhammad tried to smash the “bedrock” of Christianity by denying that Jesus was neither Crucified nor Resurrected, since Christianity would stand on nothing without the doctrines of Crucifiction and Resurrection. He fabricated his own fables about Jesus and said that Allah placed a Jesus-looking “fake” on the Cross instead. Before the Crucifiction of fake Jesus, the real Jesus was taken to heaven by Allah (Quran 4:157, Al-Tabari 4:122)

Qur’an 4:157: “‘We [Jews] killed the Messiah, Jesus,’ but they killed him not, nor crucified him. It appeared so to them (as the resemblance of Jesus was put over another man and they killed that man). Nay, Allah raised him up unto Himself. Those who differ with this version are full of doubts. They have no knowledge and follow nothing but conjecture. For surely they killed him not.”

MARY, THE SLAVE-GIRL OF ALLAH!

Just like Muhammad denied the Christian belief of Jesus being the son of God, and claimed he was a slave of Allah, likewise Mary was a slave-girl of Allah:

It is narrated on the authority of Ubadah b. Samit that the messenger of Allah (may peace be upon him) observed: He who said:” There is no god but Allah, He is One and there is no associate with Him, that Muhammad is his servant and His messenger, that Christ is servant (of Allah) and the son of His slave-girl (Mary)…..”. (Sahih Muslim: Book 1: Hadith 43)

Gabriel loves seeing Mary naked and even violates her

The angel Gabriel appeared to Mary as an attractive man. Gabriel ordered her ‘to submit with obedience’ – like a rapist challenges the helpless woman in isolation. Gabriel ordered her to prostrate and he blew away her garments and then impregnated her. (Al-Tabari 4:112-113)

 “Behold! the angels said: ‘Mariam! Allah has chosen you and purified you above the women of all nations and creation (including jinn). Mary! Submit with obedience to your Lord (Allah). Prostrate yourself, and bow down with those [Muslims] who bow down.” (Quran: 3:42-44)

Hadith in al-Siyuti (6/395), Muhammad asserts that, “In heaven, Mary mother of Jesus, will be one of my wives
[image: image57.png]


CHAPTER TWENTY NINE

​​​​​​​​​[image: image58.png]


WILL ISLAM KILL MULTICULTURALISM, THE GREATEST EXPERIMENT OF HUMAN HISTORY?

YES, ISLAM WILL BE THE DEATH-KNELL OF MULTICULTURALISM

[image: image59.jpg]


T

he Enlightened modern West has created the Greatest Civilization humanity is yet to know. We have invited into our countries tens of millions of people from 5200 different nations, tribes, clans, ethnic origins, religions, religious sects etc. They emigrate and live their lives in freedom and equality. They practice their customs and religion without interference. We grant them full protection of the Rule of Law. Citizenship is offered with very few, if any, restrictions. Unlike the Roman Empire which used to bring people acquired by conquest to their cities as slaves, the modern West has welcomed immigrants as free and dignified residents and citizens from all corners of the world. Such an integration of humanity on such a grand scale has never been attempted in the history of mankind.
               It is rightfully stated that the greatest generation was the generation that fought the Second World War. As citizen soldiers, they came from the farms, towns, villages, cities aged 17, 18, 19 … to sacrifice their lives to save our civilization from the threat of Nazi/Fascist racial dictatorships. Furthermore, after that great victory, these patriots were immediately plunged into defending the freedom of Western Civilization from the totalitarian ideology of Communism.
               WE, their descendents, by bringing together the people of the world into our cities, neighborhoods and schools, are the next great generation in history. The evolution of mankind has instilled in us a FEAR of other humans, who are different from us – different races, tribes, religions. This survival mechanism was instilled through millions of years of evolution. Overcoming this deeply ingrained fear of the different other was never easy. Our willingness to attempt this great project – the integration of the world – is the greatest endeavor of our time.  It is both heroic and historic.
                 During the Cold War, we welcomed millions of East Europeans who fled Communism for democracy and freedom. At no time did we ever have to worry about them blowing up planes or buses and subways. They brought their culture/customs and integrated into our society. We have invited millions of Asian peoples to live as equal citizens offering them and their children the American dream. Hispanics have poured into the country in huge numbers bringing with them their unique culture. Although there are problems with this massive influx, Hispanics do not pose a danger to democracy and freedom. They are not a threat to the constitution or the rule of law. Hispanics will integrate into the United States and the best of their culture will merge with the existing culture making it stronger and better. There are millions of Hindus and Buddhists living in the West worshipping in their temples in total equality and freedom.
                Unfortunately, there are some amongst these invited others, who -- instead of getting down on their hands and knees and kiss the soil of their new homeland, instead of welcoming with open arms the freedom and democracy, equality and human rights, being offered to them -- want to destroy the very foundation of Western Civilization. It need not mention that this peculiar group of immigrants are Muslims, who have emigrated to the West not to embrace it as such, but with a colonist mindset, who want to conquer our lands by numbers or any other means so as to destroy our democracy and freedom and the rule of law, and imposed their worldview and the Islamic rule of Sharia Law upon us all. All peoples in the country must either convert to Islam, or be subjugated to it and adopt the superiority of the Muslim people and culture. That certainly will  kill  the Multiculturalism experiment!
                To understand the destruction Islam has wrought on the world, the obliteration of peoples and cultures, we only have to look at the conquest of Persia in the 7th century, one among the top-two great civilizations of the time. The Persians were destroyed as a people. Their culture was laid to waste. Their religion Zoroastrianism was decimated from millions to 20,000 adherents. Persians are a pathetic shadow of their conquered ancestors.
              Before, there was a West and there was an East. Muslims fell upon the East in a bloody onslaught unmatched in history. Some 80 million Hindus and 10 million Buddhists perished in the Islamic holocaust. Before, there was a West and there was a South. Muslims destroyed the great black civilizations of Africa. Some 120 million blacks were murdered by their Muslim conquerors. Before there was a West and there was a Middle East that was heavily Christianized. From Egypt to Iraq, Syria to Lebanon, to Turkey -- 60 million Christians were slaughtered and the survivors forced to live in dhimmi subjugation. And the West was not left untouched either. Islam put its greatest effort at destroying the West, but failed – Islam’s only past failure. But Islam may just succeed in achieving the same, in making good of its past failures vis-à-vis the West, if we fail to protect and defend our democracy.

MULTICULTURALISM IS NOT THE PROBLEM, ISLAM IS!

               Today, we no longer have to worry about Islamic armies invading the West. While most Westerners and non-Muslims may feel that Islamic terrorism, probably a nuclear one, is the greatest danger of Islam we face today, greater is the danger that we may lose our freedoms bit by bit through the slow process of Islamification of our polity and way of life. Thus, our generation today are engaged in another deadly struggle to defend Western Civilization against the onslaught of the 7th century ideology of barbaric Islam, based on the Quran. This battle is waged by our enemy quietly which our people, our politicians and the military have no clue about or are just ignoring.
                It is high time for us to acknowledge and face the cold, hard reality that Islam is an antithetical ideology that threatens our democracy and freedom. Our society is slowly getting assimilated to Islam; Muslims are not assimilating into our democracy and freedom. It is not us who must change. Democracy and freedom, equality of all peoples, the rule of law, and our democratic constitution are non-negotiable. We must demand that Muslims abandon Islam or embrace our secular ethos of the separation of religion and state. We don’t have to try to be Mr. Nice Guy and be politically correct. We must unabashedly and resolutely demand this from whoever comes to our shore.
                 But our leaders, so far, have failed in demanding that. And by so doing, the West is paving its own downfall. Through the fear of offending others, through appeasement -- the West is creating the prospect of a greater war or the destruction of our civilization. In this context, Winston Churchill’s House of Commons speech on May 2, 1935 is relevant:
“Want of foresight, unwillingness to act when action would be simple and effective, lack of clear thinking, confusion of counsel until the emergency comes, until self-preservation strikes its jarring gong - these are the features which constitute the endless repetition of history.”

                 It is foresight and resolve like that of Churchill’s which helped us win the Second World War against the Nazis. We could learn similar lesson from the West’s Cold War against Communist Russia that was an “Evil Empire” by Ronald Reagan. We must also remember and preferably understand that Islam is greater and more resolute enemy than others, and no less resolve and straightforwardness will work against it. If we fail in that, it is not only the greatest experiment of Multiculturalism, but also the greatest achievements of human civilization – our liberty, democracy and human rights – will all be lost. Following is a very important study by Dr. Peter Hammond of the consequences for Western countries allowing Islam to function unrestricted in their societies.    
[image: image60.png]


CHAPTER THIRTY 

​​​​​​​​​​​​​[image: image61.png]


WHAT ISLAM ISN’T

T

he following is adapted from Dr. Peter Hammond's book: Slavery, Terrorism and Islam: The Historical Roots and Contemporary Threat:

   Islam is not a religion nor is it a cult. It is a complete system.

Islam has religious, legal, political, economic and military components. The religious component is a beard for all the other components.

Islamization occurs when there are sufficient Muslims in a country to agitate for their so-called 'religious rights.'

When politically correct and culturally diverse societies agree to 'the reasonable' Muslim demands for their 'religious rights,' they also get the other components under the table. Here's how it works (percentages source CIA: The World Fact Book (2007)).

As long as the Muslim population remains around 1% of any given country they will be regarded as a peace-loving minority and not as a threat to anyone. In fact, they may be featured in articles and films, stereotyped for their colorful uniqueness:


United States -- Muslim Norway -- Muslim 1.8%1.0%
Australia -- Muslim 1.5%
Canada -- Muslim 1.9%
China -- Muslim 1%-2%
Italy -- Muslim 1.5%

            At 2% and 3% they begin to proselytize from other ethnic minorities and disaffected groups with major recruiting from the jails and among street gangs:


Denmark -- Muslim 2%
Germany -- Muslim 3.7%
United Kingdom -- Muslim 2.7%
Spain -- Muslim 4%
Thailand -- Muslim 4.6%


            From 5% on they exercise an inordinate influence in proportion to their percentage of the population.

             They will push for the introduction of halal (clean by Islamic standards) food, thereby securing food preparation jobs for Muslims. They will increase pressure on supermarket chains to feature it on their shelves -- along with threats for failure to comply. (United States).


France -- Muslim 8%
Philippines -- Muslim 5%
Sweden -- Muslim 5%
Switzerland -- Muslim 4.3%
The Netherlands -- Muslim 5.5%
Trinidad &Tobago -- Muslim 5.8%


            At this point, they will work to get the ruling government to allow them to rule themselves under Sharia, the Islamic Law. The ultimate goal of Islam is to convert the world and establish Sharia law over the entire world.


           When Muslims reach 10% of the population, they will increase lawlessness as a means of complaint about their conditions (Paris --car-burnings). Any non-Muslim action that offends Islam will result in uprisings and threats (Amsterdam - Mohammed cartoons).


Guyana -- Muslim 10%
India -- Muslim 13.4%
Israel -- Muslim 16%
Kenya -- Muslim 10%
Russia -- Muslim 10-15%


          After reaching 20% expect hair-trigger rioting, jihad militia formations, sporadic killings and church and synagogue burning:


Ethiopia -- Muslim 32.8%

            At 40% you will find widespread massacres, chronic terror attacks and ongoing militia warfare:

Bosnia -- Muslim 40%
Chad -- Muslim 53.1%
Lebanon -- Muslim 59.7%


           From 60% you may expect unfettered persecution of non-believers and other religions, sporadic ethnic cleansing (genocide), use of Sharia Law as a weapon and Jizya, the tax placed on infidels:


Albania -- Muslim 70%
Malaysia -- Muslim 60.4%
Qatar -- Muslim 77.5%
Sudan -- Muslim 70%

         After 80% expect State run ethnic cleansing and genocide:


Bangladesh -- Muslim 83%
Egypt -- Muslim 90%
Gaza -- Muslim 98.7%
Indonesia -- Muslim 86.1%
Iran -- Muslim 98%
Iraq -- Muslim 97%
Jordan -- Muslim 92%
Morocco -- Muslim 98.7%
Pakistan -- Muslim 97%
Palestine -- Muslim 99%
Syria -- Muslim 90%
Tajikistan -- Muslim 90%
Turkey -- Muslim 99.8%
United Arab Emirates -- Muslim 96%


                100% will usher in the peace of 'Dar-es-Salaam' -- the Islamic House of Peace -- there's supposed to be peace because everybody is a Muslim:


Afghanistan -- Muslim 100%
Saudi Arabia -- Muslim 100%
Somalia -- Muslim 100%
Yemen -- Muslim 99.9%

Of course, that's not the case. To satisfy their blood lust, Muslims then start killing each other for a variety of reasons.

'Before I was nine I had learned the basic canon of Arab life. It was me against my brother; me and my brother against our father; my family against my cousins and the clan; the clan against the tribe; and the tribe against the world and all of us against the infidel. – Leon Uris, 'The Haj'

It is good to remember that in many, many countries, such as France, the Muslim populations are centered around ghettos based on their ethnicity. Muslims do not integrate into the community at large. Therefore, they exercise more power than their national average would indicate.
[image: image62.png]


CHAPTER THIRTY ONE

​​​​​​​​​​​​​[image: image63.png]


                SUMMARIZING 

IS IT A RATIONAL, REASONABLE

NORMAL, MORAL THOUGHT 

D

oes anyone truly believe that God would have as His prophet for His one and only true religion a criminal – Muhammad and teachings of slavery, rape, murder, terror, torture, etc. Is this a rational, reasonable, normal, moral  human thought that God chose such a criminal to represent  him on earth and not only represent Him but God Himself - a criminal actively involved in these evil, criminal acts perpetrated by His prophet?  (Although these questions have been asked throughout the book lets summarize them here.)             

            We can never prove or disprove that God exists. When it comes to questions of God/religion we must ask the question: Is it a rational, reasonable normal, moral human thought of a rational, reasonable, normal, moral human being that God exists? And the answer is yes. It is rational, reasonable and normal to believe in God’s existence. However it is not rational, reasonable, normal, moral to believe in a criminal God. Let us now give a short rendition of what we have learnt so far about Islam and again ask the question - Is it a rational, reasonable, normal moral human thought?

Is it a rational human thought that God would create a religion that allowed His followers (believers) in His one and only true religion to murder unbelievers after giving them a warning to convert or pay a submission tax?  Is this rational, reasonable, normal, moral? 

Is it a rational human thought that God would create a religion that allowed His followers (believers) in His one and only true religion who slay and are slain in His service to ascend to an evil Paradise of voluptuous breasted, lustrous eyed virgins that they can sexually molest with eternal erections for all eternity in the presence of God who teaches you how to engage in orgies, group sex. Virgins that re-generate as virgins after each sex act. Is this rational, reasonable, normal, moral?  How can you be a normal, moral person and believe that by fulfilling Quranic teaching 9:111 (quoting again) - “…the Garden will be theirs: they shall fight in the way of Allah and shall slay and be slain” you will go to this demented sexual whorehouse of God and not directly to hell.

Is it a rational human thought that God would create a religion with such an evil sexually depraved Paradise? Is this rational, reasonable, normal, moral? 

Is it a rational human thought that God would create a religion that allowed His followers (believers) in His one and only true religion to enslave the unbelievers, breed and sell them? Is this rational, reasonable, normal, moral? 

Is it a rational human thought that God would create a religion that allowed His male followers (believers) in His one and only true religion to rape unbelievers and gang rape them?  Is this rational, reasonable, normal, moral? 

Is it a rational human thought that God would create a religion that allowed His  followers (believers) in His one and only true religion to marry up to 4 women and His prophet to marry as many women as he desired and own and rape his sex slaves?  Is this rational, reasonable, normal, moral? 

Is it a rational human thought that God would create a religion where women are evil, vile, stupid creatures - ½ human beings? Is this rational, reasonable, normal, moral? 

Is it a rational human thought that God would create a religion that required His followers (believers) in His one and only true religion to share the booty gained from the looted property of the unbelievers and from the sale of slaves 20% with God Himself and allowing his criminal believers to keep 80%?  In addition, if no fighting was involved then allowing His prophet of peace to obtain 100% of the booty.  Is this rational, reasonable, normal, moral? 

Is it a rational human thought that God would allow Muslims to finance war (jihad) by selling slaves and looted property? Is this rational, reasonable?

Is it a rational human thought that God would order Muslims to declare unending war against kafirs, torture, terrorize and murder them until the entire world had been conquered for God and his true religion – Islam? Is this rational, reasonable, normal, moral? 

   Is it a rational human thought that God would create a religion that allowed His  followers (believers) in His one and only true religion to amputate hands or flog to death (100 lashes is death) people for robbery or adultery? Is this rational, reasonable, normal, moral? 

Is it a rational human thought that God would create a religion that allowed His followers (believers) in His one and only true religion to murder freemen, slaves and women in retaliation for someone killing one of their freemen, slaves, and women?  Is this rational, reasonable, normal, moral? 

               We can go on and on. 

ANSWER IS ABSOLUTELY NOT. IT IS NOT A RATIONAL, REASONABLE, NORMAL, MORAL HUMAN THOUGHT. NO SUCH CRIMINAL GOD EXISTS.

                  As we have demonstrated throughout this text - Islam was the invention and creation of Muhammad. There was no Allah. The Quranic verses are the teachings of Muhammad and not of any God.  Repeating over and over - being teachings of immoral depravity and not of Moral Perfection Islam is totally fraudulent.
[image: image64.png]


CHAPTER THIRTY TWO

​​​​​​​​​​​​​[image: image65.png]


REFORM OF ISLAM

WHAT TURKEY MUST DO BEFORE BEING ALLOWED TO JOIN THE EU: THE 36th CHAPTER

Reforming Islam: A Tough Impossible Call

R

eform is to destroy and renew.  How can you reform the word of God?  There are some Muslims trying to reform Islam, although there should not be anything reformable in the final and perfected religion of Allah.  Many believe that Islam cannot be reformed at all.   

The reformists, however, must undertake not a phony but a tough-love approach towards reforming Islam eradicating all the unethical and dangerous teachings that pollute the Quran. There can be no choice here. 

Kemal Attaturk, the father of the Turkey Republic (1923) stated that Islam was “a rotting corpse” and attempted to change Turkey into a modern secular state with separation of mosque and state. Unfortunately his legacy is being rapidly destroyed by Prime Minister Edrogen and President Gul of the Islamist AKP Party who are step by step re–imposing Quranic teachings and Sharia Law on the country. They are using democracy to create an Islamic state. Turkey is on the verge of becoming another Iran.     

Turkey is in the process of trying to join the EU.  In order to join, Turkey must complete 35 chapters bringing its legal, commercial and political structures up to EU standards by adopting some 80,000 pages of EU law. There is an historical opportunity for the EU to demand that Turkey reform Islam before being allowed to join: THE 36TH CHAPTER.     

The first step in reforming Islam is a declaration that the Quran is not the eternal word/teaching of God, and that it is not valid for all times and places. It must be declared that a good part of the Quran is unacceptable to the civilized society, which must be expunged from it. The Turkish Parliament must pass into law the Declaration of A God of Moral Perfection. Turkey must declare that Allah is not God and that all Quranic teachings that are not Moral Perfection must be renounced, denounced and removed from the Quran. Of course, as we have already demonstrated once a Muslim challenges just one word of the Quran let alone the thousands of words/teachings of immoral imperfection filling this very evil book then he is no longer a Muslim but an apostate of Islam and must be murdered.  Since Islam is evil, once you remove the evil teachings you no longer have Islam. Reforming Islam would be like reforming Nazism. You cannot reform evil. Therefore Islam is impossible to reform and Muslims must embrace God, abandon the fictional AntiGod and his psychotic prophet Muhammad creating a totally new religion adopting the teachings of a God of Moral Perfection while keeping the 4 pillars of Islam. Following are just a few issues the reformists must meticulously work on.  

WHAT TURKEY MUST DO BEFORE BEING ALLOWED TO JOIN THE EU: THE 36th CHAPTER

Again, the very first step for Turkey is a written admission that the Quran is not the word of God and adoption into law of the Declaration of a God of Moral Perfection.  As we have shown in this work, Islam is a 7th century ideology whose prime directive is the extermination of ALL kafirs from face of the earth. In addition to the above declarations, the EU must demand the following reforms of Islam by Turkey. This chapter is a stand alone summary that should be photocopied and sent to all EU governments:


1. Bring to an end the 1400 year old war against the kafirs.  As stated previously, it is the prime directive of Islam to conquer the nations of the world for Allah by whatever means necessary. Allah seeks the extermination of all kafirs. By refusing to convert to Islam, kafirs are a danger to Allah and must be destroyed.  Islam is a declaration of war against kafirs.  The Quran is not a holy book but a book of war.  A book of genocide.  Allah is a god of war. This war is permanent until all kafirs convert to Islam or agree to pay a devastating jizya (submission tax) or be murdered.   


This means the renouncing, denouncing and removing from the Quran the thousands of fascist teachings that are not Moral Perfection of violence, terror, war, death and destruction, violent jihad, murder, which we have already explained are holy acts guaranteeing accession to Paradise as long as they are perpetrated against kafirs

A true God will be against sending the calamity of war to destroy any human being.  As we have noted, the teachings of the Quran are ridden with instructions for killing, destruction and war that Turkey would have to condemn and remove before being allowed EU membership. 


2. Renouncing, denouncing and removing from the Quran all teachings of the oppression, subjugation and repression of women. 

The total and complete protection of all baby and young girls from the sexual abuse /molestation sanctioned by the AntiGod and Muhammad. 

The total and complete equality of women and their legal protection in a democratic society without equivocation is absolutely essential to the reform of Islam.  Nothing less is acceptable. 

3. Renouncing, denouncing and removing from the Quran all teachings of rape of kafir women: 
 4. Renouncing, denouncing and removing from the Quran all teachings of slavery. Again - slavery is the most vile, evil institutions ever invented by man.  Slavery is an immortal, eternal, divine institution of God in the Quran. 

5. Renouncing, denouncing and removing from the Quran all teachings of looting and pillaging and sharing the profit received from selling looted property and slaves with God.
We have asked before - How can acquiring earthly wealth and money through such immoral, barbaric and cruel means come into the equation of God's teaching? 

6. Renouncing, denouncing and removing from the Quran all teachings of brutality.

Stealing should be punished by amputation of hands

Adultery and fornication must be punished by flogging with a hundred stripes.


7. Renouncing, denouncing and removing from the Quran all teachings of hate, inequality and racism.  All human beings are created equal.  Islam must denounce all teachings of the inferiority and sub-humanness of kafirs.  All teachings calling for the murder, torture, terrorization of kafirs must be renounced and removed from the Quran.   
8. Renouncing, denouncing and removing from the Quran (and Islam) all teachings of murdering apostates of Islam. The total and complete right of Muslims to leave Islam. 
9. Renouncing, denouncing and removing from the Quran all teachings of polygamy.

10. The complete eradication of the sexually depraved Islamic Paradise of virgins who are to service the Men of Allah for all eternity. 
11. The total and complete destruction of Sharia Law and its replacement by separation of religion and state and democracy and freedom. All democratic constitutions are man made and therefore evil to Allah. This means the constitutions of the US, Canada, Britain, France, Germany, etc. must be torn up and replaced by the totalitarianism of Sharia Law - a governing system based on barbarism.  Turkey must destroy Sharia Law before being allowed into the union.
12.  The complete implementation of the Golden Rule in Islam and applying the Ten Commandments to kafirs.  The removal of all teachings of hate. 

13.  As has been clearly demonstrated in this work, Islam is not a religion but a political - military ideology with religious trappings.  Again, only 10% of Islam has anything to do with religion - the other 90% is political.  Before Turkey can join the EU, it must eradicate political Islam and change Islam into a true religion of peace in which Muslims pray 5 times a day, observe Ramadan, go on pilgrimages, abstain from alcohol, donate to charity  and women wear headscarf’s of their own free will.  And that’s it.   
14.   Renouncing, denouncing and removing from the Quran all teachings of honor killing.  Murdering one’s child is murdering all mankind.

15. Establishment of the rule of law including:

(a) All humanity are created equal. 

(b) Women are equal to men.

(c)  Kafirs are equal to Muslims.

(d) All humanity regardless of race or color are equal. 
             Without addressing these points rigorously, there can never be any meaningful reformation of Islam.  Anything less will be nothing more then putting a happy face on a dangerous evil, essentially changing nothing. Turkey cannot be allowed to join the EU until it renounces the Quran and turns Islam from a murderous, evil, fascist ideology into a religion of true peace – a religion of Moral Perfection worshipping a God of Moral Perfection.  Just as there is an historical opportunity to challenge Islam by calling on Turkey to complete the 36th chapter so to Israel’s Netanyahu can change history by demanding that the 36th chapter changing the notation “Turkey” to “Palestinians” be an integral part of any peace agreement with the Palestinians.  This will be a stunning moment in Middle East history.  This proposal is detailed in the letter to President Obama on website.
[image: image66.png]


CHAPTER THIRTY THREE

​​​​​​​​​​​​​[image: image67.png]


EUROPE’S FINAL, “FINAL SOLUTION” OF THE JEWISH AND CHRISTIAN QUESTION: FINISHING THE WORK OF MUHAMMAD AND HITLER

LETS GIVE A RED CARD TO THE CITY OF COLOGNE, GERMANY

HITLER, MUHAMMAD AND COLOGNE’S EMBRACE FROM NAZI TO ISLAMIC FINAL SOLUTION

CONCENTRATION CAMPS WILL RETURN TO GERMANY

A

s already stated in “Hitler The First, Final Solution …” before there was Hitler, Mein Kampf, the SS, concentration camps, Nazism and Aryan, -the Nazi God; there was Muhammad, the Quran, the SS Companions,
 slavery, Islam, Muhammad’s fictional AntiGod Allah and the first, final solution of the Jewish and Christian question - the murder and forced exile of Jews/Christians from Arabia.  (The comparison between the careers of Hitler and Muhammad is so important that we will repeat from Chapter 18 and will re-repeat in Chapter 39 in much more detail the concepts of Hitler/Nazism and Muhammad/Islam proving that they are virtually one and the same totalitarian ideology.) 

The City of Cologne, Germany - which just allowed the building of one of Europe’s largest mosques complete with sky - touching minarets and viciously suppressed a peaceful anti-Islamization rally (Sept 20, 2008) - has a long history of Jewish oppression. 

The first pogrom of the Jews in Cologne was in 1349. In 1424, they were evicted from the city and had to wait nearly four centuries to be allowed back in 1798. 

When the Nazis came to power in 1933, the Jewish population of Cologne was about 20,000.  By 1939, some 40% of the Jews had emigrated. The vast majority of those who remained were deported to concentration camps by 1941. The Jewish population used to be herded together at the trade-fair grounds next to the Deutz Train Station for deportation to death-camps and for the disposal of their household goods by public auction.  On Kristallnacht in 1938, Cologne's synagogues were set on fire. 

Mr. Erdogan, the current Prime Minister of Turkey cited a poem with the following text: “The minarets of mosques are our bayonets, the domes our helmets, the mosques our barracks and the faithful our soldiers.” 

In the 1990s, as the mayor of Istanbul, Erdogan expressed his opposition to secularism in no uncertain terms: 

“You cannot be both secular and a Muslim! You will either be a Muslim, or secular!... It is not possible for a person who says ‘I am a Muslim’ to go on and say ‘I am secular too.’ And why is that? Because Allah, the creator of the Muslim, has absolute power and rule!”

The City of Cologne has set in motion the completion of Hitler’s mission—the final, final solution of the Jewish, and also Christian, question of modern Germany. They have set in motion the destruction of Western civilization in Germany.   

In order to truly understand the grave future consequences of the actions of supporting Islam not only by the City of Cologne but many other cities throughout Germany and Europe let us repeat from the earlier chapter “ Mein Kampf Versus The Quran”  what Adolf Hitler and Muhammad taught:  

Adolf Hitler (Mein Kampf):  “…the personification of the devil as the symbol of all evil assumes the living shape of the Jew."

Muhammad the Fuehrer of the Muslim SS taught:  

Tabari VIII: 130 “ The Messenger said during his final illness, ‘ Two religions cannot coexist in the Arabian Peninsula. ‘ Umar investigated the matter, then sent to the Jews, saying: ‘Allah has given permission for you to be expelled; for I have received word that the Prophet said that two religions cannot coexist in Arabia.” 

Allah, the Nazi-like God of Muslims, teaches His followers concerning the Jews:

Quran 2:43 “(Jews) Perform prayer; pay the zaket tax; bow down and prostrate yourself with At-Raki’un (the obedient bowers). You read recite, and study the Scripture.  Why don’t you understand? Nay, seek [Islamic prostration] prayer.  It is indeed hard heavy, and exacting for those who obey in submission.”  

                     Allah orders Jews to submit to the supremacy of Islam. and in willing humiliation, pay jizya tax to Muslims.  (For more teachings of Jewish hatred of Allah aka Muhammad go to http://www.islamreform.net/new-page-16.htm)            

As we already know - the prophet himself had inaugurated the first holocaust of Jews by exterminating the entire adult men, 600 to 900 of them (judged by pubic hair growth Abu Dawud 38:4390), of the Jewish tribe of Banu Qurayzah in 627 CE.  He had exiled the Jewish tribes of Banu Qainuqa and Banu Nadir of Medina, confiscating their homes and properties. Prophet Muhammad, on his death-bed, had ordered the extermination of the Jews and Christians from Arabia, which was completed by second Caliph Omar. Let us not forget that, despite Hitler’s genocide of the Jews, they still live in Germany in good numbers and quite honorably. But it is from the Arab lands that the Jews have been wiped out most extensively. 

At the far-left organized pro-mosque rally on 20th September, the mayor of Cologne, pointing to the anti-Islamization Conference, declared: “We're here to show racism the red card.” 

Make no mistake Mr. Mayor and your violent ultra-left allies, you have shown red card,  not to racism, but to democracy, to liberty, to freedom of speech, to Jews and Christians, to gays, to equality of races, to equality of men and women, to human rights and dignity, to the rule of law.  In order to realize this, you just have to look back at history and to what’s been happening all over the Muslim world. You may well look at what’s happening in Muslim dominated areas in Europe, the no-go zones in European cities for non-Muslims. 

The Mayor has shown the green card to wife-beating [Quran 4:34], honor killing [4:15], public flogging for fornication and stoning for adultery [Quran 24:2], amputation of hands and feet [Quran 4:51]. These are all standard laws in Sudan, North Nigeria and Arab countries.  Germany is already a fertile land for barbarous acts like wife-beating and honor-killing amongst Muslim immigrants. 

Let us have a look at a few parallels between Islam and Nazism: 

Both Hitler and Muhammad were born on April 20th - 1319 years apart. 

1. On April 20, 1889, there was born a psychotic named Adolf Hitler who was to set in motion the extermination of 6 million Jews and start a war that killed 55 million people.  He created an ideology called Nazism that sought the total destruction of Western Civilization and wrote a book detailing his vision of the New Europe called - Mein Kampf (My Struggle). Hitler utilized terror as a political weapon to instill fear into the hearts of Germans and create chaos in the streets. He was never elected to power by the German people but was granted the Chancellorship by the political, economic, intellectual elites.  In the year 570, April 20th there was born in Mecca, Saudi Arabia a psychotic who was to become known as the prophet Muhammad. He created a murderous ideology named Islam that he masqueraded as a religion giving divine sanction to criminality. Muhammad set in motion a firestorm that engulfed much of the world and has murdered to date 270,000,000 kafirs.  He utilized terror as Laws of God to instill fear into kafirs. As did Hitler, Islam’s followers are utilizing violence to create chaos in the streets.  As did Hitler, they have formed an alliance with Western political, religious and intellectual elites who are determined to destroy Christians, Jews and Western Civilization.  

2. Hitler instructed his followers to exterminate the Jews, so did Islam and prophet Muhammad. It is the Islamic lands that have achieved the most complete extermination of the Jews. Islam and prophet Muhammad wanted extermination of the Christians too from Arabia. It was executed most successfully. Both men created such diabolical evil that is incomprehensible to normal people. Hitler industrialized mass murder with concentration camps that Churchill and Roosevelt could never imagine Jews being gassed by the millions. That is why they never ordered the bombing of the trains and rail lines leading to these camps of horror.   Muhammad cloaked his diabolical evil in religious practices that sanctified mass murder and is so incomprehensibly evil that most people dismiss it as harmless foolishness and do not see the very grave danger Islam represents until it will be too late when they will be offered the choice of becoming Muslims and losing their souls or fighting a civil war in their streets for their democracy and freedom.
3. Hitler’s Nazis seized and looted Jewish homes, businesses, lands, paintings and bank accounts; so did the Muslims under prophet Muhammad and throughout history well into the 20th century. Hitler used the looted proceeds to finance his wars. When Muhammad’s SS jihadists [his Companions] murdered Jews and Christians their property was looted with 20% of the pillaged proceeds going to Allah and his Messenger - Muhammad (later to the state or caliphal treasury) and the remaining 80% to the jihadis [Quran-8:41]. Muhammad used these looted proceeds plus the money obtained from selling woman and children into slavery to finance his jihadist armies. 
4. When the trains arrived at the concentration camps, the Nazi SS would select Jewish women to rape and keep as sex-slaves and the rest sent to be massacred. So did prophet Muhammad and Muslims. Having murdered the men of Banu Qurayzah, and their homes and property confiscated, Muhammad and his SS Companions raped the young and beautiful Jewish women and kept them as sex-slaves. It happened throughout the history of Muslim conquest as Allah allowed capturing women in wars for rape and sex-slavery: "And all married women are forbidden unto you save those captives whom your right hand possess.  It is a decree of Allah for you.” You can't have sex with married women, unless they are slaves obtained in war (with whom you may rape or do whatever you like) [Quran 4:24]. 
5. Hitler and his SS ran a huge slave-market in Germany. Millions of people from the East were enslaved and sold in Germany, and worked as slaves for their German masters in factories, farms, homes etc. So did Islam! Prophet Muhammad himself enslaved the kafir in large numbers, such as the women and children of Banu Qurayzah and Khaybar. Prophet Muhammad also sold the Banu Qurayzah Jews he did not want into slavery.  Islam created the most extensive slave-market around the world for selling millions of the enslaved kafirs. Muslims had sold up to 20 million enslaved Blacks from Africa to the Muslim world and up to six times that number perished in the process of their capture and transportation.  Black men were castrated so they could not reproduce.  Many died.  Millions of Europeans were also captured and taken away to a life of slavery.  Again, both Muhammad and Hitler used the slave trade money to finance their armies.
6. Hitler had opponents of his dictatorship brutality tortured and then hung alive on meat hooks. The SS would videotape the torture for Hitler’s private viewing.  Muhammad had kafirs tongues seared with hot metal, their eyes burnt out of their heads and their bodies cut open and limbs cut off and then left to die without water in the hot desert sun.  He built a fire on the chest of a Jewish chieftain to torture him into revealing where he had hidden gold.  

All in all, the Mayor and the City of Cologne have shown the green card to Sharia Law, the inviolable constitution of the Islamic God, which is brutally oppressive to non-Muslims and even utterly cruel to Muslims.  Given that Europe is slated to be dominated by Muslims in the next 3-5 decades, if everything goes as of now; Sharia, the divine constitution of God, is coming to Europe for sure to replace its abhorrent manmade secular-liberal constitutions. Make no mistake about that. Sharia is the legal code ordained by Allah for all mankind.  To violate Sharia or not to accept its authority is to commit rebellion against Allah, which Allah's faithful are required to combat. 

The City of Cologne has renounced civility and embraced a barbarous deity, Allah. Given that anti-Semitism is on an alarming rise in Europe, overwhelming committed by its minuscule Muslim immigrants, make no mistake that the holocaust of the Jews of Cologne (and of wider Europe

is most likely coming again; just as Colognean’s ancestors did in 1349, 1424, and 1939.  This time, it will be a complete one; look at the Arab world to make a grasp of it. The final solution of the Jews will be truly final this time round.  The same fate will extend to the Christians as well

               unless they choose to pay jizya in willing humiliation and become the

               dhimmi slaves of the Muslims.

                Although Hitler came close in his historical mission to rid Europe of Jews, and destroy Western Civilization, Europe’s political, intellectual, and cultural elites are determined to succeed. The dirty little secret of the Second World War is that in virtually every country conquered by Hitler, their national elites were heavily involved aiding the SS in their extermination projects.    

               Islamization is rapidly progressing throughout all Europe not just the City of Cologne. Rape Jihad has been declared on European kafir women.  Seventy five % of all rapes in Norway, Sweden are being committed by Muslim men.  British women are unsafe in their cities.  Judges in Britain treat rapes with minor prison sentences if at all.  In Belgium, a Brussels’ woman was viciously raped at the main train station by 6 Muslim men.  The police asked the woman what she was wearing that provoked the attack.  In Germany and France, Jews have been attacked, beaten, killed.  Many Jews have left France for their safety.  Young German boys (16 years) have been killed for dating young Turkish, German girls.  A Turkish, German who had been sent by her father at age 14 to Turkey to marry a relative eventually ran away and returned to Germany.  She went into hiding from her father.  At age 18, she was lured to the Berlin train station under the guise of family reunion.  Her younger brother met and shoot her 5 times.  At his murder trial, the father gave him a boutique of flowers.  There have been hundreds of these so called honor killings throughout Europe and now even America and Canada.  Muslim women brutalized by their husbands who fled their homes to seek the protection of German courts cannot find lawyers to represent them because their husbands and his family threaten to kill the lawyers and their families.  Entire sections of major European cities including Berlin/London//Amsterdam are now off limits to police and the rule of law becoming no go zones.  Kafirs living in these zones including the old and crippled are attacked on the streets in an organized campaign to force them out.  Gays are attacked and beaten on European streets.  There was a meeting of a Grand Muslim Counsel in France to decide if gays should be killed.  They decided that Muslims were not powerful enough right now so it would be problematic.  It’s just a matter of time before Gays will be legally murdered.  It’s just a matter of time before cranes come into the center of European cities and hang adulterers.  In Denmark, Christian churches are paying a form of jizya tax to Muslims.  Sharia Law is now law in Britain.  As already noted - it is expected that Sharia will be Europe wide in our life time.  The AntiGod is on the march.   The ruling elites of Britain, France, Germany, Netherlands, Sweden, Norway have renounced God and embraced Allah (the AntiGod). These elites are the driving force behind implementation of the Final, Final Solution of the Jewish and Christian Question that has plagued the West ever since the West was the West.  Hitler’s vision is now Europe’s vision. Muhammad’s vision will be Europe’s reality. Muhammad’s vision will be America’s reality.        

HOW STEALTH CENSORSHIP IS DESTROYING FREEDOM OF SPEECH 

            In his recent book “Stealth Jihad” Robert Spencer describes how Muslims are utilizing US law to undermine the rule of law leading to the Islamization of America through stealth. 

            This Islamization is being aided by media organizations that are imposing stealth censorship on society ensuring that the population remains totally ignorant of the evil teachings of Islam and the very grave danger this evil ideology poses to the security of the state.   

           Publishing houses including many self publishing enterprises are refusing to publish books critical of Islam. Any author who quotes directly from the Quran/Hadith/Sira in Islam’s own words and writings (as I have done) is immediately labeled a racist, hate monger and refused publication on the basis of hate speech.  Think about this hypocrisy. The Quran is a book that preaches hate and is freely available throughout the world.  When you quote from this book, you are spreading hate and are a politically incorrect racist.  

          Letters to newspaper editors quoting from the Quran are erased from the internet. Bloggers are denied access to sites. Internet providers shut down websites that condemn Islam and expose this very great evil for the evil that it is.  Google has recently banned all searches bringing up criticism of Islam when you search the term Islam.  This is a complete denial of freedom of speech.  Google and all other media organizations are offering a filtered portrayal of Islam disguising the evil reality.

            YouTube removes videos of Muslim clerics recorded on Arabic TV calling for the murder of Jews or the beating of Muslim women  posted by mainly ex- Muslims not out of any noble concern of the evil nature of these clerics but because  YouTube does not want to be declared as anti-Islam and lose Muslim revenues.  

           In Europe, bloggers/ web site owners are sent to jail for up to 5 years for standing against the Islamization of their societies and exercising their democratic right of freedom of expression by opposing the AntiGod. TV commentators refuse to invite onto their programs anyone who opposes Islam. Universities do the same. There is now a movement in both the United Nations and the United States to criminalize any criticism of Islam as hate speech making it a very serious felony. This is done under the guise of condemnation of racism.  We are no longer a free people.            

[image: image68.png]


CHAPTER THIRTY FOUR

​​​​​​​​​​​​​[image: image69.png]


THE BOYS FROM MUMBAI: THE MUSLIM KILLERS OF MUMBAI MASSACRE: SOON TO BE FOLLOWED BY THE BOYS FROM NEW YORK CITY AND THE BOYS FROM LONDON

IT’S ALL ABOUT THE QURAN STUPID KAFIR

I

slam is the disaster that will destroy civilization as we know it. It will dramatically change human history forever.   The stakes are that high.

           All acts of terrorism being committed by Muslims are not an aberration of Islam but ARE Islam.  There are NO such creatures as Islamic terrorists.  As we have pointed out - these are Muslim men who are following EXACTLY the teachings of the Quran and are following EXACTLY the Sunnah – the example set by Muhammad in the Hadith/Sira as to how Islam was to be lived and practiced.     

The Muslim killers, who carried out the Mumbai massacre, were not perverted murderers or religious zealots/crazies but NORMAL SANE Muslim men following EXACTLY the teachings of Islam as stated by Allah in the Quran and examples set by prophet Muhammad in the Hadith and Sira. What these Muslims did in Mumbai was not "evil" but "holy acts" sanctioned by Allah to be rewarded by accession to a Paradise filled with sensuous virgins. 

               The first Mumbai was the beheading of 600 to 900 Jewish men by Muhammad at Banu Quiraiza in 627.  

The brutal torturing of the Jewish Rabbi and his family in the Mumbai Jewish Center that entailed their sexual mutilation were not acts deviant to Islam but obeying Allah’s commandments to the letter. The Jewish male genitals were cut off and the female Jewish vagina was cut open as a knife or sword was plunged into her vagina. The Indian Mumbai police said that they had never witnessed such bloody acts of human depravity. These Muslim killers followed the example set by the prophet Muhammad at the Massacre of Khayber when he ordered the Jewish chieftain Kinanah brutally tortured until he revealed where he had buried the treasure of the city.  When Kinanah refused to disclose the treasure whereabouts he was taken away and beheaded.  

Sourcing Ibn Ishak, Tabari writes:

“…Kinanah refused to surrender it; so the Messenger of God gave orders concerning him to al-Zubayr b. al-'Awwam, saying, "torture him until you root out what he has." Al-Zubayr kept twirling his firestick in his breast until Kinanah almost expired; then the Messenger of God gave him to Muhammad b. Maslamah, who beheaded him to avenge his brother Mahmud b. Maslamah." 

             The killers of Mumbai were not murdering human beings but kafirs - the abhorrent rejecters of Allah - despicable sub-human creatures.  They were obeying Allah’s commands in the Quran to attack kafirs, murder the men, and rape the women.  They were also following the perfect Sunna example of the prophet.  

9/11, Ft. Hood and Mumbai Massacres are Quran 9:111

In their delusion to have a direct landing in Allah's erotic whorehouse, millions of Muslims (men) have given their lives to embrace martyrdom; they have killed hundreds of millions of  kafirs, 80 million in India, since the time of Muhammad.  The killers of Mumbai are only continuing that grand jihadi tradition of Islam.  The Boys from Mumbai will soon be followed by The Boys From New York City and The Boys From London.  The nightmare scenario that these jihadis will get their hands on nuclear weapons killing millions causing a major mayhem upon the kafirs is the cold hard evil reality of Islam.

[image: image70.png]


CHAPTER THIRTY FIVE

​​​​​​​​​​​​​[image: image71.png]


ISLAM THE RELIGION OF PEACE

THE BLOODY EXPANSION OF ISLAM

M

uslims want us to believe that Islam was spread peacefully by Muslims traveling from country to country, city to city, door to door preaching the teachings of peace and love and goodness from Allah and His Messenger.

This is not what happened. 

Obeying the teachings of Islam – Muslims fell upon the kafir civilizations and peoples with unimaginable savagery and rivers of blood flowed across the pages of human history.

Islam is coated in blood of the murdered.  As stated at the start of this book, in the past 1400 years, Islam has slaughtered 270,000,000 kafirs: 

80 million Hindus killed. 

60 million Christians /Jews/ Zoroastrians/Others

10 million Buddhists 

120 million Africans butchered 

and the tens of millions of Hindu, Negro, European, Asian women raped, brutalized and enslaved by most evil ideology ever created by man. Unlimited sex and booty were powerful motivations for Muslims to grab their swords, climb on their horses and ride off into the sunset to bring war, death and destruction to the kafirs.

Before there was a West there was an East.  Muslim hordes fell upon the East bringing devastation.  India paid a horrific price. The world famous historian, Will Durant has written in his Story of Civilization that "the Mohammedan conquest of India was probably the bloodiest story in history". 

Buddhism was devastated.

Persia’s civilization disappeared from history.

Christianity was destroyed in Turkey, Iraq, Syria, and Egypt. The cultures and historical memory of these countries were totally destroyed. 57 countries have been conquered and are now ruled by the AntiGod.  

Before there was a West, there was a South. The holocaust of Islamic slavery was imposed on large parts of black Africa. Islam was a major player in the black African slave trade – a historical fact not well known today. Black civilization was devastated.  Slavery has been an integral part of Islam since its creation by Muhammad. Islam institutionalized slavery and made its existence legal and an Eternal Law of Allah (the AntiGod). In addition, not taught is the fact that up to 3 million Europeans were taken as slaves by Muslims.  Seventy five percent of all Islam slaves died on the way to market. Black male slaves were castrated to ensure they could not reproduce.  This is why there are no blacks in the Middle East. 

Islam expanded by financing its armies thru imposing a devastating jizya criminal extortion tax on the kafirs forcing many of them to convert to Islam, looting and plundering kafir property, mass raping their women captives to produce new jihadists, and enslaving tens of millions of kafir women and children.  Rather then see their children born into slavery many women converted to Islam.  The descendents of present day Pakistan and the Muslims of India were for the most part products of rape and slavery.     

EXTORTION 

From the Hadith:
 

Muslim (19:4294) - There are many places in the hadith where Muhammad tells his followers to demand the jizya of non-believers.  Here he lays down the rule that it is to be extorted by force: "If they refuse to accept Islam, demand from them the Jizya. If they agree to pay, accept it from them and hold off your hands. If they refuse to pay the tax, seek Allah's help and fight them"
 

Bukhari (53:386) - The command for Muslims to spread Islamic rule by force, subjugating others until they either convert to Islam or pay money, is eternal: Our Prophet, the Messenger of our Lord, has ordered us to fight you till you worship Allah Alone or give Jizya (i.e. tribute); and our Prophet has informed us that our Lord says:-- "Whoever amongst us is killed (i.e. martyred), shall go to Paradise to lead such a luxurious life as he has never seen, and whoever amongst us remain alive, shall become your master."  This is being recounted during the reign of Umar, Muhammad's companion and the second caliph who sent conquering armies into non-Muslim Persian and Christian lands (after Muhammad's death). 

 

Ishaq 956 & 962 - "He who withholds the Jizya is an enemy of Allah and His apostle."  The words of Muhammad.

                  This lucrative extortion was practiced down through the centuries and was a part of the brutal Ottoman rule over Christians, Jews and others.  The Serbs of Europe were particularly hard hit and often had to hand over their children to satisfy the collector.  The children were then converted to Islam and trained as Jihad warriors for use in foreign campaigns (the so-called Janissaries).  

                    In India, well into the 17th century, Muslim tax collectors would also take the wives and children of impoverished Hindus and sell them into slavery for the Jizya requirement.  The only way for many to avoid losing their families was to convert to Islam.  This tremendous discrimination is how Islam made inroads into populations that wanted nothing to do with it.   

                   Technically, there is no such thing in Islam as an innocent non-Muslim, which makes those ballyhooed condemnations of "terror against innocent people" even more useless.  There is a basis for protecting the "People of the Book" (originally Jews and Christians, but later extended to Hindus when Muslim leaders realized that killing them was not as profitable as taxing them).   These would be those who place themselves completely under the rule of Muslims, relinquishing all rights and agreeing to finance the Muslim expansion.  Unfortunately, even this has not been enough to spare religious minorities from extreme persecution and massacre.

                       Traditionally the collection of the jizya occurs at a ceremony that is designed to emphasize the subordinate status of the non-Muslim, where the subject is often struck in a humiliating fashion.  M.A. Khan recounts that some Islamic clerics encouraged tax collectors to spit into the mouths of Hindu dhimmis during the process.  He also quotes the popular Sufi teacher, Shaykh Ahmad Sirhindi:

"The honor of Islam lies in insulting the unbelief and the unbelievers (kafirs).  One who respects kafirs dishonors Muslims...  The real purpose of levying the Jizya on them is to humiliate them... [and] they remain terrified and trembling."  Islamic Jihad
BOOTY 

Ishaq: 510 “We ask Thee for the booty of this town and its people. Forward in the name of Allah. ‘He used to say this of every town he raided.”

	Ishaq:327


	"Allah said, 'A prophet must slaughter before collecting captives. A slaughtered enemy is driven from the land. Muhammad, you craved the desires of this world, its goods and the ransom captives would bring. But Allah desires killing them to manifest the religion.'"

	Ishaq:592
	"The Apostle held a large number of captives. There were 6,000 women and children prisoners. He had captured so many sheep and camels they could not be counted."

	Ishaq:321
	"The Spoils of War surah was handed down because we quarreled about the booty. So Allah took it away from us and gave it to His Apostle. When He did, we learned to fear Allah and obey his Messenger.... For in truth, our army had gone out with the Prophet seeking the caravan because we wanted its booty."


SLAVERY WAS PART OF BOOTY AND PLUNDER

From the Hadith:
 

Bukhari (80:753) - "The Prophet said, 'The freed slave belongs to the people who have freed him.'"  
 

Bukhari (52:255) - The slave who accepts Islam and continues serving his Muslim master will receive a double reward in heaven.

 

Bukhari (41.598) - Slaves are property.  They cannot be freed if an owner has outstanding debt, but rather used to pay off the debt.

 

Bukhari (62:137) - An account of women taken as slaves in battle by Muhammad's men after their husbands and fathers were killed.  The woman were raped with Muhammad's approval.

 

Bukhari (34:432) - Another account of females taken captive and raped with Muhammad's approval.  In this case it is evident that the Muslims intend on selling the women after raping them because they are concerned about devaluing their price by impregnating them.  Muhammad is asked about coitus interruptus.

 

Bukhari (47.765) - A woman is rebuked by Muhammad for freeing a slave girl.  The prophet tells her that she would have gotten a greater heavenly reward by giving her to a relative (as a slave).

 

Bukhari (34:351) - Muhammad sells a slave for money.  He was thus a slave trader.

 

Bukhari (72:734) - Some contemporary Muslims in the West, where slavery is believed to be a horrible crime, are reluctant to believe that Muhammad owned slaves.  This is just one of many places in the Hadith where a reference is made to a human being owned by Muhammad.  In this case, the slave is of African descent.

 

Muslim 3901 - Muhammad trades away two black slaves for one Muslim slave.

 

Muslim 4112 - A man freed six slaves on the event of his death, but Muhammad reversed the emancipation and kept four in slavery to himself.  He cast lots to determine which two to free.

 

Bukhari (47:743) - Muhammad's own pulpit - from which he preached Islam - was built with slave labor on his command.

 

Bukhari (59:637) - "The Prophet sent Ali to Khalid to bring the Khumus (of the booty) and I hated Ali, and Ali had taken a bath (after a sexual act with a slave-girl from the Khumus). I said to Khalid, 'Don't you see this (i.e. Ali)?' When we reached the Prophet I mentioned that to him. He said, 'O Buraida! Do you hate Ali?' I said, 'Yes.' He said, 'Do you hate him, for he deserves more than that from the Khumlus.'"  Muhammad approved of his men having sex with slaves, as this episode involving his son-in-law, Ali, clearly proves.  This hadith refutes the modern apologists who pretend that slaves were really "wives," since Muhammad had forbidden Ali from marrying another woman as long as Fatima (his favorite daughter) was living.

 

Abu Dawud (2150) - "The Apostle of Allah (may peace be upon him) sent a military expedition to Awtas on the occasion of the battle of Hunain. They met their enemy and fought with them. They defeated them and took them captives. Some of the Companions of the Apostle of Allah (may peace be upon him) were reluctant to have intercourse with the female captives in the presence of their husbands who were unbelievers. So Allah, the Exalted, sent down the Qur’anic verse: (Qur'an 4:24) 'And all married women (are forbidden) unto you save those (captives) whom your right hands possess.'"  This is the background for verse 4:24 of the Qur'an.  Not only does Allah grant permission for women to be captured and raped, but allows it to even be done in front of their husbands.

 

Ibn Ishaq (734) - A slave girl is given a "violent beating" by Ali in the presence of Muhammad, who does nothing about it.

 

Ibn Ishaq (734) - "Then the apostle sent Sa-d b. Zayd al-Ansari, brother of Abdu'l-Ashal with some of the captive women of Banu Qurayza to Najd and he sold them for horses and weapons."  Muhammad trades away women captured from the Banu Qurayza tribe to non-Muslim slave traders for property.  (Their men had been executed after surrendering peacefully without a fight).

                Umdat al-Salik (Reliance of the Traveller) (o9.13) - According to Sharia, when a child or woman is taken captive by Muslims, they become slaves by the fact of their capture.  A captured woman's previous marriage is immediately annulled. 

The fact that throughout Islam's history, this slaughter in the worst ways imaginable, murdered in the name of and to the greater glory of God is an obscenity.  The so called men of Allah (the AntiGod) responsible for this carnage who have - through the millenniums - for power, domination, and control of society unleashed this evil deserve to be in Hell.

To take man’s natural concept of God, a conception of peace and love and goodness - an all wise, all merciful God for all mankind, - A God of Moral Perfection and turn God - by bastardizing his teachings into a murderous Allah (the AntiGod) of hate, terror, intolerance, death and destruction is one of the greatest sins that can be committed against God.  Islam will remain forever a black historical stain smearing all human history.

Following is the bloody history of Jihad.

HISTORY OF JIHAD


The Jihad against Arabs (622 to 634)
The Jihad against Zoroastrian Persians of Iran, Baluchistan and Afghanistan (634 to 651)
The Jihad against the Byzantine Christians (634 to 1453)
The Jihad against Christian Coptic Egyptians (640 to 655)
The Jihad against Christian Coptic Nubians - modern Sudanese (650) 
The Jihad against pagan Berbers - North Africans (650 to 700) 
The Jihad against Spaniards (711 to 730) 
The Reconquista against Jihad in Spain (730 to 1492) 
The Jihad against Franks - modern French (720 to 732) 
The Jihad against Sicilians in Italy (812 to 940) 
The Jihad against Chinese (751) 
The Jihad against Turks (651 to 751) 
The Jihad against Armenians and Georgians (1071 to 1920) 
The Crusade against Jihad (1096 – 1291 ongoing) 
The Jihad against Mongols (1260 to 1300) 
The Jihad against Hindus of India, Pakistan and Bangladesh (638 to 1857) 
The Jihad against Indonesians and Malays (1450 to 4,000) 
The Jihad against Poland (1444 to 1699) 
The Jihad against Romania (1350 to 1699) 
The Jihad against Russia (4,000 to 1853) 
The Jihad against Bulgaria (1350 to 1843) 
The Jihad against Serbs, Croats and Albanians (1334 to 1920) 
The Jihad against Greeks (1450 to 1853) 
The Jihad against Albania (1332 - 1853) 
The Jihad against Croatia (1389 to 1843) 
The Jihad against Hungarians (4,000 to 1683) 
The Jihad against Austrians (1683) 
Jihad in the Modern Age (20th and 21st Centuries)
The Jihad against Israelis (1948 – 2004 ongoing) 
The Jihad against Americans (9/11/2001) 
The Jihad against the British (1947 onwards) 
The Jihad against the Germans (1945 onwards) 
The Jihad against the Filipinos in Mindanao(1970 onwards) 
The Jihad against Indonesian Christians in Malaku and East Timor (1970 onwards) 
The Jihad against Russians (1995 onwards) 
The Jihad against Dutch and Belgians (2003 onwards) 
The Jihad against Norwegians and Swedes (2003 onwards) 
The Jihad against Thais (2003 onwards) 
The Jihad against Nigerians (1965 onwards) 
The Jihad against Canadians (2001 onwards) 
The Jihad against Latin America (2003 onwards) 
The Jihad against Australia (2002 onwards) 
The Global Jihad today (2001 – ongoing) 
The War on Terror against Jihad today (2001– ongoing
                  For a detailed description of the bloody expansion of Islam, I recommend the following books:

The Truth About Muhammad: Founder of the World's Most Intolerant Religion by Robert Spencer available at Amazon.
Islamic Jihad: A Legacy of Forced Conversion, Imperialism and Slavery by MA Khan available at Barnes & Noble, Amazon. 

MUHAMMAD THE PROPHET OF PEACE: Chronology of Muhammad’s Life

For a detailed chronology of Muhammad’s life go to: 
http://www.islamreform.net/new-page-37.htm

[image: image72.png]


CHAPTER THIRTY SIX
​​​​​​​​​​​​​[image: image73.png]


BLACKS CALLING THEMSELVES MUSLIMS SHOULD BE ASHAMED

RACISM: ONE OF THE GREATEST CRIMINAL ACTS BY MAN AGAINST MAN

ISLAM IS THE MOST RACIST, BIGOTED, DISCRIMINATORY IDEOLOGY EVER CREATED BY MAN

Racism is the belief that inherent different traits in human racial groups justify discrimination. It is applied especially to the practice or advocacy of racial discrimination of a pernicious nature (i.e. which harms particular groups of people). Modern usage often equates "racism" and "racial discrimination" and defines the latter term only as applying to pernicious practices. 

Racism is popularly associated with various activities that are illegal or commonly considered harmful, such as extremism, hatred, xenophobia, (malignant or forced) exploitation, separatism, racial supremacy, mass murder (for the purpose of genocide), genocide denial, vigilantism (hate crimes, terrorism), etc
W

e have examined slavery in this work from the view point of the Quran.  We have shown that slavery is one of the vilest institutions ever created by man. Islam institutionalized slavery. Allah, the Islamic God, created ETERNAL LAWS allowing Muslims to own and rape their slaves.  Muslims can enslave kafirs and keep the female captives as sex-slaves.

Slavery in Islam is not restricted to any one race or color.  ALL kafirs no matter what their color are slaves of the Muslims.  However, blacks are treated with special racist contempt.   

If Islam succeeds in conquering the world, there will rise again Islamic corporations for breeding, raising, and trading slaves in tens of millions as was done until the late 19th century.  Kafir women will again become the sex-slaves of Muslim masters. This evil, horrid treatment, which so characterized the fate of tens of millions of kafirs at the hands of Muslims, will make a comeback on the world-stage.

Muhammad, the apostle of God, the Islamic prophet of peace, was a slaver.  He owned 40 slaves some of them blacks.  Muhammad had kept his female slaves as concubines, so did his comrades and pious companions.

Mahran, one of Muhammad’s black slaves, was made to carry the belongings of Muhammad and his companions while on a journey through the burning desert as Muhammad said: "Carry them, for you are a ship." Thereafter, he became known by that surname, Safina ('ship'). Relating this own story, Mahran said:

"The apostle of God and his companions went on a trip. (When) their belongings became too heavy for them to carry, Muhammad told me, 'Spread your garment.' They filled it with their belongings, then they put it on me. The apostle of God told me, 'Carry (it), for you are a ship.' Even if I was carrying the load of six or seven donkeys while we were on a journey, anyone who felt weak would throw his clothes or his shield or his sword on me so I would carry that, a heavy load. The prophet told me, 'You are a ship"' (refer to Ibn Qayyim, p. 115–116; al-Hulya, Vol. 1, p. 369, quoted from Ahmad 5:222).


Islamic 'Black Slave' Trade

The awful truth is that Arabs ravaged Africa for nearly a millennium engaging in enslavement of Africans on a grand scale before the Europeans began exporting black slaves.  In fact, the Arabic word for 'black' ("abed") is also the same word for 'slave'. This is because; the black Africans became synonymous with slaves to Arabs.  As we have already stated, some 120 million Blacks were murdered by Muslims, the greatest holocaust in history. Of hunted Black slaves, some 75% of them died on the way to Islamic markets. All Black male slaves were castrated. While most black slaves sent to the Americas could marry and have families, most of the male black slaves destined for the Muslim world were castrated. Millions more died in the unhygienic operation for castrating them, and most of the black children born to the women were killed at birth. It was noted that black slaves were castrated "based on the assumption that the blacks had an ungovernable sexual appetite.

Slavery is a divine institution in Islam, enshrined in the Quran and unchangeable for all time. To admit that slavery is a mistake is to admit the fallibility of the Quran and bring its divine origin into question.

Muhammad Owned and Sold Black Slaves
Muhammad owned several black slaves. Muslim scholar Ibn Qayyim al-Jawziyya relies heavily on the prophet's biographies written by great early Islamic scholars. He is regarded by Muslims as an authority, a primary source and a leader amongst Islamic scholars. He tells us in his book, "Zad al-Ma'ad" (part 1, pp. 114-116), the following:

"These are the names of Muhammad's male slaves: Yakan Abu Sharh, Aflah, 'Ubayd, Dhakwan, Tahman, Mirwan, Hunayn, Sanad, Fadala Yamamin, Anjasha al-Hadi, Mad'am, Karkara, Abu Rafi', Thawban, Ab Kabsha, Salih, Rabah, Yara Nubyan, Fadila, Waqid, Mabur, Abu Waqid, Kasam, Abu' Ayb, Abu Muwayhiba, Zayd Ibn Haritha, and also a black slave called Mahran."

Still to this day in Saudi Arabia, the heartland of Islam, the common word for "Black" is "Abd", also meaning "slave" as it was in Muhammad’s time.

Muhammad's position on freeing slaves
In one instance, a man freed a slave that he kept as a sexual partner. When Muhammad heard what happened, he auctioned the boy and sold him for 800 dirhams to Na-eem Ebn Abdullah Al- Nahham. (Sahih Moslem vol. 7, page 83)

According to Muhammad, the punishment for committing adultery is different with a free-woman and a slave-woman. The man must be flogged one-hundred stripes and be exiled for one year.  The free woman must be stoned to death.  But the slave-woman (since she has a monetary value) will not be exiled or killed, she is to be flogged one-hundred stripes. If the violation is repeated, the slave-woman is to be sold. (Sahih Al Bukhari vol. 8:821 & 822)

We have already documented many teachings in the Quran, in which Allah promotes the sexual and physical brutalization of human beings.  Following are two teachings of slavery, we have examined previously that form part of the foundation of slavery in the Quran.

Quran 2:178:  "O you who believe! retaliation is prescribed for you in the matter of the slain, the free for the free, and the slave for the slave, and the female for the female, but if any remission is made to any one by his (aggrieved) brother, then prosecution (for the bloodwit) should be made according to usage, and payment should be made to him in a good manner; this is an alleviation from your Lord and a mercy; so whoever exceeds the limit after this he shall have a painful chastisement." 

Quran 4:3: “Marry women of your choice, Two or three or four; but if ye fear that ye shall not be able to deal justly (with them), then only one, or (a captive) that your right hands possess, that will be more suitable, to prevent you from doing injustice.”

Again, you can have sex with married women and female slaves obtained in war (with whom you may rape or do whatever you like). The divine institution of Islamic slavery, including the sex-slavery, is the vilest of institutions ever created in history.

Islam Looked Down on Blacks
Islam is an ideology, whose sacred Scriptures contain explicit denigrating remarks about black people. 

Muhammad referred to Blacks as "raisin heads". (Sahih al-Bukhari vol. 1, no. 662 and vol. 9, no. 256).

In another Hadith, Muhammad is quoted as saying that Blacks are, "pug-nosed slaves". (Sahih Moslem vol. 9, p. 46-47).

A Slave Is Not Entitled to Property or Money
Ibn Hazm says in Vol. 6, Part 9,

"The slave is not permitted to write a will when he dies, nor can he bequeath (anything) because his entire possessions belong to his master."

The Testimony of Slaves is Not Admissible
In Vol. 35, p. 409 Ibn Timiyya remarks,

"The Shafi'i, Malik, and Abu Hanifa, who are the legists of Islam, assert that the testimony of the slave is not acceptable."

The "Ordinances of the Qur'an" by the Shafi'i (part II, p. 142), stipulates that,

"The witnesses must be from among our freeman, not from our slaves, but from freeman who belong to our religion!"

Black Slaves on Matters of Sex and Marriage
1. The Slave cannot choose for himself.
                This was confirmed by all the Muslim scholars on the authority of Muhammad. In Vol. 6, Part 9, p. 467, Ibn Hazm said,

"If a slave gets married without the permission of his master, his marriage will be invalid and he must be whipped because he has committed adultery. He must be separated from his wife. She is also regarded as an adulteress because Muhammad said, 'Any slave who gets married without the approval of his master is a prostitute.'"

                 The same text is quoted by Ibn Qayyim al-Jawziyya (Part 5, p. 117 of "Zad al-Maad"), as well as Ibn Timiyya (Vol. 32, p. 201). Malik Ibn Anas relates (Vol. 2, Part 4) more than that. He says (pp. 199, 201, 206),

"The slave does not get married without the approval of his master.  If he is a slave to two masters, he has to obtain the approval of both men."

2. The male slave and the female slave are forced to get married.
          Malik Ibn Anas says explicitly, 

"The master has the right to force his male or female slave to marry without obtaining their approval" (Vol. 2, p. 155).

"The master does not have the right to force the female slave to wed to an ugly black slave if she is beautiful and agile unless in case of utmost necessity" (refer to Ibn Hazm, Vol. 6, Part 9, p. 469).

          In matters of sex and marriage, Ibn Timiyya states:

"The one who owns the mother also owns her children. Being the master of the mother makes him the owner of her children whether they were born to a husband or they were illegitimate children. Therefore, the master has the right to have sexual intercourse with the daughters of his maid-slave because they are his property, provided he does not sleep with the mother at the same time" (Vol. 35, p. 54).

Price of Slaves
"If an owned slave assaults somebody and damages his property, his crime will be tied to his neck. It will be said to his master, `If you wish, you can pay the fine for the damages done by your slave or deliver him to be sentenced to death.' His master has to choose one of the two options - either the value of the slave and his price or the damage the slave has caused" (Vol. 32, p. 202, Ibn Timiyya).

Racism From The Hadith

Ishaq:243 "I heard the Apostle say: 'Whoever wants to see Satan should look at Nabtal!' He was a black man with long flowing hair, inflamed eyes, and dark ruddy cheeks.... Allah sent down concerning him: 'To those who annoy the Prophet there is a painful doom." [9:61] "Gabriel came to Muhammad and said, 'If a black man comes to you his heart is more gross than a donkey's.'"

Ishaq:144 "A rock was put on a slave's chest. When Abu Bakr complained, they said, 'You are the one who corrupted him, so save him from his plight.' I will do so,' said Bakr. 'I have a black slave, tougher and stronger than Bilal, who is a heathen. I will exchange him. The transaction was carried out."

Tabari II:11 "Shem, the son of Noah was the father of the Arabs, the Persians, and the Greeks; Ham was the father of the Black Africans; and Japheth was the father of the Turks and of Gog and Magog who were cousins of the Turks. Noah prayed that the prophets and apostles would be descended from Shem and kings would be from Japheth. He prayed that the African's color would change so that their descendants would be slaves to the Arabs and Turks."

Tabari II:21  "Ham [Africans] begat all those who are black and curly-haired, while Japheth [Turks] begat all those who are full-faced with small eyes, and Shem [Arabs] begat everyone who is handsome of face with beautiful hair. Noah prayed that the hair of Ham's descendants would not grow beyond their ears, and that whenever his descendants met Shem's, the latter would enslave them."

Ishaq:450  "It is your folly to fight the Apostle, for Allah's army is bound to disgrace you. We brought them to the pit. Hell was their meeting place. We collected them there, black slaves, men of no descent."

Bukhari:V4B52N137 "The Prophet said, 'Let the negro slave of Dinar perish. And if he is pierced with a thorn, let him not find anyone to take it out for him.... If he [the black slave] asks for anything it shall not be granted, and if he needs intercession [to get into paradise], his intercession will be denied.'"

Already demonstrated and re-listed here - slavery, raping slave girls, owning slaves, selling boys and women as trophies of war, sharing the booty (including slaves) obtained in raids and wars with Allah are all central teachings of Islam.  Slavery was one of the major driving forces behind the expansion of Islam. Asking again the question - what will be one's conclusion about a man found to own slaves in a civilized country, let alone raping slaves? Prophet Muhammad, aided by Allah, created the institution of slavery: he enslaved in large numbers, owned dozens of slaves as the Prophet of Islam; he used the female captives as sex-slaves on top his dozen wives; he traded in slaves. Repeating - such an evil incarnate is eulogized by world's 1.2 billion Muslims as the perfect human being, the greatest apostle of God, a man of peace. Tens of millions of Blacks—who were given the worst treatment by Muhammad, who suffered the most devastating treatment at the hands of Muslims—also eulogize this man, call themselves proud Muslims. There cannot be anything more shameful than this

[image: image74.png]


CHAPTER THIRTY SEVEN

​​​​​​​​​​​​​[image: image75.png]


WHY A MUSLIM CAN NEVER BE ALLOWED TO BE PRESIDENT OF THE UNITED STATES EVER

COLIN POWELL: THE ULTIMATE DHIMMI’S DHIMMI
P

eople ask how was it possible that a country as cultured as Germany could have allowed a Hitler to come to power? People ask how was it possible that Germans at the time sat back and allowed the evil of Nazism to function: the arrest, killing, murdering, torturing and extermination of their fellow Jewish citizens, the enslavement of millions of conquered people dying, laboring in German factories, on German farms, mass murder of millions of Jews in concentration camps, mass murder of conquered peoples in their villages and cities committed not only by the SS but also by young men aged 18, 19, 20 serving in the German army?  Now we know the answer. 

The answer is very simple - people like Colin Powell and our political, intellectual, religious, media elites who are supporting and by so doing giving respectability to one of the most evil ideologies ever created by man - Islam. They are bringing Islam to power throughout the West just as German political, intellectual; media elites brought Hitler to power.  However, the answer is much more than these German elites who allowed the evil of Nazism to gain power by clothing Hitler and his evil ideology with the cloak of respectability but also the German people who stood idly by acquiescing and in the end fighting to the death by the millions protecting this evil. Just as the German people submitted to Nazism, the people of the West are submitting to Islam.  People are turning a blind eye to the existence in their midst of an ideology of extermination and genocide - that like Nazism will be directed first at their neighbors – Jews, gays, Christians and then eventually at them.  Cowardice is part of the answer but also supreme, immoral selfishness – the willingness to stand idly by while your neighbor’s family is being led away to be brutality tortured and murdered in the faint hope that your family will not be led away to a similar fate.  By acquiescing to evil, we all but guarantee our future surrender to evil or a dramatic life and death struggle against evil with the ensuring deaths of tens of millions.  Let us not judge the Germans of the 1920’s, 30’s and 40’s for we are no different. 

On October 19th 2008, Colin Powell (former Secretary of State) endorsed Barack Obama for President but in so doing went out of his way to legitimatize Islam and not only give legitimacy to this very evil ideology but undermine the efforts of those fighting Islam by strongly implying that they were racist Americans - that those revealing the teachings of the Quran, quoting Islam in its own words/writings - questioning whether a Muslim could be President with the retort - “The really right answer is what if he is” were un-American. 

What Colin Powell does not care to realize is that all democratic loving, free people are engaged in a life and death struggle against Islam.  In order to answer Colin Powell’s question and our question as to why a Muslim can never be allowed to be President let's do a short summary of the earlier chapters of this Islamic evil. 

1400 years ago in Arabia there was born a barbarian who invented a being he called Allah, declared that he had received revelations from this Allah (who was the same God worshipped by Jews and Christians) that called for the murder, torture, terrorizing, raping, looting and pillaging, enslaving of all unbelievers in Allah’s new religion - Islam.  This Allah declared that all non-Muslims were sub-humans called kafirs and their murder was not a crime but a holy act to be rewarded by accession to a Paradise filled with virgin sluts whom these Muslim killers could sexually molest for all eternity. 

These revelations from Allah calling for the conquering of the world for Islam ordered the extermination and genocide of all kafirs epically Jews and Christians who refused to convert to Islam or agree to pay a devastating jizya tax and accept dhimmi semi-slavery status. 

It was Muhammad who put these teachings from Allah into action enacting the First, Final Solution of The Jewish and Christian Question of Saudi Arabia - the extermination and mass exile of the Jews and Christians of Arabia.

The extreme hatred of Allah, the Nazi-like God of Muslims, for unbelievers was manifested in the thousands of Quranic teachings to His followers concerning the idolaters.  Islam and Nazism are one and one and the same.
                In order to understand the sheer horror of Hitler and Muhammad and the statement of Powell look again at a few important parallels between Islam and Nazism on pages 224/226 and ask the very important question - how any normal, moral person could be a Muslim?
      Hitler enacted the Final Solution of the Jewish question and almost succeeded.  Islam and its allies such as Western political, intellectual, religious, media elites who are supporting this evil are in the process of completing the job Muhammad started and Hitler almost completed - they are enacting the Final, Final Solution of The Jewish and Christian Question. 

      How could Colin Powell give aid and comfort to an ideology whose God and prophet had the pants of Jewish boys pulled down and genital area inspected for pubic hair? (Reread the Massacre of Banu Qurayzah on page 62) (Because of the horrid evil of this great criminal act by Muhammad we repeat this massacre in its sickening entirety.) Can you imagine the terror in these boys? To be beheaded at the age of 13/14. Can Powell not hear the wailing of the women and the children as the prophet of God orders the Jewish men dragged out completely shackled, forced to bend down in front of a trench Muhammad had assisted in constructing to control the blood flow as the beheaded heads fell into the trenches by the hundreds: a stagnant river of blood flowing nowhere.   Does Powell not picture the prophet’s sword being raised - the bright Arabian sun flashing off the sharp blade and then the prophet smashing downward with all his might – the skin and tissues binding the Jewish head to the Jewish body violently severed spurting blood in all directions covering the prophet’s face and clothing.  The head of the still living Jew would slump over not yet fully chopped off requiring the prophet covered in blood to bring down his bloody sword a second time smashing through the remaining skin and tissue and the head finally falling to the ground then stacked in a pile like bloody cordwood with eyes. 

   What a fearsome sight Muhammad was that day. 

   What of these poor 13/14 year old Jewish boys dragged away naked and beheaded. 

     Employing your minds eye,  go back to the market place all those many years ago; having being found to possess pubic hair and therefore knowing that beheading will be their fate, the Jewish boys will be frantically begging for mercy.  It will take two Muslim men to control this frightened young child man and drag his naked bum across the hot desert ground. The poor Jew will be yelling and screaming frantically, his arms moving wildly in all directions.  Upon arrival at the killing station, another Muslim man will grab the boy’s head as he tries to avoid the downward thrust of the sword. Stretched out like a human airplane, with the eyes and bloody severed heads of his father, older brothers, uncles, friend’s fathers, older brothers, uncles, staring up into the wild eyes of this helpless man child, the sword will make a clean thrust right thru the skin and neck bones severing the head in one great flourish.   Blood will spurt all over these holy Muslims sanctifying their heroic deeds. Blood will pour from the empty cavity. The head will be tossed into the street joining the head pile.   Laughter will ensue as these holy of holies congratulate each other on a job well done.      

Is there no humanity for these poor, murdered, murdered?

What of Hitler who’s SS had Jews (young and old, men, women and children, healthy and infirm) stand naked in front of mass graves as in Baby Yar, Ukraine  and then shot in the head, so they would fall forward into the ditches.  Blood would spurt from the blown off head onto the SS executioners.

At the massacre of Banu Qurayzah, Muhammad obeyed Allah’s teaching Quran 8:6 to the letter:

“It is not fitting for an Apostle that he should have prisoners of war until He thoroughly subdued the land….” (Allah insisting Prophet to kill all the prisoners, and should not keep any surrendered prisoners alive until He (Prophet) occupied entire Arabia.”

Colin Powell asked the question: “The really right answer is what if he is” 

In answering Colin Powell (and our question), we must state that - the really right answer is how can a moral human being believe in a God who instructs the murder of all prisoners? These are CRIMES AGAINST HUMANITY.  THESE ARE CRIMES AGAINST GOD.  This law was an order from Allah (the AntiGod) to murder all prisoners until Arabia was conquered for Islam. Take no prisoners. Kill them all. “Make slaughter in the land.” MASS MURDER.  The word slaughter is so outrageous that only the insane can believe in Islam. 

In answering Powell, we repeat here from “The Criminality of Muhammad” that with Muhammad as his prophet, Allah had found the perfect executioner of his grand plan for humanity - the perfect executioner for enforcing the will of God.  “Here was a true apostle - a man devoid of all human feelings of love and mercy - a man who would show no mercy. Here was an apostle who would not allow the crying of kafir women and children to touch his heart. Here was an apostle who would stand as a moral example for all Muslim men to emanate through the ages - men like Osma bin Laden, suicide bombers, jihadists, beheaders, etc who would follow the example set by the apostle of God at Banu Quraiza and enforce God’s laws as set out in the Quran without mercy.”

The really right answer to Powell is how could any normal, rational, moral person be ‘proud’ to follow a heartless monster – a man who was a child abuser, slave trader. rapist, stoned women to death, mass murderer beheading captives, terrorist, ordered followers burned alive in their homes, the eyes burnt out of people's heads - unending horror? 

The really right answer to Powell is how can, a rational, moral person believe that God would choose a demented, criminal as His prophet and then allow this evil person to declare that obeying the messenger was obeying Allah and vice versa?

Muhammad: A Mass Murderer 


Tabari VII: 133 “ When Muhammad saw Harnzah he said,’ If Allah gives me victory over the Quraysh at any time, I shall mutilate thirty of their men!’ When the Muslims saw the rage of the prophet they said, ‘By Allah, if we are victorious over them, we shall mutilate them in a way no Arab has ever mutilated anybody.”  

The really right answer to Powell is how could any normal, rational, moral, person believe in a God who ordered extermination of all kafirs, raping of sex slaves, enslavement of women and children, looting and pillaging kafir property. 

The really right answer to Powell is how could any normal, rational, moral, person believe in an evil God that rewards Muslims who murder kafirs with guaranteed accession to a Paradise filled with virgin sluts possessing voluptuous breasts and lustrous eyes.  Again, this most evil of evilest verse:


VERSE 9:111 – MUSLIM’S PASSPORT TO PARADISE 


“Allah hath purchased of the believers their persons and their goods; for theirs (in return) is the garden (of Paradise): they fight in His cause, and slay and are slain: a promise binding on Him in truth, through the Law, the Gospel, and the Qur'an: and who is more faithful to his covenant than Allah? then rejoice in the bargain which ye have concluded: that is the achievement supreme.”

"As for the righteous (Muslims)... We (Allah) shall wed them to beautiful virgins with lustrous eyes" [Q 44:51-54] 

We can never ask this question enough times: Can you imagine in the 21st century believing in a Paradise filled with virgins that re–generate as virgins after each sex act with Muslim killers who sport eternal erections? Again, this teaching is the greatest evil in human history.  As stated, 270,000,000 kafirs have been murdered in the past 1400 years by Muslim men seeking guaranteed accession to this eternal brothel. This is in addition to the 2,976 kafirs murdered on 9/11.

The really right answer to Powell is how could any normal, rational, moral, person believe in a God that oppresses and subjugates women allowing their sexual and mental brutalization. 

Lewd Women Imprisoned Until Death

4:15 “As for those of your women who are guilty of lewdness, call to witness four of you against them. And if they testify (to the truth of the allegation) then confine them to the houses until death take them or (until) Allah appoint for them a way 

(through new legislation).”
The really right answer to Powell is how could any normal, rational, moral, person believe in a God that murdered 120,000,000 blacks on their way to the slave markets and to ensure black males could not reproduce had them castrated.  Many died from this bloody, brutal operation. 

The really right answer to Powell is how could any normal, rational, moral, person believe in a God that tortured kafirs by having them crucified, their hands, feet or tongues cut off or eyes burnt out of their heads. 


Muhammad: Torturer

Ishaq: 595 “ The Apostle said,’ Get him away from me and cut off his tongue.’”

	Ishaq:312
	"Umar said to the Apostle, 'Let me pull out Suhayl's two front teeth. That way his tongue will stick out and he will never be able to speak against you again.'" 


	Tabari VIII:96
	"A raiding party led by Zayd set out against Umm in Ramadan. During it, Umm suffered a cruel death. Zyad tied her legs with rope and then tied her between two camels until they split her in two. She was a very old woman. Then they brought Umm's daughter and Abdallah to the Messenger. Umm's daughter belonged to Salamah who had captured her. Muhammad asked Salamah for her, and Salamah gave her to him."


The really right answer to Powell is how could any normal, rational, moral person believe in a God and a prophet who were the mirror image of Adolf Hitler, Allah the Nazi God and Muhammad - Fuehrer of the Muslims with his SS killers, torturers – the companions. 

The really right answer to Colin Powell must be emphatically proclaimed - No such person who believes in Allah and his messenger - Muhammad and his ideology - Islam can ever be allowed to be President of The United States.  How could you elect a person to be President who believes in a Paradise for Muslim killers filled with virgin sluts – that murdering, torture, is divine – plus all the other 1,500 teachings listed in this book which are 36% of the thousands of evil teachings in the Quran?  Repeating, if a Muslim questions just one word of the Quran he is no longer a Muslim but an apostate and must be killed. Therefore, since ALL Muslims must believe in Allah and his messenger and all the evil teachings of the Quran than no Muslim can ever be President. It would be like electing Adolf Hitler or a member of the German SS or Nazi Party or a believer in the fuehrer, SS and Nazism as President.  THERE IS NO DIFFERENCE. 

Most Western political, religious, intellectual and media elites hate the West with a passion.  They despise Western Civilization and everything it stands for. These elites have formed an alliance with the AntiGod Allah to totally destroy the foundations of our civilization.      

By not exposing the truth of Islam, these elites utilizing terms: Islam is a religion of peace, Muhammad is a prophet of peace etc. are  perpetrating the myth of a hijacking and perversion of the teachings of Islam and by so doing are granting Islam – LEGITIMACY. They have renounced God and are worshipping the AntiGod.    

By supporting Islam, Western elites are coating themselves in evil and become accomplices in the very great acts of Muslim terrorist carnage plaguing the world and in many respects just as evil if not more evil than the Muslims committing these acts of slaughter.  Again - they are rejecting God and embracing the AntiGod – Allah. 

When you are a President, Prime Minister, legislator, you are in a position of power to fight evil.  If instead you acquiesce to the evil of Islam and indeed facilitate the spread of this evil by giving it legal protection from intellectual examination like the other categories of Western elites not only have you coated yourself in evil and become an accomplice in the very great acts of Muslim terrorist carnage and in many respects just as evil if not more evil than the Muslims committing these acts of slaughter but are creating a future whereby our children will be faced with the dire choice of surrendering to Islam or civil war in the streets with troops fighting for freedom and democracy right in our own cities.    

To prevent this disaster, citizens of America, Canada, Europe must stand up and demand that their Congress/ Parliaments/ Legislatures declare Who We Are and What We Stand For as stated in the Defense of Democracy: Democratic and Freedom Act and Declaration of a God of Moral Perfection: free peoples living in free societies under the protection of democratic constitutions that embrace the equality of all races, peoples and sexes.  (See Chapter 49.)

For teachings concerning this chapter go to: 

http://www.islamreform.net/new-page-20.htm
http://www.islamreform.net/new-page-14.htm
MUHAMMAD: A HUMAN BEING OF PERFECTION
                 Muhammad’s Dead Poets Society
The assassinations of satirical poets in early Islam

For a very important detailed analysis of Muhammad’s assassinations go to: 

http://www.islamreform.net/new-page-37.htm
[image: image76.png]


CHAPTER THIRTY EIGHT 

​​​​​​​​​​​​​[image: image77.png]


THE BANALITY OF ISLAM EVIL AND THE NORMALCY OF ISLAM

EVIL

THE BANALITY OF SILENCE

T

he banality of evil is a phrase coined in 1963 by Hannah Arendt in her work “Eichmann in Jerusalem” describes the thesis that the great evils in history generally, and the Holocaust in particular, were not executed by fanatics or sociopaths but rather by ordinary people who accepted the premises of their state and therefore, participated with the view that their actions were normal.

During the Second World War, ordinary everyday Germans woke up in the morning, mothers readied their children for school, packed a lunch for her husband who after having a breakfast of wieners and bread with coffee would head out probably on a bicycle to his job at the local Concentration Camp.  Once at the camp, when the trains arrived, he ordered the inhabitants out, went through the throngs separating the able bodied who could work from the infirm, husbands from their families, children from their mothers, any opposition, and he would order the offender shot on the spot, women that he judged good looking received special attention for raping and sexual molestation later.  

The sickly and unwanted were marched directly into the gas chambers.  During the day, our German family man circulated through the camp ensuring the efficient functioning of the facility.  Any slave workers who were not pulling their weight were taken out on his orders and sent to the gas chamber.  Once he was convinced that everything was in order, our good German returned to his office and raped his sex slaves. In the evening, he returned home exhausted.  His children greeted him yelling daddy, daddy.  His dog jumped up and licked his face.  He hugged and kissed his wife, ate a hearty supper, then retired to read the newspaper or listen to the radio.  The very real reality is that our German family man probably never met a Jew or hated Jews.  He was just doing his job.  In his mind, he was not committing evil whatsoever.  He was just a normal every day German doing his normal every day duty.  

This is the banality of evil.  This is the normality of evil – German style.  

As has already been described, after the Battle of Banu Quraiza - Muhammad had all the Jewish men assembled and beheaded.  The young Jewish boys were beheaded after having their pants pulled down and genitals inspected for the slightest traces of pubic hair.  The good looking Jewish women were separated out to be raped and gang raped after the beheading job was completed. The rest were sold into slavery. At the Massacre of Kaibyr, Muhammad ordered a fire set on the Jewish chieftain’s chest torturing him to reveal the whereabouts of the cities treasure. When he refused after great unimaginable suffering, the chieftain was taken and beheaded.  Muhammad raped this leader’s 17 year old wife that night. On orders from Muhammad, the Muslim companions would assassinate his opponents. On orders from Muhammad, Muslim women were buried to their chests and stoned to death.  On orders from Muhammad, Muslims who were judged by Muhammad to be deficient in their faith were burnt alive in their homes. Muhammad through his phony Allah created an immoral, frame work of depravity, whereby murder, rape, torture etc were divine acts of God.   All this evil was sanctioned by Allah.  

This is the Banality of Evil, the Normality of Evil - Islamic Style.

For Muslims, these teachings are normal.  It is normal to kill and torture kafirs.  What Muhammad did in his massacres was okay.  The great acts of a great prophet of a great God.  100% of mosques in the US and Europe are teaching the Koran.  When Muslim children go to school, they are taught these teachings, and it is all just normal.  In the Muslim mind, what we regard as evil, they regard as good, divine, and normal. Pulling down the pants of young Jewish boys to determine death was a normal act by good, normal Muslims doing their duty just as our good, normal German did his duty.  Blowing up the kafir London subway system was just a normal act fulfilling the teachings of God.  Smashing jets into the twin towers was God’s will to punish the kafir for not submitting to Islam.   A Paradise filled with virgin sluts for kafir killers is a normal human depiction.  Burning Muslims alive in their homes for missing prayer, stoning Muslim women to death for adultery, cutting off the hands of thiefs, killing apostates are all just normal behavior.

               The Islamic banality of evil and the normality of evil reach its true climax when Muslims defend the Quran, Allah, Muhammad and Islam.  It reaches its climax with the great wall of silence that greets each act of carnage – the Banality of Silence.  Draw a mustache on an image of Muhammad and you get millions rampaging through the streets.  Kill thousands of kafirs and millions pour into the streets screaming their cheers.  Not millions protesting. The reason is because killing kafirs is not murder but holy acts of good, normal Muslims fulfilling the will of Allah.    

                 The test of true goodness is when you confront evil head on and expunge it from your heart and soul. This sounds easy but it is not. It means reaching into the very core of your being and pulling out all your mental insides, everything you have ever been taught from childhood, washing it out with the soap of truth.  This requires expunging from the Muslim mind - the Quran with its close to thousands of  teachings of evil, terror, murder, torture and subrogation of women. 

WHY THESE TEACHINGS OF EVIL, TERROR, MURDER, VIOLENCE AND SUBROGATION OF WOMEN MUST BE REMOVED FROM THE QURAN AND ISLAM ABANDONED.

By leaving these violent and abhorrent teachings in the Quran, Muslims are in effect saying that these teachings are NORMAL. They are acquiescing to evil. Once you accommodate evil, you lose your moral center and become willingly or unwillingly an accomplice to evil. You cannot call yourself a Good Muslim - pray 5 times a day – and ignore the evil – the moral black hole that lies at very the heart of Islam.  You cannot call yourself a good person and refuse to condemn the violence of the Quran and demand that evil be expunged from this very evil book. By not fighting against the evil in the Quran and abandoning Islam, Muslims become accomplices in these very great acts of terrorist carnage and in many respects just as evil if not more evil than the Muslim men committing these acts of slaughter. Again - THEY ALSO SERVE WHO ONLY STAND AND WATCH.     

We can no longer allow Muslims to declare Islam as a religion of peace and love etc. while leaving in the Quran and Islamic texts evil teachings calling for the destruction of kafirs.  We can no longer allow these Muslims to live in a fantasy world of an Allah of all goodness and Muhammad – the prophet of peace while the Quran contains teachings of a hateful, murderous Allah (the AntiGod).  By demanding that Muslims prove that they are truly peace loving – by renouncing these evil teachings, condemning their evil founder Muhammad and his fake Allah and leaving Islam will be THEIR TRUE MOMENT OF CATHARSIS.  THE MOMENT THEY SAVE THEIR IMMORAL SOULS.
[image: image78.png]


CHAPTER THIRTY NINE 

​​​​​​​​​​​​​[image: image79.png]


AMERICA AND EUROPE’S FUTURE: DHIMMIHOOD

B

ritish Muslims are already calling for British kafirs to distinguish themselves from the Muslims by wearing identifiable clothing.  In this way, the Muslim will know that they are kafirs and treat them as dhimmis as called for by Allah in Quran 9:29.

WHAT DHIMMIHOOD MEANS FOR THE KAFIR

Holy blood runs through the veins of the Muslim.  They are the chosen ones of Allah.  Muslim men are exalted by Allah over all other men.  Dhimmis are sub-humans.  On a scale of humanity from minus1 million to plus 1 million with zero being the dividing line between a sub-human creature and a human being: Muslim men are plus 1 million.  Kafir men are minus 1 million.  Since kafir women have value as sex slaves and breeding stock, they are minus 700,000.  Muslim women are minus 500,000 so great is the distain and contempt that Allah and his messenger possess for them.

As previously stated, peoples of the book – Christians and Jews must either convert to Islam or agree to pay a jizya tax and accept dhimmihood or be murdered.  Dhimmihood is a semi slave status for the book peoples to the Muslim.   

The status and responsibilities of the Dhimmi are set down in the Pact of Umar an agreement made, according to Islamic tradition, between the caliph Umar, who ruled the Muslims from 634 to 644, and a Christian community. In return for “safety for ourselves, children, property and followers of our religion” 

The Christians will not:

1. Build “a monastery, church, or a sanctuary for a monk”;

2. “Restore any place of worship that needs restoration”;

3. Use such places “for the purpose of enmity against Muslims”; 

4. “Allow a spy against Muslims into our churches and homes or hide deceit [or betrayal] against Muslims”; 

5. Imitate the Muslims’ “clothing, caps, turbans, sandals, hairstyles, speech, nicknames and title names”; 
6. “Ride on saddles, hang swords on the shoulders, collect weapons of any kind or carry these weapons”; 

6. “Encrypt our stamps in Arabic”

7. “Sell liquor” 

8. “Teach our children the Qur’an”; 

9. “Publicize practices of Shirk” – that is, associating partners with Allah, such as regarding Jesus as Son of God. In other words, Christian and other non-Muslim religious practice will be private, if not downright furtive; 

10. Build “crosses on the outside of our churches and demonstrating them and our books in public in Muslim fairways and markets” – again, Christian worship must not be public, where Muslims can see it and become annoyed; 

11. “Sound the bells in our churches, except discreetly, or raise our voices while reciting our holy books inside our churches in the presence of Muslims, nor raise our voices [with prayer] at our funerals, or light torches in funeral processions in the fairways of Muslims, or their markets”;

12. “Bury our dead next to Muslim dead”; 

13. “Buy servants who were captured by Muslims”; 

14. “Invite anyone to Shirk” – that is, proselytize, although the Christians also agree not to: 

15. “Prevent any of our fellows from embracing Islam, if they choose to do so.” Thus the Christians can be the objects of proselytizing, but must not engage in it themselves; 

16. “Beat any Muslim.”

Meanwhile, the Christians will:

1. Allow Muslims to rest “in our churches whether they come by day or night”; 

2. “Open the doors [of our houses of worship] for the wayfarer and passerby”; 

3. Provide board and food for “those Muslims who come as guests” for three days; 

4. “Respect Muslims, move from the places we sit in if they choose to sit in them” 

5. “Have the front of our hair cut, wear our customary clothes wherever we are, wear belts around our waist” – these are so that a Muslim recognizes a non-Muslim as such and doesn’t make the mistake of greeting him with As-salaamu aleikum, “Peace be upon you,” which is the Muslim greeting for a fellow Muslim;

6. “Be guides for Muslims and refrain from breaching their privacy in their homes.” 

The Christians swore: “If we break any of these promises that we set for your benefit against ourselves, then our Dhimmah (promise of protection) is broken and you are allowed to do with us what you are allowed of people of defiance and rebellion.”

Muhammad declared that the dhimmi cannot walk on the same road as the Muslim.  

“Do not initiate the Salam [greeting of peace] to the Jews and Christians, and if you meet any of them in a road, force them to its narrowest alley.” 

This will be the fate of Americans and Europeans kafirs if they fail to convert to Islam and submit to Allah.  Kafirs must feel themselves subdued and face an existence of complete humiliation, degradation and disgrace.  

This process of dhimmihood - acceptance by the kafir that the Muslim is special and more superior and therefore, must be accorded special status: whether by being allowed to live under Sharia Law, pray 5 times a day on the job, given foot baths built in schools or work place, public swimming pools with hours for Muslim women only with windows darkened to the outside, special foods in prison, prison toilets facing Jerusalem, hospital beds facing Jerusalem, all Christian symbols removed from hospitals and all other public venues, cab drivers allowed to refuse service to the blind (with their guide dogs) or people carrying a liquor bottle, no go zones where  kafirs  and their laws are not allowed, rape jihad of kafir women, honor killings of Muslim girls, is well underway in both America and Europe. It's just a matter of time before kafirs will dress as required by dhimmihood and walk on the other side of the street or be forced by the Muslim to its narrowest alley or meekly give up their seat if a Muslim demands it.  Surrender or be beheaded.  Your democratic choice.   

[image: image80.png]


CHAPTER FORTY 

​​​​​​​​​​​​​[image: image81.png]


SHARIA LAW WILL BE THE RULE OF LAW

I

n order to understand the disastrous consequences of Sharia Law please read the following interview conducted by FamilySecurityMatters.org  with Nonie Darwish author of  Cruel and Usual Punishment: The Terrifying Global Implications of Islamic Law then purchase her book.

The Editors
In her latest book, Cruel and Usual Punishment: The Terrifying Global Implications of Islamic Law, author Nonie Darwish paints a chilling description of what lies ahead for Western civilizations that continue down the road of political correctness and appeasement as Islamic (Shariah) law creeps its way into free societies across the globe. Darwish, who was born in Cairo, and moved as a child to Gaza with her family, was raised Muslim – her father founding Palestinian fedayeen units which launched terrorist raids across Israel’s southern border. When Nonie was only eight, her father was assassinated by the IDF, after which he was recognized as a shahid, or martyr for Islam. Darwish immigrated to the United States in 1978.  

Islamic Law and the ensuing threats to Western civilization are subjects Darwish discusses with a passion and knowledge borne only of one who grew up within it can have. Having left Islam as an adult and having converted to Christianity, she has shared her experiences in Islam with her first book, Now They Call Me Infidel. Now with her second book, Cruel and Usual Punishment: The Terrifying Global Implications of Islamic Law, she explains in layman’s terms the meaning of Shariah law and the implications that face those who embrace it. Nonie Darwish visited with FamilySecurityMatters.org to discuss the book:

Renee Taylor for FSM: What are some of the implications for Western civilizations of accepting Shariah law into their societies?

 

Nonie Darwish: Today, Muslims have moved to Europe, America, Australia and Canada. They argued for Shariah law and got it. In England now, they are practicing marriage and inheritance laws. It is important for the West to realize and understand that Islamic law does not give equal rights to all. It discriminates between men and women. There are laws for Muslims, laws for non-Muslims. Women and non-Muslims have much more oppressive laws, giving Muslim men authority over them. If we allow such laws, we will find ourselves approving discrimination in our society between people. That is totally against Western democracy and values, especially the U.S. Constitution. I wrote this book because it is very important for the West to understand what they allow. Shariah law itself was not part of Islam when Mohammed died. It was created by the Muslim heads of state because Islam was moving very fast to conquer many countries. They needed Islamic law to rule over all these lands. It is inspired by the Quran and by the Hadith sayings of Mohammed. All areas of Islamic society are rooted in Islamic law, which is tyrannical law. 

                  Slavery, for example, has never been abolished by Islam. If you read Muslim Shariah law, it is full of regulation of slaves. Sexual slavery of women captured in war is allowed, which was practiced by Mohammed. Even today, sexual slaves are accepted and all over the Middle East. Honor killings are rooted in Islamic law. For example, the murders for which a Muslim will never have punishment: to kill an apostate, to kill an adulterer – which is usually a woman, and honor killings. If you allow the killings of an apostate or an adulteress woman in the form of vigilante justice under Islamic law, you are endorsing honor killing. There are so many laws you cannot imagine that are brutal and unfair. A woman, for example, cannot divorce her husband, only a man can divorce her. I have an entire chapter in my book about the Muslim marriage contract. All of this is to open the eyes of the West to something totally against their own value system and democracy.

 

RT: With the world at risk, why do you think other countries are not taking the situation seriously? There seems to be a lot of appeasement.

 

ND: Unfortunately, there is no united policy across the West with regard to radical Islam. I believe the reason is there are so many Muslim countries around the world and many of them are oil rich and use oil as a weapon blackmailing Western countries. Appease them and assimilate them. Under Shariah, one of the major threats of a Muslim head of state is jihad. There is a law in Shariah law that says the head is to move Muslims to establish their religion. He must organize jihad against non-Muslim countries. They must be conquered. Why the West is in denial, I do not know. That is why I wrote the book, to inform the average Westerner what Shariah is. The book deals with all aspects of Shariah, what jihad is, and the obligations of Muslims to kill Jews and Christians and any non-Muslims in the jihad to who do not accept Islam. 

                That is why, unfortunately, when a Muslim leader stands up for Israel, he is labeled an apostate because he is doing something against his own Islamic law. A Muslim head of state must continue the Jihad against non-Muslim countries, especially those who neighbor a Muslim country. When President Sadat signed a peace treaty with Israel, he was assassinated. The reason was he violated Islamic law which demanded he be at permanent war with a non-Muslim adjacent state. This is happening everywhere. In India, Kosovo, Chechnya. If the West stays in denial, we will see the same in France. 

 

RT: How can the average citizen get involved in understanding Islamic Law and how it is going to affect them and their way of life?

 

ND: It is very important that we separate the law of Islam from the religion of Islam. You see, a religion is private. When a minority comes to a country, they have a relationship with their god. The minute they begin to enforce a law on that country, that act goes into the realm of politics. It goes into the realm of the law of the land. That also violates our separation of church and state, the separation of mosque and state. The West doesn’t understand that under Shariah law, there is no separation of mosque and state. The mosque is the state and the state is the mosque. The West which prides itself on freedom and democracy, freedom of speech, equal rights for women and minorities, they have to understand that this is not a religious right. Muslims will say you are depriving them of their religious rights. No, you are not. This is political Islam. It has nothing to do with a personal relationship with God. It is about trying to control the country which they have immigrated to. America has fought so hard for women’s rights – are we going to start honor killings? There was an honor killing of two beautiful young girls in Texas by their father who was from Egypt, a taxi driver. He was not caught because he left the country. There are so many horrible laws. We must never think this is a religion because the duty of a religion is to protect you with rights. A religion doesn’t discriminate and torture and that is a violation of your rights, a violation of church and state.

                   A majority of Muslims are much like everyone else. What I am talking about is not the people – the problem is the law which discriminates and oppresses. There are so many oppressed people in the Muslim world. Look at the eyes of the people in the West Bank of Gaza or in Iraq or Egypt. The bottom line in every society is the law. Under Islamic Shariah law, the testimony of a woman is half that of a man. If a man and a woman go to court, guess who wins? This is what I am talking about – I’m not talking about the people, I’m talking about the law. If people don’t have justice under the law, they are living in a jungle. There are stocks and bonds sold from Islamic countries in American called Shariah finance. The profits from such financial deals go in the pockets of those Muslim countries. They use these profits to enforce Shariah law across Africa and other poor countries. 

 

RT: Do most Muslims outside the political hierarchy understand and support Shariah law? Or would they like to see an end to it?

 

ND: There are some movements against Shariah, but they are calling them apostates and killing them. Unfortunately, under Islamic law, in all the books of Shariah, to deny Shariah is equal to denying Islam. The penalty is death. That is why there is no feminist movement in the Muslim world. I know two feminists in the Middle East, one in Egypt and one in Baharain. The one in Baharain was advocating divorce. She is now prevented from speaking or writing. The one in Egypt has a fatwah against her and had to leave the country because she could not protect herself. 

 

RT: What do you think it would take to stop the encroachment of Islamic law into the West?

 

ND: The West must understand what Islamic law is without political correctness. The dictatorships in the Middle East are the creation of Shariah law. The only thing the West wants from the Middle East is an honest transaction of here is our dollars, give us your oil, but the Muslim world wants to blackmail the West to convert it to Islam. It is a very high price for oil.

 

RT: Why do you think non-Muslims, with all the information out there regarding Shariah law, are ignoring the warning signs?

 

ND: My book is the first book ever to explain Shariah. hariah books themselves are rarely translated into English and very few people want to go into the legal terminologies. I studied for one year to be able to explain Shariah in a way that it is understandable. I did a lot of quotations from Shariah and explained them. It is all documented. The West must wake up and start understanding because Shariah law says that for Muslims it is obligatory to lie if the purpose of the lie is the furtherance of Islam. Many Muslims don’t even know what Shariah law is exactly. They have lived under it for so many years. 

 

RT: Do you believe that, under any circumstance, Shariah law and Western law can co-exist? 

 

ND: No It is totally opposite and if we allow it among Muslims it is not going to end there. 

 

RT: We have had several instances in the United States where Muslims sued their employers for prayer times during work hours, cab drivers refusing to carry passengers with alcohol….

 ND: That is how they operate. You have women who want to cover their faces to get a driver’s license. You cannot bend the rules. The police must be able to look at your face and your license to identify you. So what do they want? They want to completely abolish our laws and put in their own laws. It doesn’t work this way. 

 

RT: How does the “peaceful Muslim”, who says they don’t advocate the violent teaching of the Quran, reconcile their beliefs?

 

ND: I don’t understand. I personally cannot reconcile my beliefs, which is why I left Islam. It is very clear that Jews and Christians are infidels. The Quran has very derogatory words for them. Muslims are ordered not to talk to them, that they are filth. Some Muslims just do the five pillars of Islam – to pray and to fast… To them, that is their religion, which is very minimal and they are happy with those five pillars. They ignore 99% of their religion and only concentrate on the prayer. When something like 9/11 happens, they are silent because they know if they speak out against Jihad, they become apostates. That is why so many Americans are left wondering why are they silent. As much as they might be good people and citizens, they don’t commit crimes, by being silent against the tyranny of radical Islam, they are really feeding the monster. They are not standing up against it.

 

RT: What are your thoughts on the situation in Israel and what do you think Israel must do to stop Hamas?

 

ND: It is rooted in Shariah. Why is it an eternal problem for Muslims? Why do they want to destroy Israel? Many Muslims don’t want to tell you the truth. They don’t want to tell you it is their intention to destroy Israel completely. Jews have rooted themselves under Islam. Islamic law does not want them to govern themselves in the Middle East. Muslims these days don’t want to say it is their holy laws to totally eradicate Israel. They complain of occupation. Israel left Gaza. In response, Gaza took all their missiles to the border and started bombing Israel again. This is something the West doesn’t understand. At the end of every Friday prayer, I used to always hear that the Jews and the Christians must be destroyed. This is something we grew up hearing every day. It is such a radical system.  

RT: Is there anything we haven’t touched on that you would add for our readers?

ND: The dynamic of the Muslim family, because of polygamy, is very different. Giving one man/one woman marriage has given them [women] respect and honor. If you start giving away the one man/one woman marriage in the West, we give away our future. The reason the Muslim world is so angry is because the Muslim marriage has no dignity and it humiliates women. A Muslim woman is so insecure 

in her marriage and there is no trust between the family members. That is why the Christian marriage and family unit is the most blessed thing America has. 

 RT: Thank you so much, Nonie, for your valuable insights into Shariah Law and how it threatens us right here in America, too. We are most grateful to you for your candor and courage. The book is titled Cruel and Usual Punishment: The Terrifying Global Implications of Islamic Law,

 ND: Thank you.  

[image: image82.png]


CHAPTER FORTY ONE

​​​​​​​​​​​​​[image: image83.png]


THE ABOMINATION OF SHARIA LAW:  A DIRECT CHALLENGE TO DEMOCRATIC CONSTITUTIONS AND RULE OF LAW 

11 REASONS WHY SHARIA LAW MUST BE BANNED BY ALL DEMOCRATIC SOCIETIES

                  Wherever Muslims live under Sharia law adulterers are publicly flogged or stoned to death, sometimes before thousands of spectators in public stadiums. There are no rights for women or children, with women genitally mutilated, and beaten in the streets for the slightest infraction. They care nothing for other beliefs, about being fair, have no juries, no free speech. Television and radio are forbidden, music and dance prohibited. It is their way or execution, the death penalty, with no appeal, no delay. You are simply shot in the head where you stand, and your children shot before you. And these practices of the Sharia, once largely confined to the Middle East, even though mostly finished in Afghanistan, are now spreading to other parts of the world. 

Here are the top eleven reasons why Sharia or Islamic law is EVIL for all societies. 

11. SHARIA LAW AND SLAVERY

                  Islam's Black Slaves notes:  "the Quran stipulated that female slaves might lawfully be enjoyed by their masters." Mohammad himself owned many slaves, some of whom he captured in wars of conquest and some he purchased.  The names of forty slaves owned by Mohammad are recorded by Muslim chroniclers.  Islamic law (Sharia) contains elaborate regulations for slavery.  A slave had no right to be heard in court (testimony was forbidden by slaves), slaves had no right to property, could marry only with the permission of the owner, and were considered to be chattel, that is the movable property, of the slave owner.  Muslim slave owners were specifically entitled by Sharia law to sexually exploit their slaves,  including hiring them out as prostitutes.

                      One reason why very little has been written about the Arab involvement in slavery is that traditional Islamic culture still condones slavery.  The Sharia, the codified Islamic law which is based upon the teachings and example of Mohammad, contains explicit regulations for slavery.  One of the primary principles of Islam is following the example of Mohammad.  Whatever Mohammad did, we must do, what he forbade, we must forbid, what he did not forbid, we may not forbid. As Mohammad himself traded in slaves and owned slaves, accumulating multiple wives, even marrying a six year old, and having concubines - slavery and the sexual exploitation of women is deeply ingrained in Islamic tradition.  Muslim nations had engaged in the slave trade for over 600 years before Europe became involved in the Trans-Atlantic slave trade.  

THE RIGHTS OF SLAVES UNDER ISLAM


According to the Hughes Dictionary of Islam, slaves had few civil or legal rights.  For example:

 

a)
Muslim men were allowed to have sex anytime with females slaves - Sura 4:3, 4:29, 33:49.

 

b)
Slaves are as helpless before their masters as idols are before God - Sura 16:77

 

c)
According to Islamic Tradition, people at the time of their capture were either to be killed, or enslaved.  Shows you that they were at the bottom of the barrel to start with.

 

d)
According to Islamic jurisprudence, slaves were merchandise. The sales of slaves was in accordance with the sale of animals.

 

e)
Muhammad ordered that some slaves who were freed by their master be RE-ENSLAVED!

 

f)
It is permissible under Islamic law to whip slaves.

 

g)
According to Islam, a Muslim could not be put to death for murdering a slave.  
Ref. 2:178 and the Jalalayn confirm this.

 

h)
According to Islam, the testimony of slaves is not admissible in court.  Ibn Timiyya and Bukhari state this.

 

i)
According to Islamic jurisprudence, slaves cannot choose their own marriage mate. - Ibn Hazm, vol. 6, part 9.

 

j)
According to Islamic jurisprudence, slaves can be forced to marry who their masters want. - Malik ibn Anas, vol. 2, page 155.

 

                Slavery continued in Islamic lands from about the beginning to this very day.  Muslim rulers always found support in the Quran to call 'jihad', partly for booty, part for the purpose of taking slaves.  As the Islamic empire disintegrated into smaller kingdoms, and each ruler was able to decide what Islam's theology really meant.  Usually, he always found it in support of what he wanted to do.  Their calls of jihad against their neighbor facilitated the taking of slaves for Islam.  The Quran and Islamic jurisprudence support the taking of slaves, so, those petty Muslim rulers were following the Quran when they needed slaves.
 

WHO CAN BE MADE SLAVES UNDER ISLAM?
 

1)
Islam allows Muslims to make slaves out of anyone who is captured during war.

 

2)
Islam allows for the children of slaves to be raised as slaves

 

3)
Like #1, Islam allows for Christians and Jews to be made into slaves if they are captured in war.  After Muslim armies attacked and conquered Spain, they took thousands of slaves back to Damascus.  The key prize was 1000 virgins as slaves.  They were forced to go all the way back to Damascus.

 

4)
Christians and Jews, who had made a treaty with the ruling Muslims could be made into slaves if they did not pay the "protection" tax.  This paying for 'protection' was just like paying a Mafia racketeer!  This allowed Muslim rulers to extort money from non-Muslim people.

 

10. Islam commands that drinkers and gamblers should be whipped.
                In 2001, Iranian officials sentenced three men to flogging not only for illicit sex (see reason no. nine), but also for drinking alcohol. 

                In 2005, in Nigeria a sharia court ordered that a drinker should be caned eighty strokes.

                In 2005, in the Indonesian province of Aceh, fifteen men were caned in front of a mosque for gambling. This was done publicly so all could see and fear. Eleven others are scheduled to undergo the same penalty for gambling.

             After going through two previous confusing stages before coming down hard on drinkers and gamblers, the Quran finally prohibits alcohol and gambling in Sura 5:90—91; they do not prescribe the punishment of flogging, but the hadith does. A poor 'criminal' was brought to Muhammad who became angry: 

                The Prophet felt it hard (was angry) and ordered all those who were present in the house, to beat him [the drinker dragged into Muhammad's presence]. (Bukhari, Punishments, nos. 6774—6775)

                   Thus, we see no offer of help for the alcoholic when he is dragged before Muhammad and his followers. Why does Muhammad not offer rehabilitation? Why does he immediately go to corporal punishment?

 9. Islam allows husbands to hit their wives even if the husbands merely fear highhandedness in their wives.
                       In 2004, Rania al—Baz, who had been beaten by her husband, made her ordeal public to raise awareness about violence suffered by women in the home in Saudi Arabia. 

                        Saudi television aired a talk show that discussed this issue. Scrolling three—fourths of the way down the link, the readers can see an Islamic scholar holding up sample rods that husbands may use to hit their wives.

The Quran says:

4:34 . . . If you fear highhandedness from your wives, remind them [of the teaching of God], then ignore them when you go to bed, then hit them. If they obey you, you have no right to act against them. God is most high and great. (MAS Abdel Haleem, the Qur'an, Oxford UP, 2004)

                         The hadith says that Muslim women in the time of Muhammad were suffering from domestic violence in the context of confusing marriage laws:

                         Rifa'a divorced his wife whereupon 'AbdurRahman bin Az—Zubair Al—Qurazi married her. 'Aisha said that the lady (came), wearing a green veil (and complained to her (Aisha) of her husband and showed her a green spot on her skin caused by beating). It was the habit of ladies to support each other, so when Allah's Apostle came, 'Aisha said, "I have not seen any woman suffering as much as the believing women. Look! Her skin is greener than her clothes!" (Bukhari)

                          This hadith shows Muhammad hitting his girl—bride, Aisha, daughter of Abu Bakr: Muslim no. 2127:

                         'He [Muhammad] struck me [Aisha] on the chest which caused me pain.'

                         It is claimed that Islamic societies have fewer incidents of fornication and adultery because of strict laws or customs, for example, women wearing veils over their faces or keeping separate from men in social settings. But these results of fewer incidents of sexual 'crimes' may have unanticipated negative effects in other areas, such as the oppression of women. Generally, sharia restricts women's social mobility and rights, the more closely sharia is followed. For example, in conservative Saudi Arabia women are not allowed to drive cars.  In Iran, the law oppresses women. For example, women's testimony counts half that of men, and far more women than men are stoned to death for adultery.

8. Islam allows an injured plaintiff to exact legal revenge—physical eye for physical eye.
                  In 2003, in Saudi Arabia a man had two teeth extracted under the law of retaliation.

                   In 2003, a court in Pakistan sentenced a man to be blinded by acid after he carried out a similar attack on his fiancé.  

                  In 2005, an Iranian court orders a man's eye to be removed for throwing acid on another man and blinding him in both eyes.

The Quran says:

5:45 And We ordained therein for them: Life for life, eye for eye, nose for nose, ear for ear, tooth for tooth and wounds equal for equal. But if anyone remits the retaliation by way of charity, it shall be for him an expiation. And whosoever does not judge by that which Allah has revealed, such are the Zalimun (polytheists and  wrongdoers . . .). (Hilali and Khan, The Noble Qur'an, Riyadh: Darussalam, 1996)

                        This passage allows for an indemnity or compensation instead of imposing the literal punishment of eye for an eye. No one should have a quarrel with this option. According to the hadith, the plaintiff also has the option to forgive, and this is legitimate, provided a judge oversees the process. The problem is the literal law of retaliation.

                      Islamic law calls all of humanity to march backwards 1,400 years BC and to re—impose the old law of retaliation—literally, and the evidence suggest that the Torah never intended the law to be carried out literally, as the supporting article demonstrates. 

7. Islam commands that a male and female thief must have a hand cut off.
                     Warning! This short article ( www.rawa.org/handcut3.htm)  has photos of severed hands. The reader should never lose sight of the fact that this punishment is prescribed in the Quran, the eternal word of Allah. It does not exist only in the fevered imagination of a violent and sick radical regime like the Taliban, which once ruled in Afghanistan. 

The Quran says:

5:38 Cut off the hands of thieves, whether they are male or female, as punishment for what they have done—a deterrent from God: God is almighty and wise. 39 But if anyone repents after his wrongdoing and makes amends, God will accept his repentance: God is most forgiving and merciful. (Haleem)

                      At first glance, verse 39 seems to accept repentance before the thief's hand is cut off. But the hadith states emphatically that repentance is acceptable only after mutilation. Muhammad himself says that even if his own daughter, Fatima, were to steal and then intercede that her hand should not be cut off, he would still have to cut it off (Bukhari, Punishments, no. 6788)

6. Islam commands that highway robbers should be crucified or mutilated.
                     In September 2003, Scotsman Sandy Mitchell faced crucifixion in Saudi Arabia. He was beaten and tortured until he confessed to a crime he did not commit: a bomb plot masterminded by the British embassy. The article says of this punishment that it is the worst kind of execution and that two have been carried out in the last twenty years. 

                    In 2002 Amnesty International reports that even though Saudi Arabia ratified the Convention against Torture and other Cruel, Inhuman or Degrading Treatment or Punishment (Convention against Torture) in October 1997, amputation is prescribed under both Hudud (punishments) and Qisas (law of retaliation). AI has recorded thirty—three amputations and nine cross—amputations where the alternate hand or foot is mutilated.

The Quran says:

5:33 Those who wage war against God and His Messenger and strive to spread corruption in the land should be punished by death, crucifixion, the amputation of an alternate hand and foot or banishment from the land: a disgrace for them in this world, and then a terrible punishment in the Hereafter, 34 unless they repent before you overpower them: in that case bear in mind that God is forgiving and merciful. (Haleem)

                         It may be difficult to accept, but the hadith says that Muhammad tortured these next people before he executed them. This scenario provides the historical context of Sura 5:33—34. The explanations in parentheses have been added by the translator:

Narrated Anas: Some people . . . came to the Prophet and embraced Islam . . . [T]hey turned renegades (reverted from Islam) and killed the shepherd of the camels and took the camels away . . . The Prophet ordered that their hands and legs should be cut off and their eyes should be branded with heated pieces of iron, and that their cut hands and legs should not be cauterized, till they died. (Bukhari, Punishments, no. 6802)

                       The next hadith reports that the renegades died from bleeding to death because Muhammad refused to cauterize their amputated limbs. Then the hadith after that one reports that the renegades were not given water, so they died of thirst. They probably died of both causes: thirst and loss of blood.

                     Islamic law says that these punishments are imposed for highway robbery, and in some cases crucifixion does not need a murder before it is imposed.

5. Islam commands that homosexuals must be executed.
                     In February 1998, the Taliban, who once ruled in Afghanistan, ordered a stone wall to be pushed over three men convicted of sodomy. Their lives were to be spared if they survived for 30 minutes and were still alive when the stones were removed.

                    In its 1991 Constitution, in Articles 108—113, Iran adopted the punishment of execution for sodomy. 

                  In April 2005, a Kuwaiti cleric says homosexuals should be thrown off a mountain or stoned to death.

                   Ibn Abbas, Muhammad's cousin and highly reliable transmitter of hadith, reports the following about early Islam and Muhammad's punishment of homosexuals: . . . 

'If you find anyone doing as Lot's people did, kill the one who does it, and the one to whom it is done' (Abu Dawud no. 4447). 

This hadith passage says that homosexuals should be burned alive or have wall pushed on them:

                   Ibn Abbas and Abu Huraira reported God's messenger as saying, 'Accursed is he who does what Lot's people did.' In a version . . . on the authority of Ibn Abbas it says that Ali [Muhammad's cousin and son—in—law] had two people burned and that Abu Bakr [Muhammad's chief companion] had a wall thrown down on them. (Mishkat, vol. 1, p. 765, Prescribed Punishments)

                   Though this punishment of a wall being toppled on them is extreme, the Taliban were merely following the origins of their religion.

4. Islam orders unmarried fornicators to be whipped and adulterers to be stoned to death.
              Fornication:
The Quran says:

24:2 The fornicatress and the fornicator, flog each of them with a hundred stripes. Let not pity withhold you in their case, in a punishment prescribed by Allah, if you believe in Allah and the Last Day. And let a party of the believers witness their punishment. [This punishment is for unmarried persons guilty of the above crime (illegal sex), but if married persons commit it (illegal sex), the punishment is to stone them to death, according to Allah's law]. (Hilali and Khan).

                            The additions in the brackets, though not original to the Arabic, have the support of the hadith. These command flogging only of unmarried fornicators: Bukhari, Punishments, nos. 6831 and 6833.

                               In Iran a teenage boy broke his Ramadan fast, so a judge sentenced him to be lashed with eighty—five stripes. He died from the punishment. Though his sad case does not deal with fornication, it is cited here because it shows that lashing can be fatal.

Adultery:
                             In December 2004, Amnesty International reports: 

                             An Iranian woman charged with adultery faces death by stoning in the next five days after her death sentence was upheld by the Supreme Court last month. Her unnamed co—defendant is at risk of imminent execution by hanging. Amnesty International members are now writing urgent appeals to the Iranian authorities, calling for the execution to be stopped.
 
              She is to be buried up to her chest and stoned to death.

               This gruesome hadith passage reports that a woman was buried up to her chest and stoned to death:

                And when he had given command over her and she was put in a hole up to her breast, he ordered the people to stone her. Khalid b. al—Walid came forward with a stone which he threw at her head, and when the blood spurted on his face he cursed her . . . (Muslim no. 4206)

                    The Prophet prayed over her dead body and then buried her. Truthfully, though, how effective was the prayer when Muhammad and his community murdered her in cold blood? The rest of the hadith says that Muhammad told Khalid not to be too harsh, but the Prophet's words drip with irony. Perhaps Muhammad meant that Khalid should not have cursed her. However, if they really did not want to be harsh, they should have forgiven her and let her go to raise her child.

3. Islam orders death for Muslim and possible death for non-Muslim critics of Muhammad and the Quran and even sharia itself.
                    In 1989, Iran's Supreme Leader issued a fatwa (legal decree) to assassinate Salman Rushdie, a novelist, who wrote Satanic Verses, which includes questions about the angel Gabriel's role in inspiring the Quran. Now the extremists in the highest levels in Iran have recently renewed  the fatwa.

                     In 2005, The Muslim Council of Victoria, Australia, brought a lawsuit against two pastors for holding a conference and posting articles critiquing Islam. Three Muslims attended the conference and felt offended. The two pastors have been convicted based on Australia's vilification law. While on trial, one of them wanted to read from the Quran on domestic violence (see 9, above), but the lawyer representing the Council would not allow it. The pastors are appealing their conviction.

                        In 2005, British Muslims have been campaigning to pass a religious hate speech law in England's parliament. They have succeeded. Their ability to propagandize has not been curtailed. Opponents of the law say that it stifles free speech that may criticize Muhammad, the Quran, and Islam.

                       Here are the classical legal rulings. 

First, the Muslim deserves death for doing any of the following (Reliance of the Traveler pp. 597—98, o8.7):

(1) Reviling Allah or his Messenger; (2) being sarcastic about 'Allah's name, His command, His interdiction, His promise, or His threat'; (3) denying any verse of the Quran or 'anything which by scholarly consensus belongs to it, or to add a verse that does not belong to it'; (4) holding that 'any of Allah's messengers or prophets are liars, or to deny their being sent'; (5) reviling the religion of Islam; (6) being sarcastic about any ruling of the Sacred Law; (7) denying that Allah intended 'the Prophet's message . . . to be the religion followed by the entire world.'

                       It is no wonder that critical investigation of the truth claims of Islam can never prevail in Islamic lands when the sword of Muhammad hangs over the scholars' head. 

                      The non—Muslims living under Islamic rule are not allowed to do the following (p. 609, o11.10(1)—(5)): 

(1) Commit adultery with a Muslim woman or marry her; (2) conceal spies of hostile forces; (3) lead a Muslim away from Islam; (4) mention something impermissible  about Allah, the Prophet . . . or Islam.

                       According to the discretion of the caliph or his representative, the punishments for violating these rules are as follows: (1) death, (2) enslavement, (3) release without paying anything, and (4) ransoming in exchange for money. These punishments also execute free speech—even repulsive speech—and freedom of religion or conscience. 

                         Ultimately, censorship testifies to a lack of confidence in one's position and message. If the message of Islam were truly superior, one could trust in the power of truth. As it stands, sharia with its prescribed punishments for questioning Muhammad, the Quran, and sharia itself testifies to their weakness since sharia threatens those who dare to differ.

                          How confident was Muhammad (and today's Muslims) in his message that he had to rely on violence and force to protect his message, besides reason and persuasive argumentation?

2. Islam orders apostates to be killed.
                         Apostates are those who leave Islam, like Salman Rushdie  whether they become atheists or convert to another religion. They are supposed to be killed according to the Quran, the hadith, and later legal rulings. 

And the number one reason why sharia is bad for all societies . . . 

1. Islam commands offensive and aggressive and unjust jihad.
                         Muhammad is foundational to Islam, and he set the genetic code for Islam, waging war. In the ten years that he lived in Medina from his Hijrah (Emigration) from Mecca in AD 622 to his death of a fever in AD 632, he either sent out or went out on seventy—four raids, expeditions, or full—scale wars. They range from small assassination hit squads to kill anyone who insulted him, to the Tabuk Crusades in late AD 630 against the Byzantine Christians. He had heard a rumor that an army was mobilizing to invade Arabia, but the rumor was false, so his 30,000 jihadists returned home, but not before imposing a jizya tax on northern Christians and Jews. 

                            Money flowed into the Islamic treasury. So why would Muhammad get a revelation to dry up this money flow?  

                            What are some of the legalized rules of jihad found in the Quran, hadith, and classical legal opinions? 

(1) Women and children are enslaved. They can either be sold, or the Muslims may 'marry' the women, since their marriages are automatically annulled upon their capture. (2) Jihadists may have sex with slave women. Ali, Muhammad's cousin and son—in—law, did this. (3) Women and children must not be killed during war, unless this happens in a nighttime raid when visibility was low. (4) Old men and monks could be killed. (5) A captured enemy of war could be killed, enslaved, ransomed for money or an exchange, freely released, or beaten. One time Muhammad even tortured a citizen of the city of Khaybar in order to extract information about where the wealth of the city was hidden. (6) Enemy men who converted could keep their property and small children. This law is so excessive that it amounts to forced conversion. Only the strongest of the strong could resist this coercion and remain a non-Muslim. (7) Civilian property may be confiscated. (8) Civilian homes may be destroyed. (9) Civilian fruit trees may be destroyed. (10) Pagan Arabs had to convert or die. This does not allow for the freedom of religion or conscience. (11) People of the Book (Jews and Christians) had three options (Sura 9:29): fight and die; convert and pay a forced 'charity' or zakat tax; or keep their Biblical faith and pay a jizya or poll tax. The last two options mean that money flows into the Islamic treasury, so why would Muhammad receive a revelation to dry up this money flow?

                      Thus, jihad is aggressive, coercive, and excessive, and Allah never revealed to Muhammad to stop these practices  Therefore, Islam is violent—unjustly and aggressively. 

Conclusion
                        The nightmare must end. Sharia oppresses the citizens of Islamic countries. 

[image: image84.png]


CHAPTER  FORTY TWO

​​​​​​​​​​​​​[image: image85.png]


Sharia: Islam’s Warden: THE BRUTAL BARBARISM OF THE TRUE ISLAM

 
By Jamie Glazov

FrontPageMagazine.com | Wednesday, April 02, 2008
Frontpage Interview’s guest today is Abul Kasem, an ex-Muslim who is the author of hundreds of articles and several books on Islam including, Women in Islam. He was a contributor to the book Leaving Islam – Apostates Speak Out as well as to Beyond Jihad: Critical Views From Inside Islam.
 

FP: Abul Kasem, welcome back to Frontpage Interview.

 

Kasem: Thank you Jamie. It is my pleasure to be interviewed by Frontpage.

 

FP: I would like to discuss Islamic law with you today and how it dictates almost every single aspect of human life.

I think the best way to begin is with how Sharia is the life-force of Islam. 

 

Kasem: To be sure, we must understand why Sharia is the life-force of Islam, and why Islam must impose (by force, if needed) Sharia to the entire world. Once we grasp this tenet, then we can understand how and why myriad specific Sharia laws affect lives.

The basic tenets of Sharia emanate with the assumption that Allah has chosen the believers (i.e., the Muslims) to rule the world. It might sound fascistic, but make no mistake: the Qur’an is absolutely determined to hand over the rule of the world to the followers of Islam: more specifically, to the Bedouin Arabs. Because Islam = Arabism. In the Qur’an (3:104, 3:110) Allah says that Arabs are the best of people ever created.

In verse 2:143 Allah says He changed Qiblah to distinguish between Muslims and non-Muslims. Maulana Maududi, the ideological guru of the current Islamists explains this verse in this manner: This constitutes the proclamation appointing the religious community (ummah) consisting of the followers of Muhammad to religious guidance and leadership of the world. In the second place there is an allusion to the change in the direction of Prayer from Jerusalem to the Ka'bah. People of limited intelligence could see no significance in this change of direction although the substitution of Jerusalem by the Ka'bah amounted to the removal of the Children of Israel from their position of world leadership and their replacement by the ummah of Muhammad (peace be on him).

 

Maududi, in connection with verse 2:145, even writes: To deviate from that knowledge to please others is tantamount to offending the prophetic mission and is inconsistent with the gratitude that the Prophet ought to feel for having been favoured with the position of world leadership.

In the above sentences Maududi clearly states that the Muslims are the chosen people of Allah to rule the world. This ruling must be done with Allah’s laws, which is Sharia.

 

In verse 2:150 Allah says that by instructing them to turn their faces to the sacred mosque (Kaba) He has bestowed a great favor to the Muslims. Maududi explains this favor in this manner: The 'favour' here refers to the position of world leadership and guidance from which God removed the children of Israel and which was then conferred upon this ummah. 

 

The highest reward that can be granted to a people in recognition of its righteousness is its designation, by God's command, to the leadership of the world in order to guide the entire human race to godliness and righteousness. What is said here, therefore, is that the command to change the qiblah was a sign of installation of the Muslims to leadership. Hence, the Muslims should follow the directives of God if for no other reason than that ingratitude and disobedience might deprive them of the honour that had been bestowed upon them.

 

FP: So this is why Sharia is the backbone of Islam, right?

 

Kasem: Yes, it is the heart and soul of Islam. Without Sharia Islam is a toothless tiger or a poisonless snake. Sharia empowers Islam with the legal power to enforce its draconian, barbaric, uncivilized, and cruel provisions. Sharia gives Islam the arms and legs to force the world to submit to Islam.

In many verses of the Koran Allah steadfastly announces that whoever deviates from Sharia is a kafir and he/they must be fought upon (i.e., killed) by the Muslims. 

 

According to ibn Kathir, in verse 2:151, Allah declares that He had sent Muhammad (as a favor) to preach the Qur’an and to teach Sharia laws which the pagans of Mecca did not know

 

According to verse 4:64 Allah had sent Muhammad to invite people to obey Allah’s orders, that is, Sharia laws.

 

To provide more fire power, ibn Kathir say that in verse 5:44, Allah declares that whoever does not want to abide by Allah’s law, Sharia, is a kafir. This includes the Christians ( 5:47 ). Mind you, in Islam, a kafir must be fought upon (killed) or forced to submit to Sharia laws.

 

In verse 9:73 Allah urges the believers (i.e., the Muslims) to make war on unbelievers and hypocrites and show firmness (be harsh) against them. The eminent exegete of the Qur’an, ibn Kathir writes that Allah has commanded the Muslims to fight with sword the disbelievers, to strive against the hypocrites with tongue and has annulled lenient treatment of them. According to ibn Kathir perform with sword jihad against the disbelievers and be harsh with the hypocrites with words; this means establishing Islamic penal laws, i.e. Sharia laws against them. Ibn Kathir further says that verse 9:73 cancels verse 2:256, the so-called verse on ‘no compulsion’ on religion.

 

Here are few more Qur’anic verses which unambiguously declare the supremacy of Sharia.

 

Allah will decide by His law (judgment, Sharia) between various sects (between the Jews and the Christians—ibn Abbas)…27:78

 

Allah is the Law-giver; He has appointed Muhammad to implement the only correct laws (Sharia laws)…45:18

 

Allah created the heavens and the earth to implement justice to all (Sharia law)…45:22

 

Muhammad is to strike hard against the unbelievers (fight them with weapons and armaments—ibn Kathir. Fight them with swords—Jalalyn), hypocrites (punish them according to Sharia laws—ibn Kathir) and to be firm (harsh) against them; the abode for the unbelievers and the hypocrites is hell...66:9

 

The absolute supremacy of Sharia is upheld in the Cairo Declaration of Human Rights in Islam (1990). Article 22 of this declaration concludes that all rights and freedoms mentioned are subject to the Islamic Sharia, which is the declaration's sole source. 

 

Strangely, Sharia gets furher boost when the Archbishop of Canterbury Dr Rowan Willams submits to dhimmitude by espousing that certain provisions of Sharia are inevitable in the United Kingdom .

 

Amazingly, even President Bush submits to Sharia when he initiates dialogue with OIC (Organisation of Islamic Conference) and to follow up, sends his special envoy Mr. Sada Cumber (March 5, 2008) to meet the OIC Secretary General Prof. Ekmeleddin Ihsanoglu.

 

Thus, due the apathy of the civilized world, it is apparent that Sharia is slowly but steadily building up momentum to engulf the entire world. The only way to halt this incursion of Sharia is a firm rejection of it by the entire world population, irrespective of what their politically correct governments are doing to please Islam and the Arabs. We must not forget that Islam equals Arabism.

 

FP: What, in your view, is the element of Sharia that nurtures injustice?

 

  Kasem: The most unfair element of Sharia is that it repudiates the fundamental principle of justice, that is: equality in the eye of law. In Sharia, Muslims and non-Muslims are not equal. This inequality extends even to the treatment of Muslim women. Muslim women are not treated as equal to Muslim men in the tenets of Sharia. Here is a glaring example: According to Saudi law (strictly based on Islamic Sharia) the life of a Muslim male is much higher than a non-Muslim man, and the life of female Muslim is much lower than that of Muslim man.

 

For instance:

 

WALL STREET JOURNAL: - The Wall Street Journal, April 9, 2002). In Saudi Arabia, the concept of blood money as per Islamic Shariat (If a person has been killed or caused to die by another, the latter has to pay blood money or compensation), as follows:
100,000 riyals if the victim is a Muslim man
50,000 riyals if a Muslim woman
50,000 riyals if a Christian man
25,000 riyals if a Christian woman
6,666 riyals if a Hindu man
3,333 riyals if a Hindu woman
That is, a Muslim man's life is worth 33 times that of a Hindu woman
 

The inequality of Muslims and non-Muslims is enshrined in the Qur’an and hadis. Here are a few examples:

 

A Muslim must not be killed for killing an infidel (Hadis and ibn Kathir’s interpretation of verse 5:45 ).

 

Believers and non-believers are not equal…6:50, 28:61, 32:19, 35:19-22, 38:28, 39:9, 40:58, 45:21, 59:20, 67:22, 68:35

That is why Sharia is a great insult to a civilized world

 

FP: Ok, so let’s move on. Tell us how Islamic law dictates every single aspect of human life. 

 

Kasem: I can give a sample of Sharia laws as enunciated in several authentic Islamic sources. Mind you these laws are not from the dead pages of history Many of these laws are vigorously enforced in Islamic countries.

 

The Sharia laws I will discuss are extracted from:

 

Reliance of the Traveller (Umdat al-Saliq) translated by Nuh Ha Mim Keller. These laws are indicated with alphanumeric.

Sharia the Islamic Law by Abdur Rahman I. Doi.

The Hedaya (commentary on the Islamic Laws) translated by Charles Hamilton.

So where would you like to begin?

 

FP: How about with marriage and sex?

 

Kasem: Fair enough:

 

The husband’s permission is required for a wife to work (Doi, p.117).

 

Beating a wife is allowed (Doi, p.130).

 

The wife must worship the husband. Unbridled freedom of modern women is not good (Doi, p.132).

 

Muslim women can’t marry unbelievers under any circumstances (Doi, p.138).

 

The guardian of a woman must be a male. A woman cannot be married by herself. A widow can marry by herself (Doi, p.141).

 

Hanafi, Shafii and Maliki rate the marriage of a minor boy or a girl as lawful (Doi, p.142).

 

A Muslim man is allowed to have four wives at one time (Hedaya, p.31; Doi, p.147).

 

A law against polygamy is against the Qur’an. Not a single Hadith is against polygamy; modernists reject Qur’an and Sunnah. Satisfy more wives (Doi, p.152).

 

Prohibition on polygamy is a violation of Sharia provision. Court does not understand biological need. Follow Muhammad (59:7) (Doi, p.153).

 

A drop of semen is the greatest sin (Doi, p.236).

 

Adoption is not allowed in Sharia (Doi, p.463).

 

Circumcision is obligatory for both men and women (foreskin for men, prepuce of clitoris for women) (e4.3, p.59).

 

Wudu (ablution)—use not less than 0.51 litre of water (e5.24(1), p.66).

 

Ghusl (bath)—use not less than 2.03 litres of water (e5.24(2), p.66).

 

Make repeated love, do repeated ablution (e5.29, p.67).

 

Human private parts are impure; do not touch them with your hands (e7.4, p.74).

 

Stoning to death for adultery (married person, man or woman) (o12.2, p.610).

 

Fornication: scourge 100 stripes and banish 81 km for 1 year (for unmarried persons) (o12.2, p.610).

 

Men scourged standing, women sitting (o12.5, p.611).

 

Stone the adulterer/adulteress even in severe cold or illness (o12.6, p.611). 

 

Sodomy and lesbianism considered as adultery; same punishment; kill both for sodomy (p17.2, p.665).

 

To get united with the previous husband a divorced wife must marry another person, have complete sex with him and get divorced by him voluntarily (Hedaya, p.15, n7.7, p.565; p29.1, p.673).

 

When making love, no talking (r32.7, p.767).

 

Unlawful for a man to look at a woman who is not his wife or one of his unmarriageable kin (m2.3, p.512).

 

Husband and wife cannot look at each others genitals’ (m2.4 p.513).

 

Unlawful for a woman to show any parts of her body to an adolescent boy or a non-Muslim woman (m2.7, p.513).

 

Whatever is unlawful to look is also unlawful to touch (m2.9, p.513).

 

A woman must not conduct her own marriage; she requires a male guardian (m3.4, p.518).

 

A non-Muslim man cannot be the guardian of a Muslim woman; a Muslim man cannot be the guardian of a non-Muslim woman (m3.4, p.519).

 

A male guardian of a virgin woman may force her to marry a man of his choice (m3.13, p.522).

 

Arab women cannot marry non-Arab men (because Allah has chosen the Arabs above others) (m4.2(1), p.523).

 

A man of lowly profession cannot marry the daughter of higher profession (m4.2(3), p.524).

 

When the husband settles the dower (bride money) or defers it, a wife must immediately submit her private parts to her husband’s demand for sex, unless she has legitimate ground of not doing so; if she requests to wait the maximum waiting time is three days (m5.1, p.523).

 

A husband has the full right to enjoy his wife’s person, from the top of her head to the bottom of her feet (m5.4, p.526).

 

It is unlawful for a Muslim woman to marry a non-Muslim man (m6.7(5), p.529).

 

Husbands are not obliged to provide doctor’s fees, medicines and cosmetics to wives; they must provide only food, cloths and housing; rebellious wife doesn’t get anything (Hedaya, p.140; m11.4, p.544).

 

A Muslim man is allowed to beat his wife or wives (the Qur’an, 4:34 ; m10.12, p.541; o17.4, p.619).

 

If wife refuses sex, the husband is not obliged to support her until she surrenders her person to the husband (m11.9, p.545).

 

A divorced wife gets maintenance only for maximum three months (Hedaya, p.145, Shafii law, no support during her waiting period if pregnant, then support is on daily basis until she gives birth (m11.10 (3), p.546).

 

A son is obliged to finance his poor father’s marriage (m12.5, p.549).

 

Husband divorces wife instantly even under torture, compulsion, alcohol, narcotics and jokes; then he can marry a new set of four wives and continue the cycle (Hedaya, p.81, 253; n3.5, p.560).

 

The only way for a wife to get divorce is to convince the sharia court and also to pay money to her husband (Hedaya, p.112; n5.0, p.562; n7.7).

 

FP: How about using the bathroom?

 

Kasem: Visiting lavatory—cover head, cover feet, carry stones (odd number, minimum three), and say prayer (e9.1, p.76).

 

Entering toilet—left foot first; exiting toilet right foot first, offer prayer (e9.1, p.76).

 

After urinating men squeeze the penis with the left hand from base to head (of penis); women squeeze the front (vulva) between thumb and forefinger; in both cases three times (e9.1(11), p.76).

 

Do not defecate with front facing the sun, the moon or the sacred in Jerusalem , Kaba (e9.0(16), p.77).

 

When no water available do wudu, ghusl using dirt (e12.0, p.84).

 

FP: Praying, eating and drinking?

 

Kasem: Beat a child (10+) for not praying and fasting (f1.2, p.109).

 

Not praying is unbelief; penalty is execution (f1.3, p.109).

 

Pray wearing ankle length shirt and a turban (f5.7, p.122).

 

Use a tooth stick before every prayer/reciting the Qur’an (e3.2, p.57).

 

Drinking alcoholic drink—strike 40 stripes…o16.2

 

Muslims cannot eat meat slaughtered by Zoroastrians, apostates, idol worshippers, and the Christians of the desert Arab tribe (j17.2, p.364).

 

FP: Apostasy and jihad?

 

Kasem: Making sarcasm is leaving Islam (o8.0, p.595).

 

Kill the apostates of Islam (o8.1, o8.2, p.596).

 

No indemnity required for killing an apostate (o8.4, p.596).

 

No expiation is required for killing an apostate of Islam (o5.4, p.593).

 

Jihad means to war against the non-Muslims (lesser jihad, based on 2:216, 4:89, 9:36 ) (o9.0; p.599).

 

Jihad is warfare to establish the religion of Islam (greater Jihad)…p.599

Basis for Jihad:
 

(1) fighting is prescribed (2:216).

 

(2) slay them wherever you find them (4:89).

 

(3) fight the idolatry utterly ( 9:36 ).

 

Hadith: I have been commanded to fight—Bukhari.

 

To go forth in the morning—Muslim

 

Jihad is a communal obligation (o9.1; p.600).

 

Jihad is obligatory for every Muslim who is able to perform it, male or female (o9.3, p.601).

 

Caliph makes war upon the Jews, the Christians, the Zoroastrians…..by first inviting them to enter Islam, if no success then pay jizya, if no jizya then kill them (o9.8, p.602).

 

Women and children captured in a jihad operation become the slaves of Muslims; the women’s previous marriage is immediately annulled (o9.13; p.604).

 

Arab idolater must become Muslims or die (o9.9, p.603).

 

In a jihad operation Muslims can kill old men (40+) and monks (o9.10, p.603).

 

Male captives’ fate is decided by the Caliph; this includes gratuitous killing of male captives (o9.14, p.604).

 

Truces are permitted but not obligatory. When uppermost—no truce until some interest is served---‘so do not be fainthearted and call for peace when it is you who are the uppermost’ (the Qur’an 47:35).

 

If weak then make truce for 10 years.

 

If possibility of making Muslim--then establish 4 months truce.

 

Spoils are for free male Muslims (o10.0, p.606).

 

Dhimmis are: 1. the Jews 2. the Christians 3. Zoroastrians 4. Samarians and Sabians 5. Adherents of religion of Abraham (o11.1, p.607).

 

- Not included in Dhimmi: idol worshippers, no sacred book, Sikhs, Bahai, Mormons, Qadianis. Books revealed after Islam are not acceptable (o11.2, p.607).

-  The Dhimmis’ public behaviour and dress must be Islamic (o11.3, p.607

-  Minimum jizya is one dinar (4.235g of gold) per year; maximum jizya—no limit; no woman, children or insane is to pay jizya (o11.4, p.p.608)/

-  Dhimmis must comply with Islamic rules except drunkenness, can’t greet them with as-salamu alaikum, must keep to the side of the street, no high building, no wine display, no church bell, no new churches, not stay in Hijaz for more than 3 days (o11.6, p.608).

 

FP: How about some miscellaneous rules that we may have skipped?

 Kasem: Women’s testimony in Business transactions is half of men’s (the Qur’an 2:282, Hedaya, p.637; o24.7, p.637).

-  Women’s testimony is not accepted in Hudood cases (Hedaya, p.353; o24.9, p.638).

-  Evidence of a female singer and slave (male or female) is not admissible (Hedaya, p.361).

-  Music, song dance haram (r40.0, p.774).

-  Slavery—allowed (w13.0, p.871).

-  Masturbation, unlawful (Qur’an 23:5-7) (w37.0, p.932).

-  Smoking unlawful (w41.1, p.940).

-  nsurance unlawful (w42.0, p.942).

-  nterest haram (w43.0, p.943).

-  Photography—sometimes OK, sometimes not Ok (w50.0, p.958).

-  TV, offensive, unlawful (w50.10, p.964).

-  Citizenship in an Islamic country, severely restricted (o11.0, p.607).

 - It is offensive to send Muslim children to day care centers run by non-Muslims (m13.3, p.552).

-  Muslim women’s Blood-Money is half of Muslim men’s; Jews and Christians one-third; Zoroastrians one-fifteenth (only sons, not daughters can claim Blood-Money) (o4.9, p.590).

-  Toothpaste is offensive; use a twig (from Arak tree, miswak) or tooth stick instead (e3.0, e3.1, p.53).

-  Clip moustache, shaving beard is unlawful/offensive (e4.1(2), p.58).

 - Visiting sick non-believers is merely permissible (g1.2, p.222).

 - FP: So what do all these rules -- and there are myriad more -- say about Sharia?

 

Kasem: These rules demonstrate that Sharia is barbaric, hateful, imperialistic, and unjust. Civilization cannot progress with such archaic and unfair laws.

 

FP: Abul Kasem, thank you for joining Frontpage Interview.

 

Kasem: Thank you, Jamie. It was a pleasure to expose the nature of Islamic Sharia. 

[image: image86.png]


  CHAPTER FORTY THREE

​​​​​​​​​​​​​[image: image87.png]


DEFENSE OF AMERICA: DEMOCRACY

AND FREEDOM ACT OF CONGRESS

IT’S ALL ABOUT THE CONSTITUTION  

                     STUPID KAFIR 

         IT’S RONALD REAGAN TIME 

          SHOW ISLAM NO RESPECT 

  YOU ARE NOT US: WE ARE NOT YOU

T

onight, mankind stands on the verge of extinction not only from global warming but from weapons of mass destruction within reach of Muslim terrorists.  Again, if nothing is done then it’s just a matter of time before a nuclear weapon is exploded in the Name of Allah in a Western or Indian city killing and maiming millions.  Civilization as we know it is at stake.

There needs to be a revolution in mankind’s concept of God if the species Homo sapiens is to survive: ONLY A GOD OF MORAL PERFECTION IS GOD. We must declare without equivocation that ALL writings in ALL religious texts of God preaching hate, violence, war, murder, torture, brutality, terror, racism, revenge etc. are NOT THE TEACHINGS OF GOD BUT THE TEACHINGS OF MAN - that if God killed or ordered the killing of just one human being or any other creature  then God will no longer be God.   

We have proven that the Quran is not the word/teachings of God not just with one word or one teaching of immoral depravity but with hundreds of thousands of words and thousands of teachings.  Islam is totally and completely fraudulent.    

Again, repeating from an earlier chapter, the Allah (of the Quran) is not God.  Allah never existed except in the mind of Muhammad. There were never any revelations from any Allah to Muhammad.  Muhammad never met the Angel Gabriel – never talked to Gabriel – never received any teachings from Allah. ALL THE WORDS /TEACHINGS OF THE QURAN were created by Muhammad.  He invented Islam and the fake teachings, to give himself the moral authority of Allah (the AntiGod) to justify his very great crimes of murder, raping, slavery, looting etc.  In this way, he established a perfect totalitarianism system that could never be questioned.  How can mere humans defy the will of God?  As the exponent of revealing God’s will to humanity, Muhammad manufactured a total dictatorship controlling every aspect of his follower’s lives.  Muhammad was no prophet.    

The Pope must call for a world religious conference bringing together all the top religious leaders and scholars from EVERY world religion to sign the DECLARATION OF UNIVERSAL RELIGIOUS RIGHTS AND FREEDOMS OF A GOD OF MORAL PERFECTION.  This Universal Declaration to be read in every Church, Synagogue, and Mosque – and taught in every school.   
                  Congress needs to revitalize the Constitution and make it relevant to the modern world.  Young American's have no understanding of this document.  To them it is something from the Stone Age. The Constitution with all its amendments needs to be enshrined in the Defense of America: Democracy and Freedom Act. The Congress must declare WHO WE ARE and WHAT WE STAND FOR AS A PEOPLE. This Act of Congress will be a reaffirmation of American Democracy.  Women’s rights, equality of all peoples, freedom of speech, press, rule of law etc will be central parts of this Declaration.  The Quran and Sharia Law are Islamic totalitarianism.  They are the swords that will kill democracy.  

                       The hard won rights of women are under assault throughout the Western world by Sharia Law.  The Congress must protect the rights and freedoms of women and ensure that all schools teach the fundamental democratic rights of female equality to every student.  Muslim women need to be granted full protection of the constitution, rule of law and taught that the Quranic teachings of the subjugation/ inequality of Muslim women and the raping /enslavement of kafir women are evil

                        In this struggle, women are key to winning and therefore in this Declaration, women’s rights must be placed front and center.  The total and complete equality of women to be recorded in the Constitutional Amendment: Universal Declaration of Total Equality of Women that would form an integral part of the Defense of America: Democracy and Freedom Act. All nations asked by the President to enact this historical Declaration into Constitutional Law and those nations that refused would no longer have any UN voting rights nor any right to speak, receive any UN assistance, belong to any UN bodies etc. 

                       This Act must state in simple English and not legal, legalese that women have the full right to equal education, the right to leave their home unaccompanied by a family male escort, drive a vehicle, freely choose their own husbands,  deny sex to their husbands etc.  In short, ALL tenets of Sharia Law denying women their basic humanity need to be stated in this document – each one listed with the declaration that women have their democratic freedoms denied by Sharia as the Constitutional force of law.  If these rights are violated, women can seek legal redress and enforce the law thru a legal remedy called a felony epically forced sex which is felony rape. All Muslim women and children are not second class citizens and MUST be guarantied full protection of the law.   

                              The brutality of Sharia Law is already enforced by some State governments against American citizens who are being deprived of their Constitutional rights.  I bring your attention to the case of Rifqa Bary – a 16 year old woman who recently converted from Islam to Christianity and is being held in solitary confinement by the State of Ohio.  The State is enforcing the law code of Sharia that an apostate of Islam must be held in solitary confinement until she repents. This is an outrage against all that the US stands for.  Where is the outrage?  Where is the constitutional protection for Rifqa?  For Rifqa’s story go to:http://www.jihadwatch.org/2009/12/wishful-thinking-biased-reporting-endanger-rifqa-bary.html and http://www.islamreform.net/new-page-85.htm
                         We learned that under Sharia law, all kafirs are second class citizens. Women can be beaten and slavery is allowed. And just as in political Islam, Sharia law as the divine Law of God can never be reformed. It is the long term goal of Islam to replace the US Constitution with Sharia, since it contradicts Islam. For that matter, democracy violates Sharia law. Democracy assumes equality of all peoples. Islam teaches that a Muslim is a better person than kafirs and that the kafirs should submit to Islam. But in voting, a Muslim's vote is equal to a kafir's vote. This violates Islamic law, since a Muslim and a kafir are never equal.

                       There is no separation between the religious and the political in Islam; rather Islam and Sharia constitute a comprehensive means of ordering society at every level.  Any meaningful application of Sharia is going to look very different from anything resembling a free or open society in the Western sense. The stoning of adulterers, execution of apostates and blasphemers, slavery, repression of other religions, and a mandatory hostility toward non-Islamic nations punctuated by regular warfare will be the norm. It seems fair then to classify Islam and its Sharia code as a form of totalitarianism.

                        Central to the Defense of America Act, a declaration that the Constitution is the highest law authority in the country and Sharia law courts to be made illegal. This means banning totally and completely all Sharia Law courts without any exceptions.  Slavery and oppression of women are central to Sharia.  The Congress will be stating that We - The People stand for the dignity, equality and freedom of every human being, every race, and every woman - that the United States stands against slavery, stands against degradation of women, believes in the equality of all mankind, and for human rights. The banning of Sharia will stand as a beacon for freedom and will give leadership and support to the democracies of Europe which are being rapidly Islamized.       

                       The Congress will then start a debate on the Quran by calling on all Muslims to declare that the Quran is not the word of God asking them to prove that Islam is a true religion of peace and they are good, true, peaceful Muslims by renouncing, denouncing and removing from the Quran the thousands of verses of extermination, murder, hate, terror, torture, rape, slavery etc that are not Moral Perfection.  We ask Muslims to take the 4 pillars of Islam namely: establishment of the daily prayers; concern for and almsgiving to the needy; self-purification through fasting one month per year (Ramadan), pilgrimage to Mecca once in a lifetime (Hajj) for those who are able and adopt the Declaration and Teachings of a God of Moral Perfection (see chapter 1) - that Only a God of Moral Perfection is God.  In this way, Islam will become a religion of Moral Perfection worshipping a God of Moral Perfection.

                             If Muslims refuse to make this declaration that the Quran is not from God, then the authorities will inform them that they must obey the law and Constitution and if they preach violence and hate in their mosques, or if they incite violence to cause bodily harm or death they will be arrested, sent to prison for 5 years and their mosques will be shut down

,                            Again - An order declaring that the Defence of America Act be taught in every class, in every school, every year.  Not only these declarations but young women taught their rights and freedoms as citizens and young men taught these same rights and freedoms so they understand that women are completely equal.  
                      Congress needs to pass laws inoculating  US businesses from lawsuits for refusing to acquiesce to Muslim demands such as praying 5 times a day while at work, establishing prayer rooms, wearing headscarfs, firing Muslims for refusing to transport via taxis blind people with seeing eye dogs, or people  with alcoholic beverages. There can be no showing of any respect for Islam.  No inviting Muslims to pray at political or any other events.  No dinners celebrating Ramadan at the White House. As stated - how can the President celebrate prophet Muhammad - a psychotic who beheaded, raped, pillaged, terrorized, enslaved and had the pants of 14 year old Jewish boys pulled down SS style?  

FREEDOM OF SPEECH: PROPOSAL TO BAN – BANNING OF SPEECH CONDEMNING ISLAM: LAW MAKING STEALTH CENSORSHIP ILLEGAL

                         Incredibility the US is co-sponsoring a resolution at the UN with Egypt making criticism of religion a hate speech crime. This is a direct threat to the First Amendment protecting free speech. It is directly designed to protect Islam/Quran. Throughout the United States, stealth censorship is shutting down speech condemning Islam.  This denies the American people their right to hear the truth that Islam represents to their way of life. Congress must end this censorship.  Congress must ban - the banning of speech critical of Islam. This includes websites exposing Islam forced to shut down.  Books displaying the truth of Islam not allowed to be published or distributed. Universities refusing to allow speakers critical of Islam to exercise their First Amendment right of free speech by barring them entrance after being invited by conservative student groups. TV programs refusing to invite guests exposing the danger of Islam. Advertisers canceling their sponsorships when a guest exposes the truth about Islam on either TV or radio and Muslim organizations like CAIR demand advertisers cancel.  Without sponsorship these programs will be unable to function. Through these tactics, Islam has a dictatorial grip on all organs of communication.  A perfect media dictatorship imposed without force.  Congress must make these actions illegal  

                               As a free person, I have the full right to examine and condemn any thought, ideology, religion, person, books etc.  However my exercise of this great freedom ends with any call to violence or speech that denigrates any person. If a student group invites someone to give a speech at a university condemning Islam – the university must allow this speech.  If a website condemns Islam it cannot be shut down.  Letters to editors or blogs criticizing Islam cannot be erased.  Publishing firms cannot refuse to print books exposing Islam that are of printable quality.  Distribution firms including internet websites cannot refuse to post on their sites such books or distribute them.  TV/radio must allow airtime to noted guest experts on Islam.  Advertisers cannot cancel their sponsorship under threat of a boycott. Congress must pass an anti-stealth censorship law forcing individuals/corporations to respect free speech.  By passing such a law, Stealth Censorship can be broken.  All citizens have the full right under the constitution and indeed the democratic responsibility to intellectually attack Islam and save freedom and democracy.         

                   One of our greatest freedoms guaranteed by the constitution is freedom of religion.  However this great freedom of religious belief does not allow the establishment of a state religion, human sacrifice, honor killing, murdering apostates, dhimmitude for Christians and Jews, raping and then slavery of kafir women and children, subjugation and repression of women, extermination of unbelievers, killing those who condemn Islamic teachings, destroying the constitution and with it freedom and democracy by implementing Sharia Law.  The Quran is nothing more then a book of ritualistic human sacrifice to please Allah and guarantee accession to Paradise.  Beheading of unbelievers, flying planes into their cities, bombing their subways, gunning them down is ritualized murder - human sacrifice to the greater glory of God.  Again, Osama and Hasan are good Muslims following the Quran and the divine example of Muhammad.

                    We need to reach out to Muslims with the pure love of Moral Perfection.   However AT NO TIME CAN VIOLENCE BE DIRECTED AT MUSLIMS.  We cannot attack Muslims or discriminate against them as these acts would violate the teachings of a God of Moral Perfection. We cannot preach Verse 5:33 “The only reward of Muslims who make war upon the United States and strive after corruption in the land of America will be that they will be killed or crucified, or have their hands and feet on alternate sides cut off.”  
                      The West is not at war with Muslims. They were the first victims of the AntiGod and Muhammad. The West will not land troops in Saudi Arabia and threaten the destruction by nuclear weapons of Mecca, Medina etc unless Muslims convert to Christianity or agree to pay a submission tax as per Verse 9:29 or be nuked.  Don’t oppose the head covering of Muslim women if they are wearing it of their own free will.  This is a phony issue.  Muslim women have every right to dress whatever way they want provided it is of their own free will.   

                        We must launch an intellectual jihad against the Quran. This book is the inspiration and religious justification for Muslim men to kill. As stated countless times in this work, the Quran is not the teachings of a God of Moral Perfection and therefore it is a fraudulent book of mass evil, of mass murder and Islam is fraudulent. We don’t care if Muslims pray 5 times a day or 24 times a day, fast one month or 12 months a year, go on pilgrimage once in a lifetime or a dozen times.  But this book and the evil ideology of Islam must be totally ostracized by the West.  Ostracization of Islam from society not it’s inclusion.  You cannot accommodate, cater to, coexist with evil in a free society otherwise The Evil will overpower and conquer The Good.
               The Declaration of a God of Moral Perfection and the Defense of America: Democracy and Freedom Act are historical documents and will be the beginning of the end for Islam. Intolerance can never be tolerated in a free and democratic society.  Those who preach religion and refuse to accept democratic rights and freedoms, the teachings of a God of pure love, mercy, peace, and non violent perfection - A God Of Moral Perfection must be rejected and cased out into the darkness. 
                 At the beginning of our journey, we started with Ronald Reagan - let us end by re-stating – it was Reagan by refusing to grant the Soviet Union and Communism - RESPECT when he stated -The Soviet Union was an evil empire and YOU ARE NOT US – that lead directly to the defeat and collapse of this very evil empire. We must follow Reagan’s example and SHOW ISLAM NO RESPECT but treat it with the distain that this evil ideology of slavery, rape, brutality, extermination, terror, torture, looting and murder deserves.  This means declaring that Islam is not a religion and we are no longer prepared to accept it as a religion. We must declare that we reject Islam, the Quran and Muhammad.  YOU ARE NOT US – WE ARE NOT YOU - that there is absolutely no moral equivalency between Christianity/Judaism and Islam. 
Tonight, Western Civilization is under assault not only from Islam but also from it’s own political, religious, intellectual, media elites who are demonizing Jesus, Christianity, Judaism, in an attempt to expunge all vestiges of what made the West – the West from our free societies and allying themselves with this very great evil. They are coating themselves in this evil and driving the Islamization of the West. These elites are utilizing the Rule of Law to impose Sharia Law as the Rule of Law.   

[image: image88.png]


  CHAPTER FORTY FOUR 

​​​​​​​​​​​​​[image: image89.png]


OF MINARETS AND FREEDOM OF SPEECH: THE BATTLE FOR FUTURE OF EUROPE AND MANKIND

                  The recent ban on minarets in Switzerland which 57.5% voted in favour is another case of attacking a symptom of the disease of Islam while avoiding radical surgery necessary to cure the patient – Europe.   Minarets are a political symbol of Islamic power.  Although they were derived from Christian Church bell towers, they are meant to project the political power of Islam.  We are superior to you.  We dominate your cities.  You must submit to Islam.  The ear piercing call to prayer 5 times a day from atop the minaret is a call to all kafirs to submit to Islam.  From atop the minaret as far as the Muslim man can see Sharia Law must be enforced.   Minarets are the nuclear launching pads from which the nuclear missile of Sharia Law will be launched.  The cold hard reality is that Muslims are migrating to Europe not to live in democracy and freedom, but as colonists to impose their version of civilization on their host countries. 

                      The political elites of Europe are outraged at the Swiss calling them nativist, racist bigots for defending democracy and freedom.  These elites are determined to tear down Western Civilization.  Just as the Swiss stood against the might of Nazism, now they must stand against the might of Islam.  Switzerland can send a powerful message that freedom has not died yet in Europe. As we have already explained - the Quran and Sharia Law are Islamic totalitarianism.  They are the swords that will kill democracy.  

                     The Swiss are in a very dangerous situation.  Landlocked and totally dependent on the EU, they can be crippled by economic sanctions.  What the Swiss need to do now is follow the example of their parents who during the darkest days of WW2 kept the forces of Hitler from invading and smashing their national freedom.  

                    They must take the high road and not get distracted into attacking head scarf’s, burqas which some of their politicians might be tempted to do. As proposed for Congress with the Defence of America Act so to the Swiss Parliament should immediately formulate the Defence of Switzerland: Democracy and Freedom Act, the Declaration of A God of Moral Perfection and pass a law of Parliament banning Sharia Law - this means banning totally and completely all Sharia Law courts without any exceptions and move the Constitutional Amendment: Declaration of The Equality of Women. This will send a tsunami tidal wave earth quake cascading across Europe and I believe other EU states will follow suit.  In banning Sharia Law, the Swiss document all the teachings of slavery, oppression of women, and totalitarianism that are central to Sharia and present these barbaric teachings in the Equality of Women Constitutional Amendment granting them Constitutional legality. They must state unequivocally that we - the people of Switzerland stand for the equality and freedom of every human being, every race, and every woman.  By these actions, the Swiss will be declaring to Brussels that they stand against slavery, against degradation of women and for human rights.   

                   Mirroring the US proposal presented in previous Chapter, after banning Sharia Law, Switzerland commences a debate on the Quran by calling on all Muslims to declare that the Quran is not the word of God and asks them to prove that Islam is a true religion of peace and they are good, true, peaceful Muslims by renouncing, denouncing and removing from the Quran the thousands of verses of extermination, murder, hate, terror, torture, rape, slavery etc that are not Moral Perfection.  

                     If Muslims refuse to make this declaration that the Quran is not from God then the authorities will inform them that they must obey the laws of Switzerland and if they preach violence and hate in their mosques, those mosques will be shut down.  

                       Lastly again following the US proposal - a lawful order issued that the Defence of Switzerland Act and Declaration of a God of Moral Perfection be taught in every class, in every school every year.  Not only these declarations but young women taught their rights and freedoms as citizens and young men taught these same rights and freedoms so they understand that women are completely equal.  

GEERT WILDERS: THE WINSTON
CHURCHILL OF THE NETHERLANDS 

                         Geert Wilders, a political leader in the Netherlands who created a short film attacking Islam called Fitna has been charged with multiple counts of insulting Muslims and inciting hated against them by quoting hateful teachings directly from the Quran. The gathering storm of civil war hangs over Europe. If civil war breaks out, it will start either in the Netherlands or Denmark.  It is important to understand that my book is a criminal act in Europe – a felony that guarantees at least 5 years in prison. 

                            I do not agree with everything Wilders espouses such as  banning the Quran or taxing headscarf’s a 1500 Euro yearly fine.  No book should ever be banned and women have the right to dress or not dress however they see fit provided they do so of their own free will.  However my freedom of speech does not give me any right to advocate violence against Muslims.  At no time as far as I know has Geert ever called for the physical harming of any Muslim. For letter I wrote to Geert go to: http://www.islamreform.net/new-page-48.htm
                           For the document charging Wilders go to http://www.jihadwatch.org/2009/12/geert-wilders-receives-summons-a-sledgehammer-blow-to-the-freedom-of-speech.html
                             Following are the two Articles of the Netherlands Criminal Code that Wilders is charged with violating:  

137c Dutch Penal Code o 1. 
He who publicly, verbally or in writing or image, deliberately expresses himself in an way insulting of a group of people because of their race, their religion or belief, or their hetero- or homosexual nature or their physical, mental, or intellectual disabilities, will be punished with a prison sentence of at the most one   year 

.o 2. If the offence is committed by a person who makes it his profession or habit, or by two or more people in association, a prison sentence of at the most two years or a fine of fourth category will be imposed.

Article 137 d Dutch Penal Code o 1. 

He who publicly, verbally or in writing or in an image, incites hatred against or discrimination of people or violent behavior against person or property of people because of their race, their religion or belief, their gender or hetero- or homosexual nature or their physical, mental, or intellectual disabilities, will be punished with a prison sentence of at the most one year or a fine of third category.
o 2. If the offence is committed by a person who makes it his profession or habit, or by two or more people in association, a prison sentence of at the most two years or a fine of fourth category will be imposed.
                    Isn’t this incredible.  You can be charged with insulting Muslims and inciting hatred by quoting the hateful teachings of Islam directly from the Quran. Under Article 137 d 01 Muslims should be arrested in their mosques for as we have already demonstrated throughout this book, the Quran incites “hatred against, discrimination of people, or violent behavior against person or property of people because of their race, their religion or belief, their gender or hetero- or homosexual nature.” The Quran orders the mass murder of all kafirs denigrating them to the status of rats /apes and demands as orders from God - their physical torture, terrorizing and extermination. The Quran calls for their subjugation, enslavement, and debasement of Jews and Christians as dhimmi.  The Quran preaches the rape and degradation of women.  Homosexuals are to be tortured and murdered.  Apostates of Islam are must be killed. What we have here is George Orwell’s 1984 double speak.  Article 137d is exactly how the elites of Europe are determined to end freedom of speech for these articles are Europe wide.  Don’t be surprised if a similar law is passed by the US Congress.    

                      Quoting Geert Wilders “This Court is not interested in the truth. This Court doesn’t want me to have a fair trial. I can’t have any respect for this. This Court would not be out of place in a dictatorship.”

                       Our journey has come to an end. I have brought to mankind the teachings of a God of Moral Perfection and a new Ten Commandments.  I have destroyed Islam with just one word. The choice before you is either submit to the AntiGod Allah and sacrifice your immoral soul and the very essence of your being or fight for freedom and democracy.  Evil is a force like dark matter – you cannot see dark matter that comprises some 90% of the universe but scientists know that this matter exists.  Evil exists and in order to survive like a hungry beast, evil needs evil to feed on.  Islam is the hungry evil beast.  If Islam conquers the West, a New Dark Age of barbarism will descent upon mankind from which humanity will never be able to emerge.  Cranes will be brought into Western city centers to publicly hang adulterers.  Murder, slaughter, torture will become the rule of law. Slavery will become a multi-national business.  Women will be brutalized and lose their humanity.  The light will be extinguished on the human race forever. Again, sitting on your bum is not an option. 

WE MUST REJECT ISLAM WITHOUT EQUIVOCATION JUST AS OUR FATHERS REJECTED HITLER AND NAZISM WITHOUT EQUIVOCATION. 

NOTHING LESS THAN THE http SURVIVAL OF OUR FREE SOCIETY AND OUR SURVIVAL AS A SPECIES ARE AT STAKE. 

                            For book notes go to http://islamreform.net/new-page-84.htm For VERY IMPORTANT ARTICLE CONCERNING ISLAM CONCEPT OF FITNA GO TO:  http://islamreform.net/new-page-60.htm 

For The Origins of Allah and Koran go to http://islamreform.net/new-page-61.htm
For VERY IMPORTANT ARTICLE: Muhammad and People of The Lie go to: http://islamreform.net/new-page-71.htm
Thomas Jefferson: "When the people fear government, that is TYRANNY. When government fears the people, that is FREEDOM."

BlAISE PASCAL “Men never commit evil so fully and joyfully as when they do it for religious convictions.”
Edmund Burke "All that is necessary for evil to triumph is for good men to do nothing,

[image: image90.jpg]BANALITY OF EVIL: BANALITY OF SILENCE
WHERE IS THE OUTRAGE
980 PAGES OF SHEER HORROR
DESTROY THE QURAN OR BE DESTROYED BY IT
IT'S RONALD REAGAN TIME: SHOW ISLAM NO RESPECT:
YOU ARE NOT US

President Roosevelt said in his 1932 inaugural address “Only Thing We Have To FearIs
Fear Itself' Well - IT'S TIME TO FEAR, FEAR
If you are not willing to fight for your freedom then you don't deserve to be a free people.
Freedom is not only a right — it is a responsibility that must be defended for future generations
9/11 and FT. Hood Massacre are Quran teaching 9:111
Why the ignoring by American political and military leadership of the teachings of the Quran
and Sharia Law that led to the Massacre of 9/11 and are being used to murder and plot the
murder of tens of thousands of US soldiers and tens of millions of US citizens is criminal
United States, Europe and Israel are fighting the Quran for their national survival
Defense of America: Democracy and Freedom Act
Declaration of a God of Moral Perfection:: Only A God of Moral Perfection Is God
Proposal to ban - banning of speech critical of Islam: Law making Stealth Censorship illegal
Proposal banning Sharia Law
Universal Declaration of Total Equality of Women to be adopted by all nations or face
expulsion from the UN
Read: The Myth of Moderate Muslims
Read: The Myth of Reforming Islam
How the US and Europe are being rapidly Islamized
Read: The Crimes of Prophet Muhammad who had a pregnant woman stoned to death after
she gave birth
Muhammad raped a retarded woman
He had followers who missed prayer and their families burnt alive in their homes
Muhammad married 6 year Baby Aisha, molested and raped her at 9. The Prophet raped and
gang raped his sex slaves. He owned 40 slaves. Muhammad had sex with 61 women — many
of whom he raped.
Bukhari: V4852N220 “Allah’s Apostle said, ‘| have been made victorious with terror”
AND MUCH, MUCH MORE


PAGE  
240

