

CHAPTER FORTY FIVE

SHARIA LAW WILL BE THE RULE OF LAW

In order to understand the disastrous consequences of Sharia Law please read the following interview conducted by *FamilySecurityMatters.org* with Nonie Daewish author of *Cruel and Usual Punishment: The Terrifying Global Implications of Islamic Law* then purchase her book.

The Editors

In her latest book, *Cruel and Usual Punishment: The Terrifying Global Implications of Islamic Law*, author Nonie Darwish paints a chilling description of what lies ahead for Western civilizations that continue down the road of political correctness and appeasement as Islamic (Shariah) law creeps its way into free societies across the globe. Darwish, who was born in Cairo, and moved as a child to Gaza with her family, was raised Muslim – her father founding Palestinian fedayeen units which launched terrorist raids across Israel’s southern border. When Nonie was only eight, her father was assassinated by the IDF, after which he was recognized as a shahid, or martyr for Islam. Darwish immigrated to the United States in 1978.

Islamic Law and the ensuing threats to Western civilization are subjects Darwish discusses with a passion and knowledge borne only of one who grew up within it can have. Having left Islam as an adult and having converted to Christianity, she has shared her experiences in Islam with her first book, *Now They Call Me Infidel*. Now with her second book, *Cruel and Usual Punishment: The Terrifying Global Implications of Islamic Law*, she explains in layman’s terms the meaning of Shariah law and the implications that face those who embrace it. Nonie Darwish visited with *FamilySecurityMatters.org* to discuss the book:

Renee Taylor for FSM: What are some of the implications for Western civilizations of accepting Shariah law into their societies?

Nonie Darwish: Today, Muslims have moved to Europe, America, Australia and Canada. They argued for Shariah law and got it. In England now, they are practicing marriage and inheritance laws. It is important for the West to realize and understand that Islamic law does not give equal rights to all. It discriminates between men and women. There are laws for Muslims, laws for non-Muslims. Women and non-Muslims have much more oppressive laws, giving Muslim men authority over them. If we allow such laws, we will find ourselves approving discrimination in our society between people. That is totally against Western democracy and values, especially the U.S. Constitution. I wrote this book because it is very important for the West to understand what they allow. Shariah law itself was not part of Islam when Mohammed died. It was created by the Muslim heads of state because Islam was moving very fast to conquer many countries. They needed Islamic law to rule over all these lands. It is inspired by the Koran and by the Hadith sayings of Mohammed. All areas of Islamic society are rooted in Islamic law, which is tyrannical law.

Slavery, for example, has never been abolished by Islam. If you read Muslim Shariah law, it is full of regulation of slaves. Sexual slavery of women captured in war is allowed, which was practiced by Mohammed. Even today, sexual slaves are accepted and all over the Middle East. Honor killings are rooted in Islamic law. For example, the murders for which a Muslim will never have punishment: to kill an apostate, to kill an adulterer – which is usually a woman, and honor killings. If you allow the killings of an apostate or an adulteress woman in the form of vigilante justice under Islamic law, you are endorsing honor killing. There are so many laws you cannot imagine that are brutal and unfair. A woman, for example, cannot divorce her husband, only a man can divorce her. I have an entire chapter in my book about the Muslim marriage contract. All of this is to open the eyes of the West to something totally against their own value system and democracy.

RT: With the world at risk, why do you think other countries are not taking the situation seriously? There seems to be a lot of appeasement.

ND: Unfortunately, there is no united policy across the West with regard to radical Islam. I believe the reason is there are so many Muslim countries around the world and many of them are oil rich and use oil as a weapon blackmailing Western countries. Appease them and assimilate them. Under Shariah, one of the major threats of a Muslim head of state is jihad. There is a law in Shariah law that says the head is to move Muslims to establish their religion. He must organize jihad against non-Muslim countries. They must be conquered. Why the West is in denial, I do not know. That is why I wrote the book, to inform the average

Westerner what Shariah is. The book deals with all aspects of Shariah, what jihad is, and the obligations of Muslims to kill Jews and Christians and any non-Muslims in the jihad to who do not accept Islam.

That is why, unfortunately, when a Muslim leader stands up for Israel, he is labeled an apostate because he is doing something against his own Islamic law. A Muslim head of state must continue the Jihad against non-Muslim countries, especially those who neighbor a Muslim country. When President Sadat signed a peace treaty with Israel, he was assassinated. The reason was he violated Islamic law which demanded he be at permanent war with a non-Muslim adjacent state. This is happening everywhere. In India, Kosovo, Chechnya. If the West stays in denial, we will see the same in France.

RT: How can the average citizen get involved in understanding Islamic Law and how it is going to affect them and their way of life?

ND: It is very important that we separate the law of Islam from the religion of Islam. You see, a religion is private. When a minority comes to a country, they have a relationship with their god. The minute they begin to enforce a law on that country, that act goes into the realm of politics. It goes into the realm of the law of the land. That also violates our separation of church and state, the separation of mosque and state. The West doesn't understand that under Shariah law, there is no separation of mosque and state. The mosque is the state and the state is the mosque. The West which prides itself on freedom and democracy, freedom of speech, equal rights for women and minorities, they have to understand that this is not a religious right. Muslims will say you are depriving them of their religious rights. No, you are not. This is political Islam. It has nothing to do with a personal relationship with God. It is about trying to control the country which they have immigrated to. America has fought so hard for women's rights – are we going to start honor killings? There was an honor killing of two beautiful young girls in Texas by their father who was from Egypt, a taxi driver. He was not caught because he left the country. There are so many horrible laws. We must never think this is a religion because the duty of a religion is to protect you with rights. A religion doesn't discriminate and torture and that is a violation of your rights, a violation of church and state.

A majority of Muslims are much like everyone else. What I am talking about is not the people – the problem is the law which discriminates and oppresses. There are so many oppressed people in the Muslim world. Look at the eyes of the people in the West Bank of Gaza or in Iraq or Egypt. The bottom line in every society is the law. Under Islamic Shariah law, the testimony of a woman is half that of a man. If a man and a woman go to court, guess who wins? This is what I am talking about – I'm not talking about the people, I'm talking about the law. If

people don't have justice under the law, they are living in a jungle. There are stocks and bonds sold from Islamic countries in American called Shariah finance. The profits from such financial deals go in the pockets of those Muslim countries. They use these profits to enforce Shariah law across Africa and other poor countries.

RT: Do most Muslims outside the political hierarchy understand and support Shariah law? Or would they like to see an end to it?

ND: There are some movements against Shariah, but they are calling them apostates and killing them. Unfortunately, under Islamic law, in all the books of Shariah, to deny Shariah is equal to denying Islam. The penalty is death. That is why there is no feminist movement in the Muslim world. I know two feminists in the Middle East, one in Egypt and one in Baharain. The one in Baharain was advocating divorce. She is now prevented from speaking or writing. The one in Egypt has a fatwah against her and had to leave the country because she could not protect herself.

RT: What do you think it would take to stop the encroachment of Islamic law into the West?

ND: The West must understand what Islamic law is without political correctness. The dictatorships in the Middle East are the creation of Shariah law. The only thing the West wants from the Middle East is an honest transaction of here is our dollars, give us your oil, but the Muslim world wants to blackmail the West to convert it to Islam. It is a very high price for oil.

RT: Why do you think non-Muslims, with all the information out there regarding Shariah law, are ignoring the warning signs?

ND: My book is the first book ever to explain Shariah. Shariah books themselves are rarely translated into English and very few people want to go into the legal terminologies. I studied for one year to be able to explain Shariah in a way that it is understandable. I did a lot of quotations from Shariah and explained them. It is all documented. The West must wake up and start understanding because Shariah law says that for Muslims it is obligatory to lie if the purpose of the lie is the furtherance of Islam. Many Muslims don't even know what Shariah law is exactly. They have lived under it for so many years.

RT: Do you believe that, under any circumstance, Shariah law and Western law can co-exist?

ND: No It is totally opposite and if we allow it among Muslims it is not going to end there.

RT: We have had several instances in the United States where Muslims sued their employers for prayer times during work hours, cab drivers refusing to carry passengers with alcohol....

ND: That is how they operate. You have women who want to cover their faces to get a driver's license. You cannot bend the rules. The police must be able to look at your face and your license to identify you. So what do they want? They want to completely abolish our laws and put in their own laws. It doesn't work this way.

RT: How does the "peaceful Muslim", who says they don't advocate the violent teaching of the Koran, reconcile their beliefs?

ND: I don't understand. I personally cannot reconcile my beliefs, which is why I left Islam. It is very clear that Jews and Christians are infidels. The Koran has very derogatory words for them. Muslims are ordered not to talk to them, that they are filth. Some Muslims just do the five pillars of Islam – to pray and to fast... To them, that is their religion, which is very minimal and they are happy with those five pillars. They ignore 99% of their religion and only concentrate on the prayer. When something like 9/11 happens, they are silent because they know if they speak out against Jihad, they become apostates. That is why so many Americans are left wondering why are they silent. As much as they might be good people and citizens, they don't commit crimes, by being silent against the tyranny of radical Islam, they are really feeding the monster. They are not standing up against it.

RT: What are your thoughts on the situation in Israel and what do you think Israel must do to stop Hamas?

ND: It is rooted in Shariah. Why is it an eternal problem for Muslims? Why do they want to destroy Israel? Many Muslims don't want to tell you the truth. They don't want to tell you it is their intention to destroy Israel completely. Jews have rooted themselves under Islam. Islamic law does not want them to govern themselves in the Middle East. Muslims these days don't want to say it is their holy laws to totally eradicate Israel. They complain of occupation. Israel left Gaza. In response, Gaza took all their missiles to the border and started bombing Israel again. This is something the West doesn't understand. At the end of every Friday prayer, I used to always hear that the Jews and the Christians must be destroyed. This is something we grew up hearing every day. It is such a radical system.

RT: Is there anything we haven't touched on that you would add for our readers?

ND: The dynamic of the Muslim family, because of polygamy, is very different. Giving one man/one woman marriage has given them [women] respect and honor. If you start giving away the one man/one woman marriage in the West, we give away our future. The reason the Muslim world is so angry is because the Muslim marriage has no dignity and it humiliates women. A Muslim woman is so insecure in her marriage and there is no trust between the family members. That is why the Christian marriage and family unit is the most blessed thing America has.

RT: Thank you so much, Nonie, for your valuable insights into Shariah Law and how it threatens us right here in America, too. We are most grateful to you for your candor and courage.

ND: Thank you.

The book is titled *Cruel and Usual Punishment: The Terrifying Global Implications of Islamic Law*, Cruel and Usual Punishment: The Terrifying Global Implications of Islamic Law available from Amazon.com and other booksellers.

CHAPTER FORTY SIX

DEFENSE OF AMERICA DEMOCRACY AND FREEDOM ACT OF CONGRESS

IT'S ALL ABOUT THE
CONSTITUTION
STUPID KAFIR

ONLY A GOD OF MORAL
PERFECTION IS GOD

IT'S TIME TO FEAR, FEAR

Tonight, mankind stands on the verge of extinction not only from global warming but from weapons of mass destruction within reach of Muslim terrorists. Again, if nothing is done then it's just a matter of time before a nuclear weapon is exploded in the Name of Allah in a Western or Indian city killing and maiming millions. Civilization as we know it is at stake.

There needs to be a revolution in mankind's concept of God if the species Homo Sapiens is to survive. **ONLY A GOD OF MORAL PERFECTION IS GOD.** We must declare without equivocation that ALL writings in ALL religious texts of God preaching hate, violence, war, murder, torture, brutality, terror, racism, revenge etc. are **NOT THE TEACHINGS OF GOD BUT THE**

TEACHINGS OF MAN. Furthermore, most importantly that if God killed or ordered the killing of just one human being or any other creature throughout ALL universes (given the very real possibility that our universe is not alone) then God will no longer be God.

We have proven that the Koran is not the word/teachings of God not just with one word or one teaching of immoral depravity but with thousands of words and close to 1000 teachings. Islam is totally and completely fraudulent.

Again repeating from an earlier chapter, the Allah (of the Koran) is not God. Allah never existed except in the mind of Muhammad. There were never any revelations from any Allah to Muhammad. Muhammad never met the Angel Gabriel – never talked to Gabriel – never received any teachings from Allah. ALL THE WORDS/TEACHINGS OF THE KORAN were created by Muhammad. He invented Islam and the bogus teachings of Islam, to give himself the moral authority of Allah, to justify his very great crimes of murder, raping, slavery, looting etc. In this way, he established a perfect totalitarianism system that could never be questioned. How can mere humans defy the will of God? As the exponent of revealing God's will to humanity, Muhammad manufactured a total dictatorship controlling every aspect of his follower's lives. Muhammad was no prophet. Again - Islam is totally and completely bogus – a sham and a fraud.

The Pope must call for a world religious conference bringing together all the top religious leaders and scholars from EVERY world religion to sign the DECLARATION OF UNIVERSAL RELIGIOUS RIGHTS AND FREEDOMS OF A GOD OF MORAL PERFECTION. This Universal Declaration to be read in every Church, Synagogue, and Mosque – and taught in every school.

All freedom loving peoples must join together and demand from their political leaders that the Declaration of a God of Moral Perfection be enacted by their legislatures/parliaments/congress.

As for Islam, we must demand that Muslims sign this Declaration and since signing treaties/declarations with Kafirs is meaningless, we must further demand that 16 changes to be incorporated into the Koran (see chapter 34). (Of course, as already explained these changes are impossible. If Islam is ever stripped of the close to 1000 Koranic teachings of extermination, genocide, murder, terror, torture, hate, then Islam will no longer be Islam. These teachings are Islam and Islam is the creation of the demented, demonic, evil Muhammad.)

Congress needs to revitalize the Constitution and make it relevant to the modern world. Young American's have no understanding of this document. To them it is something from the Stone Age. The Constitution with all its countless amendments needs to be enshrined in the Defense of America: Democracy and Freedom Congressional Act. Congress must declare WHO WE ARE and WHAT WE STAND FOR AS A PEOPLE. This Act of Congress will be a reaffirmation of our Democracy. Women's rights, equality of all peoples, freedom of speech, press, rule of law etc will be central parts of this Declaration.

The Congressional leadership does not even have to mention Islam since this would be an act of courage and moral fortitude not seen since Ronald

Reagan and his evil empire /bring down this wall speech. However just passing the Defense of America Act will be a very important first step in preventing the US from going the way of Europe. This Act will set an example for Europe to follow and save its civilization.

Congress must also pass laws inoculating US businesses from lawsuits for refusing to acquiesce to Muslim demands such as praying 5 times a day while at work, establishing prayer rooms, allowing Islam to be taught to children in schools, firing Muslims for refusing to transport via taxis blind people with seeing eye dogs, or people transporting alcoholic beverages, making illegal totally and without exception Sharia Law. (Read Stealth Jihad by Robert Spencer). Repeating - there can be no showing of any respect for Islam. No inviting Muslims to pray at political or any other events. No dinners celebrating Ramadan at the white House. How can the President celebrate a madman who beheaded, raped, pillaged, terrorized, enslaved and had the pants of 14 year old Jewish boys pulled down SS style? Why not have a dinner honoring ADOLF HITLER'S BIRTHDAY? Incredible evil has invaded the White House.

We must reach out to Muslims to abandon their AntiGod – the fictional, bogus Allah and embrace the teachings of a God of Moral Perfection. If they refuse, then we demand that Congress declare Islam is not a religion but an evil ideology and strip Muslims of religious status.

However **AT NO TIME CAN VIOLENCE BE DIRECTED AT MUSLIMS**. We cannot attack Muslims or discriminate against them as these acts would violate the teachings of a God of Moral Perfection. We cannot preach Verse 5:33 “The only reward of Muslims who make war upon the United States and strive after corruption in the land of America will be that they will be killed or crucified, or have their hands and feet on alternate sides cut off, or will be expelled out of the land. Such will be their degradation in the world, and in the Hereafter theirs will be an awful doom;”

The West is not at war with Muslims. They were the first victims of the AntiGod and Muhammad. The West will not land troops in Saudi Arabia and threaten the destruction by nuclear weapons of Mecca, Medina etc unless Muslims convert to Christianity or agree to pay a submission tax as per Verse 9:29 or be nuked. Don't oppose the head covering of Muslim women if they are wearing it of their own free will. This is a phony issue. Muslim women have every right to dress whatever way they want provided it is of their own free will.

We must launch an intellectual jihad against the Koran. This book is the inspiration and religious justification for Muslim men to kill. French President Sarkozy got it backwards when he stated that women wearing the burka were the issue not Islam. Dear Mr. President Islam is the issue. Dear Mr. President - the Koran is the issue. Again – **IT'S ALL ABOUT ISLAM STUPID KAFIR PRESIDENT. IT'S ALL ABOUT THE KORAN STUPID KAFIR PRESIDENT.** I have destroyed the Koran and Islam with just one word. As stated countless times in this work, the Koran is not the teachings of a God of Moral Perfection and therefore it is a fraudulent book of mass evil, of mass murder and Islam is fraudulent. We don't care if Muslims pray 5 times a day or 24

times a day, fast one month or 6 months a year, go on pilgrimage once in a lifetime or a dozen times. But this book and the evil ideology Islam must be totally ostracized by the West. Ostracization of Islam from society not it's inclusion.

We need to reach out to Muslims with the pure love of Moral Perfection. The West must protect the rights and freedoms of women and ensure that all schools teach these fundamental democratic rights of female equality to every student. Muslim women need to be granted full protection of the constitution, rule of law and taught that the Koranic teachings of the subjugation/ inequality of Muslim women and the raping /enslavement of kafir women are evil. Women are fundamental in defeating Islam.

The Declaration of a God of Moral Perfection and the Defense of America: Democracy and Freedom Congressional Act are historical documents and will be the beginning of the end for Islam.

Intolerance can never be tolerated in a free and democratic society. Those who preach religion and refuse to accept democratic rights and freedoms, the teachings of a God of pure love, mercy, peace, and non violent perfection - A God Of Moral Perfection must be rejected and cased out into the darkness. Again, the path of President Ronald Reagan is the key. **SHOW ISLAM NO RESPECT.**

Tonight, Western Civilization is under assault by it's own political, religious, intellectual, media elites who are demonizing Jesus, Christianity, Judaism, in an attempt to expunge all vestiges of what made the West – the West from our free societies and allying themselves with this very great evil - Islam. They are coating themselves in this evil and driving the Islamization of the West. These elites are utilizing the Rule of Law to impose Sharia Law as the Rule of Law.

WE MUST REJECT ISLAM WITHOUT EQUIVOCATION JUST AS OUR FATHERS REJECTED HITLER AND NAZISM WITHOUT EQUIVOCATION

NOTHING LESS THAN THE SURVIVAL OF OUR FREE SOCIETY AND OUR SURVIVAL AS A SPECIES IS AT STAKE.

President Roosevelt said in his 1932 inaugural address “Only Thing We Have To Fear Is Fear Itself”.

Well - IT'S TIME TO FEAR FEAR

NOTES

The main sources for this book are from the actual writings of Islam – The unholy books of the Koran, Hadiths, and Sira – in short Islam’s own words and writings. The writings contained in this book are now illegal in most Western countries. In Britain, Austria, Sweden, Germany quoting Islam in its own words and writings is completely illegal guaranteeing lengthy prison terms. It is viewed as a hate crime. In Canada, writers quoting Islam will be hauled in front of **blasphemy tribunals** again on hate crime charges. The United States is rapidly following the same course but through denial of publication. Major publishers are refusing to publish books that expose the evil of Islam. Internet sites such as You Tube are censoring those quoting Islam in its own words and writings. Commentary exposing the truth of Islam posted to public websites is routinely erased.

There are many good men and women who are fighting the lonely battle of preserving our democratic liberties and freedoms from the Islamic onslaught. I have taken a number of their writings and incorporated them into this work.

Robert Spencer is the premier kafir Islamic historian. He has written many books concerning Islam and Muhammad. I highly recommend all his books especially – “Stealth Jihad” – how Islam is undermining the US constitution and rule of law and “The Truth About Muhammad: Founder of the World’s Most Intolerant Religion” available at Amazon. Robert runs a website – www.jihadwatch.org On this website is posted an article Islam 101 from which I have quoted including the sections titled “Sharia Law”, “Dar al-Islam and dar al-harb: The House of Islam and The House of War,” and “Sunnah – the Way of Muhammad.” I highly recommend you read Islam 101. I also used Robert’s analysis of some Koric teachings such as Islam Is Superior, Obeying Muhammad is Obeying Allah, and Muhammad’s Adopted Son Chapter.

Bill Warner is a very important kafir. He has analyzed the Koran, Hadiths, and Sira and produced a statistical analysis that is quoted in this work. He has also

written about applying the Golden Rule in any reform of Islam which again I have quoted. I have also quoted a number of paragraphs from his articles. Bill runs a website www.politicalislam.com. He also sells English versions of the Koran, Hadiths, and Sira. Buy and read these books. They are Islam exposed by IT'S OWN WRITINGS.

James M Arlandson is another great kafir who has written many articles on Islam. I recommend all his articles. I have reproduced his work "Muhammad's Dead Poet Society" in its entirety with permission. As I said earlier, Ignorance of Islam is not an option and definitely no excuse.

Syed Kamran Mirza wrote the excellent article "Honor Killing"

Dr Peter Hammond wrote the very important article "What Islam Isn't"

Victor A. Gunasekara article "Slavery and the Infidel In Islam" is partly utilized in the examination of Slavery and Islam.

History of Jihad by <http://www.historyofjihad.org/>

164 Teachings of Jihad compiled by Yoel Natan

Massacres of Banu Quraiza and Khaybar from Islam's own books by Syed Kamran Mirza.

Nonie Daewish author of Cruel and Usual Punishment: The Terrifying Global Implications of Islamic Law.

Ibn Warraq, author of Why I Am Not a Muslim for one paragraph description of Islam at beginning of Chapter 3.

Abul Kasem for his explanation of beheading of Muslim women justified by verses 4:13 & 4:34

Murdered by Islam; the First Nedas is from www.capitalpunishmentuk.org

There are a number of other writings that I have incorporated but unfortunately did not keep a record of the author. Just E-mail me and I will acknowledge.

Many other courageous fighters include:

Ali Sina (a very important ex Muslim) who has written a number of excellent books and runs the premier website concerning Islam www.faithfreedom.org. Ali

has received hundreds of death threats. His website is under constant physical attack by Muslims. Read Ali Sina's "Understanding Muhammad" available at Amazon – a psychological analysis of the deranged prophet.

MA Khan (ex Muslim) who runs excellent website www.islam-watch.org He has written "Islamic Jihad: A Legacy of Forced Conversion, Imperialism and Slavery" available at Barnes & Noble, Amazon.

Amil Imani (Iranian ex Muslim) has written extensive articles on Iran. To truly understand the reality of the threat from Iran, you must go to website www.amilimani.com The introduction of Taraneh Mousavi is from Amil.

Ayaan Hirsi Ali (ex Somali Muslim), under constant armed guard. She has written a number of books exposing Islam. Because of her work, the Dutch government stripped Ayaan of citizenship and sent her packing to the USA.

Wafa Sultan (ex Syrian Muslim) She has appeared on Middle East TV and a number of YouTube presentations. Many of her appearances have been removed by You Tube under strict censorship.

www.thereligionofpeace.com an excellent website that maintains a daily count of all the killings of Islam worldwide. Since 9/11 approximately 150,000 murders by Muslim men have been recorded. A number of Islam's teachings are from their site.

<http://iranpoliticsclub.net> who supplied the book cover. This club is fighting for freedom of Iran from Islam and seeks the restoration of Persian culture.

Father Zakaria Botros, <http://www.fatherzakaria.net/> The good father has a price tag of US \$60 million from al-Qaeda for his death. The highest on any kafir.

Geert Wilders, Dutch parliamentarian fighting the Islamization of his country.

The Last Prophet of God: Unknown kafir, E-mail:
godofmoralperfection@yahoo.com