


CHAPTER TWELVE

SEXUAL PERVERSIONS OF PROPHET MUHAMMAD

NECROPHILIA WITH HIS DEAD AUNT

This is from a book called "Kanz Al Umal" (The Treasure of the Workers), in the chapter of "The issues of women", authored by Ali Ibn Husam Aldin, commonly known as Al-Mutaki Al-Hindi. He based his book on the hadiths and sayings listed in "Al-Jami Al-Saghir," written by Jalal ul-Din Al-Suyuti.

Narrated by Ibn Abbas:

"I (Muhammad) put on her my shirt that she may wear the clothes of heaven, and I SLEPT with her in her coffin (grave) that I may lessen the pressure of the grave. She was the best of Allah's creatures to me after Abu Talib"... The prophet was referring to Fatima, the mother of Ali.

The Arabic scholar Demetrius explains : "The Arabic word used here for "slept" is "Id'tajat," and literally means "lay down" with her. It is often used to mean, "lay down to have sex." Muhammad is understood as saying that because he slept with her she has become like a wife to him so she will be considered like a "mother of the believers." This will supposedly prevent her from being tormented in the grave, since Muslims believed that as people wait for the Judgment Day they will be tormented in the grave. "Reduce the pressure" here means that the torment won't be as much because she is now a "mother of the believers" after Muhammad slept with her and "consummated" the union."

SUCKING THE TONGUES OF HIS DAUGHTER AND COUSIN'S SONS

According to Father Botros (see notes) there are no less than 20 Islamic sources—such as the hadiths of Ahmad bin Hanbal— that Muhammad used to suck on the tongues of boys and girls" A hadith relayed by Abu Hurreira describes Muhammad sucking on the tongues of his cousin (and future caliph) Ali's two boys, Hassan and Hussein. Muhammad sucked on the tongue of his own daughter, Fatima.

Muhammad would not sleep until he kissed his daughter Fatima and nuzzled his face in her bosom.

MUHAMMAD WOULD DRESS IN WOMAN'S CLOTHES

The prophet displayed "transvestite" tendencies. There are no less than 32 different references to this phenomenon in Islam's books—wherein Muhammad often laid in bed dressed in women's clothes, specifically his child-bride Aisha's.

Sahih Bukhari (2/911), "Revelations [i.e., the Koran] never come to me when I'm dressed in women's clothing—except when I'm dressed in Aisha's," implying that it was something of a habit for the prophet to dress in female clothing.

BREAST FEEDING GROWN MEN BY MUSLIM WOMEN AND THE BILLY GOAT

Just when you think you have reached the bottom of the depravity that is Islam, there is revealed even crazier, depraved, evil, madness.

In order to circumvent the prohibition on a male and a Muslim female who are not married to each other from working together in private is for the Muslim women to allow the man to suck her breasts becoming her foster child, and then they can be together without a chaperone. From Father Botos website www.fatherzakaria.com

From Islam's Unholy Books

- Narrated Ibn Shehab: when he was asked about adult suckling he said; "Abe Hozaifa one of the companions of the messenger of God has adopted a boy named Salem, then when God descended a verse in his book concerning Zaid Ibn thabet abating the adoption saying: call them after their fathers (meaning that to attribute those adopted sons to their biological fathers) , Salma the wife of Abe Hozaifa came to the messenger of God saying: we had an adopted son named Salem ,he was getting into my house while I was wearing one dress , after the adoption was abated , my husband Abe Hozaifa hated to see him getting into my home, while I am in such way, so what do you think?, how can I deal with that? The prophet replied her: then let him suck from you five times, and then he will be forbidden to you (as it was thought that if one sucks from a woman, he will be like her son)? She said surprisingly: how could I suckle him while he is a full grown man? Then the prophet smiled and said: I know that he is a full grown man.

She went out and followed that advice and allowed the man to suck from her, she came back to the prophet saying I suckled him, now I don't find anything wrong with my husband any more."

This story about Adult suckling was mentioned in:

- Sahih Muslim , converse number 3663, 3674
- Mawtte' malek
- Sonan Al-Nyssa'y
- Sonan Al-Bayhaky
- Sonan Ibn Majah
- The abrogator and abrogated by Abe-Gaefar Al-Mansour, page124
- And other exegesis

- Ibn Shehab continued his narration about the Adult suckling saying;" and so, Aeisha the mother of believers followed the prophet's advice, when she wanted some men to get into her house, she was asking her sister Om' Kolthoum, the daughter of Abe-Baker, and her niece to suckle those men, so by that way she will be like the aunt of them, and they can get into her house freely and be with her."

- Narrated Zainab Bent Om Salma: Om Salma said to Aeisha, "I am seeing the full grown men getting into your house, which I hate to see from you, Aeisha replied: didn't you hear about Salma the wife of Abe Hozaifa? who came to the messenger of God complaining to him that Salem was getting into her house and her husband Abe Hozaifa hated to see that ,and the prophet said to her: then let him suck from you, to be permissible for him to get into your house freely, so don't you follow the advice of the messenger of God ?"

- It was mentioned that Aisha remained in her attitude towards the adult suckling issue, and she was practicing it

- Aisha supported her attitude saying: there was among the descended verses of the Quran, verses saying about giving ten known suckling, then that verse was abrogated by another one saying that they are five known suckling, and till the messenger of God died, this verse was among the recited verses of the Quran.

- Narrated Aisha; "the verse concerning the adult suckling was in a paper under my bed, when the prophet of God was very sick (before he died), we were very busy looking after him, then a goat came into the house, and ate that paper, and till the messenger of God died, this verse was among the recited verses of the Quran."

Breast feeding of grown men was a law of God until a billy goat ate this law of God. Aisha also claimed that there was a law of God that Muslim women were to be murdered i.e. beheaded for adultery until a goat thankfully ate the scrap of paper it was written on. Too bad the billy goat didn't devour the entire Koran.