

Frederick William Dame

Burn the Koran?

- Overcome heresy with fire.

Unknown

Notice to the Reader

This essay is 41 pages long. It has to be lengthy, because the Koran is based on pagan rituals, has many geographical discrepancies, and contains historical errors. Additionally, there are serious shortcomings in the logic of the Koran. This essay is only an overview of the many discrepancies that are in the Koran. The exposés presented below are only the surface of the Islamic-Koranic quagmire.

Prelude

No! Do not burn the Koran! Propagandize it as often as you can and everywhere you can. However, propagandize the Koran for what the Koran is. The Koran comes from Allah. Propagandize Allah for what Allah is! The medium was Mohammed. Propagandize Mohammed for what Mohammed is!

Let us examine the realities behind the Islamic Koran in order to find the truth. The disclosure begins with Allah, continues with the Koran and Mohammed, and finishes with salvation!¹

¹ The suras are taken from *The Koran* at <http://en.knowquran.org/> A somewhat modern translation of the Koran into English is by N. J. Dawood, N. J. *The Koran*, Penguin Classics, London: 1956.

The Disclosure

Exposé 1: Allah

Generally speaking, the terminology *Allah* has been accepted as the name of God among the Western World, Christian Arabs, and Moslems. The word has been in the English language since approximately 1584. It is a terrible acceptance and wrong translation that came into being. This author considers it the worst translation mistake in the history of literature. Allah should have remained Allah. To say that Allah is the same as God is an insult to God! The knowledge of Islam, the Koran, Allah, and Mohammed in the Western World and the English-speaking countries was, and still is, greatly deficient. Indeed, this is what Islam and its *scholars* desire. Have no knowledge of Islam, the Koran, Allah, and Mohammed. Just accept them!

There are two likely sources of the nomenclature *Allah*. The first possible origin is that the Islamic/Arabic term *Allah* is a derivative contraction of *al-ilāh*, (the true god) from the Hebrew word *'Elōah* (God). This is the origin that Islam and its Muslims prefer to accept and justify. The more commonly used formal plural form is *Elohim*, which can be roughly translated from the Hebrew to mean *the strong one, the powerful one*. In the Christian Bible *Elohim* is translated as God. However, *Elohim* can also mean Angel or human (Second Book of Moses 4:16). The Jewish usage is that *Elohim* is *the Creator and Judge*. The terminology JHWH (*Jahweh*) is considered to mean *the compassionate aspect of God*. *Allah* as a development from *'Elōah (Elohim)* was used by Christians in the pre-Islamic age before the end of the 3rd century AD, the time in which Arabic began to develop as a language. The etymological fact is that the origin of the substantive *al-ilāh* is neither Islamic nor Arabic. It is Hebraic. Islam stole the name from the Hebrew (Jewish) culture. The Koran lists ninety-nine names for Allah. Some Muslim authorities claim that there are more than ninety-nine names. In reality, these are not names. They are attributes.

The second possible and most probable origin of the term *Allah* that borders on 100 percent accuracy is that *Allah* comes from the worship of the moon. This is the origin that Islam and Muslims do not like to hear. At first, it seems far-fetched, but scrutiny and archaeological excavations prove that in North and South Arabia, even in the times of Mohammed, the dominant cult worshiped the Moon-god *Sin* (*Suen* in Mesopotamia), whose title was *al-ilah*, i.e., *the deity*. Notice the similarity

with the Hebrew word *al-ilāh*, but the differences in meaning. Another name was Hubal. This meant that *al-ilah* was the highest god of all moon deities, of which there were approximately 360 in Arabia. The term was shortened to *Allah*, the name of a pagan god in pre-Islamic times. Professor Carlton S. Coon says that "... under Mohammed's tutelage, the relatively anonymous (Arabic) *Ilah*, became *Al-Ilah*, The God, or *Allah*, the Supreme Being" of the moon-gods.² Mohammed never defined who *Allah* was in the Koran because having been brought up in the religion of the Moon-god, he knew that the Arabs had a concept of who Allah was. All that Mohammed did was transform *Ilah* to *Al-ilah* and into *Allah* and proclaim the term as the collectivity of all of the moon-gods.³ Why? Because Mohammed said that he had been told to do so by Allah. The pagan Arabs never charged Mohammed with worshiping an *Allah* different from their Moon-god *Allah-Hubal*. The Holy Bible rightly says that such worship is idolatry.⁴ The Jews refused to accept Mohammed as the successor prophet to Jesus Christ because of this Moon-god cult. Because the Jews refused Mohammed, he instituted an implacable hatred against them and pursued this hatred until the end of his life. Because all Muslims are to emulate Mohammed, they must continue the adoration of the Moon-god and Mohammed's hatred of the Jews.⁵ The origin of Allah is in the Arabian heathen deities. Allah is not from the Bible! Allah is Hubal and Hubal is Allah! Therefore, Islam is Hubalism!

The historical facts show that:

- Stars were used as pagan symbols of the daughters of *Allah*.
- Suras 53:19-20. The Koran told Muslims to worship *al-Lat*, *al-Uzza* and *Manat*. Those suras have been abrogated out of the present Koran. They were called *The Satanic Verses*.
- The Arab tribes gave the Moon-god different titles: *Sin* (*Suen*), *Hubal*, *Ilumquh*, *Al-ilah*.
- The title *al-ilah*"(the god) was used for the Moon-god.

² Coon, Carleton S. *Southern Arabia*, Smithsonian Institute, Washington D.C.: 1944. p. 398.

³ Coon, p. 399.

⁴ Deuteronomy 4:19; 17:3; II Kings 21:3-5.

⁵ Consult the complete discussion of this aspect in Gibbon, Edward. *The History of the Decline and Fall of the Roman Empire*, David Womersley, editor, 3 Vols., Penguin Verlag, New York: 1994, Chapter 50.

- The word *Allah* was derived from *al-ilah*.
- The pagan *Allah* was a high god in a pantheon of 360 deities worshipped at the Kaaba.
- *Allah* was only one of many Meccan gods in the Kaaba.
- The Muslims placed a statue of *Hubal* on top of the Kaaba; at that time *Hubal* was considered the Moon-god by the Arabs.
- The Kaaba was the *house of the Moon-god* and the name *Allah* eventually replaced that of *Hubal* as the name of the Moon god.⁶

Fig. 1. The Moon-god Hubal from all four sides. Note the crescent moon carved on Hubal's chest. Hubal was the chief god of all of the 360 gods (sun and moon gods) revered by the pagan Arabs in the Kaaba. Source: <http://www.biblebelievers.org.au/images/muslim.jpg>, retrieved 28.02.2012.

Dr. N. A. Newman in the conclusion to a study of early Christian-Muslim controversies states, "Islam proved itself to be...a separate and antagonistic religion which had sprung up from idolatry."⁷ Islamic scholars claim the concept that Allah is a Moon-god is a religious fantasy created by those who are anti-Islam. Yet, archeological-cultural-etymological research proves that Allah was first used as a title of a moon god. Some critics consider this position antiquarian, just like the origin of god is not exactly known. Although some scholars have traced the etymology back to the South Arabian *Ilah*, the title of the Moon-god, this presentation

⁶ <http://www.theologyweb.com/campus/archive/index.php/t-52114.html>, retrieved 25.02.2012.
<http://www.leaderu.com/wri/articles/islam-singh.html>, retrieved 21.01.12
<http://www.faithfreedom.org/Articles/skm30804.htm>, retrieved 21.01.12.

Read also Moshay, G.J.O. *Who Is This Allah?* Dorchester House, Bucks, United Kingdom: 1994.

⁷ Newman, N. A. editor. *Three Early Christian – Muslim Debates*, Ibri, Hatfield, Pennsylvania: 1994, p. 719.

of historical fact is also considered antiquarian. If this position is antiquarian, then Islam is antiquarian because it is founded on a truth that is antiquarian. They argue that Nabataean inscriptions show that Allah (*Ilah*) means *god* and not *Moon-god*.⁸ However, Nabataean inscriptions show that their use of god was not the Jewish and Christian meaning of God. The Arab-Islam conception was oriented toward the moon.

The final word on the matter comes from the renowned Islamic scholar Caesar Farah. "There is no reason, therefore, to accept the idea that Allah passed to the Muslims from the Christians and Jews."⁹

Fig. 2. Worshiping *Yamin Allah* to the *Hadschar al Aswad* (black stone). The terminology *Yamin Allah* is Arabic for *the right hand of Allah*. Source: <http://en.wikipedia.org/wiki/File:Blackstone.JPG>, retrieved on 28.02.12. The image is in the public domain.

If, however, Allah came from the Jews, and is not a Moon-god, then

- Why were the main idols deified by the pagan Arabians those with a symbol of the moon on their chest?
- Why did Mohammed's tribe, the Quraysh tribe, have as their symbol the crescent moon?
- Why is the crescent moon the symbol of Islam?

⁸ Guillaume, Alfred. *Islam*, Penguin, Harmondsworth, England: 1990, p.7.

⁹ Farah, Caesar. *Islam: Beliefs and Observations*, Barrons, New York: 1987, p. 28.

- Why is the crescent moon placed on top of the mosques and minarets?
- Why is a crescent moon found on flags of Islamic nations?
- Why do Muslims fast only throughout Ramadan, the month that begins with a crescent moon and ends with a crescent moon in the sky?
- Why do Islamic pilgrims to Mecca kiss the *Hadschar al Aswad* (black stone) in the Kaaba and worship *Yamin Allah* as a sign of meteorite worship that Mohammed claimed was the *Yamin Allah*, the right hand of the Moon-god?
- Why is the Islamic year based on a lunar calendar?

The stone is sacred to the Muslims because they believe that it came from the moon and was given to them by Hubal, their Moon-god. Why did Mohammed kiss this black stone if Allah was a different god than Hubal?¹⁰ If Allah was/is different from Hubal, then Mohammed would have been committing blasphemy and Muslims are committing blasphemy by joining other gods with Hubal. When Muslims pay homage to *Yamin Allah* they are saying that they swear the stone is from the Moon-god Hubal.

This author contends that nowadays *Allah* is neither the Christian God nor the *Elohim* of the Jews. Discussions with Muslims support this contention. Avid Muslims have told the author that there is only *Allah*. There is no Christian God and there is no Jewish *Elohim*. Because Jews, Christians, and all other religious adherents are non-believers to Muslims, they cannot really have a God, and if they claim that they do have a God, that God is anti-Allah. *Allah* is for the Muslims only and for those who convert to Islam. The non-believers, therefore, have no god. Muslims argue that the pre-Islamic Christians and Jews made their God and *Elohim* into a farce. Muslims claim that the Islamic belief developed the nomenclature *Allah* from *'Elōah* in order to make the Hebrew God pure, because Muslims contend that Islam is the purest of all religions. Yet, because the Islamic *Allah* sanctions evil against non-believers, which is held to be sacred by the Koran and the behavior of Mohammed, such immoral acts have no ethical core and, therefore, cannot be a religion in the sense of the morality and ethics of the Judeo-Christian religious world. The conclusion is that Islam is not a religion! It is an ideology containing religious phraseology and at best quasi-reformed paganism. As such, it was never

¹⁰ <http://answering-islam.org/BehindVeil/index.html>, retrieved on 25.02.2012. Click from there.

enlightened and it was never tolerant. Likewise, it will never be enlightened and it will never be tolerant!

Many Islamic sources voice a great deal of illogical arguments to prove that Allah is not a Moon-god. It is fact that Islamic internet sites have to go far out of the way of logic and archaeology to prove that Allah is comparable to the Christian and Jewish God. After 1,600 years of believing in the one Allah (Hubal), Islamic dogma has no choice but to attempt to prove that Allah is the Jewish and Christian God.¹¹ Muslims quote the Koran 41:37: "And among His signs are the night and the day and the sun and the moon; do not make obeisance to the sun nor to the moon; and make obeisance to Allah Who created them, if Him it is that you serve." The sura should be understood with caution. It has a double meaning. Major translations of the Koran 41:37 that this author knows use the word *worship* instead of *obeisance*. *Obeisance* means *to bow, to lie face down as if one is in humiliation or adoration*. *Worship* means *to show reverent love and allegiance to a deity*. Therefore, if the Arabic word means to prostrate, then the Muslims are not showing *reverent love and allegiance to a deity*.

Meaning 1: Muslims will argue that this sura is proof that their Allah is the same as the Christian and Jewish God. However, Muslims also know that Allah and the Moon-god Hubal are one-and-the-same pagan deity. The meaning behind this sura of the Koran is that when you prostrate, prostrate not to the object the sun or to the object the moon, but prostrate to Allah, the name of a particular god considered by the pagan Arabs to be the highest god among the 360 gods that the pagan Arabs honored in the Kaaba: the deity of the moon, the supreme Moon-god, in this case to Allah, another term for the Moon-god Hubal. Do the Muslims not say that Allah is the greatest of all the (360) gods? The Israelites knew Yahweh is Elohim. The Arabs knew Allah is Hubal.

Meaning 2: The second aspect concerning Koran 41:37 is that the verse shows that Jewish and Christian influences have taken over Mohammed's teaching. These influences subtly converted Mohammed's Moon-god Hubal (Allah) into the Supreme God of all without Mohammed realizing what had happened. However, Mohammed's and the Muslims' scapegoat argument is that Mohammed never mentions Hubal in the Koran. The reason for the non-mention is that Mohammed

¹¹ <http://www.islamic-awareness.org/Quran/Sources/Allah/moongod.html>, retrieved on 26.02.2012.

knew that all Arabs knew that Allah was Hubal. For Muslims today it is still Allah is Hubal! Otherwise, they are apostates!

It has been shown that "the worship of the Moon-god *Suen* (also called *Nanna* or *Asimbabbaar*) was the most wide-spread religion in the Middle East.¹² The symbol of this Moon-god was the crescent moon. The symbol did not come into existence with the Ottoman Turks! The symbol was constantly found on ancient pottery or artifacts of worship. Islam adopted the crescent moon as its pagan, religious symbol because of the pre-Arabic tradition of revering the Moon-god. In Mesopotamia, the word *Suen* was transformed into the word *Sin* by the Sumerians as their favorite name for the Moon-god.¹³ Is it possible that worshipping the Moon-god Allah-Hubal is a sin? The Old Testament condemns the worship of the Moon-god because it often caused Israel to commit idolatry.¹⁴ While the name of the Moon-god was *Sin*, his title was *al-ilah* meaning *the deity*. *Ilah* is a generic Arabic word for *god* or *deity*. "The god *Il* or *Ilah* was originally a phase of the Moon God."¹⁵ The pre-Islamic Arabs shortened *al-ilah* to Allah. Children were given the name *Alla(h)*. Mohammed's father and uncle had a form of *Allah* as part of their names. "Similarly, under Mohammed's tutelage, the relatively anonymous *Ilah*, became *Al-Ilah*, *The God*, or *Allah*, the Supreme Being."¹⁶ Yet, the origin was the Moon-god. Mohammed only used Allah as a collective terminology for the pre-Islamic pagan deities and ordered that his followers can worship them all but with one title: Allah.

Therefore, Ibn Warraq is correct when he states, "Islam also owes the term *Allah* to the heathen Arabs. We have evidence that it entered into numerous personal names in Northern Arabia and among the Nabataeans. The terminology Allah occurred among the Arabs of later times, in theophorous names, and on its own."¹⁷

¹² Hall, Mark. 1985, *A Study of the Sumerian Moon-god, Nanna/Suen*; University of Pennsylvania Press, Philadelphia: 1985, is the best modern-day study of this topic.

¹³ <http://www.bible.ca/islam/islam-photos-moon-worship-archealolgy.htm>, retrieved on 29.02.2012, and Potts, Austin. *The Hymns and Prayers To The Moon-god, Sin*, Dropsie College, Philadelphia Pennsylvania: 1971, p. 2.

¹⁴ *Deuteronomy*. 4:19; 17:3; *Second Kings* 21:3-5 and others.

¹⁵ Coon, Carleton S.; *Southern Arabia*, Smithsonian Institute, Washington D.C.: 1944, p. 398.

¹⁶ Coon, p. 398.

¹⁷ Warraq, Ibn. *Why I Am Not A Muslim*, Prometheus, Amherst, New York: 1995, p. 42.

The Hebrew YHWH, (modern Jehovah), has a meaning like *he who causes to exist* or *who gives life*, whereby the idea of the root word is probably *to breathe*, and hence, *to live*.¹⁸

The Hajj pilgrimage, fasting for a complete month during the hours of daylight, and praying five times a day facing towards Mecca were also pagan rituals.¹⁹

Mohammed never attacked Hubal because he knew that Allah and Hubal were the same. The Meccans worshipped Allah (Hubal) in the Kaaba because it

- was the deity of Mohammed's tribe, the Quraysh,
- was the main heathen god,
- was the same heathen god Mohammed and the pagan Arabs worshipped,
- was the same heathen god Mohammed proclaimed,
- was the same heathen god that the pagan Arabs had worshipped for centuries.

Just as the Israelites knew Yahweh as Elohim, the pagan Arabs knew Hubal as Allah and vice-versa.

Exposé 2: The Ishmael (non-)Connection

Mohammed declared that he was a direct descendant of Ishmael. In *Genesis* 17:18, we read that Abraham pleaded for the future of his son Ishmael, saying, "If only Ishmael might live under your blessing." God answered in *Genesis* 17:20-21, "As for Ishmael, I have heard you; I will surely bless him ... will make him into a great nation. But my covenant I will establish with Isaac, whom Sarah will bear to you." In *Genesis* 21:12-13 we read that God reaffirmed Isaac as the first heir, "It is through Isaac that your offspring will be reckoned. I will make him (Ishmael) into a nation also, because he is your offspring." Mohammed stated that since the Jews had soiled their Book, Allah decreed to Mohammed via the Angel Gabriel, that they be

¹⁸ <http://www.jewishencyclopedia.com/articles/11305-names-of-god#164>, retrieved on 27.02.2012.

¹⁹ Armstrong, Karin. *Jerusalem: One City, Three Faiths*, p. 221. "Each year the tribes would assemble from all over the peninsula to take part in the arduous and intricate rites of the *hajj* pilgrimage, Christian Arabs alongside the pagans. By Muhammad's time, the Ka'bah was dedicated to the Nabataean deity Hubal and surrounded by effigies of the Arabian pantheon, but it may well originally have been the shrine of Allah, the high god." Ramadan denotes intense heat, scorched ground and shortness of rations. Prior to Islam it was the month Natiq, which came in the dry season. http://en.wikipedia.org/wiki/Ramadan#cite_note-1, retrieved on 22.02.2012. *Salah* is Arabic for communication with Allah, praying. Praying has occurred in all cultures, pagan and non-pagan. A *fatwa* can reduce the number of times a Muslim must face Mecca. A *fatwa* (juristic ruling) issued in Turkey stated that a Turkish Muslim has to pray only three times a day.

punished and that Mohammed would be the last of the prophets and become the savior of the world.²⁰

There are many Muslim genealogical lines that link Mohammed as a direct descendant of Ishmael. Perhaps the best known follows this genealogy.²¹

1 Abraham Hanifa (AS) was the father of

2 Isma'il (AS) was the father of

3 Kedar was the father of

4 'Adnaan was the father of

5 Ma'add was the father of

6 Nizaar was the father of

7 Mudar was the father of

8 Ilyaas was the father of

9 Mudrikah was the father of

10 Khuzaimah was the father of

11 Kinaanah was the father of

12 Al-Nadr was the father of

13 Maalik was the father of

14 Quraysh was the father of

15 Ghaalib was the father of

16 Lu'ayy was the father of

17 Ka'ab was the father of

18 Murrah was the father of

19 Kilaab was the father of

20 Qusayy was the father of

21 'Abd Manaaf was the father of

22 Haashim was the father of

23. 'Abdul Muttalib was the father of

24 'Abdullah was the father of

25 Mohammed

²⁰ Richardson, Don. *Secrets of the Koran Revealing Insights Into Islam's Holy Book*, Regal Books, Ventura, California: 2003. This aspect is explored at length, particularly on pp. 30-63.

²¹ <http://genesiden.musicdot.com/genealogy.htm>, retrieved 29.02.2012.
<http://myafrica.wordpress.com/2006/10/02/is-ishmael-the-father-of-prophet-Mohammed/>, retrieved 29.02.2012.

The Islamic historian Mohammed ibn Ishaq (704-767/768) and biographer of Mohammed gives the genealogy back to Adam.²²

The Lineage of Mohammed from Adam

1. Adam, father of	2. Sheeth, father of
3. Yaanish, father of	4. Qaynan, father of
5. Mahlil, father of	6. Yard, father of
7. Akhnookh, father of	8. Mattooshalakh, father of
9. Lamk, father of	10. Nooh, father of
11. Saam, father of	12. Arfakhshadh, father of
13. Shaalikh, father of	14. Aybar, father of
15. Faalikh, father of	16. Raa'oo, father of
17. Saaroogh, father of	18. Naahoor, father of
19. Tarih, father of	20. Ibraheem, father of
21. Ismaa'eel, father of	22. Naabit, father of
23. Yashjub, father of	24. Ya'rub, father of
25. Tayrah, father of	26. Naahoor, father of
27. Muqawwam, father of	28. Udd (Udad?), father of
29. 'Adnaan, father of	30. Ma'add, father of
31. Nizaar, father of	32. Mudar, father of
33. Ilyaas, father of	34. Mudrika, father of
35. Khuzayma, father of	36. Kinaana, father of
37. al-Nadr, father of	38. Malik, father of
39. Fihri, father of	40. Ghaalib, father of
41. Lu'ayy, father of	42. Ka'b, father of
43. Murra, father of	44. Kilaab, father of
45. Qusayy, father of	46. 'Abdu-Manaaf, father of
47. Haashim, father of	48. 'Abdul-Muttalib, father of
49. 'Abdullaah, father of	50. Mohammed

²² <http://genesiden.musicdot.com/genealogy.htm>, retrieved 28.02.2012. See other discussions of Mohammed's genealogy and proofs that they are all faked in Guillaume, Alfred. translator. *The Life of Mohammed*, tenth impression, Oxford University Press, Karachi: 1995.

The list has a total of forty-nine generations. Being lenient and allowing forty years as a generation, places Adam's creation approximately in the year 1410 before the birth of Christ, which is really quite difficult to believe when knowing the history of the world and the discovery of the first humans in Africa. However, the point is that for Mohammed to claim authority from the Jewish-Christian God, not Allah, there has to be proof that he has a direct lineage in order to be a prophet and a holy person. That non-Muslims are non-believers proves the truth of Mohammed's lineage.

Add to this standpoint the Islamic-believed logic that "starting from Adam down to the last Messenger of Allah, everyone that Allah has sent for the guidance of mankind with the key ... *there is none to be obeyed other than Allah, i.e., the sovereignty of Allah followed by the name of the particular person declaring him to be a Messenger of Allah*, ... and that every Messenger was sent to a particular region of the earth, to a particular people for their guidance in a certain point in the process of evolution of mankind, and our leader was sent for the guidance of the whole mankind for all time to come ... to prevail ... over all other ways of life."²³ The next step in the argument is that every Muslim is a Messenger of Allah and wherever a Muslim is located, Islam has an Allah-given ordainment to be established in that region of the earth and to be supreme over all other beliefs. The time element is not important. Some Muslims even argue the pre-Arab Africans who later became Muslims are also the Messengers of Allah because they were eventual converts, regardless of the centuries involved.²⁴

This logic is the basic starting point for making claims that Muslims and Islam were the first to discover and occupy the various geographical parts of the world because they had an Allah-given command.

Exposé 3: The Kaaba

According to Arabic-Islamic historical tradition, Abraham and Ishmael built the Kaaba, a cube structure in Mecca that houses the black stone, the shrine for all

²³ <http://www.hezbollah.com/component/content/article/1-displayhome/6-the-five-itemized-agenda-for-establishing-islam>, retrieved on 22.02.2012.

²⁴ Panni, Mohammad Bayazeed Khan. *The Five Itemized Agenda for Establishing Islam* at <http://www.hezbollah.com/component/content/article/1-displayhome/6-the-five-itemized-agenda-for-establishing-islam>, retrieved on 29.02.2012.

Muslims throughout the world. All historical research and archaeological undertakings have proven that Abraham and Ishmael were never in Mecca. Therefore, they did not build the Kaaba. Evidently, Mohammed invented the ruse to give his presence and the Kaaba a connection with the Hebrew father Abraham and the son Ishmael, from whom Mohammed, according to his self-proclaimed heritage, was descended. The only source that is available for Abraham and Ishmael building the Kaaba is Sura 2:127: "And when Ibrahim and Ismail raised the foundations of the House: Our Lord! accept from us; surely Thou art the Hearing, the Knowing." However, this pre-dates the Temple of Solomon in Jerusalem by between 500 and 1000 years. Therefore, according to Mohammed and the Koran, the Kaaba is the oldest man-made edifice still standing! That is surely an argument that the real builders of the Kaaba were the pagan Arabs.

Exposé 4: Mohammed's Real Religion

Mohammed's grandfather was the Keeper of the Kaaba. Upon hearing of his grandson's birth, Abd al-Muttalib took the baby boy to the Kaaba where he stood before Hubal (Allah) and prayed to the heathen god thanking it for the gift, his grandson.²⁵ Furthermore, Mohammed's father was Abdullah, which means *the servant of Allah*. Mohammed's grandfather worshipped Hubal. He called his son and Hubal, Allah. While growing up Mohammed stayed with his grandfather for two years during which time his grandfather taught him the ritual ceremonies necessary for the worship of the Moon-god Hubal (Allah).²⁶ The symbol of Hubal, and Allah, as well as Mohammed's tribe, was the crescent moon. Mohammed transferred it into Islam to become the symbol of Islam. That is the reason the crescent is seen on the tops of mosques, on minarets, and on the flags of Muslim countries. Concluding, Mohammed taught that a believer is to say that Allah is the greatest, which means the greatest heathen god of the 360 heathen Arabic gods. All that Mohammed did was to place emphasis on the highest pagan god.

Was Mohammed a Prophet of God or a Prophet of Allah? The Koran gives four conflicting accounts of Mohammed's call to be a prophet.

²⁵ Guillaume, Alfred. *The Life of Muhammad*, Oxford University Press, Karachi: 2004, pp.66-68 and Peters, F. E. *A Reader of Classical Islam*, Princeton University Press, Princeton, New Jersey: 1994, p.45.

²⁶ Payne, Robert. *The History of Islam*, Harper and Brothers, New York: 1987, p.11.

1. The first conflict is that there are no passages in the Koran that explicitly and clearly identify Gabriel as the one messenger who is an angel. It is possible that Mohammed confused him with a jinni, an evil spirit, since the evilness contained in the Koran could not have come from a loving God via the angel Gabriel.
2. Sura 15:8: the angels with truth called him to be a prophet.
3. Sura 16:102 and sura 26:192-194: The Lord calls him.
4. Suras 53:2-18 and sura 81:19-24: The Lord personally appears to Mohammed and does signs in front of him.

The Bible tells us that only God calls forth prophets. Therefore, the Lord had to appear before Mohammed. Sura 29:27 says, "And We granted him Ishaq and Yaqoub, and caused the prophet hood and the book to remain in his seed, and We gave him his reward in this world, and in the hereafter he will most surely be among the good." Because Isaac and Jacob are Israelites the Koran cannot be the word of God. Only God calls forth prophets! Mohammed cannot be a prophet! Apparently, Mohammed wanted (to grow up) to be a prophet. However, he did not have the qualifications. He was, therefore, rejected by the Jews in particular. This caused him psychological problems and inclinations towards insanity. Mohammed thus reasoned: Because prophets are rejected and are considered to be insane, and because I am rejected and am considered to be insane, I must be a prophet.

Exposé 5: The Koran as the Word of God?

Islam and Muslims claim that the Koran is the truth. It is without error. Sura 39:1-2, states, "The revelation of this book is from God, The exalted in power, full of wisdom. It is We who have revealed the book to thee in truth." The Koran is the last revelation from God. Sura 4:84 (Mohammed) says, "Can they not consider the Koran? Were it from any other than God, they would surely have found in it many contradictions." Consequently, if the Koran contains contradictions, it cannot be the Word of God!

Some contradictions within the Koran, with the Bible, and with history:

Sura 32:4 says a day is 1000 years.

↕

Sura 70:4 says a day is 50,000 years.

↕

The Hebrew term for day is *yom*. It originally designated a period of light between two periods of darkness.

Suras 6:22-23: On Judgement Day the infidels try to conceal something from God.

↕

Sura 4:45: The infidels do not attempt to conceal anything.

Sura 56:14: The followers of Mohammed will be "a crowd of the former, and few of the latter generations"

↕

Sura 56:39: The followers of Mohammed will be "a crowd of the latter generations."

Suras 22:40-41: God says that persecuted people can take arms and defend themselves.

↕

Sura 66:9: God commands people to make war with people who do not believe.

Sura 11:45: Noah's son "was among the drowned," in the flood.

↕

Sura 21:76: God saved "all his kinsfolk from the great calamity"

Suras 2: 59, 103: If the Christians and Jews try to convert Muslims "forgive them."

↕

Suras 5:55; 9:29-30; 66:9: Mohammed says slay all unbelievers.

Suras 41:8-11: Creation took eight days. Genesis 1:31 says it took six days.

↕

Suras 7:52; 10:3; 32:3-4: say God created everything in 6 days.

↕

Sura 54:50: Creation took place in the twinkling of an eye.

Sura 2:32: God tells the angels to worship Adam.

↕

Sura 2:77: Worship only God.

Suras 16:67; 2:219:4:43: allow the drinking of wine.

↕

Sura 5:92: forbids the drinking of wine.

Suras 19:33; 3:55: say Jesus died.

↕

Suras 4:157-158, say Jesus did not die. Jesus was not crucified.

Suras 42:51-52: say that you can speak to Allah only through a mediator.

↕

Suras 7:143; 4:164: A mediator is not necessary because Moses spoke directly to God.

Suras 3:67; 6:62: Abraham was not an idolater

↕

Suras 6:75-78: say Abraham committed idolatry.

Suras 37:100-110: Abraham sacrificed his son Ishmael.

↕

The Bible says Abraham sacrificed his son Isaac.

Suras 2:121-122: Abraham and his son Ishmael built the Kaaba.

↕

Abraham and Ishmael were never in Mecca and the Kaaba is not mentioned in the Bible.

Suras 21:60-69: Nimrod threw Abraham into the fire.

↕

The Bible does not confirm a meeting between Abraham and Nimrod.

Suras 28:7-8: Pharaoh's wife adopted Moses.

↕

It was Pharaoh's daughter who adopted Moses.

Suras 28:5-7, 38; 29:38; 40:24-25, 38-39: Haman lived in Pharaoh's time when the Tower of Babel was built.

↕

Haman lived in Persia in the fifth century BC. Indications are that the Tower of Babel was built sometime between 3500 and 2400 BC.²⁷

Sura 19:29: says that Mary, the Mother of Jesus, is the sister of Moses and Aaron.

↕

Mary and Aaron lived a few thousand years apart from each other! Evidently, Mohammed confused Mary with Miriam, the sister of Moses and Aaron.

²⁷http://faculty.gordon.edu/hu/bi/ted_hildebrandt/otesources/01-genesis/text/articles-books/seely_babel_wtj.pdf, retrieved on 03.03.2012.

Suras 19:20-23; Mary gave birth to Jesus under a palm tree.

↕

Mary gave birth to Jesus in a stable. Of course, the stable was under a palm tree!!!

Sura 18:28: Human beings are responsible for their own choices.

↕

Suras 17:14; 10:99-100: Human beings have no choices. Their fate is sealed in advance.

Sura 2:256: Be tolerant of unbelievers.

↕

Sura 9:5; Muslims must fight and slay pagans wherever they are.

↕

Sura 9:29: "Fight those who believe not".

Sura 2:100: Mohammed abrogates and changes the word of God (Allah).

↕

Sura 6:34: no one can alter or change the word of God (Allah).

↕

Sura 10:65: there can be "no changes to the word of God." (Allah)

Sura 18:84: Mohammed travelled west to the setting sun and he saw it setting in a muddy spring.

↕

The sun does not set in a muddy spring.

Sura 71:14: Humans were created in different stages.

↕

Humans are a product of evolutionary development, not stages.

Suras 88:17, 20: The earth is flat. 21:32; 50:7: The mountains are like poles that support the earth as it is a plane.

↕

Suras 2:20; 21:33: The sky is a solid dome.

↕

The sky is endless.

Suras 2:6-7: Mohammed should not bother to convert unbelievers.

↕

Sura 24:54: Mohammed must attempt to convert unbelievers.

Sura 2:109: It makes no difference in which direction one faces when praying, because God is everywhere.

↕

Suras 2:119-121: Believers should face Jerusalem.

↕

Sura 2: 138-144: Believers should face Mecca.

Suras 12:2; 13:37; 16:105; 41:44: The Koran is written in pure, errorless Arabic.

↕

Suras 2:177, 192; 4:162; 5:69; 7:160; 13:28; 20:66; 63:10: are not in pure Arabic and are full of mistakes.

In fact, there are over 100 non-Arabic words in the Koran. There are phrases and words in Akkadian, Egyptian, Ethiopian, Greek, Hebrew, Persian, and Syriac.²⁸ Finally, the Koran Allah speaks in the first person plural WE. The Bible speaks of God in the third person singular: HE. WE means Allah and all of the other pagan Arabic gods. HE means God only!

²⁸ Jeffrey, Arthur. *The Foreign Vocabulary of the Quran*, Oriental Institute, Baroda (Vadodara), India: 1938, passim. See also: <http://answering-islam.org/Intro/index.html>, retrieved on 20.02.2012.

Suras 2:100, and 16:103 say that Suras can be abrogated "...The word of the Lord endures forever" (1 Peter 1:25). In the Koran, this is not the case! In the Bible there is **not** one case where a prophet cancelled any verses.

Exposé 6: Jihad

Jihad is based on ethical dualism. The goal is to force the non-believer to submit to Islam. Mohammed attacked his enemies in order to force them to submit to the Moon-god Allah. The rejection of Allah is the logic for killing the non-believer. As such, jihad is a defensive measure because the offensive behavior comes from the non-believers.

Jihad in the Koran means triumph. The word *triumph* in Arabic and its use in the Koran mean *violent defeat*. It comes *in the context of warfare*. In the Koran Allah commands Muslims to terrorize non-Muslims on his behalf. There are 169 war suras (counting repetitive suras) in the Koran. Some of them are:

Sura 2:178, 179, 190, 191, 193, 216, 217, 218, 244; **Sura 3**:121, 122, 123, 124, 125, 140, 155, 165, 166, 167, 169, 173, 195; **Sura 4**:71, 72, 74, 75, 76, 77, 84, 89, 91, 94, 95, 100, 102, 104; **Sura 5**:33, 35, 38; **Sura 8**:7, 9, 12, 15, 16, 17, 39, 42, 45, 59, 65, 67, 69, 71, 72, 74, 75; **Sura 9**:12, 13, 14, 16, 19, 20, 24, 25, 26, 29, 36, 38, 39, 41, 44, 52, 73, 81, 83, 86, 88, 92, 111, 120, 122, 123; **Sura 16**:110; **Sura 22**:39, 78; **Sura 29**:6, 69; **Sura 33**:7, 18, 20, 25, 26; **Sura 47**:20; **Sura 48**:16, 22; **Sura 59**:2, 5, 6, 7, 8, 14; **Sura 60**:9; **Sura 61**:4; **Sura 63**:4; **Sura 64**:14; **Sura 66**:9; **Sura 73**:20.

Some examples taken at random are:

- Sura 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."

- Sura 2:193: "And fight with them until there is no persecution, and religion should be only for Allah, but if they desist, then there should be no hostility except against the oppressors."

- Sura 2:216: "Fighting is enjoined on you, and is an object of dislike to you; and it may be that you dislike a thing while it is good for you, and it may be that you love a thing while it is evil for you, and Allah knows, while you do not know."
- Sura 3:141: "And that He may purge those who believe and deprive the unbelievers of blessings."
- Sura 4:76: "Those who believe fight in the way of Allah, and those who disbelieve fight in the way of the Shaitan (Satan). Fight therefore against the friends of the Shaitan (Satan); surely the strategy of the Shaitan (Satan) is weak."
- Sura 4:104: "And be not weak hearted in pursuit of the enemy; if you suffer pain, then surely they (too) suffer pain as you suffer pain, and you hope from Allah what they do not hope; and Allah is Knowing, Wise."
- Sura 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; this shall be as a disgrace for them in this world, and in the hereafter they shall have a grievous chastisement."
- Sura 8:12: "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."
- Sura 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, and that He might confer upon the believers a good gift from Himself; surely Allah is Hearing, Knowing."
- Sura 8:39: " And fight with them until there is no more persecution and religion should be only for Allah; but if they desist, then surely Allah sees what they do.."
- Sura 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, it will be paid back to you fully and you shall not be dealt with unjustly."

- Sura 9:5: "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 (tax), leave their way free to them; surely Allah is Forgiving, Merciful."
- Sura 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."
- Sura 9:29: "Fight those who do not believe in Allah, nor in the latter day, nor do they prohibit what Allah and His Apostle 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."
- Sura 9:39: Jihad is mandatory and warns us that " 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."
- Sura 9:73: "O Prophet! strive hard against the unbelievers and the hypocrites and be unyielding to them; and their abode is hell, and evil is the destination."
- Sura 9:123: "O you who believe! fight those of the unbelievers who are near to you and let them find in you hardness; and know that Allah is with those who guard (against evil)."
- Sura 9:124: "Believers! Wage war against such infidels as are your neighbours, and let them find you rigorous."
- Sura 25:52: "So do not follow the unbelievers, and strive against them a mighty striving with it."

- Sura 47:4: "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."
- Sura 48:16: "Say to those of the dwellers of the desert who were left behind: You shall soon be invited (to fight) against a people possessing mighty prowess; you will fight against them until they submit; then if you obey, Allah will grant you a good reward; and if you turn back as you turned back before, He will punish you with a painful punishment."
- Sura 48:29: Be "harsh with unbelievers."
- Sura 66:9: "O Prophet! strive hard against the unbelievers and the hypocrites, and be hard against them; and their abode is hell; and evil is the resort."

Muslim Jihad Agreements with Allah

1. Whatever a Muslim possesses, including his life, belongs to Allah in return for paradise.
2. Allah is bound by His promise to offer paradise to a Muslim provided he willingly kills and is killed for His pleasure.
3. The Muslims must fight non-Muslims.

Exposé 7: The Koran's Views of Jews and Christians

Muslims like to quote Sura 2:256 as a truth that Islam is a peaceful religion and that it has no hatred towards Jews or Christians. The normal quotation is:

Sura 2:256: "There is no compulsion in religion; truly the right way has become clearly distinct from error; therefore, whoever disbelieves in the Shaitan (Satan) and believes in Allah he indeed has laid hold on the firmest handle, which shall not break off, and Allah is Hearing, Knowing."

Yet, there is no special place for Jews and Christians in Islam. Mohammed had only contempt for them. Read the following suras. They show the explicit truth in the Koran about Islam being a peaceful religion full of tolerance! Muslims must seek the complete destruction of their enemies, which also include the Jews and the Christians.

- Sura 5:51: "O you who believe! do not take the Jews and the Christians for friends; they are friends of each other; and whoever amongst you takes them for a friend, then surely he is one of them; surely Allah does not guide the unjust people."
- Sura 9:29: "Fight those who do not believe in Allah, nor in the latter day, nor do they prohibit what Allah and His Apostle 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."
- Sura 9:30: "And the Jews say: Uzair is the son of Allah; and the Christians say: The Messiah is the son of Allah; these are the words of their mouths; they imitate the saying of those who disbelieved before; may Allah destroy them; how they are turned away!"
- Sura 58:19: The Shaitan (Satan) has gained the mastery over them (Jews and Christians), so he has made them forget the remembrance of Allah; they are the Shaitan's (Satan's) party; now surely the Shaitan's (Satan's) party are the losers."
- Suras 98:1-6: "Those who disbelieved from among the followers of the Book and the polytheists could not have separated (from the faithful) until there had come to them the clear evidence: (98:2) An apostle (Mohammed) from Allah, reciting pure pages, (98:3) Wherein are all the right ordinances. (98:4) And those who were given the Book did not become divided except after clear

evidence had come to them. (98:5) And they were not enjoined anything except that they should serve Allah, being sincere to Him in obedience, upright, and keep up prayer and pay the poor-rate, and that is the right religion. (98:6) Surely those who disbelieve from among the followers of the Book (Jews and Christians) and the polytheists Mohammed's other pagan Arabs who did not want to follow him) shall be in the fire of hell, abiding therein; they are the worst of men (some translations use the word *creatures*)."

Exposé 8: Islam's Opinion of Women

Women who menstruate are unclean. Men must not go near them! Men are always superior to women! Women must be obedient to men! If they are not obedient, they must be beaten! The value of a woman is one half that of a man! A man can marry four wives and have as many female slaves (at his right hand) as he desires! A Muslim male's wives can be pubertating girls! Muslim men can marry non-Muslim females only if they convert to Islam! Women must always cover themselves! They can be seen only by eunuchs, slaves, children who have not yet had sex with women, and relatives. In Islam, a woman is nothing more than soil, good if it has the proper nutrients and structure, bad if it does not! A woman, therefore, is nothing more than a piece of property! The only conclusion is that in Islam women are second-class and worse!

Below are some chosen suras.

- Sura 2:223: "Your wives are a tilth for you, so go into your tilth when you like, and do good beforehand for yourselves, and be careful (of your duty) to Allah, and know that you will meet Him, and give good news to the believers."

- 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; ..."

Furthermore, a woman is unclean! Therefore

- Sure 4:43: "O you who believe! do not go near prayer when ... you have touched the women, and you cannot find water, betake yourselves to pure earth, then wipe your faces and your hands; surely Allah is Pardoning, Forgiving."

And again, as if the command one time is not enough,

- Sura 5:6: "O you who believe! when ... you have touched the women, and you cannot find water, betake yourselves to pure earth and wipe your faces and your hands therewith, Allah does not desire to put on you any difficulty, but He wishes to purify you and that He may complete His favor on you, so that you may be grateful."
- Sura 4:11: There are no equal rights to inheritance. "The male shall have the equal of the portion of two females; then if they are more than two females, they shall have two-thirds of what the deceased has left, and if there is one, she shall have the half; and as for his parents, each of them shall have the sixth of what he has left if he has a child, but if he has no child and (only) his two parents inherit him, then his mother shall have the third; but if he has brothers, then his mother shall have the sixth after (the payment of) a bequest he may have bequeathed or a debt; your parents and your children, you know not which of them is the nearer to you in usefulness; this is an ordinance from Allah: Surely Allah is Knowing, Wise."
- Sura 2:228: "And the divorced women should keep themselves in waiting for three courses; and it is not lawful for them that they should conceal what Allah has created in their wombs, if they believe in Allah and the last day; and their husbands have a better right to take them back in the meanwhile if they wish for reconciliation; and they have rights similar to those against them in a just manner, and the men are a degree above them, and Allah is Mighty, Wise."
- Sura 2:282: "... but if there are not two men, then one man and two women from among those whom you choose to be witnesses, ..."

- Sura 4:3: The Koran and Mohammed allows that a man may marry up to four wives and that he can sleep with slave maids and as many captured women as the man desires. "And if you fear that you cannot act equitably towards orphans, then marry such women as seem good to you, two and three and four; but if you fear that you will not do justice (between them), then (marry) only one or what your right hands possess (female slaves); this is more proper, that you may not deviate from the right course."
- Sura 65:4: "And (as for) those of your women who have despaired of menstruation, if you have a doubt, their prescribed time shall be three months, and of those too who have not had their courses; and (as for) the pregnant women, their prescribed time is that they lay down their burden; and whoever is careful of (his duty to) Allah He will make easy for him his affair."
- Sura 4:24, "And all married women except those whom your right hands possess (female slaves) (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."
- Sura 2:221: "And do not marry the idolatresses until they believe, and certainly a believing maid is better than an idolatress woman, even though she should please you; and do not give (believing women) in marriage to idolaters until they believe, and certainly a believing servant is better than an idolater, even though he should please you; these invite to the fire, and Allah invites to the garden and to forgiveness by His will, and makes clear His communications to men, that they may be mindful."
- 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 (female slaves), 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."

- Suras 33:32-3: "O wives of the Prophet! you are not like any other of the women; If you will be on your guard, then be not soft in (your) speech, lest he in whose heart is a disease yearn; and speak a good word.
- Sura 33:33: "And stay in your houses and do not display your finery like the displaying of the ignorance of yore; (Before Mohammed told them what to do!)."
- Sura 38:44: "And take in your hand a green branch and beat her with It" A green branch is used because it is flexible, does not break, and hurts the female body more than a dried branch.
- Sura 66:10: Disobedient women will go to hell. "Allah sets forth an example to those who disbelieve the wife of Nuh and the wife of Lut: they were both under two of our righteous servants, but they acted treacherously towards them so they availed them naught against Allah, and it was said: Enter both the fire with those who enter."
- Sura 2:228: "... the men are a degree above them, and Allah is Mighty, Wise."

In 1971, Pakistani soldiers raped up to 250,000 Bengali women after the soldiers had massacred 3,000,000 unarmed civilians. The Pakistani religious leaders claimed that the Bengali women were un-Islamic. Moreover, prison guards in the perfect Moon-god-Allah-Hubal-nation Iran rape the women prior to killing them, because the very religious Iranian Muslims believe only virgins go to paradise.

So much for equality of women, one of the universal human rights!

Exposé 9: Prostitution

Women in the Koran are property! Muslims regard women as sex objects! They are to be taken, used, and then be imprisoned in the burqa. Mohammed said that Allah said that it must be so. Believe it or not, the Koran also allows prostituting female slaves girls if the owner wishes. Mohammed said that Allah said it must be so!

- Sura 24:33 says, ". do not compel your slave girls to prostitution, when they desire to keep chaste" Most Muslims stop here saying that prostitution is condemned. They do not read the rest of the sura where Mohammed in his purity says, "... in order to seek the frail, good of this world's life; and whoever compels them, then surely after their compulsion Allah is Forgiving, Merciful." Mohammed means that should a slave girl be unconcerned about chastity, then her owner can profit by prostituting her. Mohammed declares that if they are forced into prostitution, Allah will be duly merciful and forgiving. This is nothing more than the pimp being freed from guilt for forcing prostitution upon the slave girls with Allah's blessing. Women are present in this world for the sexual gratification of man. The fact that children may be the result of sexual relations is only a secondary matter. Remember ...

- Sura 2:223: "Your wives are a tilth for you, so go into your tilth when you like." Bore right into them at wish!!! Women are so important for sexual pleasure of the man that polygamy is allowed in the Koran. Sura 4:3: "... then marry such women as seem good to you, two and three and four; but if you fear that you will not do justice (between them), then (marry) only one or what your right hands possess" *What your right hands possess* is a euphemism for *female slaves*.

- Suras 33:50-51 is the climax: "O Prophet! surely We have made lawful to you your wives whom you have given their dowries, and those 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 – especially 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. You may put off whom you please of them, and you may take to you whom you please, and whom you desire of those whom you had separated provisionally; no blame attaches to you; this is most proper, so that their eyes may be cool and they may not grieve, and that they should be pleased, all of them with what you give them, and Allah knows what is in your hearts; and Allah is Knowing, Forbearing."

Thus, Mohammed was privileged over all other Muslims. Only he could have more wives than others, because Allah allowed this, or rather because Mohammed said that Allah allowed him this privilege. Is this the reason Muslim men attempt to emulate Mohammed?

Exposé 10: Homosexuality and Pedophilia

Homosexual marriages were known among the Arabs: "We have enough historical and philological evidence to show homosexuality was known in pre-Islamic Arabia." ... "Sodomy is practiced in all courts of the Muluk Al-Tawaif."²⁹ Many Caliphs were Homosexual. The moghul king "Babur's description of the first time he felt the stirrings of love is staggering. Babur says he became completely besotted by a street boy called Baburi. He would lose his speech in his presence and he wandered around like a mad-man, reciting love poetry."³⁰ The Muslim ruler of India, Kuttubuddin Aibak, dressed up as a woman and danced in a base, homosexual manner.³¹ Abu-Nuwas al-Hasan ben Hani al-Hakami, known as Abū-Nuwās, is considered to be one of the most famous Arabic poets. He was enthralled with sodomy! In *The Perfumed Garden* he writes:

O the joy of sodomy!
So now be sodomites, you Arabs.
Turn not away from it – therein is wondrous pleasure.

²⁹ Peres, Henry, *Muslim Spain in the 11th Century*, E. J. Brill, Leiden, Netherlands: 1981, p. 342.

³⁰ <http://travel.outlookindia.com/article.aspx?262202>, retrieved on 29.02.2012.

³¹ <http://www.hindubooks.org/dynamic/modules.php?name=Content&pa=showpage&pid=1882&page=3>, retrieved on 29.02.2012.

Take some coy lad with kiss-curls twisting on his temple
and ride as he stands like some gazelle standing to her mate.
A lad whom all can see girt with sword and belt
not like your whore who has to go veiled.
Make for smooth-faced boys and do your very best
to mount them, for women are the mounts of the devils.³²

Mohammed was pro and con on sodomy and homosexuality. The suras that condemn sodomy are:

- Sura 4:16: "And as for the two who are guilty of indecency (sodomy) from among you, give them both a punishment; then if they repent and amend, turn aside from them; surely Allah is Oft-returning (to mercy), the Merciful."
- Suras 7:80-81: "And (We sent) Lut when he said to his people: What! do you commit an indecency which any one in the world has not done before you? Most surely you come to males in lust besides females; nay you are an extravagant people."
- Sura 26:165: "What! do you come to the males from among the creatures."
- Sura 27:55: "What! do you indeed approach men lustfully rather than women? Nay, you are a people who act ignorantly."

At other times, Mohammed is fully in favor of lust for boys and homosexuality.

- Sura 56:17: "Round about them shall go youths never altering in age," (Dorian Grey was a Muslim youth before Oscar Wilde ever knew about it!)
- Sura 56:18: "With goblets and ewers and a cup of pure drink;" (Alcohol dumbs down!)

³² <http://www.flex.com/~jai/satyamevajayate/heaven.html>, retrieved on 29.02.2012.

- Sura 56:19: "They shall not be affected with headache thereby, nor shall they get exhausted," (Only women who do not want to have sex get migraine headaches!)
- Sura 56:20: "And fruits such as they choose," (Fruits are the sexual acts!)
- Sura 56:21: "And the flesh of fowl such as they desire." Better to have flesh of fowl than to have foul flesh!)
- Sura 56:22: "And pure, beautiful ones" (The youths are always pure and beautiful, just like Mohammed!)
- Sura 56:23: "The like of the hidden pearls." (Ring their pearls!)
- Sura 76:19: "And round about them shall go youths never altering in age; when you see them you will think them to be scattered pearls." (Collect the scattered pearls before you trip over them!)
- Sura 78:33: "And those showing freshness of youth, equals in age," (Imagine some dead Muslim in paradise having sex with a 1400 year-old boy!)
- Sura 52:22-24 say that in paradise "And (as for) those who believe and their offspring follow them in faith, We will unite with them their offspring and We will not diminish to them aught of their work; every man is responsible for what he shall have wrought. And We will aid them with fruit and flesh such as they desire. They shall pass therein from one to another a cup wherein there shall be nothing vain nor any sin. And round them shall go boys of theirs as if they were hidden pearls." (Thrills are constantly running up Muslim legs!)

For Mohammed, a Muslim can and cannot enjoy homosexuality on earth, but a Muslim can undoubtedly enjoy homosexuality in paradise.³³

Exposé 11: Zoophilia

The Koran does not say anything about zoophilia, commonly known as bestiality. The general rule for Mohammed and the Koran is that if something is not

³³ <http://www.faithfreedom.org/Articles/abulkazem/SexualityinIslam.htm>, retrieved on 29.02.2012.

prohibited, it is allowed. Since sex with animals is not considered a sin, the logical conclusion is that Islam allows it. There is a very old Moroccan saying that "The pilgrimage to Mecca is not complete without copulating with the camel."³⁴ Moreover, the Moroccan Muslims believe that sex with a donkey "makes the penis grow big and strong and masturbation is often scorned by them in favor of bestiality."³⁵ Bestiality was and is common throughout the Muslim countries in the Middle East and Asia. Among those ranking as the top countries in bestiality are the Islamic countries where there is an absolutist adherence to the Koran. These countries are:³⁶

Animal Sex: Pakistan (No. 1) Morocco (No. 2) Iran (No. 4) Egypt (No. 5)

Bear Sex: Pakistan (No. 1) Saudi Arabia (No. 2)

Cat Sex: Pakistan (No. 1) Iran (No. 2) Egypt (No. 3) Saudi Arabia (No. 4)

Cow Sex: Pakistan (No. 1) Iran (No. 2) Saudi Arabia (No. 4)

Dog Sex: Pakistan (No. 1) Saudi Arabia (No. 3)

Donkey Sex: Pakistan (No. 1) Iran (No. 3) Saudi Arabia (No. 4)

Elephant Sex: Pakistan (No. 1) Egypt (No. 3) United Arab Emirates (No. 4)
Malaysia (No.5)

Fox Sex: Saudi Arabia (No. 1) Turkey (No. 4)

Goat Sex: Pakistan (No. 1)

Horse Sex: Pakistan (No. 1) Turkey (No. 3)

Monkey Sex: Pakistan (No. 1) Indonesia (No. 3) Malaysia (No. 4)

Pig Sex: Pakistan (No. 1) Egypt (No. 2) Saudi Arabia (No. 3) (They love swine!?!)

Snake Sex: Pakistan (No. 1) Malaysia (No. 3) Indonesia (No. 4) Egypt (No. 5)

It is interesting where Mohammed's country Saudi Arabia places. If bestiality is surely against Islamic belief and the Koran, then the Wahhabite monarchy in Saudi Arabia would surely be clean on the matter of animal sex. Arab boys "chiefly

³⁴ http://unicorn.wereanimal.net/Ellgar/Historier/Beast_Storie_Archive/B/besthistory.txt, retrieved on 03.03.2012

³⁵ Allen, Edwardes and Masters, R. E. L. *Cradle of Erotica*, Bantam, New York: 1977, pp. 223-224.

³⁶ <http://eye-on-the-world.blogspot.com/2006/05/research-muslims-are-hungry-for.html>, retrieved on 03.03.2012.

practice bestiality with goats, sheep and mares."³⁷ These ignoble human practices with animals rank highly among the contributions Muslims have made in the *acclaimed* advancement of Western Civilization! Moreover, they are halal (permitted) in the Islamic world!³⁸

Exposé 12: Palestine

The nomenclature *Palestine* comes from *Peleset*. They were the (Mediterranean) Sea Peoples who invaded Egypt during the reign of Ramses III (1221-1156 BC). *Palestine* means *rolling or migratory*.³⁹ It is a geographical area covering the land mass from the eastern Mediterranean coast as far east as the Jordan River and into various adjacent lands. It was never the name of a country until 1988 when the *Palestinian Declaration of Independence* called out the State of Palestine. The nomenclature has no Arab-Islamic origin. It has always been known as the Land of Israel! The Holy Bible says that the land is Israel. In amazement, even Mohammed in the Koran said that the land belongs to Israel.

- Sura 5:21: "O my people! enter the holy land which Allah has prescribed for you and turn not on your backs for then you will turn back losers." (Mohammed is saying that Allah is commanding that the Arabs should enter the holy land (the land of Israel) because Mohammed says that Allah says it is to belong to the Arabs. A Moon-god commands that the land must be Arabic! Therefore, before this calling, the land was Israel's. Mohammed wanted to steal it from God's Chosen People, the Israelites. This is the origin of the Arab (Palestinian) -Israeli conflict.)

- Sura 7:133: "And We made the people who were deemed weak to inherit the eastern lands and the western ones which We had blessed; and the good word of your Lord was fulfilled in the children of Israel because they bore up

³⁷ <http://www.freefictionbooks.org/books/s/20527-studies-in-the-psychology-of-sex-volume-5?start=65>, retrieved on 03.03.2012.

³⁸ <http://gift2shias.com/2010/06/23/sistani-is-back-again/>, retrieved on 05.03.2012.

³⁹ <http://en.wikipedia.org/wiki/Palestine>, retrieved on 05.03.2012.
http://www.palestinefacts.org/pf_early_palestine_name_origin.php, retrieved on 24.02.2012.

(sufferings) patiently;" (The word of God was fulfilled in the children of Israel who lived in the land known as Israel.)

Exposé 13: The ṣalawāt (salutations)

There are three variations of the salutation in Arabic:

- *Peace be upon him* is the expression that follows after naming any prophet other than Muhammad. However, many Muslims do not know this. The author has seen it used after Mohammed's name at many places.
- *May Allah honour him and grant him peace* is often abbreviated S.A.W. or SAAW. or SAAS for the Arabic *ṣall Allāhu alay-hi wa-sallam*. This salutation is used exclusively after saying Mohammed's name.
- *May Allah grant peace and honour to him and his family*, is often abbreviated S.A.W.W. for Arabic *ṣall Allahu alayhi wa-'ālih*. This salutation is used by Shiites because of the controversy with the Sunnis over the heirs to Mohammed's leadership. It follows after Mohammed's name.

The use of abbreviations indicates laziness and a lack of respect. Moreover, using abbreviations is a prime violation of moral and ethical logic to give a salutation to someone who demanded that those who do not believe as Muslims must be killed. Because the Judeo-Christian God is Love and is forgiving, it is nonetheless beyond the compassion of any human being, who is created in God's image, to say that peace be upon someone who, in the name of Allah-Hubal, preached that innocent people must be murdered for not converting to Islam. Mohammed, Islam, and the Koran did not cause peace to come into existence during Mohammed's lifetime. Mohammed, Islam, and the Koran have not caused peace to come into existence since Mohammed's death. This author's prophetic announcement is that Mohammed, Islam, and the Koran will never provide a basis for peace to come into existence!

Exposé 14: Salvation

A Christian can receive salvation from Jesus Christ but not from Allah-Hubal. A believer cannot receive salvation from Mohammed. As a matter of fact, for Muslims to receive any salvation in their paradise, if there is one, they must first go to hell. Suras 19:67-72 says, "Does not man remember that We created him before, when he was nothing? (19:68) So by your Lord! We will most certainly gather them together and the Shaitans, then shall We certainly cause them to be present round hell on their knees. (19:69) Then We will most certainly draw forth from every sect of them him who is most exorbitantly rebellious against the Beneficent God (Should be translated as Allah.). (19:70) Again We do certainly know best those who deserve most to be burned therein. (19:71) And there is not one of you but shall come to it; this is an unavoidable decree of your Lord. (19:72) And We will deliver those who guarded (against evil), and We will leave the unjust therein on their knees." Furthermore, sura 3:85: "And whoever desires a religion other than Islam, it shall not be accepted from him, and in the hereafter he shall be one of the losers." Sura 48:13: "And whoever does not believe in Allah and His Apostle, then surely We have prepared burning fire for the unbelievers."

To believe in Allah-Hubal and their prophet, one must also believe that it is correct to kill non-believers. The Koran thus teaches that one can achieve salvation by fighting and killing non-Muslims.

In Christianity, salvation comes through the grace of God and the sacrifice of Jesus Christ for our sins upon the cross. He is Perfect Grace!

Closing Statement

Mohammed said at the very beginning of the Koran in sura 2:2: "This Book, there is no doubt in it, is a guide to those who guard (against evil)." Maybe he meant to say *guard evil!* Mohammed says not to question The Koran. At the same time he dictated it – he could neither read nor write, perhaps because he was possessed by pagan spirits – he was defining what evil was/is in his opinion and according to the heathen rituals of Hubal (Allah).

There are 189 suras that have been abrogated. If this many suras needed to be abrogated, then the Koran is not perfect. There are no Bible verses that have been abrogated! Moreover, 111 suras have been abrogated by Sura 9:5: The Verse of the Sword, which says "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 (tax), leave their way free to them; surely Allah is Forgiving, Merciful." Islam-Hubalism is such a peaceful religion!

If the repetitive suras are deleted from the Koran, the book will be reduced to approximately 40 percent of its publication thickness, regardless of the publishing company. If all of the war suras are deleted, to make it a book of peace, then there will be an approximate 15 percent reduction. If the suras that discriminate against women are deleted, there is another 10 percent reduction. This leave a pamphlet that is thinner than the *Communist Manifesto* by Karl Marx. Even this left-over is too much!

Every sura in the Koran can be countered with moral logic. None of the Koran is new. The content was already in existence in the pagan religions of Baal, Hubal, and other polytheistic beliefs. Islam, the Allah-Hubal-Moon-god, and the carry-over rambling developed out of these pagan religions.

Mohammed, his Islam, and the doctrine of the Koran is responsible for the most massive ethnic cleansing and genocide in the history of humankind. This author has nothing against Muslims believing in Allah-Hubal-Hadschar al Aswad. They can believe in ancient farts and modern contemptible persons and institutions if they so desire. The non-Islamic world must be vehemently against the wanted killing of innocent people who refuse to believe in Islam.

This author believes in true religious freedom! He believes in the family! He believes in the *Constitution for the United States of America*! He Believes in the United States of America! He believes in God!

Barack Hussein Obama says to respect Islam. How can a moral human being respect something that is evil, particularly a wicked dogma? This author says expose it. The present essay and the material contained therein, in addition to the following listing of sources will assist the reader in exposing the truth about Islam.

Internet Sites

- <http://www.jihadwatch.org/>
- <http://atlasshrugs2000.typepad.com/>
- <http://www.flex.com/~jai/satyamevajayate/index.html>
- <http://www.politicalislam.com/>
- <http://kitmantv.blogspot.com/2010/06/first-comes-saturday-then-comes-sunday.html>
- http://atlasshrugs2000.typepad.com/atlas_shrugs/2010/10/full-text-wilders-in-berlin.html
- <http://www.aish.com/jw/s/48969486.html>
- <http://bigpeace.com/ndarwish/2010/08/26/sharia-for-dummies/#more-20945>
- <http://www.nationalreview.com/articles/244803/muslims-mainstream-media-madness-clifford-d-may?page=1>
- <http://www.islam-watch.org/Warner/Tagiyya-Islamic-Principle-Lying-for-Allah.htm>
- <http://www.islam-watch.org/articles.htm>
- <http://www.godtube.com/watch/?v=JE01BMNU>
- <http://projectshiningcity.org/fp518.php>
- <http://www.inquiryintoislam.com/2010/07/why-is-islam-so-successful.html>
- http://www.youtube.com/watch?v=lb9rofXQl6w&feature=player_embedded
- <http://www.nationalreview.com/articles/243587/ban-burqa-claire-berlinski>
- <http://vladtepesblog.com/?p=24380>
- <http://www.jihadwatch.org/2010/07/sharia-in-new-jersey-muslim-husband-rapes-wife-judge-sees-no-sexual-assault-because-husbands-religio.html>
- <http://www.faithfreedom.org/index.htm>
- <http://www.stormfront.org/forum/t746826-14/#post8648916> Although too oriented towards all-white societies, the website does have some revealing on the truths behind Islam:
- <http://www.thememriblog.org/>
- http://www.islammonitor.org/index.php?option=com_content&task=view&id=3897&Itemid=67
- <http://www.islammonitor.org/>
- <http://archive.frontpagemag.com/readArticle.aspx?ARTID=297>
- <http://islamexposed.blogspot.com/>
- <http://divine-ripples.blogspot.com/2011/02/obama-saudi-operative-to-facilitate.html>
- <http://divine-ripples.blogspot.com/>
- <http://www.ipost.com/MiddleEast/Article.aspx?id=207415>
- <http://www.barkati.net/english/#01>
- <https://theislamicstandard.wordpress.com/tag/asabiyyah/>
- <http://hauns.com/~DCQu4E5g/koran.html#Koran>
- http://wikiislam.net/wiki/Main_Page, and the links and articles therein.
- http://www.prophetofdoom.net/Prophet_of_Doom_Letter_to_the_Reader.Islam
- <http://www.cis.org/articles/2002/back802.html>

- <http://www.islam-watch.org/NoSharia/PreventEuropelIslamization1.htm>
- <http://www.faithfreedom.org/>
- <http://www.shiloahbooks.com/download/Muslim%20History.pdf>
- <http://www.shiloahbooks.com/download/Muslim%20History.pdf>. A great deal of this is questionable!
- <http://www.san.beck.org/1-12-NorthAfricato1700.html>
- http://answering-islam.org/Terrorism/by_the_sword.html
- <http://allaboutMohammed.com/islamic-jurisprudence.html>
- <http://www.answering-islam.org/Silas/slavery.htm>
- http://answering-islam.org/Quran/Themes/jihad_passages.html
- <http://www.islamweb.net/emainpage/index.php?page=articles&id=134284>. All of it is a form of al-taqiyya.
- <http://www.jewishencyclopedia.com/articles/11305-names-of-god#164>
- <http://www.mideastweb.org/islamhistory.htm>
- <http://answering-islam.org/BehindVeil/btvintro.html>
- http://web.archive.org/web/20070610042932/http://www.senate.gov/~schumer/SchumerWebsite/pressroom/press_releases/PR02009.html. Schumer: *Saudis Playing Role in Spreading Main Terror Influence in United States* – Original Charles Schumer Press Release September 10, 2003.

Books

Bostom, Andrew G. editor. *The Legacy of Islamic Antisemitism From Sacred Texts to Solemn History*, Prometheus Books, Amherst New York, 2008.

Bostom, Andrew G. editor. *The Legacy of Jihad Islamic Holy War and the Fate of Non-Muslims*, Prometheus Books, Amherst, New York: 2005.

Gaubatz, David P. and Sperry, Paul. *Muslim Mafia*, WND Books, New York: 2009.

Geller, Pamela. *Stop the Islamization of America A practical Guide to the Resistance*, WND Books, New York: 2011.

Henri Pirenne, *Mohammed and Charlemagne*, translated from the French by Bernard Miall. Barnes and Noble, New York: 1956.

Lewis, Bernard. *The Arabs in History*, Oxford University Press, Oxford, England, reissued in 2003.

McCarthy, Andrew C. *The Grand Jihad How Islam and the Left Sabotage America*, Encounter Books, New York: 2010.

McCarthy, Andrew C. *Willful Blindness A Memoir of the Jihad*. Encounter Books, New York: 2008.

Richardson, Don. *Secrets of the Koran Revealing Insights into Islam's Holy Book*, Regal Books, Ventura California: 2003.

Warraq, Ibn, editor and translator. *The Quest for the Historical Muhammad*, Prometheus Books, Amherst, New York: 2000.

Warraq, Ibn, editor and translator. *What the Koran Really Says: Language, Text, and Commentary*, Prometheus Books, Amherst, New York: 2002.

Warraq, Ibn, editor. *Leaving Islam: Apostates Speak Out*, Prometheus Books, Amherst, New York: 2003.

Warraq, Ibn, editor. *The Origins of The Koran: Classic Essays on Islam's Holy Book*, edited by Ibn Warraq, Prometheus Books, Amherst, New York: 1998.

Warraq, Ibn. *Defending the West: A Critique of Edward Said's Orientalism*. Prometheus Books Amherst, New York: 2007

Warraq, Ibn. *Which Koran?: Variants, Manuscripts, and the Influence of Pre-Islamic Poetry*, Prometheus Books Amherst, New York: 2007.

Warraq, Ibn. *Why I Am Not a Muslim*, Prometheus Books, Amherst, New York: 1995.

Warraq, Ibn. *Why the West is Best: A Muslim Apostate's Defense of Liberal Democracy*. Encounter Books, New York: 2011.

Ye'or, Bat. *Eurabia: The Euro-Arab Axis*, Fairleigh Dickinson University Press, Madison, New Jersey: 2005.

Ye'or, Bat. *Islam and Dhimmitude: Where Civilizations Collide*, Fairleigh Dickinson University Press, Madison, New Jersey: 2001.

Ye'or, Bat. *The Decline of Eastern Christianity: From Jihad to Dhimmitude;seventh-twentieth century*, Fairleigh Dickinson University Press, Madison, New Jersey: 1996.

Ye'or, Bat. *The Dhimmi: Jews and Christians Under Islam*, Fairleigh Dickinson University Press, Madison, New Jersey: 1985.

Frederick William Dame
Patriotic, Steadfast, and True
March 6, 2012

P. S. The Koran is a declaration of war on civilization and human rights. Expose the Koran for what it is! ...

THEN BURN IT!

Source: <http://littlemissattila.com/wp-content/uploads/2011/04/BurningKoran.jpg>

