


Surah 9

Last Will and Testament of Muhammad

May your reading help you fully appreciate the extent to which the ideology of Islam is not only criminal but a danger to all civilization.

Since Surah 9 is the last major surah revealed in the Qur'an, it trumps (abrogates per Surah 2:106) all of the peaceful verses handed down and written earlier.

The Qur'an -- unlike the Torah or the New Testament -- is one book, by one man, in his own lifetime.


More Information:

Political Islam
PoliticalIslam.com

Jihad Watch
JihadWatch.org

Middle East Media Research Institute
memri.org

The Religion of Peace
Thereligionofpeace.com

Islam Watch
Islam-Watch.org

The Clarion Fund
Clarion Project.org


Citizen Warrior
CitizenWarrior.com

The Global Muslim Brotherhood Watch
GlobalMBWatch.com

Front Page Magazine
FrontPageMag.com

HOW TO CONTACT US:
CounterJihadCoalition@gmail.com

Muhammad's Last Will and Testament — Surah 9


The Qur'an is merely the rantings of the criminal mind, of a self-proclaimed prophet, a man named Muhammad.

Muhammad's Last Will and Testament — Surah 9

Islamic State is more than criminal

Here are just a few of the commands and exhortations in Surah 9:

1. No agreements are valid with idolaters (which includes Jews and Christians as explained in 9:30). (9:3)
2. Slay the idolaters wherever you find them. (9:5)
3. Do not make friends with non-Muslims (9:23)
4. Idolaters (including Jews and Christians) are filth – *najisun*. (9:28)
5. Fight Jews and Christians until they become Muslims or pay tribute in utter humiliation. (9:29)


Not an aberration

Islamists are doing exactly what they believe are the verbal commands of God in the Qur'an.


6. Islam must be triumphant over all other religions. (9:33)
7. There is no “sacred month” in which fighting non-Muslims is forbidden. (9:36)
8. Using a 365-day solar calendar in lieu of a 354-day lunar calendar is a “grossly impious practice.” (9:37)
9. Muslims who don't fight against non-Muslims will be sternly punished and replaced by others. (9:39)


Not Radical or Extreme

You don't need to read or understand all 6,000 verses of the Qur'an to demolish the notion that the text is the verbal word of God. Just read the final major chapter, Surah 9 - Repentance

10. Whether unarmed or well-equipped, fight for the cause of Allah with your money and your persons. (9:41)
11. Charitable contributions shall be used to advance Islam, among other things. (9:60)
12. Muslims are called to “kill and be killed,” and for this they will be rewarded paradise. (9:111)
13. Provoking non-Muslims is a good deed in the sight of God. (9:121)
14. Muslims are called to make war on all infidels who dwell around them. (9:123)

