

<http://www.islam-bible-prophecy.com/>

يشوع هو

A - THE PAGAN ROOTS OF ISLAM

المنقذ الوحيد

<http://www.islam-bible-prophecy.com/>

BRIEF INTRODUCTION TO ISLAM

Since the 11 September 2001, the Islamic religion grows very fast. Today, almost the quarter of the world's population is Muslim. Millions of Muslims in the world pray five times a day in direction of the Islamic Holy City, called Meccah. A city from Saudi Arabia, where Islamic religion was revealed in 622 AC to Muhammad the prophet of Islam.

Muslims worship five times a day “the house of Allah” called the Kaaba: a mysterious black cube inside the sacred mosque of Meccah.

This is the Kaaba, the Sanctuary of ALLAH, inside the Highest Spiritual center of Islam, Meccah.

THE PAGAN ROOTS OF ISLAM IN INDIA AND MIDDLE EAST

Ramadan's Roots (The Holy month of Islam). [1]

[1] Source ReligionResearchInstitute.org - Dr. Rafat Amari

Ramadan, the ninth month of the Islamic calendar and the rigid observance of thirty days of fasting during the daylight hours, has pagan roots developed in India and the Middle East. The observance of fasting to honor the moon, and ending the fast when the moon's crescent appears, was practiced with the rituals of the Eastern worshippers of the moon. Both Ibn al-Nadim and the Shahrastani tell us about al-Jandrikinieh, an Indian sect which began to fast when the moon disappeared and ended the fast with a great feast when the crescent reappeared.

The Sabians, who were pagans in the Middle East, were identified with two groups, the Mandaeans and the Harranians. The Mandaeans lived in Iraq during the 2nd century A.D. As they continue to do today, they worshipped multiple gods, or "light personalities." Their gods were classified under four categories: "first life," "second life," "third life" and "fourth life." Old gods belong to the "first life" category. They summoned deities who, in turn, created "second life" deities, and so forth. The other group, considered as Sabians, were the Harranians. They worshipped Sin, the moon, as their main deity, but they also worshipped planets and other deities.

The Sabians were in contact with Ahnaf, an Arabian group which Mohammed joined before claiming to be a prophet. Ahnaf sought knowledge by going to Northern Iraq, where there were many communities of Mandaeans. They also went to the city of Harran in the al-Jazirah district in northern Syria on the border between Syria, Iraq and Asia Minor.

In Mecca, the Ahnaf were called Sabians because of the doctrines they embraced. Later, when Mohammed claimed to be a prophet, he was called a Sabian by the inhabitants of Mecca because they saw him performing many Sabian rites which included praying five times a day; performing several movements in prayer that were identical with the Mandaeans and the Harranians; and making ablution, or ceremonial washing, before each prayer.

Ramadan was a pagan ceremony practiced by the Sabians, whether they were Harranians or Sabians. From the writings of Abu Zanad, an Arabic writer from Iraq who lived around 747 A.D., we conclude that at least one Mandaean community located in northern Iraq observed Ramadan.

Ramadan was originally an Annual Ritual Performed at the City of Harran. Similarities between the Ramadan of Harran and the Islamic Ramadan.

Although the fasting of Ramadan was practiced in pre-Islamic times by the pagans of Jahiliyah, it was introduced to Arabia by the Harranians. Harran was a city on the border between Syria and Iraq, very close to

Asia Minor which, today, is Turkey. Their main deity was the moon, and in the worship of the moon, they conducted a major fast which lasted thirty days. It began the eighth of March and usually finished the eighth of April. Arabic historians, such as Ibn Hazm, identify this fast with Ramadan.

Ibn al-Nadim wrote in his book, *al-Fahrisit*, about various religious sects in the Middle East. He says in the month in which the Harranians fasted for thirty days, they honored the god Sin, which is the moon. Al-Nadim described the feasts they celebrated and the sacrifices they presented to the moon. Another historian, Ibn Abi Zinad also speaks about the Harranians, saying that they fast for thirty days, they look toward Yemen when they fast, and they pray five times a day. We know that Muslims also pray five times a day. Harranian fasting is also similar to that of Ramadan in Islam in the fact that they fast from before the sun rises until the sunset, just as the Muslims do during the days of Ramadan. Still another historian, Ibn al-Juzi, described the Harranian fasting during this month. He said they concluded their fasting by sacrificing animals and presenting alms to the poor. We also find these things in Islamic fasting today.

(...) In addition to the feast during Ramadan, the Harranians had five prayers which they repeated day and night. Each had to be preceded by ablutions, which were ceremonial washings. The same system of five prayers each day, preceded by ablutions, was embraced by Mohammed.

Was the Kaaba of Meccah originally a Hindu Temple?

The Kaaba of Azerbaijan was an ancient Hindu Religious Shrine. Here's an inscription from the Baku (Kaaba) Atashgah: the first line begins: I salute Lord Ganesh (श्री गणेशाय नमः), the second venerates the holy fire (जवालाजी, Jwala Ji) and dates the inscription to Samvat 1802 (संवत् १८०२, or 1745-46 CE). The Persian quatrain below is the sole Persian inscription on the temple and, though ungrammatical, also refers to the fire (آتیش) and dates it to 1158 (۱۱۵۸) Hijri, which is also 1745 CE. [1]

A recent archeological find in Kuwait unearthed a gold-plated statue of the Hindu deity Ganesh. A Muslim resident of Kuwait requested historical research material that can help explain the connection between Hindu civilisation and Arabia.

Glancing through some research material recently, an archaeologist was pleasantly surprised to come across a reference to a king Vikramaditya inscription found in the Kaaba in Mecca proving beyond doubt that the Arabian Peninsula formed a part of his Indian Empire. The text of the

[1] Jackson, Abraham Valentine Williams (1911), "The Oil Fields and Fire Temple Baku"

crucial Vikramaditya inscription, found inscribed on a gold dish hung inside the Kaaba shrine in Mecca, is found recorded on page 315 of a volume known as 'Sayar-ul-Okul' treasured in the Makhtab-e-Sultania library in Istanbul, Turkey. [1]

Picture of the Hindu God Shiva.

THE CONNECTIONS BETWEEN ISLAM AND THE CRESCENT MOON

The religion of Islam has as its focus of worship a deity by the name of "Allah." The Muslims claim that Allah in pre-Islamic times was the biblical God of the Patriarchs, prophets, and apostles. The issue is thus one of continuity. Was "Allah" the biblical God or a pagan god in Arabia during pre-Islamic times?

The Muslim's claim of continuity is essential to their attempt to convert Jews and Christians for if "Allah" is part of the flow of divine revelation in Scripture, then it is the next step in biblical religion. Thus we should all become Muslims. But, on the other hand, if Allah was a pre-Islamic pagan deity, then its core claim is refuted. Religious claims often fall before the results of hard sciences such as archeology. We can endlessly speculate about the past or go and dig it up and see what the evidence reveals. This is the only way to find out the truth concerning the origins of Allah. As we shall see, the hard evidence demonstrates that the god Allah was a pagan deity. In fact, he was the Moon-god who was married to the sun goddess and the stars were his daughters.

Archaeologists have uncovered temples to the Moon-god throughout the Middle East. From the mountains of Turkey to the banks of the Nile, the most wide-spread religion of the ancient world was the worship of the Moon-god. In the first literate civilization, the Sumerians have left us thousands of clay tablets in which they described their religious beliefs. As demonstrated by Sjöberg and Hall, the ancient Sumerians worshipped a Moon-god who was called many different names. The most popular names were Nanna, Suen and Asimbabbar. His symbol was the crescent moon. Given the amount of artifacts concerning the worship of this Moon-god, it is clear that this was the dominant religion in Sumeria. The cult of the Moon-god was the most popular religion throughout ancient Mesopotamia. The Assyrians, Babylonians, and the Akkadians took the word Suen and transformed it into the word Sin as their favorite name for the Moon-God. As Prof. Potts pointed out, "Sin is a name essentially Sumerian in origin which had been borrowed by the Semites".

In the 1950's a major temple to the Moon-god was excavated at Hazor in Palestine. Two idols of the moon god were found. Each was a stature of a man sitting upon a throne with a crescent moon carved on his chest. The accompanying inscriptions make it clear that these were idols of the Moon-god. Several smaller statues were also found which were identified by their inscriptions as the "daughters" of the Moon-god. What about Arabia? As pointed out by Prof. Coon, "Muslims are notoriously loath to preserve traditions of earlier paganism and like to garble what pre-Islamic history they permit to survive in anachronistic terms".

During the nineteenth century, Thousands of inscriptions from walls and rocks in Northern Arabia have also been collected. Reliefs and votive bowls used in worship of the "daughters of Allah" have also been discovered. The three daughters, al-Lat, al-Uzza and Manat are sometimes depicted together with Allah the Moon-god represented by a crescent moon above them. The archeological evidence demonstrates that the dominant religion of Arabia was the cult of the Moon-god.

In Old Testament times, Nabonidus (555-539 B.C.), the last king of Babylon, built Tayma, Arabia as a center of Moon-god worship. Segall stated, "South Arabia's stellar religion has always been dominated by the Moon-god in various variations." Many scholars have also noticed that the Moon-god's name "Sin" is a part of such Arabic words as "Sinai", the "wilderness of Sin", etc. When the popularity of the Moon-god waned elsewhere, the Arabs remained true to their conviction that the Moon-god was the greatest of all gods. While they worshipped 360 gods at the Kabah in Mecca, the Moon-god was the chief deity. Mecca was in fact built as a shrine for the Moon-god.

In 1944, G. Caton Thompson revealed in her book, *The Tombs and Moon*

Temple of Hureidha, that she had uncovered a temple of the Moon-god in southern Arabia. The symbols of the crescent moon and no less than twenty-one inscriptions with the name Sin were found in this temple. An idol which may be the Moon-god himself was also discovered. This was later confirmed by other well-known archeologists.

The evidence reveals that the temple of the Moon-god was active even in the Christian era. Evidence gathered from both North and South Arabia demonstrates that Moon-god worship was clearly active even in Muhammad's day and was still the dominant cult. According to numerous inscriptions, while the name of the Moon-god was Sin, his title was al-ilah, i.e. "the deity," meaning that he was the chief or high god among the gods. As Coon pointed out, "The god Il or Ilah was originally a phase of the Moon God." The Moon-god was called Al-Ilah, i.e. the god, which was shortened to Allah in pre-Islamic times. The pagan Arabs even used Allah in the names they gave to their children. For example, both Muhammad's father and uncle had Allah as part of their names.

The fact that they were given such names by their pagan parents proves that Allah was the title for the Moon-god even in Muhammad's day. Prof. Coon goes on to say, "Similarly, under Mohammed's tutelage, the relatively anonymous Ilah, became Al-Ilah, The God, or Allah, the Supreme Being".

This fact answers the questions, "Why is Allah never defined in the Qur'an? Why did Muhammad assume that the pagan Arabs already knew who Allah was?" Muhammad was raised in the religion of the Moon-god Allah. But he went one step further than his fellow pagan Arabs. While they believed that Allah, i.e. the Moon-god, was the greatest of all gods and the supreme deity in a pantheon of deities, Muhammad decided that Allah was not only the greatest god but the only god.

In effect he said, "Look, you already believe that the Moon-god Allah is the greatest of all gods. All I want you to do is to accept that the idea that he is the only god. I am not taking away the Allah you already worship. I am only taking away his wife and his daughters and all the other gods. "This is seen from the fact that the first point of the Muslim creed is not, "Allah is great" but "Allah is the greatest," i.e., he is the greatest among the gods. Why would Muhammad say that Allah is the "greatest" except in a polytheistic context? The Arabic word is used to contrast the greater from the lesser. That this is true is seen from the fact that the pagan Arabs never accused Muhammad of preaching a different Allah than the one they already worshipped. This "Allah" was the Moon-god according to the archeological evidence. Muhammad thus attempted to have it both ways. To the pagans, he said that he still believed in the Moon-god Allah. To the Jews and the Christians, he said that Allah was their God too. But both the Jews and the Christians knew better and that is why they rejected his god Allah as a false god.

Al-Kindi, one of the early Christian apologists against Islam, pointed out that Islam and its god Allah did not come from the Bible but from the paganism of the Sabeans. They did not worship the God of the Bible but the Moon-god and his daughters al-Uzza, al-Lat and Manat. Dr. Newman concludes his study of the early Christian-Muslim debates by stating, "Islam proved itself to be a separate and antagonistic religion which had sprung up from idolatry." Islamic scholar Caesar Farah concluded "There is no reason, therefore, to accept the idea that Allah passed to the Muslims from the Christians and Jews." The Arabs worshipped the Moon-god as a supreme deity. But this was not biblical monotheism. While the Moon-god was greater than all other gods and goddesses, this was still a polytheistic pantheon of deities. Now that we have the actual idols of the Moon-god, it is no longer possible to avoid the fact that Allah was a pagan god in pre-Islamic times. Is it any wonder then that the symbol of Islam is the crescent moon? That a crescent moon sits on top of their mosques and minarets? That a crescent moon is found on the flags of Islamic nations? That the Muslims fast during the month which begins and ends with the appearance of the crescent moon in the sky?

The pagan Arabs worshipped the Moon-god Allah by praying toward Mecca several times a day; making a pilgrimage to Mecca; running around the temple of the Moon-god called the Kabah; kissing the black stone; killing an animal in sacrifice to the Moon-god; throwing stones at the devil; fasting for the month which begins and ends with the crescent moon; giving alms to the poor, etc.

The Muslim's claim that Allah is the God of the Bible and that Islam arose from the religion of the prophets and apostles is refuted by solid, overwhelming archeological evidence. Islam is nothing more than a revival of the ancient Moon-god cult. It has taken the symbols, the rites, the ceremonies, and even the name of its god from the ancient pagan religion of the Moon-god. As such, it is sheer idolatry and must be rejected by all those who follow the Torah and Gospel.

The religion of ancient Israel was based on revelation; the Old Testament says that God appeared in diverse places and spoke to the Patriarchs; there they raised altars of undressed stones, called Beth-el or House of God. Man's sensual imagination soon led him "to collect his gods in the dust and fashion them as he pleased," imagining that God resided in these Stones. Thus it became Beth-aven or House of Vanity. Beth-el abounded in Chaldea, Asia, Egypt, Africa, Greece, in remote parts of Europe, among the Druids, Gauls, and Celto-Scythians, and in North and South America.

In the Hebrew language, stones fallen from the sky are called Bethel (Heb. "House of God"). After dreaming of a ladder reaching to heaven, Jacob called his stone pillow a Bethel-stone (Genesis 28:10-22).

"The Pagans imitated the Beth-el of Jacob and consecrated them with oil and blood, making them gods, calling them Betyles (betylus, baetyl, betyles). In classical antiquity a stone, either natural or artificially shaped, venerated as of divine origin, or as a symbol of divinity. There were a number of these sacred stones in Greece, the most famous being on the omphalos at Delphi. Likewise there were the so-called animated or oracular stones. The greater part of the natural Betyles was the black meteorites or fire-balls fallen from the heavens and regarded by the Sabeists as heavenly divinities. These meteorites were the Cabiri, and the Pelasgi-whose most noted worshippers were wandering or dispersed men" [The Trail of the Serpent, by Inquire Within, Boswell Publishing Co., Limited, London (1936) p. 10].

Meteorites-cults are common in Greco-Roman civilizations. According to the religious historian Mircea Eliade, the Temple of Artemis (Diana) at Ephesus contained a squat statue of the mother-goddess, carved from a meteorite that fell from Jupiter (Acts 19:26-35). The Palladium of Troy and the conic black stone or (Baetyl) of Elagabal in Emesa, Syria, are believed to be of meteoric origin. Likewise, the Phrygian mother goddess Cybele worshipped in Pessinus (later Rome) was a stone; doubtless a meteorite. A further example is the meteorite of Pessinunt in Phrygia, which was worshipped as "the needle of Cybele," brought to Rome in a powerful procession after the Punic war on advice from the Delphic oracle; there the meteorite was worshipped as a fertility goddess for further 500 years.

"The most famous of all of the stone fetishes of Arabia was, of course, the black stone in the sanctuary of Mecca. The Kabah was, and still is, a rectangular stone structure. Built into its Eastern corner is the black stone which had been an object of worship for many centuries before Mohammed appropriated the Kabah for his new religion, and made the pilgrimage to this holy place one of the pillars of Islam" (Mohammed: The man and his faith, Tor Andrae, 1936, Translated by Theophil Menzel, 1960, p. 13-30; Britannica, Arabian Religions, p. 1059, 1979). The "Hadschar al Aswad" in the Kabah is the most well-known example of meteorite worship in newer times. Despite the prohibition of portraying God and adoration of objects, pilgrims to Mecca kiss this "Hadschar al Aswad" (black stone) which, according to the prophet is "Yamin Allah" [the right hand of God], supposedly a divine meteorite or Bethel-stone predating creation that fell at the feet of Adam and Eve. It is presently embedded in the southeastern corner of the Kaaba. Muslims touch and kiss the black stone during Hajj. [1]

[1] Book Return of the living Jesus Christ - George Spiteri

Most of the mosques have a crescent moon

Most of Muslim Flags have a crescent moon.

THE MIGRATION OF THE BABYLONIAN GOD TO ARABIA

The fasting of Ramadan spread from Harran into Arabia. This may have occurred after the occupation of Nabonidus, the Babylonian king, to the north of Arabia, around the year 552 B.C., during his sojourn in the city of Teima. Nabonidus was from the city of Harran. He was a fanatic worshipper of the moon, Sin, and his mother was a priest of Sin. He disagreed with the priests of Babylonia who considered the god, Marduk, as the chief of the gods of Babylonia. Nabonidus was eager to spread the worship of Sin, the moon, as the main deity. So he left his son in charge of Babylonia and went to live in Teima in North Arabia.

Map of Babylonian Empire.

ISLAMIC WORSHIP COMPARED TO NEBUCHADNEZZAR'S WORSHIP

“Nebuchadnezzar the king made an image of gold, sixty cubits high and six cubits wide: he put it up in the valley of Dura, in the land of Babylon. And Nebuchadnezzar the king sent to get together all the captains, the chiefs, the rulers, the wise men, the keepers of public money, the judges, the overseers, and all the rulers of the divisions of the country, to come to

see the unveiling of the image which Nebuchadnezzar the king had put up. Then the captains, the chiefs, the rulers, the wise men, the keepers of public money, the judges, the overseers, and all the rulers of the divisions of the country, came together to see the unveiling of the image which Nebuchadnezzar the king had put up; and they took their places before the image which Nebuchadnezzar had put up. Then one of the king's criers said in a loud voice, **To you the order is given, O peoples, nations, and languages, That when the sound of the horn, pipe, harp, trigon, psaltery, bagpipe, and all sorts of instruments, comes to your ears, you are to go down on your faces in worship before the image of gold which Nebuchadnezzar the king has put up: And anyone not falling down and worshipping will that same hour be put into a burning and flaming fire.** So at that time, all the people, when the sound of the horn, pipe, harp, trigon, psaltery, and all sorts of instruments, came to their ears, went down on their faces in worship before the image of gold which Nebuchadnezzar the king had put up." Daniyyel 3:1-7

In Islamic countries, five times a day a man is calling Muslims to pray. During the time of Muhammad, people didn't come to pray were burnt alive.

Narrated by Abu Huraira: *"Muhammad said, I decided to **order a man to lead the prayer and then take a fire flame to burn all those who had not left their houses so far for the prayer along with their houses.**"* Volume 001, Book 011, Num 626

Muslims prostrate towards Mecca touch the ground with his forehead.

The angel Lucifer and his sons always wanted to be like YHWH and to be worshiped in place of YHWH. He even tried to tempt Yeshua: *"Again, the devil taketh him up into an exceeding high mountain, and sheweth him all the kingdoms of the world, and the glory of them".* Matthew 4:8

In the End Times Lucifer will force many people to worship him: *"And I saw one of his heads as it were wounded to death; and his deadly wound was healed: and all the world wondered after the beast. And they worshipped the dragon which gave power unto the beast: and they worshipped the beast, saying, Who is like unto the beast? Who is able to make war with him?"* Revelation 13:3-4

King Nebuchadnezzar forced his people to worship his statue.

Muslims prostrate towards Meccah touch the ground with his forehead.