

"May Allah rip out his spine from his back and split his brains in two, and then put them both back, and then do it over and over again. Amen."

—"praise" for the author on RevivingIslam.com

New York Times
BESTSELLER

The Politically Incorrect Guide™ to ISLAM (AND THE CRUSADES)

A part of the bestselling P.I.G. series

***You think you know about Islam.
But did you know:***

- ❖ Islam teaches that Muslims must wage war to impose Islamic law on non-Muslim states
- ❖ American Muslim groups are engaged in a huge cover-up of Islamic doctrine and history
- ❖ Today's jihad terrorists have the same motives and goals as the Muslims who fought the Crusaders
- ❖ The Crusades were defensive conflicts
- ❖ Muslim persecution of Christians has continued for 13 centuries—and still goes on

ROBERT SPENCER

Praise for
The Politically Incorrect Guide™ to
ISLAM (AND THE CRUSADES)

"With a provocative and irreverent style, Robert Spencer assails, with much erudition, the taboos imposed by the Politically Correct League. A daring tonic that teaches fundamental truths."

—**Bat Ye'or**, author, *Eurabia and The Decline of Eastern Christianity Under Islam*

"The jihad that the Western world faces today is identical in its motivations and goals to that which Europe managed to stave off almost a thousand years ago, thanks in large part to the Crusades of which the West is now ashamed. In this book, Robert Spencer tells the truth that few in the U.S. or Europe wish to face. Today's jihad, as Spencer illustrates here, is proceeding on two fronts: one of violence and terror, and another of cultural shaming and the rewriting of history. Here is a devastating riposte to that revisionism—and a clarion call for the defense of the West, before it is too late."

—**Ibn Warraq**, author, *Why I Am Not A Muslim*, and editor of *Leaving Islam* and *What the Koran Really Says*

"The value of Spencer's book is twofold. He reminds us of the consequences of our failure to come to grips with the message and implications of Islam. And he warns against the spirit of masochistic self-loathing that permeates the Western elite class. In a sane world, Spencer's recommendations—notably that the upholders of sharia should be treated as political radicals and subjected to appropriate supervision—would not be deemed "politically incorrect" but eminently sensible.

—**Serge Trifkovic**, author, *Sword of the Prophet*

"With the 2005 *Kingdom of Heaven* movie trying to visualize the actual scenes that occurred between European Crusaders and Arab Muslim armies in the Middle Ages, the whole issue of the clash of civilizations came back to haunt politicians. Traditional historians used to relate facts. Politicized historians, such as Amine Maalouf, insisted that Western Crusaders were evil, and their enemies were righteous. Robert Spencer, an expert on historical jihad, responds with a "politically incorrect" but academically sound and

challenging work. Spencer displays an enormous amount of well-researched material. He throws the ball back into the camp of Arabist historians."

—**Dr. Walid Phares**, author, *Lebanese Christian Nationalism: The Rise and Fall of an Ethnic Resistance*

"Sweeping away the politically correct myths about a tolerant, peaceful Islam brutalized by demonic Christian Crusaders, Robert Spencer in this powerful, important book lets the facts of history speak for themselves. The truth he recovers is simple: an aggressive, violent Islamic creed for fourteen centuries has waged war against the infidel West, a scourge of conquest and persecution that roused the Crusaders to restore the Near East to the Christian and Hellenic culture devastated by the armies of Islam. Spencer's rousing, straight-talking book is a much-needed antidote to the poisonous propaganda that compromises our current battle against jihadist murder."

—**Bruce S. Thornton**, author, *Greek Ways: How the Greeks Created Western Civilization*

The Politically Incorrect Guide™ to

ISLAM

(AND THE CRUSADES)

ROBERT SPENCER

 Since 1947
**REGNERY
PUBLISHING, INC.**
An Eagle Publishing Company • Washington, DC

DEUS VULT!

CONTENTS

Introduction	xiii
Part I: ISLAM	1
Chapter 1: Muhammad: Prophet of War	3
Muhammad the raider	
The Battle of Badr	
Assassination and deceit	
Revenge and pretexts	
In victory and defeat, more Islam	
PC Myth: We can negotiate with these people	
Chapter 2: The Qur'an: Book of War	19
The Qur'an counsels war	
PC Myth: The Qur'an teaches tolerance and peace	
PC Myth: The Qur'an teaches believers to take up arms only in self-defense	
The Qur'an's tolerant verses: "canceled"	
PC Myth: The Qur'an and the Bible are equally violent	
Chapter 3: Islam: Religion of War	33
PC Myth: Islam's war teachings are only a tiny element of the religion	
Three choices	
It's not just Muhammad's opinion. It's the law.	
PC Myth: Islam is a religion of peace that has been hijacked by a tiny minority of extremists	
But what about moderate Muslims?	
Chapter 4: Islam: Religion of Intolerance	47
PC Myth: Islam is a tolerant faith	
The dhimma	

	PC Myth: Historically the dhimma wasn't so bad	
	Taxpayer woes	
	Pushing too hard	
	PC Myth: Jews had it better in Muslim lands than in Christian Europe	
	PC Myth: Dhimmitude is a thing of the past	
	PC Myth: Islam values pre-Islamic cultures in Muslim countries	
Chapter 5:	Islam Oppresses Women	65
	PC Myth: Islam respects and honors women	
	The great Islamic cover-up	
	Child marriage	
	Wife-beating	
	An offer they can't refuse	
	Don't go out alone	
	Temporary husbands	
	Prophetic license	
	Temporary wives	
	Rape: Four witnesses needed	
	Female circumcision	
	Long-term prospects? Dim	
Chapter 6:	Islamic Law: Lie, Steal, and Kill	79
	Lying: It's wrong—except when it isn't	
	Theft: It all depends on who you're stealing from	
	Murder: It all depends on whom you're killing	
	Universal moral values? Can't find them.	
	PC Myth: Islam forbids the killing of the innocent	
Chapter 7:	How Allah Killed Science	87
	What about art and music?	
	PC Myth: Islam was once the foundation of a great cultural and scientific flowering	
	What happened to the Golden Age?	

Allah kills science	
But all is not lost: Some things for which we can thank Islam	
Chapter 8: The Lure of Islamic Paradise	99
What's behind Door Number One	
The joy of sex	
How to gain entry into Paradise	
The Assassins and the lure of Paradise	
Chapter 9: Islam—Spread by the Sword? You Bet.	107
PC Myth: Early Muslims had no bellicose designs on neighboring lands	
PC Myth: The native Christians of the Middle East and North Africa welcomed the Muslims as liberators	
PC Myth: Early jihad warriors were merely defending Muslim lands from their non-Muslim neighbors	
Not only West, but East	
What did the Muslims want?	
PC Myth: Christianity and Islam spread in pretty much the same way	
Part II: THE CRUSADES	119
Chapter 10: Why the Crusades Were Called	121
PC Myth: The Crusades were an unprovoked attack by Europe against the Islamic world	
PC Myth: The Crusades were an early example of the West's predatory imperialism	
PC Myth: The Crusades were fought by Westerners greedy for gain	
PC Myth: The Crusades were fought to convert Muslims to Christianity by force	
Chapter 11: The Crusades: Myth and Reality	133
PC Myth: The Crusaders established European colonies in the Middle East	

	PC Myth: The capture of Jerusalem was unique in medieval history and caused Muslim mistrust of the West	
	PC Myth: The Muslim leader Saladin was more merciful and magnanimous than the Crusaders	
	PC Myth: Crusades were called against Jews in addition to Muslims	
	PC Myth: The Crusades were bloodier than the Islamic jihads	
	Did the pope apologize for the Crusades?	
Chapter 12:	What the Crusades Accomplished—And What They Didn't	147
	Making deals with the Mongols	
	Making deals with the Muslims	
	The jihad in Eastern Europe	
	Help from an unlikely quarter	
Chapter 13:	What If the Crusades Had Never Happened?	159
	PC Myth: The Crusades accomplished nothing	
	Case study: The Zoroastrians	
	Case study: The Assyrians	
Chapter 14:	Islam and Christianity: Equivalent Traditions?	171
	The whitewash of <i>Kingdom of Heaven</i>	
	PC Myth: The problem the world faces today is religious fundamentalism	
	But surely you're not saying that Islam is the problem?	
	That makes sense. Why is it so hard for people to accept?	
	Recovering pride in Western civilization	
	Why the truth must be told	
	Part III: TODAY'S JIHAD	181
Chapter 15:	The Jihad Continues	183
	What are they fighting for?	
	That was when our heartaches began	
	Only one thing will fix this problem	

Caliphate dreams in Britain—and the United States	
Khomeini in Dearborn and Dallas	
A tiny minority of extremists?	
Restoration of Muslim unity	
Chapter 16: “Islamophobia” and Today’s Ideological Jihad	195
At the UN: A new word for a new tool of political manipulation	
The Universal Declaration of Human Rights: Islamic responses	
What is Islamophobia, anyway?	
“Islamophobia” as a weapon of jihad	
Reform or denial?	
News flash: Islam as Muslims live it is false Islam!	
Misrepresenting Islam	
Dhimmitude from media and officials	
Chapter 17: Criticizing Islam May Be Hazardous to Your Health	209
The chilling of free speech in America: FOX’s 24 and CAIR	
Dealing with the devil	
Death knell for the West?	
A predetermined outcome	
To criticize is not to incite	
The murder of Theo van Gogh	
Van Gogh was not the first	
The costs of maintaining the PC myths	
Living in fear of being a Christian—in Falls Church, Virginia	
If you leave Islam, you must die	
What happens when the law looks the other way	
Chapter 18: The Crusade We Must Fight Today	221
The Islamization of Europe	
What is to be done?	

Defeating the jihad internationally	
Defeating the jihad domestically	
Acknowledgments	233
Notes	235
Index	257

Introduction

ISLAM AND THE CRUSADES

The Crusades may be causing more devastation today than they ever did in the three centuries when most of them were fought. Not in terms of lives lost and property destroyed—today's is a more subtle destruction. The Crusades have become a cardinal sin not only of the Catholic Church but also of the Western world in general. They are Exhibit A for the case that the current strife between the Muslim world and Western, post-Christian civilization is ultimately the responsibility of the West, which has provoked, exploited, and brutalized Muslims ever since the first Frankish warriors entered Jerusalem and—well, let Bill Clinton tell it:

Indeed, in the first Crusade, when the Christian soldiers took Jerusalem, they first burned a synagogue with three hundred Jews in it, and proceeded to kill every woman and child who was Muslim on the Temple mound. The contemporaneous descriptions of the event describe soldiers walking on the Temple mound, a holy place to Christians, with blood running up to their knees. *I can tell you that that story is still being told today in the Middle East and we are still paying for it.*¹ (Emphasis added)

In this analysis Clinton curiously echoed Osama bin Laden himself, some of whose own communiqués spoke of his organization not as “al Qaeda” but of a “World Islamic Front for Jihad Against Jews and Crusaders,” and called in a fatwa for “jihad against Jews and Crusaders.”²

Such usage is quite widespread. Shortly before the beginning of the Iraqi war that toppled Saddam Hussein, on November 8, 2002, Sheikh Bakr Abed Al-Razzaq Al-Samaraai preached in Baghdad’s Mother of All Battles mosque about “this difficult hour in which the Islamic nation [is] experiencing, an hour in which it faces the challenge of [forces] of disbelief of infidels, Jews, crusaders, Americans and Britons.”³

Similarly, when Islamic jihadists bombed the U.S. consulate in Jeddah, Saudi Arabia, in December 2004, they explained that the attack was part of a larger plan to strike back at “Crusaders:” “This operation comes as part of several operations that are organized and planned by al Qaeda as part of the battle against the crusaders and the Jews, as well as part of the plan to force the unbelievers to leave the Arabian Peninsula.” They said that jihad warriors “managed to enter one of the crusaders’ big castles in the Arabian Peninsula and managed to enter the American consulate in Jeddah, in which they control and run the country.”⁴

“One of the crusaders’ big castles in the Arabian Peninsula?” Why would Islamic jihad terrorists have such a fixation with thousand-year-old castles? Could Clinton be right that they see the Crusades as the time that their troubles with the West began, and present-day conflicts in Iraq and Afghanistan as a revival of the Crusader ethos?

In a sense, yes. The more one understands the Crusades—why they were fought, and from what forces within Christianity and Islam they sprang—the more one will understand the present conflict. The Crusades, in ways that Bill Clinton and those who bombed the consulate in Jeddah only dimly fathom, hold the keys to understanding the present world situation in numerous ways.

This book explains why, with its first half devoted to Islam and second half to the Crusades. It will, in the process, clear away some of the fog of misinformation that surrounds Islam and the Crusades today. That fog is thicker than ever. One of the people most responsible for it, Western apologist for Islam Karen Armstrong, even blames Westerners' misperceptions of Islam on the Crusades:

Ever since the Crusades, the people of Western Christendom developed a stereotypical and distorted vision of Islam, which they regarded as the enemy of decent civilization. . . . It was, for example, during the Crusades, when it was Christians who had instigated a series of brutal holy wars against the Muslim world, that Islam was described by the learned scholar-monks of Europe as an inherently violent and intolerant faith, which had only been able to establish itself by the sword. The myth of the supposed fanatical intolerance of Islam has become one of the received ideas of the West.⁵

Armstrong is right in a sense (no human being, it seems, can be wrong *all* the time): when it comes to talk of Islam, you can't believe everything you hear—especially after the September 11 attacks. Misinformation and half-truths about what Islam teaches and what Muslims in the United States believe have filled the airwaves and have even influenced public policy.

Much of this misapprehension comes in analyses of the “root causes” of the jihad terrorism that took so many lives on September 11 and has continued to threaten the peace and stability of non-Muslims around the world. It has become fashionable among certain media people and academics to place much, if not all, of the blame for what happened on September 11, 2001, not on Islam and Muslims, but on the United States and other Western countries. A pattern of mistreatment of the Islamic world

by the West, say learned professors and self-important commentators, is continuing. It began centuries ago, they say—at the time of the Crusades.

But in fact, the seeds of today's conflict were planted much earlier than the First Crusade. In order to understand the Crusades properly, and the peculiar resonance they have in today's global conflict with Islamic jihad terrorists, we must begin with a survey of the prophet of Arabia and the religion he founded. For the Crusades, as we shall see, were fundamentally a reaction to events that were set in motion over 450 years before the battles began.

I intend this book to be neither a general introduction to the Islamic religion, nor a comprehensive historical survey of the Crusades. Rather, it is an examination of certain highly tendentious assertions about both Islam and the Crusades that have entered the popular discourse. This book is an attempt to move the public discourse about both subjects a bit closer to the truth.

Part I

ISLAM

Chapter 1

MUHAMMAD: PROPHET OF WAR

Why does the life of Muhammad, the Prophet of Islam, matter today? Fourteen centuries have passed since he was born. Millions of Muslims have lived and died since then, and many leaders have risen to lead the faithful, including descendents of the Prophet himself. Surely Islam, like other religions, has changed over 1,400 years.

Here's why the life of Muhammad matters: Contrary to what many secularists would have us believe, religions are *not* entirely determined (or distorted) by the faithful over time. The lives and words of the founders remain central, no matter how long ago they lived. The idea that believers shape religion is derived, instead, from the fashionable 1960s philosophy of deconstructionism, which teaches that written words have no meaning other than that given to them by the reader. Equally important, it follows that if the reader alone finds meaning, there can be no truth (and certainly no religious truth); one person's meaning is equal to another's. Ultimately, according to deconstructionism, we all create our own set of "truths," none better or worse than any other.

Yet for the religious man or woman on the streets of Chicago, Rome, Jerusalem, Damascus, Calcutta, and Bangkok, the words of Jesus, Moses, Muhammad, Krishna, and Buddha mean something far greater than any individual's reading of them. And even to the less-than-devout reader,

Guess what?

- ◆ Muhammad did not teach "peace and tolerance."
- ◆ Muhammad led armies and ordered assassinations of his enemies.
- ◆ Islamic tradition allows for negotiated settlements only in service of the ultimate goal of Islamic conquest.

Bet your teacher never told you:

- ❁ Muhammad did not teach “peace and tolerance”—he led armies and ordered the assassination of his enemies
- ❁ The Qur’an commands Muslims to make war on Jews and Christians
- ❁ The much-ballyhooped “Golden Age” of Islamic culture was largely inspired by non-Muslims
- ❁ What is known today as the “Islamic world” was created by a series of brutal conquests of non-Muslim lands
- ❁ The Crusades were not acts of unprovoked aggression by Europe against the Islamic world, but a delayed response to centuries of Muslim aggression
- ❁ The jihad continues today: Europe could be Islamic by the end of the twenty-first century
- ❁ Ex-Muslims must live in fear even in the United States

Everything (well, almost everything) you know about Islam and the Crusades is wrong

because most textbooks and popular history books are written by left-wing academics and Islamic apologists who justify their contemporary political agendas with contrived historical “facts.” But fear not: Robert Spencer refutes popular myths and reveals facts that you won’t be taught in school and will never hear on the evening news. He supplies a revealing list of “Books You’re Not Supposed to Read” (as far as the PC left is concerned) and takes you on a fast-paced, politically incorrect tour of Islamic teaching and Crusades history that will give you all the information you need to understand the true nature of the global conflict America faces today.

Praise for **The Politically Incorrect Guide™ to Islam (and the Crusades)**

“To win the War on Terror, we must understand our enemies. The courageous and indefatigable Robert Spencer busts myths and tells truths about jihadists that no one else will tell. *The Politically Incorrect Guide to Islam (and the Crusades)* is indispensable reading.”

—Michelle Malkin, author of *In Defense of Internment*

“In this book, Robert Spencer tells the truth that few in the U.S. or Europe wish to face... Here is a devastating riposte to that revisionism—and a clarion call for the defense of the West before it is too late.”

—Ibn Warraq, author of *Why I Am Not A Muslim* and editor of *Leaving Islam* and *What the Koran Really Says*

“Robert Spencer, an expert on historical jihad, responds with a ‘politically incorrect’ but academically sound and challenging work. Spencer displays an enormous amount of well-researched material. He throws the ball back into the camp of Arabist historians.”

—Dr. Walid Phares, author of *Lebanese Christian Nationalism: The Rise and Fall of an Ethnic Resistance*

A Main Selection of the Conservative Book Club

Robert Spencer is the director of Jihad Watch and an Adjunct Fellow with the Free Congress Foundation. He is the author of four books on Islam, including *Islam Unveiled: Disturbing Questions About the World’s Fastest Growing Faith* (Encounter) and *Onward Muslim Soldiers: How Jihad Still Threatens America and the West* (Regnery), as well as eight monographs and hundreds of articles. He lives in a Secure, Undisclosed Location.

ISBN 978-0-89526-013-0

Current Events U.S. \$19.95, Can. \$25.95

Since 1947
REGNERY PUBLISHING, INC.
An Eagle Publishing Company • Washington, DC
www.regnery.com

 Politically Incorrect Guide™

Distributed to the trade by National Book Network, Lanham, Maryland
Jacket and interior design by Kristina Rutledge Phillips
Cover photo by AP/Wide World Photos/Khalil Hamra