

22

The Pilgrimage

Now all Muhammad needed to do was connect the Ka'aba to Abraham so he could rationalize Islam's reliance on the Hebrew Bible. With the Bible snagged, he had himself a religion. *Tabari 1:293* **"That jewel was lifted up until Allah sent Abraham to (re)build the House. This is meant by Allah's word, 'And We established for Abraham the place of the House as residence.'" [Qur'an 22:26]** Muhammad was as predictable as sunrise.

So that I don't leave you in the same quandary Muhammad left his stooge, the answer is simple. Satan is everywhere in Islam. He's in the Qur'an, in the prophet, in the bodies of believers, in their homes, in Muhammad's harem, and in his booty. Lucifer is a liar, so each time the Qur'an says: verily, truthfully, truly, surely, the right path, or the true religion, rest assured, he's lying. There is a reason the Sunnah says: *Tabari VI:107* **"Satan Cast a False Qur'an Revelation on the Messenger of Allah's Tongue."** And it's the same reason surah 22:52 claims: **"Every Messenger or Prophet before you recited the message Satan cast into his recitation."**

The founders of Islam said: *Ishaq:166* **"Then Allah annulled what Satan had cast, and established his verses by telling him that he was like other prophets and messengers."** Muhammad's lord revealed: **"Every Messenger or Prophet before you recited the message Satan cast into his recitation. Allah abrogates what Satan casts. Then Allah established his verses. Allah is Knower, Wise."** [Qur'an 22:52]

One lie has been refuted with another. The 22nd surah would not be revealed for another decade. In fact, it was one of the final Medina surahs. But by reciting it, Muhammad destroyed his only alibi - denial. Now that the Qur'an has verified the Satanic Verses, Muslims cannot whisk them under the carpet without impugning Allah's credibility along with Muhammad's.

Let's take a quick look at the surah to better understand Muhammad's mindset. But so as not to compound the prophet's error and take the passage out of context, I want you to know that the 47th verse of this late surah speaks of Allah's intended punishment on the Day of Doom. The 48th is about Allah overtaking townships, the 49th speaks of warnings, the 50th forgiveness, and the 51st demeans the inmates of the flaming fire. Somehow that brings us to: *Qur'an 22:52* **"Never did We send a messenger or a prophet before you, but, when he framed a desire, Satan threw some vanity into his desire: but Allah will cancel anything (vain) that Satan throws in,"** A second translation reads: **"He recited (the message) Satan proposed. But Allah abolishes that which Satan proposes."** Another claims: **"Satan made a suggestion respecting his desire; but Allah annuls that which Satan casts,"** And we have: **"whose recitations Satan tampered with, yet Allah abrogates what Satan interpolates; and Allah will confirm His Signs/Revelations: for Allah is all-knowing and wise."**

It was such a devilishly delicate matter, so everyone seemed to have a

little different take on what Allah allegedly revealed, albeit ten years late. But no matter how you slice it, the Qur'anic excuse confirms that the Satanic Verse episode actually occurred. The Hadith cannot, therefore, be "unauthorized." Muhammad is said to have allowed Satan to throw **"some vanity into his desires,"** (The Quraysh Bargain) and to have allowed Satan to **"tamper with the recitations"** (The Satanic Verses). Allah then canceled Satan's toss, abolished the Devil's proposal, annulled Satan's cast, or performed an abrogation - the ultimate miracle of the Qur'an. He never denied the Quraysh Bargain or the Satanic Verses. Therefore, Muslims can't either.

Allah abrogating the Devil aside, the Qur'anic justification for the Satanic Verses ends with this treasure of spiritual inspiration: *Qur'an 22:53* **"That He may make the suggestions thrown in by Satan, the Devil's proposals, but a trial and temptation for those in whose hearts is a disease. Verily the wrong-doers are in a schism. And those on whom knowledge has been bestowed may learn that the (Qur'an) is the truth from your Lord, and that they may believe therein, and their hearts may submit lowly before it, for verily Allah is the Guide of those who believe, to the Straight Way."** Muhammad succumbs to temptation, sides with the Devil, and it's everyone's fault but his own. His indulgence was convoluted into a trial for the infidels - our schism. Then, after saying that Satan's proposals often slip into scripture, we are asked to trust the Qur'an, to submit lowly before it. While this is revolting, it is also convicting. Muslims who try to deny the existence of the Satanic Verses must deny the Qur'an, for it clearly acknowledges them.

That leaves Islam in an impossible position. Muslims must either admit that Muhammad was a power-hungry, money-grubbing, sex-crazed charlatan in cahoots with the Devil, or they must deny the validity of the Hadith and Qur'an. One leaves them without a prophet, the other without a god. Either way, they no longer have a religion.

Tabari VI:110 **"Thus Allah removed the sorrow from his Messenger, reassured him about that which he had feared, and cancelled the words which Satan had cast on his tongue, that their gods were exalted high-flying cranes (goddesses) whose intercession was accepted with approval. He now revealed, following the mention of 'Al-Lat, Al-Uzza, and Manat.' the words: 'are yours the males and his the females? That indeed is an unfair division! They are but names which you and your fathers have given.' to the words: 'to whom he wills and accepts.'" [Qur'an 53:21]**

Not only does this mean that Allah copy-edits Satan, it proves Muhammad didn't know where he was - or even who said what to whom, when. The aforementioned quote was from the 53rd surah, which came before the 22nd. In fact, the 53rd was the forty-sixth surah handed down. It preceded the Satanic event by many years. The 22nd surah was 107th out of 114 in order of revelation. The Hadith says that these spiritual revelations followed one another, yet that is impossible. Not only is their order reversed, they are separated by a sea of words, hundreds of miles, and a decade of time.

So Islam has a fatal problem. If the rationale for dismissing the Satanic Verse/Quraysh Bargain episode isn't valid, or even plausible, Muhammad's motivations for establishing the submission religion were about vain desires, not godly revelations. There is no way for Muslims to differentiate between spiritual guidance and satanic deception - an acute problem

considering how much of the Qur'an is fixated on Satan's realm, pain, and punishment. Whether the Quraysh Bargain and Satanic Verses occurred or not, the Qur'an cannot be trusted, for it claims they did. Further, a "perfect and eternal tablet" cannot be out of order, inverted, or grossly disjointed - especially on an issue of this magnitude.

The entire validity of Islam pivots around the Satanic Verse/Quraysh Bargain. If Muhammad was enticed by sex, money, and power and capitulated, as these Hadiths testify, Islam is finished. The credibility of its lone prophet is tarnished beyond redemption. His motivations are exposed for all to see. As a result, Qusayy becomes the founder of Islam; Muhammad is simply a self-serving promoter. And Khadija's Profitable Prophet Plan suddenly becomes the only viable explanation.

More devastating still, these events do not stand alone. Muhammad admitted that Islam was designed to enrich himself at the expense of others. We have examined his confessions. And his behavior from this point on, as chronicled by the Hadith, becomes entirely focused on sex, power, and money. As for Satan, Muhammad admitted being demon possessed. According to the Qur'an, his neighbors recognized the signs. They even offered to help him exorcise his demons.

The fact that Muhammad admitted to having been inspired by Satan has caused many to say that Islam is Satanic, and not without just cause; the evidence is overwhelming. The symbols used throughout the Islamic scriptures are from the Occult. A snake, the personification of Satan, led Abraham to the Ka'aba and revealed its foundations. A snake is the only creature said to have lived in the Ka'aba. The darkened or crescent moon, another Satanic symbol representing counterfeit light, is the religion's logo. Allah was a moon god. He swore by the moon. His stone was black. The darkness of night was the best time to worship him and recite his message. The Qur'an was endorsed by jinn, demons from Satan's tribe. Muhammad listened to soothsayers. He believed in magic spells. An occultist saved his father's life; another wanted to lay with him. Even the seal of prophethood on Muhammad's back was said to look like an apple - the image of Satanic temptation. And Satan played a starring role in the Qur'an, being named ten times more often than Muhammad.

Then there's the Qur'an's depiction of Allah. He spends time in Satan's realm, tormenting the inmates of hell. He is never shown playing with the virgins in paradise. Allah, like Satan, is sadistic. He leads men astray, shackles them, and drags them into hell, where he's personally involved, using their bodies as fagots for his fires. He turns men on a spit, makes them eat thorns, and pours boiling water on them for what he calls "their entertainment."

Some will protest that the same book and prophet call Allah merciful, and that they claim Satan to be their foe. But that is the greatest proof of all. Satan never identifies himself; he is the master of camouflage. The Qur'anic orders to "crucify unbelievers" and "wipe infidels out to the last," followed by "Allah is merciful and kind," is perfectly transparent. It's exactly what the Devil would do - appear divine while inspiring devilish behavior. In fact, the behavior in Allah's heaven would lead men to the Biblical hell. Satan is the master of deceit. Black is white, the lie becomes true, and everything leads away from a relationship with the one true God.

There are but three differences between Satan and Allah. And those differences cause me to believe that Islam wasn't wholly Satanic. Satan is real. He is powerful and brilliant. Allah was imagined. He was impotent and

foolish. Much of Islam was Muhammad's doing. He is to be despised, not pitied. He, like the demonic spirit that inspired him, must be exposed and rebuked.

Ishaq:212 **"The Quraysh persecuted his followers, seducing some from their religion and exiling others. They became insolent towards Muhammad's God and rejected His gracious purpose. They accused His prophet of lying. So He gave permission to His Apostle to fight those who had wronged him. He said in his Qur'an: 'Fight them so that there will be no more seduction [i.e., no more exposing Islam's faults], until no Muslim is seduced from Islam. Fight them until the only religion is Islam and Allah alone is worshiped.'"** [Qur'an 22:40 & 2:198] That's reasonably clear: worship Allah or Muslims will kill you.