

Wondrous Treatment Of Non-muslims In Islam

You have already read about the cruel treatment of women in Islam. You are going to read more about the horrible treatment of Non-muslims by muslims which the Quran completely justifies.

To understand this cruel treatment by the muslims one has to understand why Islam was originated. As Anwar Sheikh, a free thinker has said in his book, Islam is nothing but a Arab National Movement. This movement was the dream of Mohammad who wanted everything under his control. Islam was a convenient religious excuse for him to do this.

For this movement to be successful, Mohammad had to find a way to control mindless people and justify the brutal merciless killings. Thus Islam was devised and propagated by a band of dacoits.

To start with, the *Mohammad* divided the Arabian society in two tight compartments: *Momins Non-muslims(Kafirs)*

The word *momin* means believer in Mohammad and Allah. In contrast a *non-muslims* is a non-believer. The *momins* did not have to be better men than the non-muslims in terms of character or consciousness. *Momins* had only to recite the *Kalima* (incantation)- "there is no God but Allah and Mohammad is his Prophet." By doing that the 'momins' become qualified to kill as many non-muslims as they could or pleased, looting and burning their belongings and enslaving their women and children in the process.

The *momins* were not of course risking their lives for nothing. Four-fifths of the booty and prisoners captured in war was theirs in accordance with the law laid down in the Quran by the prophet himself. The prisoners included quite a number of fair and young maidens who could set any *momin's* mouth watering. No wonder that the infant state of Islam at Medina was able to assemble very soon quite a number of dedicated swordsmen without spending a penny from its own coffers. The principle of free enterprise applied to plunder an pillage was functioning with full force.

The prophet of Islam proclaimed that Allah has assigned the whole world to the *momins*. Not a patch was to be left for the *non-muslims* to dwell. But it seems that Allah's knowledge of geography was not so good. It looks like Allah's Prophet Mohammad had not heard of many lands beyond Syria, Iraq, Persia, Ethiopia, and Egypt. Notwithstanding this lack of geographical knowledge, the prophet divided the world in two contending spheres--*darul-Islam*(the zone of peace where the muslims were the dominant element) and *darul-Harb* (the zone of war where the Non-muslims or non-muslims held sway). Anwar Sheikh says,

"The philosophy that lies behind Islam is stunning and proves the consummate political skill of the Prophet Mohammad: by declaring all Muslims as one nation and the non-muslims as another, he created the Two Nation Theory, perpetually setting Muslims against non-muslims. Again, he stressed that in this struggle the Muslims would be victorious."

Anwar Sheikh further says,

"I am referring to the prophet's declaration that Allah has made him the Model of Practice for his followers. It has come to mean that the Muslims must copy him in everything, they must eat, drink, walk and talk like him, even must look like him, that is, they grow beard like his, have a similar hair-cut and dress like him. This is what is called followings the Sunnah .i.e., the Prophetic: Model which is the guarantee of salvation. One can easily say that Islam has been designed to induce respect and love for Arabia. There are express commands of the Prophet, which state that a person is not Muslim until he loves him more than his own father and mother. The idea is that people must be weaned from their own nationalities and motherlands, and attached firmly to Mecca.

To ensure the superiority of *darul- Islam* the prophet, Mohammad took the following steps: 1. When Adam was evicted from paradise, he came to Mecca where he built the first house of God. Thus, he identifies Godliness with Kabba, a sanctuary of Mecca where God lives. 2. For the purpose of imposing Arab psychological superiority on non-Arab Muslims, he decreed that they must prostrate five-times-a-day facing Mecca. This is not only an act of submission to Mecca, the capital city of Arabia, but also proves beyond a shadow of doubt that God lives in Mecca, otherwise why should people prostrate in that direction? 3. A Muslim must not defecate himself or answer the call of nature facing Mecca. It is a blasphemous act in view of the sanctity of Mecca. 4. When Muslims die, they must be buried facing Mecca, which is the guarantee of their salvation. 5. To make sure that the Arabs enjoy economic opulence, the Prophet made Hajj as obligatory ritual for his followers. It is a pilgrimage to Mecca. There are countless Indian Muslims who sell their homes and personal belongings to undertake this journey.

The muslims must love Arabia because the prophet did so. They must follow him as the Divine Model of Practice. This is what Islam expects of muslims. If they don't, they are sure to enter hell because the Prophet will not intercede on their behalf. Intercession is the special power of the Prophet Mohammad. He will recommend paradise for his followers on the Day of Judgment. His recommendation is final and Allah cannot deny it. It is available to all murderers, rapists, arsonists, cheats, thugs, pickpockets and pimps provided they are followers of the Prophet. On the contrary, all Zoroastrians, Hindus, Sikhs, Jews, Christians will be cast into a flaming hell, no matter, how pious and God-fearing they may have been. Piety has no meaning and value without believing in Mohammad and the greatness of his homeland. Intercession is the climax of the Prophet's National wisdom--It is this Muslim belief which gives them the hope of free sex and economic abundance, and they feel obliged to kill in the name of Islam. This is why they are ever ready to stab their motherland. After all, caring about one's country entails sacrifices whereas the comforts of paradise are sweet and splendid. And it is especially so when they involve no moral responsibility.

After reading the above passages you should be able to comprehend the true nature of a muslim and the reason behind the countless killings, rapes, arsons, and loots done by muslims throughout history. Now I will quote from the Quran below to support what I have stated above. The chapters and verse numbers are also stated here for refernce.

Verses from the Quran:

[al-Anfal 8:12]

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

fingertip of them.

Here one can clearly see that the Quran is openly saying to the muslims to give a torturous death to those who are non-believers of the Islamic faith.

[al-Bayyinah 98:6]

Lo! those who disbelieve, among the people of the Scripture and idolaters, will abide in fire of hell. They are the worst of created beings.

From the above passage you can clearly see that according to Mohammad, Allah has reserved a special place for non-muslims--HELL!

[at-Taubah 9:5]

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

This verse tells us that muslims are free to convert non-muslims by force and brutality. If unsuccessful in doing so, they are free to kill.

[at-Taubah 9:73]

Oh Prophet! Strive against the disbelievers and the hypocrites! Be harsh with them. Their ultimate abode is hell, a hapless journey's end.

[al-Haqqah 69:30-37]

(It will be said) Take him and fetter him and expose him to hell fire. And then insert him in a chain whereof the length is seventy cubits. Lo! he used not to believe in Allah the tremendous, and urged not on the feeding of the wretched. Therefore hath he no lover hear this day nor any food save filth which none but sinners eat.

Here we get a description of how to punish Non Muslims. This is in practice even today in Islamic countries.

[ad-Dukhan 44:43-50]

LO! the tree of Zaqqum (The tree that grows in the heart of hell bearing fruits like devil's heads) - the food of the sinner. Like molten brass, it seetheth in their bellies as the seething of boiling water. (And it will be said): Take him and drag him to the midst of hell, then pour upon his head the torment of boiling water. Saying: TASTE! LO! thou wast forsooth the mighty, the noble! Lo! this is that whereof ye used to doubt.

[al-Baqarah 2:191]

And kill them wherever you find them...

[at-Taubah 9:123]

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

[an-Nisa' 4:144]

O Ye who believe! choose not disbelievers for your friends in place of believers. Would you give Allah a clear warrant against you ?

This verse clarifies the fact that a true Muslim can never be a friend of a person of another faith. People who believe otherwise are under delusion.

[at-Taubah 9:29]

Fight those who do not profess the true faith (Islam) till they pay the *jiziyah* (poll tax) with the hand of humility.

This verse in Quran gave birth to the law that all non muslims living in an Islamic state have to pay the *jiziyah* or poll tax for the privilege of being there. These people are called *zimmis* and are allowed to live and work in the Islamic lands under the following 20 disabilities: (one has to wonder if apartheid was derived from this) **1.** They are not to build any new places of worship.

2. They are not to repair any old places of worship which have been destroyed by the muslims.

3. They are not to prevent muslim travellers from staying in their places of worship.

4. They are to entertain for 3 days any Muslim who wants to stay in their homes and for a longer period if the muslim falls ill.

5. They are not to harbor any hostility or give aid and comfort to hostile elements.

6. They are not to prevent any one of them from getting converted to Islam.

7. They have to show respect to every Muslim.

8. They have to allow Muslims to participate in their private meetings.

9. They are not to dress like muslims.

10. They are not to name themselves with Muslim names.

11. They are not to ride on horses with saddle and bridle.

12. They are not to possess arms.

13. They are not to wear signet or seals on their fingers.

14. They are not to sell or drink liquor openly.

15. They are to wear a distinctive dress which shows their inferior status and separates them from Muslims.

16. They are not to propagate their custom and usages among the muslims.

17. They are not to build their houses in the neighbourhood of muslims.

18. They are not to bring their dead near the graveyards of the muslims.

19. They are not to observe their religious practices publicly or mourn their dead loudly.

20. They are not to buy muslim slaves.

Here again I have stated another handful of facts which expose the true nature of Islam. Any logical person by now should have realized that Islam is meant for the lowest of the

low. The followers of Islam are mindless tyrannical demons who know nothing better than killing and torturing people in the name of Allah. And they do this because a man named Mohammad, among other things, promised his followers 72 Houris (Beautiful Virgin Women) and virility of 100 men in 'Jannat' (Heaven). This is very puzzling--why virility of 100 men and only 72 hours? Why not 100 hours? The answer is very simple--the prophet Mohammad promises these "pious" muslims that they will also be given 28 young boys in addition to the 72 houris for their sexual pleasure.

NOTE: *The works of A. Ghosh and Anwar Sheikh have been used in this article.*

Article was offered by [Satyameva Jayate \(TRUTH ALONE TRIUMPHS\)](#)

درفش کاویانی

<https://derafsh-kaviyani.com/>
<https://the-derafsh-kaviyani.com/>

