

ISLAM IS A RELIGION OF PEACE

How did this religion become such a large movement? By the edge of a sword:

AD	Action	Aggressor	Defender	Death Toll	Notes
624	Battle of Badr	Muhammad	Abu Sufyan	400 (Quraishi)	Muslims raid a Quraishi caravan. Muhammad has uncle Abu Al-Hakam beheaded, then spits on his corpse. ¹
625	Battle of Uhud	Abu Sufyan	Muhammad	1,000 (Muslims)	Meccans raise 3,000 man army to avenge Badr. Promise of angels fails.
627	Battle of the Trench Quraiza Raid	Abu Sufyaan Muhammad	Muhammad Banu Quraiza	900 (Jews-beheaded)	Muslims repulse Meccans with a trench. Then 3,000 men sent to a nearby neutral Jewish town.
627	Raid of Al-Harkat	Muhammad	Jewish village	Whole village	Massacre of a whole town for booty.
629	Battle of Mu'tah	Muhammad	King Al-Ghassani	1,500 (Muslims)	Invading Damascus, Muhammad stopped in Jordan.
632-633	Al-Riddah	Caliph Abu Bakr	Non-muslim Arabians	30,000 ('apostates')	Arabians reject Muhammad's claims. A 2-year war erupts.
649	Invasion of Cyprus	Caliph Muawiyah I	Emperor Konstans II	Unknown	Muslim navy sacks capital Salamis-Constantia.
656	Battle of the Camel	Aisha bint Abu-Bakr	Ali ibn Abi-Taleb	10,000 (muslims)	Muhammad's child bride Aisha (now 45) attacks Ali.
711-715	Conquest of Hispania	Tariq bin Ziyad/Musa bin Nusayr	Theodore Meier/King Roderic	High	Muslim blitzkrieg through Visigoth Spain creating an Islamic Kingdom lasting 780 years (after the Reconquista).
732	Battle of Tours	Abdul Rahman	Charles Martel	10,000 (muslims)	Muslim invasion of Europe stopped in France.
1095	First Crusade	Catholic Empire	Islamic Empire	High	Pope Urban XII preaches first crusade to retake 'holy land'.
1435	Fall of Constantinople	Sultan Mehmed II	Constantine XI	Unknown	Islam conquers the Eastern Roman Empire.
1529	Siege of Vienna	Caliph Suleiman I	Niklas Graf Salm	15,000 (muslim)	Muslim army pushes into Central Europe.
1565	Siege of Malta	Mustafa Pasha	Jean Paristo de La Valette	20,000	Knights of Malta defeat the Islamic Armada.
1915	Armenian Massacre	Three Pashas	All Armenians	1,500,000	Ottoman genocide of Orthodox Armenians.
1980-1988	Iran Iraq War	Saddam Hussein	Ruhollah Khomeini	182,000	Sunni Iraq invades Shiite Iran. Destruction turns into a stalemate.
1986-1989	Al-Anfal	('Chemical') Ali Hassan al-Majid	Iraqi Kurds	100,000	Genocide of muslim Kurds inspired by Sura 8 (Al-Anfal, 'Spoils of War').
1990	Invasion of Kuwait	Saddam Hussein	Jaber III	4,500	Sunni Iraq invades Kuwait (mix of Shia and Sunni).
2010 +	Arab 'Spring'	Middle East and North Africa		150,000+	Chaos (inc. Syrian Civil War) as diverse Islamic groups seek to revive the Caliphate.

The above mayhem exposes the core of Islam: violence. It radiated out from Arabia across North Africa into Spain, and through Asia into Europe. No honest person could call this self-defence. Victims were given the following options: convert, die, or pay a tax.

"Fight those...from among The People of the Book, Until they pay the Jizyah With willing submission, And feel themselves subdued." Sura 9.29
Islam was able to keep growth up by enforcing the death penalty for apostates:

"Some Zanadiqa (atheists) were brought to Ali 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 Messenger forbade it, saying, "Do not punish anybody with Allah's punishment (fire)." **I would have killed them according to the statement of Allah's Messenger, "Whoever changed his Islamic religion, then kill him."**²

Rejecting Jesus Christ the Prince of Peace has condemned Islamic states to unrest: **"and his [Jesus'] name shall be called...Wonderful, Counsellor, The mighty God, The everlasting Father, The Prince of Peace." Isaiah 9.6**

¹Muhammad Ghazouli, *Christ, Muhammad and I*, Chino, CA, CHICK, 2007, p. 76 ²Bukhari, 984.57

ISLAM IS AGAINST TERROR

"Remember thy Lord inspired The angels (with the message):"I am with you: give Firmness to the Believers: I will instil **terror** Into the hearts of the Unbelievers: Smite ye above their necks And **smite all their Finger tips off them.**" **Sura 8.12**

Islam claims these are war tactics for killing or disabling a soldier. Was the lady shopper (right) fighting Al-Shabaab?

(left) Syrian rebel Khalid al-Hamad (a.k.a. Abu Sakkar) of the Islamist Farouq Brigade eating a Syrian army soldier's heart, freshly cut from the chest. Fellow muslims chant "allahu akhbar" (god is great) while he eats³. What kind of an evil god could inspire this? Truly: **"The tongue of the just is as choice silver, the heart of the wicked is little worth."** **Proverbs 10.20b**

"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 (by beheading), or crucifixion, or the cutting off of hands and feet from opposite sides, Or exile from the land..." **Sura 5.33**

How did Muhammad interpret this 'revelation'?
"they [Banu Quraiza] surrendered...Then the apostle went out to the market of Medina...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...some put the figure as high as 800 or 900."⁴

c1,400 years later, what does Islam teach young children?
"Train up a child in the way he should go: and when he is old, he will not depart from it." Proverbs 22.6

The Coptic Church claims heritage from Mark, companion of the Apostles of Jesus, c40AD. For nearly two millennia they have been under persecution, especially with the C7th rise of Islam. They were forced to pay the *Jizya* until 1855. Theirs is a story of hardship, the 10 million living today in Egypt, #22 on the 2014 Open Door's watchlist.⁶ What satanic force drives children in Sydney, Australia to insult Egyptians 13,000km away? One conservative estimate of terror attacks carried out since September 11, 2001 is astounding: **20,588**. The killing and maiming is indiscriminate: victims include Sunnis, Shias, police officers, children as well as Christians.⁷ Nearly all attacks were carried out in Islamic countries, each of which claims to abhor terror.

"As to the thief, Male or female, Cut off his or her hands: A punishment..." **Sura 5.38a**
Islamic law (*sharia*) also employs terror for behaviour modification (left⁸). Punishment of thieves should be by financial restitution, not amputation. **Proverbs 6.29-30:** "Men do not despise a thief if he steal to satisfy his soul when he is hungry; But *if* he be found, he restore sevenfold; he shall give all the substance of his house."

The God of the Bible is more merciful than the 'Most Merciful' Allah, for if the thief repents he still has his hand with which to work. Ironically in the next verse (Sura 5.39, post-amputation) Allah offers forgiveness for the newly-maimed repentant thief. Perhaps the above is not really the *true* Islam? The Lord Jesus:

"Ye shall know them by their fruits. Do men gather grapes of thorns, or figs of thistles? Even so every good tree bringeth forth good fruit; but a corrupt tree bringeth forth evil fruit." Wherefore by their fruits ye shall know them." **Matthew 7.16-17,20**

³dclothesline.com/2013/05/18/muslim-cannibalism-syrian-rebel-cuts-out-eats-enemys-heart/, 14.2.14 ⁴Cf. Ibn Ishaq, trans. Alfred Guillame, *Sirat Rasul Allah*, Karachi, Pakistan, Oxford University Press, 1955, p. 464. ⁵Cf. youtube.com/watch?v=Wj4C0eKDHA, 14.2.14 ⁶opendoors.org.au/persecutedchristians/countryprofiles/egypt/, 15.2.14 ⁷Cf. thereligionofpeace.com/attacks-2013.htm, 15.2.14 ⁸bulawayo24.com/index-id-news-sc-africa-byo-23007.html, 15.2.14

THE QURAN HAS NEVER CHANGED

The only way to be sure is produce the original autographs and compare to today's Quran. According to the Muhammad al-Bukhari (d. 870AD) hadith⁹, the Quran was never collated in a manuscript (*mushaf*) while Muhammad was alive: "By Allah, if he (Abu Bakr) had ordered me [Zaid ibn Thabit] to shift one of the mountains (from its place) it would not have been harder for me than what he had ordered me concerning the collection of the Quran. I said to both of them, "How dare you do a thing which the Prophet has not done?"

The reason Zaid said it was easier to move a mountain than gather the Quran in a book was because it was recorded in such a haphazard way:

"So I started locating Quranic material...from parchments, leaf stalks of date palms and from the memories of men. I found with Khuzaima two verses of Surat at-Tauba which I had not found with anybody else [Sura 9.128]."

After the collation: "The manuscript on which the Quran was collected, remained with Abu Bakr...then with Umar...and finally it remained with Hafsa, Umar's daughter."¹⁰

The original Quran then would be Hafsa's. Unfortunately over the next twenty or so years there came differences in Quranic readings, till in 653AD Caliph Uthman was forced to carry out a recension. He simply used Hafsa's *mushaf* as the master and burnt everything else-that way there would be nothing to argue over:

"Uthman sent a message to Hafsa saying, "Send us the manuscripts of the Quran so that we may compile [them] in perfect copies...Uthman then ordered Zaid ibn Thabit [et al] to rewrite the manuscripts in perfect copies...Uthman returned the original manuscripts to Hafsa...[he] sent to every Muslim province one copy of what they had copied and ordered that **all the other Quranic materials...be burnt.**"¹¹

One problem this neat version of history had was Abdullah Ibn Masud. According to Muhammad he was the first (best) of four to learn from.¹² He refused to give up his Quran to Zaid as he thought he was young and incompetent, also didn't want it burnt.¹³

Many mistakenly believe the 'original' Quran still exists today: the Topkapi manuscript in Istanbul, Turkey¹⁴; Samarkand codex in Tashkent¹⁵; Uzbekistan and Sana'a I manuscript from Sana'a, Yemen¹⁶ are proffered as proof. **None** are 100% complete!

Is there hard proof of corruption? Below is Sura 2.222 from the Sam Fogg palimpsest, part of the Sana'a I codex. It contains an early reading (the 'scriptio prima') washed and overwritten with today's different (Uthmanic) reading (the 'scriptio secunda'):¹⁷

Reading of Ibn Mas'ud:	ولا تقرّبوا النساء في محضهن واعتزلوهن حتى يظهرن	ولا تقرّبوا النساء في محضهن واعتزلوهن حتى يظهرن	ولا تقرّبوا النساء في محضهن واعتزلوهن حتى يظهرن	ولا تقرّبوا النساء في محضهن واعتزلوهن حتى يظهرن
Pal. Fogg, scriptio prima	ولا تقرّبوا النساء في محضهن واعتزلوهن حتى يظهرن	ولا تقرّبوا النساء في محضهن واعتزلوهن حتى يظهرن	ولا تقرّبوا النساء في محضهن واعتزلوهن حتى يظهرن	ولا تقرّبوا النساء في محضهن واعتزلوهن حتى يظهرن
Pal. Fogg, scriptio secunda	ولا تقرّبوا النساء في محضهن واعتزلوهن حتى يظهرن	ولا تقرّبوا النساء في محضهن واعتزلوهن حتى يظهرن	ولا تقرّبوا النساء في محضهن واعتزلوهن حتى يظهرن	ولا تقرّبوا النساء في محضهن واعتزلوهن حتى يظهرن
Standard text:	ولا تقرّبوا النساء في محضهن واعتزلوهن حتى يظهرن	ولا تقرّبوا النساء في محضهن واعتزلوهن حتى يظهرن	ولا تقرّبوا النساء في محضهن واعتزلوهن حتى يظهرن	ولا تقرّبوا النساء في محضهن واعتزلوهن حتى يظهرن

"Heaven and earth shall pass away, but my words shall not pass away.;" **"And it is easier for heaven and earth to pass, than one title of the law to fail."** **Matthew 24.35, Luke 16.17**
Jesus in His omnipotence has preserved the Holy Bible through time and in his omniscience for these last days used English, the world language. This is the **Authorized Version**, the Book of books.

⁹Purported hearsay of Muhammad's companions, passed down the line through history. In general, sayings are classified sound (*sahih*), good (*hasan*) or weak (*da'if*). ¹⁰Bukhari, 6.60.201; 6.61.509 ¹¹Bukhari 6.61.510 ¹²Cf. Bukhari, 6.61.521, Muslim 31.6022. Abdullah had memorised at least 70 suras and none objected to his claim to be the best. ¹³Jami at-Tirmidhi, 1.44.3104 [sahih] ¹⁴islamic-awareness.org/Quran/Text/Mss/topkapi.html ¹⁵historyofinformation.com/expanded.php?id=3540, 20.2.14 ¹⁶answering-islam.org/authors/oskar/palimpsest.html, 20.2.14 ¹⁷aomin.org/aoblog/index.php/2008/01/31/one-of-the-most-unusual-dividing-lines-of-all-time

MUHAMMAD WAS A BIBLICAL PROPHET

IV

The Prophet Moses foretold of a final Prophet to come:

"The LORD thy God will raise up unto thee a Prophet from the midst of thee, of thy brethren, like unto me; unto him ye shall hearken;" **Deuteronomy 18.15**

This is Messiah who would save Israel, coming from their **midst** (not outside). Israel is named so because as a people they descend from Israel (Jacob), son of Isaac, son of Abraham, Friend of God. Jacob begat twelve sons which became twelve tribes, collectively the Jews. Moses was from Levi, and Jesus the next son of Jacob, Judah.

Abraham had a son before Isaac, Ishmael, by an Egyptian bondswoman called Hagar. After she conceived, Hagar began to despise her mistress Sarah who was barren:

"And God said, Sarah thy wife shall bear thee a son indeed; and thou shalt call his name Isaac: and I will establish my covenant with him for an everlasting covenant and with his seed after him...Wherefore she said unto Abraham, Cast out this bondswoman and her son: for the son of this bondswoman shall not be heir with my son, even with Isaac...And God said unto Abraham...in all that Sarah hath said unto thee, hearken unto her voice; for in Isaac shall thy seed be called." Genesis 17.19;21.10,12

For Muhammad ibn Abd Allah to qualify as that Prophet he must be of the seed of **Isaac**. Even the claimed lineage from Ishmael (via Adnan to Kedar, son of Ishmael) is unproven. The Ishmaelites dwelt from Shur (Al Bad') east-west to Havilah (towards Assyria or modern-day Kuwait).¹⁸ This area is **1000km** north of Mecca, Muhammad's birthplace.

As that Prophet, one would expect many references to Muhammad in the Bible. Sura 6.61 and 7.157 both say he is to be found in the Law *and* the Gospels, but where?

"His mouth is most sweet: yea, he is **altogether lovely**. This is my beloved, and this is my friend, O daughters of Jerusalem." **Song of Solomon 5.16**

Muhammad is meant to be the subject of this verse. Since nothing is found in English, appeal to the Hebrew behind 'altogether lovely' (*machamadim*) is made¹⁹. This word is a plural adjectival noun, not a name, a created homophone²⁰ of *Muhammad*. The first Hebrew letter *mem* (a 'preformative') plus the last two are ignored, leaving the root *chamad* ('desirable'²¹). Then by eisegesis²² an Arabian called *Ahmad*

MYDaMaHCAM c1500 years in the future is found! Islam is against the Song of Solomon for its erotic themes, and being part of the Writings (*Ketuvim*) not the Law (*Torah*).

"But the Comforter, *which is* the Holy Ghost, whom the Father will send in my name, he shall teach you all things, and bring all things to your remembrance, whatsoever I have said unto you." **John 14.26**

Islam says Muhammad is the Comforter. This would mean Muhammad is the Holy Ghost and that he was sent in the name of Jesus, not Allah. Also, he would be able to teach the Apostles and remind them of Jesus' sayings 540 years before being born! Leaving the English, the Greek word behind Comforter, *παράκλητος* (*parakletos*) is simply altered to *περικλυτος* (*periklytos*), which means 'praised one'.

Biblical Prophets prophesy by the power of the Holy Spirit. This involves telling the future which is only possible if the Holy Spirit is omniscient (i.e. God):

"And there stood up one of them named Agabus, and signified by the Spirit that there should be great dearth throughout all the world: which came to pass in the days of Claudius Caesar." **Acts 11.28**

Claudius Caesar ruled the Roman Empire from 41-54AD and historians record²³: Severe famine c42AD led Claudius to build a port in Rome; a great famine went throughout Judea c44-48AD; and famine struck Rome itself 51AD leaving only 15 days food supply. Unlike Agabus, Muhammad did not have any prophetic ability. This is why the Quran does not contain prophecies. The closest is Sura 30.2-4 where (after their defeat in 'a land close by') the [Eastern] Roman Empire will "soon be victorious within a few years." Muhammad would have heard Jerusalem fell to the Sassanids in 614AD and this is the supposed timing of Sura 30.2. In reality Emperor Heraclius took **13 years** to defeat them (at the Battle of Nineveh). A few is far short of 13 so this prophecy failed.

¹⁸Cf. Genesis 25.12-18, bible.ca/archeology/bible-archeology-exodus-route-wilderness-of-shur-ishmaelites-midianites-amalekites.htm, 24.2.14 ¹⁹Cf. youtube.com/watch?v=JkrXk51L0M, 23.2.14; wrestedscripures.com/a08Islam/song5v16.html, 23.2.14 ²⁰A word with similar sounding to another yet differing in meaning, origin and spelling. ²¹Strong's word #2530 ²²Forcing a pre-conceived idea into scripture. ²³Cf. Cassius Dio, *Roman History*, LX.11, Josephus, *The Antiquities of the Jews*, XX.ii.5, XX.v.2; Tacitus, *The Annals*, XII.43; Seutonius, *The Lives of the Twelve Caesars*, V.xviii.

JESUS OF THE BIBLE AND THE QURAN ARE THE SAME

V

"The similitude of Jesus before Allah is as that of Adam." He created him [Adam] from dust, then said to him: "Be": And he was." **Surah 3.59**
Islam claims Jesus was a created being, in no way different to Adam. While the virgin birth is believed, seeing Adam had neither father *nor* mother he is worthier of worship than Jesus. The Bible does state Adam was both a created being and the son of God²⁴. Jesus however is called the only **begotten**²⁵ Son of God:

"No man hath seen God at any time; the only **begotten Son**, which is in the bosom of the Father, he hath declared *him*." **John 1.18**

The angel Gabriel's message to Mary explains what **begotten** is: "And the angel answered and said unto her, The Holy Ghost shall come upon thee, and the power of the Highest shall overshadow thee: therefore also that holy thing which shall be born of thee shall be called the Son of God." **Luke 1.35**

This was a fulfilled prophecy of David the psalmist in **Psalms 2.7**:

"I will declare the decree: the LORD hath said unto me, 'Thou *art* my Son; this day have I **begotten** thee."

Adam was not the only begotten Son, and as the first man not a son of man. Jesus was both Son of man *and* Son of God in one. As the only perfect son of mankind he is also called the last Adam²⁶. The Quranic title 'son of Mary' is wrong: (i) in the Middle East children are named after their *father's* line (patrilineality), not their mother; (ii) it hides Jesus' self-proclamation as mankind's eternal representative.

The word *begotten per se* does not mean Jesus was eternal, but we know God is eternal and this is what the Bible says about Jesus:

"But unto the **Son he saith**, Thy throne O God, *is* for ever and ever: a sceptre of righteousness *is* the sceptre of thy kingdom." **Hebrews 1.8**

"And without controversy great is the mystery of godliness: **God was manifest in the flesh**, justified in the Spirit, seen of angels, preached unto the Gentiles, believed on in the world, received up into glory." **I Timothy 3.16**

Perhaps the greatest lie in the Quran is Surah 4.157: "But they killed him [Jesus] not, nor crucified him..." What did Jesus prophesy about himself?

"Ye know that after two days is the *feast of the passover*, and the Son of man is betrayed to be **crucified**." **Matthew 26.2**

The Quran is also fighting history:

"He [Jesus] was the Christ. And when Pilate, at the suggestion of the principal men amongst us, had condemned him to the cross." **Josephus, Antiquities of the Jews, c93AD, XVIII:3, §2**
"Christus...suffered the extreme penalty during the reign of Tiberius at the hands of one of our procurators, Pontius Pilate." **Tacitus, Annals, c109AD, XV:44**

Lastly, the Quran in Surah 5.116 implies Jesus, as a mere prophet, would never have instructed or let anyone worship him. The Bible records he *was* worshipped, by: a devil possessed man (Luke 8.28); his executioners (Mark 15.19); a blind man he healed (John 9.39); the disciple Thomas (John 20.28); Mary Magdalene and Mary Lazarus' sister (Matthew 28.9-10), the 11 disciples (Matthew 28.16); an aged John:

"**And when I saw him, I fell at his feet as dead. And he laid his right hand upon me saying unto me, Fear not: I am the first and the last: I am he that liveth, and was dead; and, behold, I am alive for evermore, Amen;**" Revelation 1.17-18a

FRONT COVER

(top): A lady after Al-Shabaab's attack on the Westgate shopping mall in Nairobi, Kenya. On 21 Sep. 2013, *Mujahideen* (strugglers in the path of Allah) killed 72 and wounded over 175²⁷. Noses were torn off by pliers and hands sharpened as a pencil to write names in blood²⁸. Those who knew the *Shahada* (Islamic Creed) or the name *Amina* (Muhammad's mother) were spared²⁹

(bottom): Michael Adebolajo after almost decapitating Lee Rigby with a meat cleaver. At 1420, Woolwich, London, 22 May 2013, Adebolajo and Michael Adebolawale ran Lee down from behind while he was crossing the road then butchered him in the street. Adebolajo was a convert from Catholicism³⁰ now 'soldier of Islam'. His blood-stained note began: "To my beloved children know that to fight Allah's enemies is an obligation". 'Moderate' muslimism are chided as *munafiqeen* (hypocrites) and cowardly. Footnote #1 contains Surah 4.84... "Fight in Allah's cause..."³¹

²⁴Cf. Luke 3.38 ²⁵Cf. John 1.18; 3.16. N.b. in false bibles this word has been deleted or altered. ²⁶Cf. I Corinthians 15.45 ²⁷youtube.com/watch?v=LX_EPI8Grbo; en.wikipedia.org/wiki/Westgate_shopping_mall_attack, 26.2.14; ²⁸nationalreview.com/corner/359729/unbelievable-savagery-kenya-mall-terrorists-alec-torres, 26.2.14; ²⁹washingtontimes.com/news/2013/sep/23/mall-gunmen-targeted-non-muslims-kill-witness/, 26.2.14 ³⁰edition.cnn.com/2013/05/24/world/europe/uk-woolwich-michael-adebolajo/, 26.2.14 ³¹dailymail.co.uk/news/article-2568317/Justice-Lee-Rigby-Soldiers-family-arrive-court-wearing-matching-t-shirts-act-solidarity-ahead-sentencing-two-Muslim-converts-murdered-him.html, 26.2.14

MISCONCEPTIONS

ABOUT

ISLAM

"Behold, I will bring evil upon this place, the which whosoever heareth, his ears shall tingle." **Jeremiah 19.3c**

WARNING: SOME GRAPHIC IMAGES