
The Historical and Contemporary Threat of Pan-Islam

September 11, 2001 was a unique day in the history of Islam and jihad. It was the most successful terrorist attack in at least twenty years, with roughly 2,600 lives claimed. But the hatred, violence, intolerance, and murder-for-Allah mixed into the recipe of that horrible day were nothing new, and they are ever present today, from Morocco to Mindanao, going on at the precise moment you read this. Where it all began, how it has manifested itself down through fourteen centuries, where it is going from here, what, if anything, can be done to avoid a human catastrophe, and the denial of knee-jerking Westerners in fully assessing the problem are the focus of this essay.

I.
A Prophet

The logical place to start an analysis--any analysis-- is at the beginning. Unfortunately, due to several gifts of the Euro-American Enlightenment-- predominantly the freedom of worship and the separation of church and state-- added to the basic decency of Westerners, regardless of creed or lack thereof, startlingly few in the West attempt to make any connection between the founder of Islam and diabolical acts carried out in his and Allah’s name. The prevailing attitude, at least in the U.S., is that “every religion is basically good”-- so let’s leave Muhammad and the holy religion he founded out of this. Most Americans have no interest in hearing anything about Muhammad or Islam as a whole, but prefer scratching their heads at terrorists who blow airliners out of the sky, crash them into buildings and fields, shoot Popes, kill American presidential candidates, kill Olympic athletes, and remind us that “God is Great!” each time they do it. Americans make no attempt to connect any dots between A.D. 622, 627, 632, 732, 1453, 1683, 1968, 1972, 1988, 1993, 2001, or 2007. This, in the name of knowledge and human life, must stop. As innocent babies and civilians are not off limits to terrorists, neither is a simple man who married well first, and often later, immune from scrutiny.

Muhammad was born in A.D. 570 in Mecca, current Saudi Arabia. He married a wealthy older woman, Khadija, who had good connections to the Meccan merchant class, when he was about 25 years old. In 610, he began preaching a doctrine of strict monotheism, wherein “there is no God but Allah, and Muhammad is His Prophet.” (H.G. Wells, The Outline of History, Garden City Books, 1961, pp. 477-479.) This simple phrase became the basic profession of faith for Islam, and is properly repeated several times each time a devout Muslim drops down to pray towards Mecca, five times a day. (Huston Smith, The World’s Religions, Harper San Francisco, 1991, p. 244)

Saudi Arabia at that time was a land of many pagan gods and customs. Already in place were the pilgrimage rites to Mecca, the circular marching around the Kaaba, and the pebble-throwing at the stone pillars taken for Satan. (Serge Trifkovic, The Sword of the Prophet, Regina Orthodox Press, 2002, pp. 21, 55.) Muhammad’s pronouncements were whispered at first, but grew louder and bolder in the 12 years leading up to A.D. 622. During that time, he attracted his first disciples, including his wife, Khadija, and several trusted friends. (Id. at 29.) His followers came to be known as Muslims. The ruling clan of Mecca began to mistrust Muhammad, and so he sent out some of his followers to Medina, a town some 300 miles to the north, and somewhat a rival of Mecca in mercantile trade. (Id. at 30-33.)

A.
Hijra to Medina.

Medina was home to several groups of Christians and Jews. These people were interested to hear of a new preacher, of Arabic genealogy and apparent independent inspiration, speak of an all-powerful single divine spirit. Medina also was home to many merchants interested in breaking Mecca’s power in the desert trade. Once word got back to Muhammad that his move to Medina was welcome, he fled Mecca in A.D. 622, a moment commemorated in the Islamic tradition as the hijra. It is from this date that Islamic history is marked, for example, “in the third year of hijra, the Prophet did thus and so . . . ”(Id. at 34).

Muhammad wasted little time continuing his career path. That path would prove successful in two spheres, the spiritual and the secular. For Muhammad, there was no separation. His understanding of the Almighty was that heaven must come to earth-- now-- and any separation between the two was not to be tolerated. Consequently, as much wealth as he could attain, as much power as he could accede to, as many pleasures of the flesh he could indulge, as many followers he could win by voluntary or involuntary conversion-- all were ordained and given as the blessings of Allah upon the one true and final Prophet of Allah. The religion Muhammad founded was called Islam, which is translated “Surrender.” [Will Durant, The Age of Faith, Simon & Schuster, 1950, p. 167; Elizabeth Ellis and Anthony Esler, World History (high school textbook), Prentice Hall, 2001, p. 253.]

B.
Raids against Meccan Caravans

Muhammad kicked off his transition from minority preacher man to majority leader by leading raids against the desert caravans of merchant goods heading for Mecca. His raids not only supplied Medina with stolen/earned/divine booty, but also began to hurt Mecca, which was Muhammad’s dual goal, considering how he was treated by the latter. In time, there was war. (Trifkovic, p. 35.)

The first few raids did not go well for Muhammad and the Medinans. Muhammad himself was wounded during one of the raids. The tide turned for the Muslims when Muhammad staged a surprise raid on the final day of the sacred month of Rajab, during which time there was not supposed to be violence. The successful raid included the murder of one Meccan and the capture of individuals, which would later be converted to ransom monies, as well as a nice supply of booty. (Id.)

C.
War

A larger battle followed at Badr on March 15, 624. The Muslims won the day, killing 40 Meccans and capturing 60 more. Only 14 Muslims were killed. Muhammad’s faithful interpreted this winning bloodshed as a “miracle.” (Id. at p. 36.)

The next main battle--and the final story for the survival of the Muslims-- was called the Battle of the Trench. A mercenary force of 10,000 Meccans set out to settle the score once and for all against the troublesome Prophet. Acting on sage military advice, Muhammad ordered a trench dug around the outskirts of Medina. The siege lasted a brief time, and was raised not by military might, but by a classic desert storm. The morning after the storm, the Medinans, whom a few hours before desperately feared for their lives, looked out to find the surrounding Meccan camp deserted. Muhammad had won, Medina was supreme over Mecca, and with a minimal loss of life. (Id. at p. 44.) The natural human impulse to ascribe divinity to such moments had to be palpable.

D.
Muhammad and the Jews of Medina

Now that Muhammad unquestionably reigned supreme in Medina, and with Mecca no longer a threat, the Prophet turned on “the enemies within.” Muhammad had to deal with three Jewish tribes in Medina, whose residence there predated that of the immigrant Prophet by several generations: the Banu ’l-Nadir, the Banu-‘l-Mustaliq, and the Banu Qurayza. These tribes apparently were among those that at first welcomed the Arabian Prophet, but could not accept that he was Allah’s messenger upon observing his rather human behavior. There would be a price.

Muhammad had received, in the form of a divine revelation, information that the ’l-Nadir tribe plotted his assassination. He gave them ten days to leave Mecca. When they did not, he laid siege to their area. They finally agreed to the banishment. (Id. at p. 42.) Muhammad took for himself-- by virtue of divine Qur’anic verse-- 20% of the spoils of those he disenfranchised. (Id. at p. 37 and Qur’an, 8:41.) These Jews got a taste of Palestinian displacement at the hand of the Prophet himself.

Muhammad stepped it up a notch in A.D. 626, when his followers slaughtered many tribesmen from the Banu-’l-Mustaliq, stole their camels and sheep, and kidnapped some of their “excellent women,” delighting in widespread rape, sanctioned by the Prophet. That tribe also was banished. (Trifkovic, p. 43.)

Muhammad consolidated his power most ultimately and chillingly following the Battle of the Trench in 627. He argued that the Banu Qurayza had secretly wished to make a separate peace with the invading Meccan force. The evidence was scanty. Muhammad laid siege to the Qurayza castle. The Jews inside eventually surrendered. Muhammad passed judgment: accept Islam or perish. The Jewish men-- numbering between 600 to 900-- refused the forced conversion attempt. (Id. at p. 44.) Apparently they thought “there can be no compulsion in religion.” (Qur’an, 2:256.) Each one of these men were beheaded. With the help of torches, this was accomplished throughout the night, six at a time, while their women and children watched. For good measure, Muhammad sold the Jewish women and children into slavery. (See Wells, p. 482, who puts the number of murdered Jews at 900; Durant, p. 170, who credits Muhammad with the murder of 600; Trifkovic, p. 44, who credits 900; Malise Ruthven, Islam in the World, p.78; Moojan Momen, An Introduction to Shi‘i Islam, p.7; and Michael Cook’s Muhammad, p. 21.)

The preceding paragraph needs to be re-read, because it has not been read, and is largely unknown, by countless billions in the past 1400 years. It needs to be re-read and discussed by Muslims and non-Muslims alike. No one will find such a paragraph written about any other founder of a major religion on earth.

E.
Women

With regard to women, Muhammad had similar success. After Khadija died, he married between nine and fifteen women, and held many others as concubines. [See Wells, p. 483; Durant, p. 172 (“10 wives, 2 concubines”). His only son was born of a concubine, Mary. (Durant, p. 172.)] His supposed favorite wife was Aisha, whom he betrothed when she was seven years old. (Id. at 166.) He was noble enough to wait until she was nine-- and he was fifty-three-- before he consummated the deal. (Trifkovic, p. 46.) And although Aisha was a favorite, she was not beyond jealousy. When Muhammad bedded down for nights on end with Maryah, a Christian Egyptian slave, it provoked a rebellion, led by Aisha and another wife, Hafsa. Muhammad was again saved by divine prophecy, where Allah told Muhammad not to restrain himself from “that which Allah has made lawful to you” and that those women should be thankful for what they got: “It may be if he divorced you all that his Lord will give him instead of you, wives better than you.” (Id.)

Muhammad’s lust presented more problems when he happened upon the scantily-clad body of Zeinab, the only wife of Zaid, Muhammad’s cousin and adopted son. Muhammad openly proclaimed her beauty, and Zaid, knowing the inevitable, divorced her so his dad could have her. The dismay caused by this unfortunate episode was alleviated by another divine revelation in the nick of time: “So when Zaid had accomplished what he would of her, then We gave her in marriage to thee, so that there should not be any fault in the believers, touching the wives of their adopted sons, when they have accomplished what they would of them; and God’s commandment must be performed.” (Wells, p. 483, Qur’an, 36:37.) So God showed how a father can steal his stepson’s wife.

Today in the West, most people cringe at the idea that a holy person can be filthy rich and adorned with sex slaves by the grace of God. Most people instead, when picturing a holy person, do not picture that individual as narcissistic, lustful or physically violent. Buddha comes to mind. Gandhi comes to mind. Mother Teresa comes to mind. Separation of Church and State-- and Secular Power-- comes to mind. But for Muhammad, it was all too natural: why shouldn’t he be the military commander? Should he not be king? Why shouldn’t he receive 20% of all wealth of those he subjugated? Why shouldn’t he have the pick of the women, recently orphaned or widowed? After all, was he not the Prophet of God?

His followers thought so. His detractors did not. Many of the latter ended up on the wrong side of history in that part of the world. So complete was Muhammad’s conquest of the spiritual and the secular spheres of Arabia that not only is the concept of separation of church and state seldom found in the Muslim world, but Muhammad’s example resonates even today as the supreme example and goal of true Islam.

F.
Death, and Immediate Successors Go Bloody Early, Often

Muhammad died in A.D. 632. And although his followers on paper treated him as very human, ascribing no miracles to him, in reality he has become on a par with Allah, or at the very least an infinite distance above mortal humans, and close to Allah. If anyone doubts this-- Muslim or not-- we need look no further than the violent demonstrations and “reprisals” that occur whenever Muhammad is dealt with too directly, either by a Muslim or non-Muslim critic. Most of his early successors, his best friends and relatives, took turns leading the faithful, through a combination of holy religion and bloody violence. The first four leaders (“caliphs”) of Islam after Muhammad’s death were Abu Bakr, Umar, Uthman, and Ali. These four are known as “the rightly guided ones” due to their close affiliation with the Prophet. (Trifkovic, p. 91.)

Abu Bakr (632-634) was one of Muhammad’s first followers, a great buddy, and was father to Aisha. Abu Bakr began the “wars of apostacy” which converted to Islam-- with a great deal of compulsion-- most of Arabia. His successor was Umar (634-644), who after finishing off Arabia took the jihad to new lands. By the end of his caliphate, Egypt, Syria, and Persia had fallen to Islam. Jerusalem fell in 638. Umar was murdered by a vengeful slave from Iraq, a victim of his success. (Id. at pp. 91, 92.)

The third caliph was Uthman (644-656). He continued Umar’s successes, but alienated the old guard back in Mecca. He died a gruesome death at the hands of Muslim rebels, marking something of the first civil war in Islam, where Muslims killed Muslims. Ali (656-661) took over, but was not supported by some influential Muslims, including Muhammad’s favorite, Aisha. This split resulted in the “Battle of the Camel”, which resulted in the slaughter of 10,000 Muslims. Ali was murdered in 661 by one of his former supporters. (Id. at pp. 92, 93.)

Muhammad’s grandson Hasan was seen as a rightful heir, but faced with a challenge from Mu’awiya, he backed down and lived quietly in Medina. Mu’awiya ran the show until 680, when he died. Hasan’s brother, Husayn, refused to acknowledge Mu’awiya’s son, Yazid, as the rightful heir. A battle ensued wherein Husayn was defeated, his head cut off, and the result down to the present day was the line of differentiation between the Sunni and Shiite sects of Islam, each acknowledging different “rightful heirs” to the leadership of Islam entire. (Id. at p. 93.)

II.
Imperialist Islam

From there, Islam marched on, with stunning success. It is useful to look at the imperialism as a whole, in broad geographic and chronological terms, before we get more specific. For the moment, picture the map of Asia, Africa, and Europe. Islam at the point of its greatest advances swept over the entire Middle East; westward over the northern half of Africa to the Atlantic; cross the Straits of Gibraltar into Europe, consuming all of Spain and advancing as far as the southern third of France. Turning back eastward, Islam spread from Arabia to India to Indonesia to Mindanao in the Philippines; and flowing northward into Europe via the east end of the Mediterranean, all the way to the gates of Vienna as recently as 1683.

A.
Jihad

The concept of jihad is twofold. In one sense, it is a term that can be used to define a Muslim’s “inner struggle” for being a good Muslim. This definition has been used and overused in the West, in an attempt for Westerners to downplay or deny the danger of the concept of jihad. The other definition is equivalent to holy war. (Smith p. 257.) There is absolutely no mistaking the two concepts. When a cleric calls for a jihad against the United States and the enemies of Islam, for example, we can figure out which definition he is using. Let’s not waste any more breath on “nice” jihad versus “insane murderous” jihad.

B.
Initial Conquests of the Jihad

Islamic forces conquered the Middle East and Northern Africa very rapidly. It is a basic lesson of history that “conquest = killing,” particularly when the conqueror is attempting to establish his religion at the same time. It was no different with Islam, though Western historians and people in general seem to think Islam was gentler than, say, the Christian conquest of the New World. It was not. There’s no such thing. In 634, Muslims massacred thousands of Christians at Syria under Abu Bekr, the best friend and second disciple of Muhammad himself (Wells, p. 486); in Egypt, the towns of Behnesa, Fayum, Nikiu and Aboit were put to the sword; the inhabitants of Cilicia were taken into captivity by Muslim soldiers; the entire population of Euchaita, Armenia was slaughtered; Muslims established their rule in Cyprus by a “great massacre”’; Tripoli was pillaged in 643, and Jews and Christians were forced to hand over their women and children as slaves to the Arab army. They were, however, graciously allowed to deduct the “price” of their loved ones from the jizya, the tax the victims were now forced to pay to the Church of Islam. (Trifkovic, p. 95.)

C.
Foray into Europe--Overview

In our context, the jihad took on the form of the attempted conquest of neighboring lands. For Europe, there are several key dates to note: 732, 1453, 1492, and 1683. The Islamic imperialism was checked in the south of France by Charles Martel in 732, at the Battle of Tours. (Paul Fregosi, Jihad, Prometheus Books, 1998, pp. 118-119.) From that point geographically and chronologically, the tide of Islam slowly was pushed back to Africa, although certainly not in the same short period within which it had advanced: the Muslim Moors ruled Spain for 750 years, until the last were expelled at the end of the Reconquista in 1492, marked by the consolidation of power between Ferdinand and Isabella. Spanish students need look no further than the word “hola” (“O Allah”?) or the phrase “Ojallah que si” (commonly, “I hope so”, but literally, “Allah grant that it be so”) to note an influence of 750 years that is still present, 500 years later.

In 1453, after numerous sieges and successful defenses, the Greek city and former capital of the Byzantine Empire, Constantinople, fell to the Ottoman Turks. (Id. at pp. 248-259.) The advance of the latter was once and for all checked in 1683 at the Battle of Vienna by the Polish king Jan Sobieski. (Id. at pp. 343-348.) From there, the Islamic tide was rolled back in much the same fashion of the Reconquista 200 years before, although some areas in eastern Europe have maintained their Muslim identity, including Bosnia, Albania, Turkey, and Istanbul (Constantinople). The Greeks were not able to throw off the yoke of Muslim suppression until they kicked out the Ottomans in 1832. (Id. at pp. 380-388.) The Ottoman Empire, the “Sick Man of Europe” continued to decline, but was able to get off a departing salvo against Christians when it committed “the other genocide”, the murder of 1.5 million Christian Armenians in the shadow of World War I. (Id. at pp. 404-407.) Like so many Islamic chapters, this episode is doubly shameful: shameful originally for crimes against humanity, and shameful in the secondary sense that no one talks about it. Like Muhammad’s crimes against people he subjugated, the crimes are recommitted every day until someone cries out for retroactive justice, until someone takes note of true history.

Read the history of jihad and the Islamic imperialist venture into Europe, but read it where it is told in detail, not glossed over in a high school textbook. When you do read it in detail, you will never be fooled again about Muslim “tolerance,” “golden ages” when the cultures allegedly coexisted peacefully, or that the Muslim occupation of Europe was somehow gentle.

D.
Jihadis vs. Crusaders vs. Truth vs. What Came First--and Stayed Longer

Speaking of Europe, Western apologists actually beat most Muslims to the punch when they refuse to talk about jihad, and prefer instead to slam their ancestors’ Crusades. Here’s a difference: we in the West know about the Crusades. Almost to an individual we decry killing in the name of God. We admit our ancestors were morally wrong to have done so. This knowledge and judgment flows freely, even if the truth hurts. Said flowing is an eminently good thing.

The problem is that Muslims do not say the same of the jihad, because they either do not know, or because they may be threatened with apostasy and death if they do know and are critical. The problem is exacerbated by the fact that Muslims today tend to grow up with the idea that the Crusades were aggression visited upon them by Christians, unprovoked, devoid of any historical context. The knowledge that the Islamic world was the initial aggressor, and was in fact the conqueror, would serve to check 21st Century Muslim anger. But as it stands, shall the West refuse to engage a conversation about the Crusades, refuse to acknowledge they even occurred, until a Muslim-- or even a fellow Westerner-- stands up and admits the wars of aggression waged by the branches of Islam in Europe that happened first, that caused the Crusades? Perhaps the West should, if such an obnoxious stance leads to open discussion and debate that may save the world.

One more point on the Crusades. After several centuries (700 A.D.-1100 A.D.) of unchecked Islamic aggression and conquest, the Crusades were actually a defensive, rather than offensive, action. How did Muslims get control of Jerusalem in the first place? Damascus? Constantinople? Sicily? Cordova? Athens? Someone was there-- someone was always there-- before the youngest major religion was founded. Islam took over these areas, and never gently, because there’s seldom such a thing in history. The Crusades were an attempt to win these areas back, along the lines of the Spanish Reconquista. They were limited in number and in terms of chronological scope, amounting to no more than 175 years from the first Crusade to the last, years filled with much more peace than war; compared with the parallel 1300-year period of Islamic Jihad/Imperialism, the Crusades are a small speck on the map of human history. They also, at least, were not an attempt to compel conversion to Christianity.

E.
Timeline of Islamic Imperialism in Europe

It is instructive to give an extremely brief history of the attempt, over a 1300 year period, of the Islamic world to set its feet in all of Europe. Westerners, at least Americans, in general have not the slightest sense of any of this history:

*
As Islam advanced in the West, first into a town, later into entire countries and continents, the inhabitants were given three choices: 1) pay the jizya, or tribute tax, to the Islamic conquerors, keep your religion, but become second-class citizens; 2) convert to Islam, avoid the tax and enjoy full rights; or 3) perish by the sword. (Wells, p. 488.) These options were given to Christians and Jews, because Muhammad felt that as they were “People of the Book”, sharing some biblical heritage with Muslims, these groups should have these options. (Qur’an, 9:29-30.) Later, when Islam spread into Asia and confronted such heathen and pagan doctrines as Hinduism, Buddhism, and Taoism (no “Book People” here), the Muslims were not so patient. The choices were narrowed to only 1) convert; or 2) die. (Trifkovic, p. 111.)

*
To Muslims, there are two places on earth, Dar al-Islam and Dar al-Harb. Dar al-Islam is the Land of Islam, the Land of Submission. All other places on earth are Dar al-Harb, the Land of War. (Trifkovic, p. 103; Fregosi, p. 144.) This war must exist, because a particular land has not yet submitted. It should not be surprising that true Muslims want to see the whole world go Islamic. It has been stated, and it has been attempted. In current times, it is on the ascendancy. This notion of seeing the world as all-or-nothing in turn has created the famous Islamic intolerance. This intolerance, in turn, leads to violent reprisals against non-believers, critics, and especially against apostates, or Muslims choosing to leave the faith. This rhetoric and real action of world takeover was also present in Communism and Fascism. Islam may be a religion, but it is also a secular governing and militaristic phenomenon. As such, it needs to be compared with other philosophies on governments, including the aforementioned. It needs to be judged, just as all systems, religious or otherwise, are judged. This includes a judgment of what Islam is in practice, and not merely what it purports to be on paper. A lot of things look good on paper.

*
As the Sword of Islam conquered, Jews and Christians came under its governance. These people were called “Dhimmis”. (Fregosi, p. 107.) While Dhimmis were allowed to live, they were immediately given second class status. They could not carry a weapon or ride a horse, only a donkey. They were not allowed to wear shoes. A Christian who claimed Jesus was divine was executed. A Muslim who became a Christian or Jew was also executed. The ringing of church bells was forbidden. Christian religious processions were banned. Non-Muslims had to stand aside if a Muslim passed them on the street. If a Muslim assaulted a Dhimmi, the Dhimmi was not allowed to fight back. Finally, if they did not pay the jizya, they were enslaved or executed. (Id. at pp. 107, 108.)

*
Circa A.D. 800: Under al-Hakam, 5000 people of Toledo, who had recently converted to Islam, are beheaded, as Hakam suspects their conversions are not sincere and that they are planning a rebellion. (Id. at 127.)

*
Ca. A.D. 851: After the Muslim Moors had conquered Cordova, Spain, a few individuals, including priests, gave their views of Muhammad. A couple of the Dhimmi were young women who told the local Muslim judge that Islam was the work of the devil. The group of about 12 Dhimmi were executed by beheading, the priest Perfectus’ head becoming a nice trophy for the end of the holy month of Islam, Ramadan. This occurred in Spanish Cordova, often hailed as a liberal bastion of Muslim tolerance. (Id. at 129.)

*
827 A.D: The Islamic jihad begins against Sicily. After 75 years of bitter fighting, the conquest of the Italian island is completed by the Muslims. The occupation would last 264 years, longer than the United States has existed. (Id. at 161, 162.)

*
846 A.D: Rome is attacked by Muslims. The cathedrals of St. Peter and St. Paul are looted. Pope Leo buys off the Muslims for the price of 25,000 silver coins to get them to leave. (Id. at 133.)

*
859 A.D: 8000 Christians are massacred by Muslims at Castrogiovanni (today Enna). (Id. at pp. 132, 133.)

*
898-973 A.D: The Moors (North African Muslims) land at St. Tropez, take over today’s French Riviera, and expand northward to Switzerland and Germany, cutting off Italy from Western Europe. At Genoa, around 940 A.D., the Moors torture and kill hundreds of Christians after the latter had surrendered. The Christian women and children are taken as slaves. (Id. at p. 138.)

*
Ca. 900 A.D: Abdallah orders the death by decapitation of 1000 Christian soldiers defending a castle at Polei, Spain against the Muslims, unless they convert to Islam. One does. 999 lose their heads. (Id. at p. 145.)

*
981 A.D: Ibn Abi Amir, who gave himself the name “Almanzor” (“Victorious by the Grace of God”), the conqueror of Santiago de Compostela, Barcelona, and Pamplona, among others, put 4000 Christian captives to death upon his capture of Zamora. (Id. at p. 149.)

*
Ca. 982 A.D: “Almanzor” takes Rueda and puts every Christian who surrendered to the sword, except for one who agrees to convert to Islam. One life, 3999 heads rolling. (Id. at p. 150.)

*
984: Almanzor takes Barcelona after a siege. Most citizens and soldiers are executed, the city is plundered and burned. (Id. at p. 151.)

*
1084: Moors in southern Italy burn down the churches of Reggio and enslave all monks of the Rocca d’Asino monastery. (Id. at p. 180.)

*
1085-1086: Battle of Zalaca (also known as Sagrajas). Muslims victorious; over 24,000 Christians killed. (Id. at pp. 159-160.)

*
Ca. 1210: Moors kill all men and carry off all women at Salamanca. (Id. at p. 191.)

*
1389: Muslim Ottoman Turks conquer Kosovo. King Lazar is captured and decapitated, along with thousands of Christians. The Turks are effective with their Janissaries, which are fighting soldiers who were cut off from their Christian families as boys and were conscripted into the Turkish forces. The fall of Kosovo is the first big win for Muslims on the Eastern front of the jihad. The forced conversions of thousands of Serbs to Islam will reverberate down through the centuries, to our own. (Id. at pp. 228-229.)

*
1396: Nicopolis, Hungary. Muslim Turks conquer the town and decapitate 3000 prisoners who had surrendered. The Turks chain together three or four humans at a time for maximum efficiency. (Id. at p. 237.)

*
1402: Muslim Mongol convert Timurlane gets into Georgia, destroying 700 towns along the way. In Sivas, Armenia, Timurlane buries 4000 Armenian Christians alive. (Id. at p. 238.)

*
1453: After several invasions and sieges down through the centuries, the Muslims, led by Mahomet, finally take Constantinople. The Muslim troops rape nuns first in the cathedral at St. Sophia. (Id. at p. 256.) Roughly 50,000 Greek Christians-- half the population of Constantinople-- are sold into slavery. (Id.) Later, Mahomet orders Grand Duke Notaras to disclose the names and addresses of all leading nobles, officials, and citizens. Notaras provides him with the information. Mahomet executes everyone on the list by decapitation. Mahomet then demands that Notaras’ 14-year-old son be brought to Mahomet’s room. Notaras refuses. Mahomet decapitates Notaras and his entire family, wife and daughters first, as Notaras is forced to watch. (Id. at p. 257.)

*
1480: Mahomet attacks Otranto. He saws the Archbishop in half, kills half the population, and sells the other half as slaves back in Turkey. (Id. at p. 263.)

*
1521: Belgrade. 7000 men defend the city. 75 survive to surrender to the Turks. All 75 are massacred. Most inhabitants are sent off to slave markets of Istanbul. (Id. at p. 280.)

*
1526: Mohacs. 16,000 Hungarians are killed in battle. 2000 are taken prisoner and are beheaded. Approximately 3 million civilians are enslaved and deported all over the Ottoman Empire. (Id. at p. 283.)

*
1529:
Vienna. Turkish army of 250,000 lays siege to Vienna, defended by 16,000. The Viennese hold out, but the Turks massacre all prisoners taken from the surrounding towns upon retreat. In all, 40,000 Turks and 20,000 Christians are killed. (Id. at p. 286.)

*
Ca. 1540: Barbarossa, Turkish Muslim pirate, raids Otranto, Italy with the plan to capture Rome and turn St. Peter’s into a mosque. He abandons the venture after massacring his prisoners, and returns to Istanbul with 10,000 men and women to be sold into slavery. (Id. at p. 293.)

*
1565: Malta. The island stays in Christian hands, but at the cost of 30,000 invading Turks, 8,000 Christian knights and 5,000 Maltan civilians. (Id. at p. 307.)

*
1571: At Famagusta, invading Turks arrest Italian Governor Bragadino. The Turks cut his nose and ears off, drag him through the streets like a donkey, make him lick the ground in front of the Turkish commander, and finally flay him alive. For good measure, after death, they stuff Bragadino’s skin with straw and hang him from a Turkish galley. (Id. at pp. 320, 321.)

*
1572: Lepanto. In one of the deadliest, if not the deadliest, naval battles ever fought in world history, the Turkish fleet is destroyed by a coalition force of European navies called the Holy League Fleet, led by Don John of Austria. The 32,500 dead include 25,000 Turks and 7500 Christians. This total number is more than ten times the total of another monumental naval battle, at Trafalgar. Not counted in the number are about 1,500 Muslim slaves at Christian oars, and roughly 8000-10,000 Christian slaves chained to the Turkish oars. Also, roughly 15,000 Christian slaves were freed from the oars of Turkish ships. (Id. at pp. 327, 328.)

*
Through these ages, Christian villagers in the Balkans were forced to pay tribute not in dollars but with their children, sent to Istanbul for lives of slavery, sex or conscription. (Id. at p. 333.)

*
1683: Islam’s furthest advance is finally repelled by Polish King Jan Sobieski. On the way to Vienna, the Turks massacre 4000 civilians in the village of Perchtoldsdorf. For the next 300 years, the Islamic wave in Europe retreats. (Id. at p. 344.)

*
1821-1827: Greek Civil War, Expulsion of Turks. To kick it off, the Greeks massacre about 20,000 Turks. The Turks respond by hanging Gregorious, the Greek Orthodox Patriarch, for three days before dragging his body through the streets of Istanbul, then hurling it into the sea. Three other bishops are executed the same day as Gregorious. In Edrine, the Turks hang a former patriarch and nine priests outside a church. On June 15, 1821, the Turks hang or behead five archbishops and three bishops in Istanbul. The Civil War is marked by atrocities on both sides. At the island of Chios, sometimes called the Guernica of the nineteenth century, the Greeks are tortured and massacred by the Turks. In the end, at the cost of 50,000 Greek casualties and 120,000 Turkish and Egyptian casualties, Greek independence is won, and the Turks are pushed back to Turkey. (Id. at pp. 382, 383.)

*
1915:
Armenian massacre. Roughly 1.5 million civilians are tortured, killed, and starved by Turkey in the first genocide of the 20th Century. (Id. at pp. 403-405.) Turkey still won’t come out and admit it. Only pressure from the EU is getting Turkey even close to the admission it needs, if truth matters. The 1.5 million dead are more than the United States has lost in its entire history, in all its wars combined, including its own Civil War. The ongoing denial is an absolute disgrace on a footing equivalent to that exhibited by Nazi Holocaust deniers.

*
1922: Turks commit the second holocaust of the 20th Century, this time at Smyrna against 100,000 Greeks. (Id. at p. 404.) The Turks wrote the book on bowing out disgracefully and losing without honor.

F.
Expansion into Asia

The expansion into Asia was generally worse on the Asians than it was on the Jews and Christians. This was because as Hindus, Buddhists, Taoists, and animists, they were not “People of the Book.” These unfortunate souls came under the purview of “sacred” Qur’anic verse: “O True believers, when you encounter the unbelievers, strike off their heads; then when you have made wide slaughter among them, carefully tie up the remaining captives.” (Qur’an, 47:4.) The choice for them, therefore, was death or Islam. Many died. Many converted. Again, it was not gentle. Will Durant called the period “probably the bloodiest story in history.” (Trifkovic, p. 111.) For brevity’s sake, this essay will not give the same timeline treatment to Asia that it listed for Europe, although the historical evidence is there. Suffice it to say that but for Islam and the attendant forced conversions and death it brought to the eastern continent, there would be millions more adherents to the aforementioned Asian faiths than there are today.

G.
Does the West Know?

There is a ridiculous notion in the West that the Islamic imperialism waged against Europe was peaceful, or was somehow enlightened compared to the time. Most academics from the West repeat this nonsense, never having lived it, and never bothering to find out. The extent to which a typical American knows anything about Islamic intrusions into Europe, if that American remembers anything at all from history class, is something along these lines out of an enlightened American high school world history text:

The advancing Arabs brought many people under their rule. Muslim

leaders imposed a special tax on non-Muslims, but allowed Christians,

Jews, and Zoroastrians to practice their own faiths and follow their own

laws. As Muslim civilization developed, many Jews and Christians

played key roles as officials, doctors, and translators. In time, many non-

Muslims converted to Islam.

Many nomadic peoples in North Africa and Central Asia chose Islam

immediately. Its message was simple and direct, and they saw its triumph

as a sign of God’s favor. Moreover, Islam had no religious heirarchy or

class of priests. In principle, it emphasized the equality of all believers,

regardless of race, sex, class, or wealth. In later centuries, Turkish and

Mongol converts helped spread Islam far across Asia.

For centuries after the Battle of Tours, Christian forces fought to

reconquer Spain. Only in 1492 did they seize the last Muslim stronghold.

In the meantime, Spain flourished as a center of Muslim civilization.

Muslim rulers in Spain presided over brilliant courts, where the arts and

learning thrived. In general, they were more tolerant of other religions

than Christian rulers of the time. At centers of learning such as the city

of Cordoba, rulers employed Jewish officials and welcomed Christian

scholars to study science and philosophy. Architects built grand buildings,

such as the Alhambra, a fortified palace in Granada. Its lovely gardens,

reflecting pools, and finely decorated marble columns mark a high

point in Muslim civilization in Spain.

Muslim civilization also thrived in Sicily and other Mediterranean

lands seized by Arab forces in the late 800s. Muslim rule lasted

briefly. But even after knights from Normandy gained control of

Sicily, it remained strongly Arabic in culture. Muslim officials

governed the island well, and merchants and farmers helped the

economy prosper. Muslim poets, philosophers, and scientists

enriched the courts of Norman kings. (Ellis and Esler, p. 257.)

What a lovely picnic! This is the entire information in a 1000-page high school history text about the epoch of Islamic jihad/imperialism referenced in the timeline above. Apparently, the authors don’t know what to write about imperialism or injustices heaped upon a subjugated people, so I guess they’ll just write about an island being governed well (very specific), reflecting pools (very specific--and even more important), Jewish officials (very specific), and Christian scholars (very specific). Is everyone educated now?

The fight against Islam in Europe was waged by many people over many centuries. You know some of them: El Cid, Charles Martel, Richard the Lionhearted. You may not know that this was how Vlad the Impaler (Count Dracula) gained his fame. You may have never heard of Jan Hunyadi or Jan Sobieski. You should have. Look them up. Give thanks.

III.
Islam Today

So much for the past. What, if anything, does it have to do with the present? Is there any connection between Muhammad, jihad, and the terrorists of today? Are the terrorists bastardizing Islam, or are they the truest practitioners of it, living their lives as the Prophet did? Why is true information about the history of Muhammad and Islam being censored so violently? Finally, is there any hope for the future?

A.
Survey of Some Muslim Countries

Taking a look at the Muslim world today, many generalizations are immediately apparent: Western notions of basic human rights (free press, free speech, free worship) are nonexistent; women are second-class citizens; homosexuals are openly persecuted and killed (there are seven countries in the world today where homosexuality is punishable by death; all seven are Muslim countries) (Trifkovic, p. 170); democracy reigns almost nowhere; peace is rare. I did a Google search of Algeria for no particular reason. Algeria has not made an American newspaper or the television news for a long, long time, at least to my knowledge. Still, I knew something of a civil war there. I was stunned to find that while the war officially ended in 2002, it was at the cost of between 150,000 and 200,000 lives. (Wikipedia, “Algerian Civil War”, 2007). That is half the number of people the U.S. lost in World War II. The war was fought by a secular government on one side, Algeria, against groups such as Islamic Armed Movement, Armed Islamic Group, and the Islamic Salvation Army, to name a few. (Id.) There seems to be a pattern.

In Sudan, the Second Sudanese War raged from 1983 until 2005. (Wikipedia, “Second Sudanese Civil War,”) The war began as an attempt by the Arab Muslim north to subjugate the non-Arab, Christian and Animist south. (Id.) The cost was 1.9 million civilians, the highest civilian death toll since World War II. (Id.) For good measure, the full title of the Sudan is the National Islamic Government of the Sudan.

In Thailand--Thailand!-- there is a Muslim insurgency going on that claimed 1,730 lives between January, 2004 and September, 2006. (www.guardian.co.uk/international/story/0,,1864584,00.html, 9/4/2006.) That country is predominantly Buddhist, but some Muslims live in the south, and apparently want separation. This is a typical pattern, repeated in Mindanao (90% of the Philippines are Catholic; Mindanao represents most of the other 10%, Muslims), where that island has fought for its own, separatist, Muslim state; Kashmir, a city-state inside India that is made up of a mix between Muslims and Hindus; and the same broad pattern, at the national level, occurred in the past century, dividing the former India (mostly Muslims and Hindus) into Pakistan (Muslim), India (Hindu), and Bangladesh (Muslim).

B.
Shari’a

This is no accident. One of the principles of Islam is the blending, rather than the separation, of religion and state. Devout (not “extreme”) Muslims want Islamic law, shari’a, to rule. Shari’a is made up of Muhammad’s Qur’anic pronouncements, his Hadiths, and scholarly Muslim jurisprudence down through the centuries. (Ellis and Esler, p. 255.) Shari’a can be characterized as the enemy of the Enlightenment.

Under shari’a, apostasy (leaving the faith, criticizing the Prophet or the Qur’an or the Hadiths) is punishable by death. This was most recently demonstrated in Afghanistan, in a test of whether the government installed there by the U.S. could subscribe to Western norms or would be more of the same, Talibanesque in its strict Islam. Abdul Rahman, a 41-year old medical aid worker, converted to Christianity 16 years ago while working as a medical aid worker for an international Christian group helping Afghan refugees in Pakistan. The leading Muslim clerics felt he should die for that “crime.” One cleric, Abdul Raoulf, considered a moderate in Afghanistan after criticizing the Taliban and being jailed three times, had this to say: “He is not mad. The government is playing games. The people will not be fooled. This is humiliating for Islam . . . Cut off his head.” Poor Raoulf didn’t get his way, but only after intense diplomatic pressure and a secretive escape to asylum saved a human life. (MSNBC.com, “Some Clerics call for Killing Afghan Christian,”)

Shari’a recently produced a problem in India. A married Muslim couple was sleeping, when the wife awoke to hear her husband mutter “talaq”, which means divorce. Worse, he muttered it three times in his sleep, triggering the “triple talaq” rule, which means they must divorce. The couple, married for 11 years with three children, does not want to. Too bad. The local Islamic religious leaders heard of the sleep talking, and ordered the divorce. The good news is that, under shari’a, the couple can remarry, but only after 100 days-- and only after the wife sleeps with another man and is divorced by him in turn. (“Indian Man ‘Divorces’ Wife in His Sleep”, 3/27/2006, www.msnbc.msn.com/id/12038469.)

Shari’a also got in the news recently regarding the case of Amina Lawal. Amina divorced her husband, then became pregnant two years later. The Nigerian court, applying shari’a, sentenced her to death by stoning for having sex out of wedlock. Again, international attention, helped by the Oprah Winfrey show, put shari’a in the spotlight. Shari’a did not disappoint. A five-judge panel of the court reasoned that because of Qur’anic precedent and under something called the “sleeping embryo” doctrine, a woman’s gestation period could be as long as five years, basic science notwithstanding. A whole bunch of philosophical gymnastics, a ton of energy spent, and another life saved, either because of, or in spite of, shari’a. (Somini Sengupta, “Nigeria Court Overturns Adultery Conviction”, New York Times, 9/26/03.)

The Muslim world gave a big shari’a welcome in 1999 to Westerner Helmut Hofer, who was not a Muslim, but was rather a German businessman. Mr. Hofer had begun seeing Vahideh Qassemi, an Iranian medical student. They agreed to be married. Mr. Hofer flew back to Germany to retrieve the divorce papers from his previous marriage. Upon returning to Iran, Vahideh met him at the airport. Accounts differ as to what happened next. Vahideh either a) kissed Mr. Hofer or b) had the veil around her head tied too loosely. The police arrested both on the charge of adultery, as they weren’t yet married. After a secret trial, Hofer was sentenced to death by stoning, because he was a non-Muslim. Had he been Muslim, his sentence would have only been a flogging. He appealed, and was granted a retrial after he insisted he had converted to Islam. Still, he was ordered to die by stoning after the retrial. He again appealed, and was saved not by shari’a but by Western capital: Germany threatened to sever all trading ties with Iran if Hofer was not let go. His conviction was overturned, but he languished another full year, a total of two years, in an Iranian prison, before paying a $6670 fine and being let go. The sentence of flogging was, however, carried out against Vahideh. She received 99 lashes across her 26-year-old back. Still, another life saved. (Knight-Ridder, “Iran-Germany Relations Strained Since Arrest in Adultery Case”, Chicago Tribune, 3/18/1999.)

One whose life could not be saved was an Iranian woman, put to death by stoning for making a pornographic movie in 2001. (“Porn Actress Stoned to Death in Iran Prison,” 5/21/2001, www.iol.co.) I couldn’t find her name; maybe you can, if it’s important to you. The Iranian authorities thought it was important enough to hunt her down, charge her with and convict her of something called “corruption on earth,” bury her in a pit, and murder her. Proportionate.

This next anecdote does not involve shari’a, but it is a glimpse into the mind of Muslim fundamentalists who wish to go back 1300 years, to what were aptly called the Dark Ages: in Nigeria, there is a boycott of the UN-administered polio vaccination drops which can eradicate the disease from the earth. The reason for the boycott is that the local Muslim population is being led to believe that the drops are part of a U.S. plot to spread AIDS or infertility. In the 1980s, the disease ravaged 350,000 children annually. That number had shrunk to just 800 worldwide in 2003. The disease was almost gone from the earth. But with the boycott, it was not only on the rise, but Nigeria’s stance has caused polio strains to spread to at least the seven countries surrounding it. (Glenn McKenzie, “Faith, politics threaten effort against polio,” Chicago Tribune, 2/12/2004.)

C.
Gun-toting clerics

Because Muhammad was not just religious, but wielded the sword as well, it is perfectly fitting for modern-day Muslim clerics to carry weapons and call for violence. This is important because there is not a good parallel in the West for otherwise religious institutions. Mosques are really not like churches or synagogues. Clerics are really not like priests, rabbis, or monks. Two examples:

*
On Christmas Day, 2002, three Pakistani girls were killed in a church by a grenade thrown in the midst of the throng by two assailants covered in burqas. The explosion injured 13. Police detained six people, including a cleric who allegedly told his followers to kill Christians. (Asif Shahzad, “Cleric one of six held in Pakistan,” Chicago Tribune, 12/27/2002.)

*
Shortly after the Americans had put Saddam Hussein on the run, a crowd met at a Shiite Muslim shrine for the purpose of showing a model of reconciliation in post-Saddam Iraq. One of the clerics was Haider al-Kadar, a Shiite Hussein loyalist, who had been part of the country’s ministry of religion. The other cleric was Abdul Majid al-Khoei, a high-ranking Shiite cleric who had opposed Hussein, and was the son of a prominent spiritual leader who was persecuted by Hussein. He had just returned from exile in London. Al-Khoei had urged cooperation with U.S. troops. When a third faction showed up, a crowd loyal to a different mullah, Mohammed Baqer al-Sadr, al-Khoei pulled out a gun and fired shots in the air, apparently to defend al-Kadar. The crowd hacked both clerics to pieces with swords and knives, right in the middle of the mosque, in a grim foretelling of events to come in Iraq. The massacre happened at the Shrine of Ali, one of the “holiest” places in the Islamic world. (Patrick McDowell, “Two clerics killed in attack at Shiite Muslim shrine,” Milwaukee Journal Sentinel, 4/11/2003.)

D.
Censorship by Violence and the Difference Between Christian and Muslim Reaction

1.
The Last Temptation of Christ

In 1988, two controversial works of art concerning two founders of religion were introduced to the world: Martin Scorsese’s movie The Last Temptation of Christ and Salman Rushdie’s book, The Satanic Verses. Both were works of fiction that took a great deal of creative license. The reaction of each culture to each film is the polar opposite of the other.

Scorsese’s Temptation remained relatively faithful to the Gospels until Jesus’ “last temptation”, which occurs on the cross in his agony. The film depicts Jesus as a Roman collaborator, building and carrying crosses upon which other Jews are crucified, and shows Jesus having sex with Mary Magdalene, confronting full frontal nudity at the Jordan River, marrying several women, including Mary and Martha, and having children with his several wives. None of these incidents are described in the Gospels or in handed down Christian traditions. Not surprisingly, Pope John Paul II, the leading Christian authority in the world, suggested that Christians not see the movie. It became a huge hit. End of story.

2.
The Satanic Verses

Rushdie’s book involved a fictional account of a plane crash, where the two principals in the story fall to the earth, taking on names of angels. (See, e.g., wikipedia.org/wiki/The_Satanic_Verses_) One of the characters resembles Muhammad in his description, including the fact that he had concubines. Also, in a dream sequence, the Satanic Verses of the Qur’an come up. These were verses supplied to Muhammad when he was not yet revered in Mecca, and called for a conciliatory recognition of several gods along with Allah. Years later, his power consolidated, Muhammad received another revelation that the previous sell-out verses were actually Satan talking, hence, “the Satanic Verses.” (Trifkovic, p. 31.) These verses could be seen as political expedience and backpedaling. For this reason, the Ayatollah Khomeini, then the leading Muslim authority in the world, suggested that Muslims not read the book, like he had abstained from doing. In fact, he forbade it. Then he issued a fatwa (religious order) calling for the death of Salman Rushdie, and promising immediate entrance into heaven for any Muslim who pulled off his murder. Rushdie went into hiding. Bookstores that carried the book were bombed or threatened with bombing, and were forced to succumb to safety interests. Rushdie has survived, and appears to no longer be in hiding, but the fatwa, despite the death of Khomeini and intense international pressure on Iran’s theocracy to dump the order, remains on the books. (wikipedia.org/wiki/The_Satanic_Verses_) Far more disturbing are the extremes to which Muslims have gone to punish people even with the most remote connections to the book. For example . . .

In July, 1991, Ettore Capiolo, the Italian translator of the book, was stabbed, but survived. That same month Hitoshi Igarashi, the Japanese translator of the book, was stabbed, and this time Allah and Muhammad were vindicated, as Igarashi perished. Two years later, in July 1993, a Turkish mob surrounded a hotel where Aziz Niesin-- Turkish translator of the book and liberal Muslim-- was staying. The mob set fire to the hotel. Niesin escaped, by the grace of Allah, but 37 hapless souls perished, also by the grace of Allah, although their reward may be great in Paradise, since they died in the defense of Allah’s honor. Finally, in October, 1993, the book’s Norwegian publisher, William Nygaard, was shot and seriously injured outside his home. (Id.) The extent to which Muslim extremists have gone to silence a book, and anyone associated with it, and the miles they have traveled to do so, is repulsive and not the kind of stuff an enlightened world needs.

3.
The Differing Cultural Response

The difference in the collective response of Christian and Muslim leaders, as well as the response of Christians and Muslims in general, to two artworks concerning their respective founders is one hundred eighty degrees. The answer for why this is lies first in the difference between the examples of behavior set by Jesus and Mohammed, and secondly in the gifts of the Enlightenment, acknowledged and embraced in the West and largely ignored in the Muslim culture. The answer emphatically does not lie in the question of poverty; poverty as an excuse for a so-called “fanatic” killing an author-- like poverty as an excuse for everything-- is a short cut and ignores the realities, which is a reason that a doctrine founded on pure economics, such as Marxism, is flawed from the start. If poverty and lack of education were an answer to the obnoxious Muslim response to Rushdie, then the Christians of South America, 90% Catholic, poor and uneducated, would have hired out one of their own “fanatics” to kill Scorsese. No such movement occurred.

4.
Cartoon Wars

In the fall of 2006, the Cartoon Wars broke out. An author was putting together a children’s book on Muhammad, and realized there were scarcely few images of Muhammad out there. He held a contest; and although Muhammad was not depicted having sex or naked, we know the rest. (See, e.g., wikipedia.org/wiki/Jyllands-Posten_Muhammad_cartoons_controversy.) It is an absolute disaster that people had to die for this. The cartoons themselves were not a disaster. They were not even offensive, given Muhammad’s real-life career. The disaster was the degree to which many individuals sought to use force to censor art, and the number of lives which were senselessly lost. Another example of the Anti-Enlightenment.

5.
Pope Benedict’s Remarks

Also in the fall of 2006, Pope Benedict gave a lecture wherein he quoted the Byzantine Emperor Manuel in A.D. 1391 as saying, “Show me just what Muhammad brought that was new and there you will find things only evil and inhuman, such as his command to spread by the sword the faith he preached.”

Oh, no.

Reactions began immediately. The Pakistani foreign minister Tasnim Aslam said, “Anyone who describes Islam as a religion as intolerant encourages violence.” (Id.) What does that mean? If you say we’re intolerant, we’ll prove you wrong by going violent?

Yusuf al-Qaradawi called for a “Peaceful International Day of Rage” (Id.)-- whatever that means.

A panel of Muslim clerics, including academics from Europe, America, Egypt, Russia, Bosnia, Kosovo, Turkey, and Uzbekistan, among others, gave the following response a month later: “What the emperor failed to realize-- aside from the fact that no such command has ever existed in Islam-- is that the Prophet never claimed to be bringing anything fundamentally new.” (Id.) That was the calmest, most thought-out response discovered in this inquiry, but startlingly filled with a glaring lie: not only are there Qur’anic commands to compel conversion to Islam, there is a ridiculous amount of historical evidence that this was, in fact, done. There is no way these “balanced scholars” can square the following Qur’anic quotes with their statement that “no such command has ever existed”:

“O Prophet! Struggle against the unbelievers and hypocrites and be harsh

with them.” (Qur’an, 9:73.)

“Then, when the sacred months have passed, slay the idolaters wherever ye find them, and take them [captive], and besiege them, and prepare them for each ambush. But if they repent and establish worship and pay the poor-due, then leave their way free.” (Qur’an, 9:5.)

“They desire that you should disbelieve as they have disbelieved, so that

you might be [all] alike; therefore take not from among them friends until

they fly [their homes] in Allah’s way; but if they turn back, then seize

them and kill them wherever you find them, and take not from among

them a friend or a helper.” (Qur’an, 4:89.)

“I will instill terror into the hearts of the unbelievers, smite ye above their

necks and smite all their finger tips of them.” (Qur’an, 8:12.)

Furthermore, and regardless of quotes or what a religion purports to be on paper, forced conversions to Islam are, in actuality, shamefully going on in our world today, most notably in Moluccas, Indonesia, and in the Sudan, but also in Iraq against Christian Assyrians, in Pakistan, and . . .well, it gets exhausting. It is amazing that this is denied by Westerners as Jihadists snicker, possibly marvel, at the Western reluctance to even investigate.

In a report from January 2001 (before the 9/11 attacks), the Crisis Centre Diocese of Amboina, a human rights information center, totaled 473 out of 692 Catholics in Keswui were forced to convert to Islam. (Project: Open Book Indonesia, “Forced Conversions, Circumcision in Moluccas,” 1/19/2001, www.domini.org/openbook/ind20010119.htm.) This may not seem like a big deal, except the Keswui format is occurring in many places throughout the Muslim world.

In Pakistan, America’s uneasy ally in the war on terror, Javed Anjum was tortured and killed in May, 2004-- for refusing to be forcibly converted to Islam. The Catholic 18-year-old stopped for a drink at the school drinking fountain. The next thing he knew, he was tortured for five days, turned over to the police, and, finally, he was dead. And who were his failed converters? Not Al-Qaeda. Not “extremists”. They were students AND A TEACHER at one of the infamous Madrassas in Pakistan. (Asia News, “Forced conversion to Islam fatal for Christian boy,” 5/10/2004, www.asianews.it/view.php?l=en&art=763) These Madrassas are schools that teach violent hatred of Jews and the U.S., are funded by other American “allies” in Saudi Arabia, and are simply out of control. In an article from 2001, Pakistani officials insisted that “militant Muslims represent only 15% of Pakistani’s 140 million people.” (Jack Kelley, USA Today, “Trainees eager to join ’jihad’ against America,” 9/27/2001, www.usatoday.com.)

Only? Since about half of Pakistan’s citizens are women, and not enrolled in the Madrassas, that makes 30% of Pakistan’s male population “militant.” That’s crazy high. These are not fringe elements we are talking about here. For good measure, 15% of Pakistan’s 140 million people means that the government needs “only” be concerned about 21 million very angry bigots.

Before reacting angrily, perhaps the Muslim world should have looked at the context of Emperor Manuel’s quote, and realized that the Muslim Turks were licking their chops to get at Manuel’s kingdom in Constantinople. After centuries of envy, the Turks conquered the city-state in 1453-- a mere 62 years after Manuel’s quotes. But “there is no compulsion in religion.”

Perhaps the most comical/evil underscoring of the Islamic protest against Emperor Manuel’s words is the fact that just two weeks before the controversial speech, Fox News reporter Steve Centanni and photographer Olaf Wiig were captured by Muslims who actually videotaped the forced conversions of the two! (Robert Spencer, “Journalists’ Forced Conversion Not Contrary to Islam,” 8/30/2006) Centanni was actually forced to recite the Qur’anic verse “There is no compulsion in religion” (Qur’an, 2:256). After being let go, his quote: “We were forced to convert to Islam at gunpoint. Don’t get me wrong here. I have the highest respect for Islam, and I learned a lot of good things about it, but it was something we felt we had to do because they had guns, and we didn’t know what . . . was going on.” Well said.

Nonetheless, this is far too logical an attempt to understand. Let’s instead trip into the insane world of Al Qaeda for a friendly reaction to the Pope’s history lesson:

“We will break up the Cross, spill the liquor and impose the jizya tax, then

the only thing acceptable is a conversion [to Islam] or [being killed by] the

sword. Allah enable us to slit their throats, and make their money and

descendants the bounty of the mujahideen.”

And so what; those are just words, and words are okay . . . until you see actions carried out by everyday folks-- not Al Qaeda-- in the name of Allah. Are they “terrorists”? “Extremists”? I posit that the West cannot tell who is or is not an extremist until we get a statistical analysis on the sentiments of the Muslim world. The fact is that Al Qaeda’s official reaction to the Pope’s comments is exactly in line with Muhammad’s and Islam’s tradition. Perhaps the rest of the world should take note of that fact, instead of knee-jerkedly assuming that Al Qaeda is fringe, and is bastardizing Muhammad’s message. Reserving judgment on just who is an extremist, as opposed to what is widespread extremism, i.e., normal, until we really know, is prudent. Labeling murderers as extremist only trivializes real danger.

A closer look at actual conduct in the Muslim world as a reaction to the Pope’s words should not surprise anyone on earth. Five days after he spoke, and shortly after he issued an apology, an elderly nun named Sister Leonella was gunned down at an Austrian-run children’s hospital in Mogadishu. She was killed alongside her Somali bodyguard. (Wikipedia, “Pope Benedict XVI Islam controversy.”) Her crime? Catholic nun. According to reports, she died forgiving her assailants.

On or about the same day, September 17, 2006, two Assyrian Christians were killed in retaliation for the Pope’s remarks. On October 9, an “extremist” group kidnapped Christian priest Paulos Iskander in Iraq. This group demanded a $350,000.00 bounty-- apparently to buy the Prophet’s pride back-- and also demanded a condemnation of the Pope’s comments, not accepting the latter’s apology. They waited all the way until October 12 before they beheaded the priest. (Id.)

The logic displayed in these attacks runs along 4-year-old lines: “You say we’re violent; we’re not. To prove it, we’ll kill you.” The only difference is, most 4-year-olds don’t yet know how to kill. They do, however, know that it is morally wrong. Is it so simply forgotten that what the Emperor said was true? What if it wasn’t true, and was merely opinion? Is that enough to stifle it? Is the Pope-- as well as the human race entire-- going to be bullied into some reverse Big Lie, that history and holocausts and forced conversions never took place? Let’s hope not. It is unfortunate for the truth that the Pope backed down from his comments. It was also the only thing he could have done, if human life such as those of nuns, priests, and everyday Christians mean anything to him.

6.
Why the protests, anyway?

What is most baffling about the Muslim response to Rushdie, the cartoons, and the Pope’s remarks is that they all concern how Muhammad is depicted. With regard to the Satanic Verses, Muhammad really did attempt to compromise early in his career with the worship of other Meccan deities, including al-Lat, al-Uzza, and Manat. (Qur’an, 6:108.) He repudiated this compromise later in the Qur’an as the possible work of Satan. He also had several wives and concubines, as Rushdie depicts. Why the anger? Why the anger at the Pope’s comments? Compulsion really happened. Why so angry at a cartoon that depicts Muhammad as a terrorist with a bomb? His will was enforced in Medina and Mecca, and the other lands after his death, by force and violence, not love. That is unmistakable. Therefore, is the disproportionate violent response by various Muslims due to the fact that those same individuals do not want the world to know these facts? Or is it because those various Muslims do not know, or choose not to believe these facts? Perhaps the most important aspect of this essay concerns the killing of the Jews at Medina in 626: that fact needs to be stated routinely in discussions on Islam and Muhammad. Muslims are not allowed-- by virtue of basic human decency--to kill anyone for saying it. More interesting, however, is an inquiry as to why a Muslim would get upset by this fact. The Medina Massacre needs to be divulged to the human race, and desperately needs to be judged by Muslims and non-Muslims alike. Finally, it is interesting to note that these various factual statements arouse violent sentiments in the believers, apparently because these truths speak of an immoral, evil Prophet. At least that judgment, as it regards rape and murder, is rightfully indignant. Ironically, there is hope.

7.
Check in Any Time You Like, But You Can Never Leave

Ayaan Hirsi Ali was born a Somali Muslim 38 years ago. Her father was a resistance leader, so she and her family were exiled to Ethiopia, Saudi Arabia and Kenya. In Nairobi she joined the Muslim Brotherhood, and in 1989 agreed with Khomeini that Rushdie should die. Her mother and “religious” instructors taught her to distrust unbelievers and hate Jews. In line with those teachings, her life was normal for a Muslim girl, including getting her skull fractured after a beating from one of her teachers. She also keeps with her the vivid memory of having her clitoris and inner labia forcibly cut from her at the age of five. [Andrew Anthony, The Observer, “Taking the fight to Islam,” 2/4/2007, observer.guardian.co.uk (interview with Ayaan Hirsi Ali).]

Despite her experiences, she remained a devout Muslim, until the time came when her father arranged a marriage for her to a distant cousin. She fled to Holland and was granted asylum. There she earned a degree in political science, and, in the hub of world liberalism, learned to question her faith. She especially embraced the gifts of the 16th-18th Century Enlightenment. The final straw came with the 9/11 attacks. She was done with Islam. (Id.)

Around 2003, Hirsi Ali went on a talk show on Dutch TV and referred to Islam as “backward.” This comment sent her into hiding and put her under police protection. In 2005, she made a brief film with director Theo Van Gogh about the female Muslim experience called Submission I. (Id.)

For his efforts, Van Gogh was tracked down by a second-generation Dutch Moroccan Muslim named Bouyeri. In broad daylight, Bouyeri shot Van Gogh eight times, slit his throat to his spine, and impaled a warning note on his chest for Hirsi Ali-- and the whole world-- to see. The letter called Hirsi Ali a “fundamentalist unbeliever” and a “soldier of evil.” (Id.)

If you can remember the other Van Gogh for losing his ear, remember this Van Gogh for losing his throat-- and his life-- for much higher art and truth.

Ali was kicked out of Holland after her neighbors obtained a ruling under European Human Rights law, that her presence posed a risk to those neighbors. She fled to the U.S., and lives in constant hiding, the Rushdie of this decade. She has since written a book, Infidel, which of course endangers her life further, and also the lives of all those who print, translate, publish, sell, possess, or talk about the book. She is not alone in her plight, for apostasy in Islam-- leaving the religion-- is (of course) punishable by death-- even though “there is no compulsion in religion.” Unfortunately for the Enlightenment, with Muslim immigration to Europe comes the Dark Ages mentality: in a poll published in February, 2007, one in three British Muslims in the 16-24 age group agreed that “Muslim conversion is forbidden and is punishable by death.” (Id.)

That kind of lack of thought has to end, but how? Why must Ali be forever on the run, living in secrecy? Why does the shadow from Saudi Arabia hang so thickly that it stretches even to Britain, even to Holland, even to the bright lights of the Enlightenment?

Because of the foregoing, it is with great regret that I must withhold my name from the authorship of this work. I pray for a day when those that would be offended by the truth can sit down at the family of nations and have a nice scholarly discussion. Until then, they can’t have my name.
IV.
What now?

This confrontation between the West and Islam will end-- some day. How it ends is anyone’s guess. Westerners so used to the gifts of the Enlightenment-- free speech, press, worship-- have grown overconfident in the idea that these gifts will automatically stick around forever. If one believes that progress continues indefinitely, one need only look to Europe’s Dark Ages for the rebuttal. The ancient Greeks knew the earth was round in 400 B.C. When Western Europe collapsed under the weight of Christian orthodoxy and barbarians in 400 A.D., it would take a full 1000 years for the West to get back to where it had been, in terms of hope and knowledge and dignity. There is a reason the period was called the Dark Ages. There is also a reason that the eras following that time were called Rebirth and Enlightenment. The Church and clergy had to be brought in line. Secular liberalism won the day. The Church was kicked out of the state, and most in the West has led a better life because of it.

The intent of this work has not been to bash Islam to show the supremacy of Christianity. Christianity has had its faults through the ages. Killing in the name of God has haunted us since our creation. It is wrong. Until fairly recently, the West also burned “witches” and fought for 30 years over religion. Until fairly recently, fundamentalist religious urges put one in power or left one subservient; sometimes it left thousands dead. Still, we today are aware of those things. We judge them. Disfavorably. We evaluate. We must continue to do so. And even if, in the event that the West was wrong 800 years ago, that does not excuse, nor is it instructive on, Islamic abuses today.

Something has to give. Westerners often want to use the excuse that because the Muslim world is poor, it is stuck in religious superstition that will end once there is money and food. This line of reasoning is short-sighted. Theo Van Gogh, Hitoshi Igarashi, Sister Leonella, Javed Anjum-- no amount of money or education could have saved these victims, for they were murdered by misguided people who have been in the habit of the use of force over reason and peace for 1400 years.

The state of Islam is brutal right now. The momentum is all in favor of intolerance over tolerance, war over peace, genocide, forced conversions, innocent killing, and superstition over knowledge. And the jihad is not only directed at outsiders. In the last 50 years, examples abound where Muslims have killed their own for being too soft on the infidels. It happened to Anwar Sadat in Egypt, but it also happened to Malcolm X in the U.S. The Sufis, a Muslim sect which believes in experiencing God through contemplation, meditation, song and dance, and which, unique in all Islam, believes in Allah as a loving God, are of course persecuted. The Ba’hais, a sect which grew out of Iranian Islam and which believes in the worth of all major religions and the respective prophets therein, are also persecuted. More than 200 were killed during Khomeini’s unenlightened reign. Prospects for Muslims leaving their religion and/or making peace with non-believers continue to look more and bleaker. Terrorism without, terrorism within.

In 1992, Islamic assassins shot and killed Farag Foda, a professor, columnist, and human rights advocate in Egypt, an Islamic country which is regarded in the West as a bit milder in its Islamic zeal, a bit more moderate. (Trifkovic, p. 64.) Shortly before he was murdered, Foda mocked what passed for intellectual discourse among Islamists regarding the afterlife, specifically whether Muslims who entered paradise would have perpetual erections, or merely protracted periods of erections. The debate was started by Egypt’s most popular preacher, who not surprisingly leaned toward the “perpetual” camp. (Id.) Farag Foda, murdered, and martyred in the cause of the Enlightenment. Perhaps he has reached the Enlightenment’s secular paradise, wherein not just the deceased, but everyone around actually has perpetual brains instead of erections. Ah yes, that’s would be too utopian, wouldn’t it?

There are two possibilities for resolving this philosophical conflict which has turned so deadly: one is a violent reckoning, not just between Islam and the West, but between Islam and the whole world, for that is what Islam proclaims in its “us vs. them” philosophy of the “Land of Islam” and the “Land of War”; in short, a Crusade. Like the first, it will be defensive in nature. The Muslims will lose, due to numbers, technology, and the karmic backwardness that comes with a refusal to question or critically think. The human race will lose as much as 20% of its population-- in Muslims alone-- and an additional amount from the other 80%. Any Islamic desire for this option is, of course, irrational, but if the shoe fits . . .

The other option is peaceful, slow; it necessities learning and the open exchange of ideas. This latter option is obviously preferred, but it, too, will come with death, for every time a Muslim challenges his or her religion from the inside, life will always be endangered. I do not have the stomach for wholesale violent war, for in truth I don’t have the stomach for a single death, and I decry more than anything the Crusade concept; unfortunately, if a Muslim Enlightenment does not come about sooner rather than later, whether imposed from without or inspired from within, there may be no choice.

Either way, perhaps the human race can heed a new command: “Thou shalt not kill in the defense of God’s honor or that of any of his prophets.” Let’s see where that gets us.

