

CHAPTER THIRTEEN

ALLAH IS A PEDIPHILE MONASTER BABY TILTHS:

The most important duty of any species is the care and protection of its young. The prime duty of mankind is to raise children in a safe environment, care and educate them, so they can progress into responsible adults. There is no worse crime than the sexual abuse and exploitation of children. By sexually abusing a child, you totally destroy the child's self esteem and mentally condemn the child to a life of psychological torment. Having murdered their souls, they become part of the living dead.

As we have already seen, Allah (the AntiGod) has created two types of Homo sapiens - Muslims and kafirs. Again as previously stated, on the human evolutionary scale, kafirs are sub humans - they have no humanity and can be murdered, tortured, terrorized etc. with impunity. In Islam, these are not crimes but holy acts deserving of Paradise provided, they are perpetrated on kafirs. While kafir women have no humanity, Muslim women are only slightly higher on the evolutionary scale having evolved to the status of a dog.

Seeking to please the sexual desires of his male Muslims, Allah (the AntiGod) has decreed verse (65.4) that Muslim baby girls can be sexually molested condemning them to a life of sexual and mental anguish. Koran 65.4 sets the prescribed period for divorce. You can marry (and divorce) little girls who have not yet reached menstruation age. As if Islam was not morally depraved enough, we now sink to the true essence of the evil that is Islam: Allah (the AntiGod) IS A PEDIPHILE MONASTER.

Koran 65:4 “And those of your women as have passed the age of monthly courses, for them the 'Iddah (prescribed divorce period), if you have doubts (about their periods), is three months, and for those who have no courses [(i.e. they are still immature) their 'Iddah (prescribed period) is three months likewise, except in case of death] . And for those who are pregnant (whether they are divorced or their husbands are dead), their 'Iddah (prescribed period) is until they deliver (their burdens) (give birth) and whosoever fears Allah and keeps his duty to Him, He will make his matter easy for him.”

Allah loved little girls and he wished that all his Jihadist Muslim men could love little girls.

Koran 65.4 states that the Iddah period for Muslim men to divorce PRE PUBERCENT Muslim girls is 3 months. This means that Muslim men were allowed to marry girl children. THIS IS AN ETERNAL LAW OF GOD. Muslim men can marry and have sex with young female Muslim girls, and if they want to divorce them – they must wait 3 months. Think about it. Little Muslim baby girls being offered on a silver platter for a life of sexual abuse by old Muslim men. Isn't Allah wonderful.

CHAPTER FOURTEEN

MUHAMMAD: A HUMAN BEING OF PERFECTION MUHAMMAD: THE PERFECT HUSBAND AND FAMILY MAN

**Baby Aisha And Muhammad: A Love Story For The
Ages Between A 6 Year Old Child And A 50 Year Old
Sexual Pervert: It Will Bring Tears Of Joy To Your
Eyes And Heart: From The Holy Book Of Islam**

MUHAMMAD AND HIS CHILD BRIDE BABY AISHA

Muhammad was one sick, evil man. He had fantasies of baby Aisha. She came to his home with dolls at the age of 6, and he raped her when she was 9. In order to justify his criminality, he created through his phony God – Allah (the AntiGod) teaching 65.4.

Since girls at that age are not fully mature either physically, emotionally, or psychologically, we know that it is wrong for a man, regardless of his age, to engage a child in sexual relations. No other conclusion can be drawn. No one would expect a real prophet of a righteous God to engage in, justify, allow, and prescribe for his followers such a malignant act.

Muhammad established an appalling precedent for Islam, Muslims, and young girls. This was not based upon wisdom, knowledge, or science, but only upon his desires, actions, and teachings. He should be judged as a man who established child abuse as a norm in Islam

MUHAMMAD AND MOLESTATION OF BABY AISHA (FROM THE WRITINGS OF ISLAM)

Muhammad Fantasized About Baby Aisha Before Soliciting Her From Her Father.

Sahih Bukhari 9.140

Narrated 'Aisha:

“Allah's Apostle said to me, "You were shown to me twice (in my dream) before I married you. I saw an angel carrying you in a silken piece of cloth, and I said to him, 'Uncover (her),' and behold, it was you. I said (to myself), 'If this is from Allah, then it must happen.'”

Aisha's Father Did Not Approve At First

Aisha's father, Abu Bakr, wasn't on board at first, but Muhammad explained how the rules of their religion made it possible. This is similar to the way that present-day cult leaders manipulate their followers into similar concessions.

Sahih Bukhari 7.18

Narrated 'Ursa: “The Prophet asked Abu Bakr for 'Aisha's hand in marriage. Abu Bakr said "But I am your brother." The Prophet said, "You are my brother in Allah's religion and His Book, but she (Aisha) is lawful for me to marry.”

Muhammad Marries Baby Aisha At Age 6

Sahih Bukhari Volume 5, Book 58, Number 234

Narrated Aisha: “The Prophet engaged (married) me when I was a girl of six (years). We went to Medina and stayed at the home of Bani-al-Harith bin Khazraj. Then I got ill and my hair fell down. Later on my hair grew (again) and my mother, Um Ruman, came to me while I was playing in a swing with some of my girl friends. She called me, and I went to her, not knowing what she wanted to do to me. She caught me by the hand and made me stand at the door of the house. I was breathless then, and when my breathing became Allright, she took some water and rubbed my face and head with it. Then she took me into the house. There in the house I saw some Ansari women who said, "Best wishes and Allah's Blessing and a good luck." Then she entrusted me to them and they prepared me (for the marriage). Unexpectedly Allah's Apostle came to me in the forenoon and my mother handed me over to him, and at that time I was a girl of nine years of age.”

Sahih Bukhari Volume 8, Book 73, Number 151

Narrated 'Aisha: “I used to play with the dolls in the presence of the Prophet, and

my girl friends also used to play with me. When Allah's Apostle used to enter (my dwelling place) they used to hide themselves, but the Prophet would call them to join and play with me." (The playing with the dolls and similar images is forbidden, but it was allowed for 'Aisha at that time, as she was a little girl, not yet reached the age of puberty.) (Fateh-al-Bari page 143, Vol.13)

Muhammad Would Thigh with Baby Aisha

The permanent committee for the scientific research and fatwahs (religious decrees) reviewed the question presented to the grand Mufti Abu Abdullah Muhammad Al-Shemary, the question forwarded to the committee by the grand scholar of the committee with reference number 1809 issued on 3/8/1421 (Islamic calendar).

After the committee studied the issue, they gave the following reply:

"As for the prophet, peace and prayer of Allah be upon him, thighing his fiancée Aisha. She was six years of age and he could not have intercourse with her due to her small age. That is why [the prophet] peace and prayer of Allah be upon him placed HIS [MALE] MEMBER BETWEEN HER THIGHS AND MASSAGED IT SOFTLY, as the apostle of Allah had control of his [male] member not like other believers."

Muhammad Reserved Baby Aisha For Himself Because She Was A Virgin And He Wanted a Virgin

(Sahih Al-Bukhari, Volume 7, Book 62, Number 17)

Narrated Jabir bin 'Abdullah:

"When I got married, Allah's Apostle said to me, "What type of lady have you married?" I replied, "I have married a matron." He said, "Why, don't you have a liking for the virgins AND FOR FONDLING THEM?" Jabir also said: Allah's Apostle said, "Why didn't you marry a young girl so that you might play with her and she with you?"

Hence, Muhammad's comments indicate that his reason for marrying Aisha while a young virgin is so that he could fondle and sexually play with her!

Aisha Was Not The Only Baby Girl Muhammad Fantasized About

In the classic history of "The Life of Muhammad" (Sirat Rasul Allah) by Ibn Ishaq, there is an account in which Muhammad expressed a marital interest in a crawling baby. This event seems to have occurred around the time of the Battle of

Badr which would have made Muhammad approximately 55 years old. He had married Aisha two years earlier, when he was 53 years of age.

(Suhayli, ii. 79: In the riwaya of Yunus I. "I recorded that the apostle saw her (Ummu'lFadl) when she was a baby crawling before him and said, 'If she grows up and I am still alive I will marry her.' But he died before she grew up and Sufyan b. al-Aswad b. 'Abdu'l-Asad al-Makhzumi married her and she bore him Rizq and Lubab..."(Ibn Ishaq, *The Life of Muhammad: A Translation of Ishaq's Sirat Rasul Allah*, translated by A. Guillaume [Oxford University Press, Karachi], p. 311)

Muhammad saw Um Habiba the daughter of Abbas while she was fatim (age of nursing) and he said, "If she grows up while I am still alive, I will marry her." (Musnad Ahmad, Number 25636)

Muhammad Would Bath With and Fondle Baby Aisha

Bukhari (6:298) - Muhammad would take a bath with the little girl and fondle her.

Narrated 'Aisha: "The Prophet and I used to take a bath from a single pot while we were Junub. During the menses, he used to order me to put on an Izar (dress worn below the waist) and used to fondle me. While in Itikaf, he used to bring his head near me and I would wash it while I used to be in my periods (menses)."

Baby Aisha Would Wash Semen Stains off Muhammad's Clothes

Bukhari (4:232) – Muhammad's wives would wash semen stains out of his clothes, which were still wet from the spot-cleaning even when he went to the mosque for prayers.

Sahih Bukhari Volume 1, Book 4, Number 231:

Narrated Sulaiman bin Yasar:

"I asked 'Aisha about the clothes soiled with semen. She replied, "I used to wash it off the clothes of Allah's Apostle and he would go for the prayer while water spots were still visible."

Muhammad Raped Baby Aisha When She Was 9

Sahih Bukhari Volume 7, Book 62, Number 64:

Narated By 'Aisha : "That the Prophet married her when she was six years old and he *consummated his marriage* when she was nine years old, and then she remained with him for nine years" (i.e., till his death).

Muhammad Would Lie With Baby Aisha

Sunaan Abu Dawud: Book 11, Number 2161:

Narrated Aisha, Ummul Mu'minin:

"I and the Apostle of Allah (peace_be_upon_him) used to lie in one cloth at night while I was menstruating. If anything from me smeared him, he washed the same place (that was smeared), and did not wash beyond it. If anything from him smeared his clothe, he washed the same place and did not wash beyond that, and prayed with it (i.e. the clothe)."

Muhammad Would Sexually Abuse His Wives

Bukhari (6:300) - Muhammad's wives had to be available for the prophet's fondling even when they were having their menstrual period.

Bukhari Volume 1, Book 6, Number 299:

Narrated 'Abdur-Rahman bin Al-Aswad:

...(on the authority of his father) 'Aisha said: "Whenever Allah's Apostle wanted to fondle anyone of us during her periods (menses), he used to order her to put on an Izar and start fondling her." 'Aisha added, "None of you could control his sexual desires as the Prophet could."

The Prophet Would Do All His Wives In One Night

Bukhari (62:6) - "The Prophet used to go round (have sexual relations with) all his wives in one night, and he had nine wives." Muhammad also said that it was impossible to treat all wives equally - and it isn't hard to guess why.

Bukhari (5:268) - "The Prophet used to visit all his wives in a round, during the day and night and they were eleven in number." I asked Anas, 'Had the Prophet the strength for it?' Anas replied, 'We used to say that the Prophet was given the strength of thirty men. "

Allah (the AntiGod) Promoted This Immoral Behavior:

Your women are a tilth for you (to cultivate) so go to your tilth as ye will" Koran 2:223) Likens a woman to a field (tilth), to be used by a man as he wills:

As we have already shown - this is an Eternal teaching of God allowing Muslim men to perform anal sex on Muslim women.

As we have already seen, according to Islam, Muhammad is the perfection of humanity and the prototype of the most wonderful human conduct.

He raped a nine year-old child and leaves an enduring legacy for old Muslim men to fulfill their carnal desires contrary to natural law and to the life-long devastation of young girls.

On the other hand, Muhammad passed down revelations from Allah that clearly condoned sleeping with underage girls, even by the standard of puberty.

THIS SICKNESS OF ISLAM AND RAPING MUSLIM BABY GIRLS IS AN EVIL APPROVED BY ALLAH (the ANTI GOD) FOR ALL TIME

When you are living in a totalitarian system, the fantasies, nightmares and sexual pervasions of the dictator become the daily reality for the population living under his control. In this spirit - Ayatollah Khomeini issued a fatwa about Koran 65.4 and Koran 2:223.

Fatwas by the late Ayatollah Khomeini of Iran.

Ayatollah Ruhollah Khomeini, The Supreme Leader of Iran, the Shia Grand Ayatollah, 1979-89 said in his official statements:

"A man can marry a girl younger than nine years of age, even if the girl is still a baby being breastfed. A man, however is prohibited from having intercourse with a girl younger than nine, other sexual acts such as foreplay, rubbing, kissing and sodomy is allowed. Sodomizing the baby is halal (allowed by sharia). A man having intercourse with a girl younger than nine years of age has not committed a crime, but only an infraction, if the girl is not permanently damaged. If the girl, however, is permanently damaged, the man must provide for her all her life. But this girl will not count as one of the man's four permanent wives. He also is not permitted to marry the girl's sister."

What you are reading is a well reasoned religious Edith of immoral monstrosity. Islam is a bottomless well of moral depravity.

Khomeini, "Tahrirolvasyleh" fourth volume, Darol Elm, Gom, Iran, 1990

"It is not illegal for an adult male to 'thigh' or enjoy a young girl who is still in the age of weaning; meaning to place his penis between her thighs, and to kiss her."

"Young boys or girls in full sexual effervescence are kept from getting married before they reach the legal age of majority. This is against the intention of divine laws. Why should the marriage of pubescent girls and boys be forbidden because they are still minors, when they are allowed to listen to the radio and to sexually arousing music?"

WHY KORAN 65:4 IS NOT THE WORD/TEACHING OF GOD AND THEREFORE THE ENTIRE KORAN IS NOT THE WORDS/TEACHINGS OF GOD

No normal, rational, moral human being can believe that God would ever have created Verse 65.4. No God would ever allow the marriage and divorcing of little girls. Verse 65.4 is so evil, so immoral, so outrageous, so corrupt – God authorizing the rape and molestation of young girls – GOD AS A PEDIPHILE MONASTER. No such God exists. **The PEDIPHILLE MONASTER is Allah (the AntiGod.) But since Allah never existed - the pedophile monster is Muhammad.**

God as Moral Perfection is the protector of children. He would never sanction the abuse of a child. Again, the very essence of a God of MORAL PERFECTION IS MORAL PERFECTION. GOD IS NOT AN IRRATIONAL, IMMORAL, EVIL, BEING. IF GOD IS IRRATIONAL, IMMORAL, EVIL THEN GOD IS NOT MORAL PERFECTION AND THEREFORE, SINCE GOD CANNOT BE MORAL IMPERFECTION AN IRRATIONAL, IMMORAL, EVIL GOD IS NOT GOD.

As we have demonstrated repeatedly, in order for the Koran to be the word/teachings of God - every word - every teaching must be Moral Perfection - the morally perfect words and teachings of a God of Moral Perfection. If only one word is not Moral Perfection then the entire Koran is not the word/ teachings of God. Koran 65.4 is not Moral Perfection to say the least. It is an immoral, brutal, heartless, evil teaching of an immoral, brutal, heartless, evil, AntiGod - Allah. Koran 65.4 is so evil, so immoral that it must be rejected without equivocation. Therefore, the entire Koran is not the word/teachings of God but the word/teachings of Allah (the AntiGod) - the word/teachings of Muhammad- who is the antiGod of Islam – the anti religion.

VERSE 65.4 IS SO EVIL - SUCH AN AFFRONT TO GOD – SUCH A GREAT SIN AGAINST GOD – THE RAPE AND MOLESTATION OF LITTLE GIRLS – ALLAH THE MONASTER ANTI GOD – AS TO BE UNSPEAKABLE.

Islam is a bogus, evil ideology fit only for the monster Allah and his monstrous messenger Muhammad.