[image: image1.jpg]My DH& By: Jemy D. Pefersen

	[image: image2.jpg]

	Islamic Terrorism (Part I) –
The biggest problem facing the World

June 2006

 (This is the first of 2 parts)
After 9-11, the Madrid and London bombings and all the Israel and Iraq suicide attacks, I decided it was about time to learn more about what makes these terrorists tick. It is "unimaginable" for me to comprehend how anybody could kill all these innocent people. I also can’t understand how anybody can give up life by blowing themselves up. The only thought that comes to mind is they must be "fanatical" crazy idiots. Well, after two months of extensive research on Muslims, Islam, al Qaeda and terrorism, I have come to the conclusion that these terrorist are "fanatical" crazy idiots.
	[image: image3.jpg]

	[image: image4.jpg]

	[image: image5.jpg]

	 London
	 Madrid
	 New York

How bad is the World-wide terrorism problem? These statistics (for the year 2004) should clarify just how bad it is.
· 3,200 terrorist ATTACKS World-wide

· 6,060 innocent people DEAD
· 16,091 innocent people WOUNDED

· 6,282 innocent HOSTAGES taken

Let’s profile the typical terrorist.
· Islamic Muslim Racial
· Arab

· Male

· Age 17 to 40

· From the mid-east

The Islamic Religion (Muslims) is the second largest in the World with 1.3 billion people. Here is a breakdown of where these people live:

· 8 Million Muslims live in the United States

· 3500 Muslims live in Hawaii
· 195 million are mid-east Arabs

· 390 million live in India and China

· 260 million live in Africa

· 221 million live in Southeast Asia

· 130 million live in the former Soviet Union States

· 104 million live in the rest of the World

So, as you can see, there are a lot of Muslims in the World. Hopefully they are NOT all terrorists!!
	[image: image6.jpg]

	[image: image7.jpg]

	[image: image8.jpg]

	 Pentagon
	 Riyadh
	 Bali

Here are the Basic Beliefs of the Islamic Faith – All Muslims share certain beliefs, including:

1. The oneness of God (Allah) - For Muslims, there is no entity worthy of worship but Allah. Allah has no partners, no progeny and no gender.
2. Belief in God's prophets - Muslims believe that Allah's message was given to numerous prophets, including Noah, Abraham, Moses, Elijah, and Jesus, and other prophets common to Christianity and Judaism, as well as Muhammad.
3. Belief in angels - Muslims believe in spiritual beings who do the will of God.
4. Belief in sacred books - These include the Torah, the Psalms, the Gospel, and the Quran.
5. The “day of judgment” and resurrection - Muslims believe that human beings are accountable for their behavior during their lifetimes.
6. Declaration of Faith - This is what people say to become Muslim, and it is repeated during prayer, in the call to prayer, and at other times during the day. This declaration of faith, called the shahada, states, "There is no god but God and Muhammad is his messenger."
7. Prayer - Muslims are supposed to make five daily ritual prayers -- one at dawn, one at noon, another in the afternoon, at sunset, and before bed.
8. Giving charity - Muslims are required to give of their bounty to those who have less. This is called zakat, which literally mean "purification." It is a tax of 2.5% of one's annual savings.
9. Pilgrimage or hajj - If they are financially and physically able, Muslims are required to make a pilgrimage to Mecca once during their lives. Mecca is in Saudi Arabia, and is the site of the Kaaba, the building Muslims believe was the first house of worship dedicated to the one God.
Okay, from the descriptions above it appears that Muslims should be pretty good people. Well, in fact, the vast majority of Muslims are good law-abiding citizens. However, there are groups of "Fundamentalist" Islamic (primarily in the mid-east) Muslims who interrupt the teachings of Mohammed and the Quran much differently than the average Muslim.
	[image: image9.jpg]

	[image: image10.jpg]

	[image: image11.jpg]

	 Baghdad
	 Beirut
	 Jerusalem

Islam means "submission" and the word Muslim means "one who submits to Allah." The Quran was started in A.D. 610 when Muhammad said the angel Gabriel spoke to him while he was meditating in a cave near Mecca.

Muhammad wrote down these words as they were received over a 22 year span. They were supposed to be the direct words of Allah. Muhammad's life and teachings have served to establish principles of warfare and coercion that are practiced today. When there was a contradiction in Quranic verses, Islamic scholars used Muhammad’s latest writings. There were at least 114 verses in the Quran that speak of love, peace, and forgiveness that were canceled out and replaced by the 'verse of the sword,’ which says that Muslims must fight anyone who chooses not to convert to Islam, whether they are inside or outside of Arabia. This is considered to be the final development of jihad in Islam.

Jihad (holy war) is a command to all Muslims enforced by the Quran. The focus is to overcome people who do not accept Islam. Dying in jihad is a great honor, and it is the only way a Muslim is assured of entering Paradise. This is why you see Muslims leaving their own nations to fight jihad in other countries. Their motivation is religious, which is much more dangerous than any political motivation. Jihad is the motivation behind almost every act of terrorism done in the name of Islam.

Now things are getting scary!! Muhammad changed the Quran verses that speak of love, peace, and forgiveness, to state that Muslims must fight anyone who chooses not to convert to Islam. What's this thing about dying a "martyr" and getting a free pass to paradise and receiving 72 virgins as a reward? It is widely believed that Muslim 'martyrs' enjoy rich sensual rewards on reaching paradise. The Islamic paradise is described in great sensual detail in the Koran.

	[image: image12.jpg]

	[image: image13.jpg]

	[image: image14.png]

	 Cairo
	 Karachi
	 USS Cole

So, are all of these Islamic suicide bombers going to paradise? The Koran does tell Muslims, ''Do not kill yourselves'' and warns that those who disobey will be ''cast into the fire.'' The Prophet Mohammed is reported to have said that a suicide cannot go to paradise. But then the Koran states that suicide for reasons of jihad is not only legitimate, but highly commendable. In other words, Islamists find suicide for personal reasons abominable, suicide for jihad admirable. Most people agree that these suicide bombers, or prospective martyrs, would do well to abandon their culture of death, and instead concentrate on getting laid 72 times in this world because it isn't going to happen in the next. All terrorists and anybody else, for that matter, who deliberately kill innocent people are going straight to hell.
Most of the wars and conflicts around the world today are caused by radical Muslims, or "Islamists." As individuals, most Muslims are peaceful, friendly, cordial folks. In packs of activists, they are bloodthirsty maniacs.

 (See Islamic Terrorism (Part II) - next week)
 bigdrifter44@gmail.com
