"FIREBELL IN THE NIGHT!"

The Growing World Threat of Radical Islam

Robert G. Heinritz, Jr., J.D.

"Those who know nothing of Islam pretend Islam counsels against war. Those (who say this) are witless. Islam says: Kill all the unbelievers just as they would kill you. - - The very concept of human rights was a Judeo-Christian invention and inadmissible in Islam." Ayatollah Khomeini, 1985.

"Islam isn't in the United States to be equal to any other faith, but to become dominant. The Koran should be the highest authority in America, and Islam the only accepted religion on earth." Omar Ahmad, Board Chairman of the Council of American-Islamic Relations (CLAIR), speaking to a group of Arab-Muslims in the U.S. In 1998.

“What makes you think humans are sentient and aware? There is no evidence for it. Human beings never think for themselves. They find it too uncomfortable. For the most part, members of our species simply repeat what they are told – and become uncomfortable if exposed to any different view.

“The characteristic human trait is not awareness but conformity, and the characteristic result is religious warfare. Other animals fight for territory or food, but uniquely in the animal kingdom, human beings fight for their 'beliefs.'

“The reason is that beliefs guide behavior, which has evolutionary importance among human beings. But at a time when our behavior may lead us to extinction, I see no reason to assume we (human beings) have any awareness at all. We are stubborn, self-destructive conformist. Any other view of our species is just self-congratulatory delusion!”
Dr. Ian Malcolm, The Lost World, Michael Crichton

What's the Question?

The first, most fundamental, and important rule for understanding and solving a problem is defining the problem correctly. In America and the world today there is no "war of terrorism." Terrorism is merely a tactic. To say we are in a war against "terrorism" is like saying we are in a war against calvary-charges, Gatling-guns, or submarines. Who are in the submarines? Why are they attacking us? What can we do to stop them?

If one researches beyond the "politically-correct" media-apologists, today's world is very depressing and quite alarming: Why do Islamic-terrorists hate us? Why would they bomb our cities and threaten to kill millions of Americans? Why did so many Muslims from Morocco to Indonesia dance in the street when they learned of the September 11, 2001 attacks on America? Why would they train their children to blow themselves up for the sole purpose of murdering unarmed civilians - and then insist on calling them “martyrs” rather than suicide-murderers? Why would 500-million Arab-Muslims living in an area greater than the United States or the combined E.U., consistently and unapologetically try to destroy 5-million Jews in their Jewish-homeland - smaller that New Jersey and founded nearly 2-thousand years before Islam existed? Why would an Islamic-government in Sudan kill 2.2-million of their own citizens and make refugees of another 4.5-million? What is our contribution? What can we do to make it better? What can we do to stop it? Why should we care?

Much as we would prefer to think otherwise, the data indicates Islam - certainly radical Wahhabi-Islam, but some argue up to 50% of the adherents of traditional Islam - is currently a worldwide menace, and is getting worse every day. There are roughly 1.2-billion Muslim-believers in the world. Indonesia claims the largest Islamic population in the world – nearly 213-million of its 242-million people (88%). Pakistan, India, Bangladesh, and Egypt round out the top-five largest Muslim populations. Muslims are the majority population in nearly 50 countries across Asia and Africa. There are growing minorities of Muslims in nearly all European countries, South America, Canada, and the United States. France has the largest population of Muslims in western Europe (5-million out of a total population of 60-million), with Spain apparently a close second. Turkey's 60-million Muslims are expected to grow to a youthful 100-million by mid-century. Among the poorest but most dangerous are the 500-million Arab-Muslims in the five petroleum-rich Arab countries - Egypt, Saudi Arabia, Jordan, Iraq, & Syria - plus Persian-Iran. In the words of Dr. Haim Harair, Islamic-fascists are waging World War III against Western society right now. You or I may not believe it. They do. They are fully committed. Among the stated objectives of the most extreme Muslims are to procure or produce nuclear weapons and destroy America and all western civilization. Alarmist? Paranoid?

Parallels with 20th-Century Threats?

We are living "history" right now. The problem - as we are living it - we have no way to know how history will turn out. In the 1920's and 1930's, for example, Americans didn't want to discuss Hitler. And the Japanese? Americans were too self-absorbed and racists to consider them a threat. Americans were divided - as they are now. No one wanted to contemplate war, and few wanted to recognize, much less deal with the threats on the horizon from German and Japanese fascist-totalitarianism.

With the advantage of a half-century's hindsight we know that, but for a few lucky breaks, we could have lost what we now call World War II. The consequences of such a loss would plausibly have been a Nazi Holocaust in America east of the Rocky Mountains, and a Japanese-occupied America - as in the rape of Nanking - in all our western states. Between the Nazi's, the militant-Japanese, and possibly the Russian Bolsheviks, the entire world could have experienced a century or more of totalitarian slavery. It is difficult to imagine - but plausible The Japanese did us a big favor with their sneak-attack on Pearl Harbor. It eliminated all consideration of isolationism, and united Americans in a manner that could have been accomplished no other way.

21st Century Threat?

Were the attacks of 9-11-01 on American a similar wake-up call - this time to worldwide Islamic-fascism? Again, Americans are slow to recognize threats from over-the-horizon. No one wants the death of American-soldiers in the Mideast. The data indicates there are growing Islamic groups around the world that believe it their responsibility before God to wage war against non-Muslims and impose Islamic law - first on Muslim states, then on non-Muslims throughout the world. This is the core-motivation behind their territorial violence, dating from the teachings of the Qur'an and Sunna (Islamic tradition). It is consistent with Islamic teaching in a growing number of mosques today - including mosques in America.

Brief History of Islam

If one researches beyond the "politically correct," current issues become easier to understand. The Prophet Muhammad was beyond all doubts a prophet of war. Muhammad united the disparate and waring tribes of Arabia with war - culminating in the battle of Badr in 622AD. When 'Uqba, a defeated Quraysh leader pleaded, “Who will look after my children?” the Prophet Muhammad responded, “Hell!” and ordered 'Ubqa killed. The Qur'an, the sacred book of Islam bequeathed by the Prophet Muhammad, contains over 100 verses commanding believers to wage war (jihad) against unbelievers. Muhammad did not teach peace and tolerance. The Qur'an (98:6) groups all unbelievers ("Kafir") among the "unclean" ("najis") - along with pigs, feces, urine, and dog sweat. In other words, devout Muslims are taught that you, me, all Americans - all non-Muslims - are no better that feces and urine.

Islam was unquestionably spread by the sword. In 622AD Arabia was surrounded by predominantly Christian lands – notably the Byzantine imperial holdings of Syria and Egypt, as well as the venerable Christian lands of North Africa. For some 800-years after Muhammad's death in 632AD - and following the teachings of Muhammad and the Qur'an - Muslims waged war and conquered by force two-thirds of the Christan world; including all of the Mideast as far east as Pakistan and India, all of northern Africa, all of Spain, and multiple probes into France and eastern Europe. It wasn't until the united forces of Ferdinand and Isabella were finally able to drive the Muslims out of Spain in 1492 that Spain was able to finance Christopher Columbus's first voyage – made necessary because of Islam's conquest of Constantinople and Muslim-control of the trade-routes to the Far East. Islam's jihad to conquer Europe continued as late as September 11, 1683 in Vienna – just over 300-years ago.

The Muslim jihad against the world grew quiescent with Muslim weakness, but it has never been abandoned or repudiated by any Muslim leader or sect. If one follows current teachings and practice of Islam, Muslims want back all the land they conquered during their golden age - and a great deal more. The Qur'an teaches war and Islamic rule for the entire world. Listen to what current Muslim-leaders say: "Those who know nothing of Islam pretend Islam counsels against war. Those (who say this) are witless. Islam says: Kill all the unbelievers just as they would kill you. The very concept of human rights was a Judeo-Christian invention and inadmissible in Islam." Ayatollah Khomeini, 1985. "Islam isn't in the United States to be equal to any other faith, but to become dominant. The Koran should be the highest authority in America, and Islam the only accepted religion on earth." Omar Ahmad, Board Chairman of the Council of American-Islamic Relations (CLAIR), speaking to a group of Arab-Muslims in the U.S. in 1998.

Muslim apologist claim the people conquered by Islamic military-forces were given a free choice whether of not to convert to Islam. The “choice” was convert to Islam or be killed or severely abused. Entire cities were massacred by Muslim warriors for having the effrontery to defend themselves from Muslim conquest. In instances where belief in different religions was permitted, severe discrimination and penalties were imposed. Under Islamic rule the non-Muslim majorities of the conquered lands were gradually choked-out and whittled down to the tiny minorities they are today - through repression, discrimination, and harassment that made conversion to Islam the only path to a better life.

Myths of the Crusades

The Crusades, if mentioned at all, are commonly taught as unprovoked Medieval European aggression against the Islamic world, replete with many atrocities by both sides. But some historians teach the Crusades were not barbaric failures of Western aggression but, in part, defensive actions which saved Europe and Christianity from Islamic-conquest. By preoccupying the Islamic war-machine with battles in the Mideast, the Crusades prevented the Islamic conquest of all of northern and western Europe. A brief review:

1. The First Crusade (1098-1099): The most successful from the Crusaders point of view. The Crusaders captured Jerusalem and established several states in the Middle East.

2. The Second Crusade (1146-1148): The most disastrous. Most of the Crusaders were crushed in Asia Minor before they reached the Holy Land.

3. The Third Crusade (1188-1192): Called by Pope Gregory VIII in the wake of Saladin's capture of Jerusalem. Richard the Lionhearted and other powerful European rulers failed to recapture Jerusalem, but they strengthened Outremer, a Crusader-state on the coast of Levant.

4. The Fourth Crusade (1201-1204): Disastrously diverted to an ill-advised conquest of Constantinople, which shocked the Christian world, and further weakened the Christian Byzantine Empire.

5. The Fifth Crusade (1218-1221): A failed attempt to conquer Egypt as a base to recapture Jerusalem.

6. The Sixth Crusade (1228-1229): Essentially a continuation of the Fifth Crusade. It resulted in a 10-year truce, the terms of which made it inevitable the Muslims would retake Jerusalem. They did in 1244, killing many Christians and burning the Church of the Holy Sepulcher and other Christian holy places.

7. The Seventh Crusade (1248-1250): The best-equipped, but still leading to failure at Mansourah and capture and ransom of it's French leader, king Louis IX.

8. Lesser attempts continued a few more decades. All failed. Antioch, captured in 1098, fell to the jihad in 1268. Muslim forces took Acre, and the rest of the Christian cities fell soon afterward. The Crusaders were finished in the Mideast.

9. Crusades continued, however, as Europeans defended against Muslim warriors pushing farther into Eastern Europe. The 700-year Islamic-jihad, a goal of which was the complete disappearance of Christianity, nearly conquered all of Europe. The attention of the Muslim-jihad was distracted by Tamerlane (1336-1405) - a Muslim himself, a Mongol, and direct descendant of Genghis Khan. Battles with Tamerlane's forces left the Muslims too weak to continue their jihad against Europe. A Muslim had, in effect, saved Christendom from Muslim-conquest.

What can we learn from the Crusades? It is commonly taught the Crusades were the West's most spectacular failures, accomplishing nothing in the Mideast. For the West the Crusades played a key role in staving-off the conquest of Europe and all of Christendom by the Muslim-jihad. In the Middle East, non-Muslims who tried to live in “tolerant” pluralistic Islamic societies were murdered and harassed through the centuries - dwindling down to tiny, abused, despised minorities. Islamic distaste for unbelievers is a constant of Islamic history, and persists today. In Dafur, Sudan, for example, the Islamic-government of Sudan, the National Islamic Front, took over Sudan by military coup in 1988. Since then Sudan's Islamic-government has murdered over 2.2-million of its own defenseless non-Muslim civilians, and created 4.5-million refugees - old men, women, and children left to starve to death in the desert.

In the early 20th-century, beginning with Western Europe's colonial expansion in the Mideast, Islamic fanatics revived and demonized the distant memory of the Crusades. Among Muslims, especially Arab-Muslims, “Crusades” have become a code-word for Western-oppression of Islam to this day. Virtually all Muslim children, if they are taught anything, are taught of atrocities by Crusaders against Muslims. Nothing is said of Muslim murders of non-Muslims.

Myths of “Palestine”

Even the most superficial review of history confirms there was never an Arabian Palestine. Palestine is a variation of a name originally from the ancient Greeks which the Romans imposed on the area after they conquered the Jews the second time in 71 A.D. Jerusalem has been a capital city only two times in its history - during the time of ancient Israel in Biblical-times, andin the second-half of the 20th century with the establishment of modern Israel. Jerusalem has never been an Arabian, or Byzantine, or Turkish capital of anything. There are few if any Islamic holy sites in Israel, other than the rock from which both Jewish and Arab traditions claim Abraham ascended into Heaven (from Genesis), and on which Muslims built the Dome of the Rock - after conquering Jerusalem by force. The Prophet Muhammad never visited Jerusalem.

Turkey's Ottoman Empire

For some 700 years before World War I (1914-1918), the Mideast was controlled by the Turk's Islamic Ottoman Empire. Jerusalem was one of several small towns in the Syrian portion of the Ottoman empire. Some Jews had been living in the Mideast for centuries. In 1844 a census conducted by the Turks found 16,279 inhabitants of Jerusalem - of which 7,120 were Jews, 5,760 were Muslims, and 3,390 Christians. To be sure, there were few Jews in Jerusalem - but even fewer Muslims.

After Turkish-control of the Mideast ended as a result of W.W. I, Jews from Eastern European and other areas started settling in the area. There was no “occupation” of the Mideast by the Jews. In the 1920's and 30's the Jews bought their land with cash, primarily from absentee-owners. The few Arabs wandering around the sparsely-populated area of Jerusalem were primarily nomadic Syrians. As the Jews began to gradually turn the harsh desert into a prosperous garden, many more Arabs settled into the area. There was no Jewish state, no Jewish occupation, and no support for the Jews from America or any western European powers during the 1920's and 30's.

That didn't prevent Arab-Muslims from conducting armed terror-attacks against Jewish civilians. The Muslims' first wave of terror (intifada) against the Jews began in 1921, the second in 1929, the third from 1936 to 1939. Islamic-terror continued in World War II. Hamaas Arab-terrorists worked with the Nazis to kill Jews. Hamaas is a Nazi group, founded about the time Hitler was coming to power. The founders of Hamaas met with Hitler in Germany. Hitler assisted Hamaas in their efforts, although he didn't trust the Arabs either. Hitler has been gone since 1945, but Hamaas continues to preach Nazi antisemitism as if it is gospel.

Islam and the State of Israel

In 1948 the United Nations declared a partition in the Holy Land - setting aside a small, irregular, undefendable area of land for a Jewish state, a correspondingly irregular area for an Arab state, and an international-zone for Jerusalem. The land east of the Jordan River, a far larger area then known as Trans-Jordan, was also reserved as an Arab state. Terms of the U.N. partition permitted Arabs to continue to live in their homes in Israel, and Jews to live in their homes in the areas set aside for the various Arab states. The Arab states immediately rejected all terms of the Partition, and promised to drive all the Jews into the Mediterranean Sea. By invitation of those Arab states, roughly 600-thousand Arabs departed Israel of their own free will without ever seeing an Israeli soldier. Over 1-million Jews who had been living in the Arab areas were murdered or driven out of their homes. Israel still permits the Arabs living in Israel to be citizens and to vote. The surrounding Arab countries - with all their land, all their petroleum-wealth, all their gold in Swiss-vaults - refused to take in any of their Arab brethren as citizens.

The first DAY Israel became a sovereign country under the terms of the U.N. Partition, all 5 Arab nations attacked, pledging to destroy Israel and all the Jews. The Jews were vastly outnumbered and out-gunned, but they had no where else to go. The Arabs lost. Having failed in even this unfair fight, Arab rulers kept the newly named Arab "Palestinians" in their refugee camps - now some 5 generations - to use as living weapons against a free and democratic Israel. Laws of the Arab countries forbid “Palestinian” Arabs from citizenship or professional employment. Since the Israel War of Independence 500-million Arab-Muslims have continued their attacks against tiny Israel, now 5-million Jews and 1-million Arabs. The attacks include the 1948 Egyptian bombing of Tel Aviv, the 1956 Sinai War, the 1967 6-Day War, the 1973 Yom Kippur War, and countless terrorist-attacks between those wars - continuing to this day.

The recent battle in Lebanon is a good illustration. Hezbollah began with kidnappings across international-borders, which it knew would be a provocation, and ultimately launched some 4,000 missiles from Lebanese civilian-neighborhoods into Jewish civilian-neighborhoods. 400 Lebanese civilian deaths are regrettable, but what is a nation to do if sworn enemies trying to murder its children were using the strategy of hiding among their children as they fired. The Viet Cong did this to U.S. troops, knowing it is emotionally-difficult to deal with. Hezbollah's objectives were, among others, to provoke Israeli-fire causing deaths to innocent Lebanese civilians - and anti-Jewish propaganda-film for the evening news.

Imagine you are the elected leader of Israel, the ONLY country in the Mideast where leaders are selected democratically. As a leader your problem is your tiny country - smaller than New Jersey - is completely surrounded by an enemy that outnumbers you 100 to 1. They can use their oil money to buy any weapon, any suicide-murderer, any lie, any propaganda they want to use against you. All of them have attacked you multiple times in conventional and unconventional wars, beginning the first day your country was founded. All of them wish to destroy you entirely. If you lose ONE time, you and everyone you have sworn to protect are gone forever. Can you afford "proportionality?" What would you do? Leadership isn't as easy as the media says.

Why would the U.S. support Israel? It's in the U.S.'s interest for there NOT to be Israeli wars in the Mideast. Israeli wars only result in greater dangers to U.S. troops in Iraq short-term, and more difficult problems of petroleum-supply for the U.S. long-term. Aside from the history, and the fact Israel is our only democratic ally in the entire Mideast, most Americans like Israel because in many ways they are like us. Israel shares U.S. democratic-traditions and permits free exercise of any religion. Like Americans, Israelis prefer to be left alone to live in peace. But when someone tries to kill them, they don't ask for permission to defend themselves.

What of the “peaceful” or “tolerant” Muslims?

There are 1.2-billion Muslims in the world. All current terrorists are Muslims. Are all Muslims terrorists? As with the now-past “troubles” among Catholics and Protestants in Ireland, many Muslims express severe embarrassment that their religion is used as an excuse to murder children and innocent civilians. The question of peace-loving Muslims' tolerance of a Jewish homeland in the Middle East is an open question. If “tolerant” Islamic mosques in the U.S. or elsewhere are supporting the right of a Jewish-state to exist, it is a well-hidden secret. Across western Europe it is undeniable that religious leaders, educators, and governments describe a social collision between Muslims and non-Muslims - the crux of which are the radically different ideas of what constitutes Islam. The numbers are sobering. One German Lutheran bishop said, “I fear that we are approaching a situation resembling the fate of Christianity in northern Africa in Islam's early days.”

When Osama ben Laden took credit for al Qaeda's September 11th attacks on American civilians, he indicated those attacks were partial-payment for Muslims' “80-years of embarrassment.” Huh? “80-years of embarrassment?” A short explanation of Islamic conflict would of necessity be an oversimplification; but two key influences in the Mideast include (1) World War I, and (2) Mideast petroleum:

(1) World War I: Those who recall the movie, Laurence of Arabia, from the early 1960's will remember the dedication of a young British officer, Col. T. E. Lawrence, to unite disparate and waring Arab tribes into a unified guerrilla force against the Turks in World War I. The Turks made the mistake of joining the wrong side in the “war to end all wars.” They lost.

What was also suggested but not fully developed in the movie, was what European colonial-forces, particularly Great Britain and France, planned for Turkey and the Mideast after the war. Arabs were led to believe they could re-establish their Muslim empire. France and England wished to continue their 19th century colonial policies. Worse, the post-war successor to power in Turkey - the last great Islamic empire - decided to educate and modernize Turkish society to make it competitive with western economies. Beards were shaved, western clothes were prescribed, and modern schooling was begun. Still worse - reasoning that an economy could not advance if half its population were held back - women were provided the same education afforded to men for the first time in Islamic history. For Arabs - particularly those who followed the ultra-conservative Islamic teachings of an 18th-century Arab-firebrand, Muhammad ibn al Wahhab (1703-92) - this was an outrage. What came to be know as “Wahhabism,” - the rejection of all Western political-models and the adoption of a “pure” Islamic-state run according to sharia, or religious law - would have likely remained a small, isolated, impotent, extremist sect, but for it's connections with the Saud clan and Mideast petroleum wealth.

(2) Mideast petroleum: Wahhabism's ties with the Saud clan, begun in 1744 between Muhammad ibn al Wahhab and Muhammad ibn al Saud, strengthened over time through mutual support and intermarriage. In 1932, when the Saud clan re-established itself as the royal family of Saudi Arabia, the narrow, intolerant Wahhabi strain of Islam effectively became the kingdom's established religion. With help of growing oil-wealth, the Wahhabi religious-establishment became one of the most richly-funded and aggressive proselytizing-religion in the world. Mideast petroleum enriched the Saudi royal family beyond imagination. The Saudis bought off their Wahhabi mullahs to preserve their unchallenged rule of Saudi Arabia. The Wahhabis used that money to teach their particularly intolerant version of Islam on every continent and in nearly every country of the world - including the U.S. - nourishing and encouraging their fanatical hatred throughout the world.

Americans are familiar with the phrase, “No taxation without representation.” The reverse is true in the Mideast. If a dictatorial-government has vast amounts of petroleum proving nearly unlimited wealth, it doesn't have to tax its subjects. It can pay for its military, its weapons, its secret police, its spy's domestic and foreign, its terrorists, its assassins - to prey on its citizens and neighboring countries - without permission of its citizens. It can allow its Wahhabi clerics - financed with oil wealth - to preach any form of its religion, any form intolerance, any form of hatred, any lie. If enough Wahhabi mullahs preach there was no Nazi-holocaust enough times, in enough mosques across the world - thousands, perhaps millions, of Muslims will come to believe. Likewise, if enough clerics preach, enough times, in enough mosques every week that Jerusalem was never an ancient Jewish capital, or that the Jews caused all the wars in the world, or the World Trade Center was blown up by a Jewish conspiracy - millions will believe.

Curse of Petroleum Wealth and Islamic Dictatorships? Non-Functional Mideast

In the Mideast - once one of the most culturally-advanced areas of the world - incalculable petroleum-wealth is a two-edge sword. Despite predictions some 30-years ago that the Mideast was to become the next wealthy area of the world, the entire Muslim region is totally dysfunctional by any standards of the word - and would have been if Israel never existed. The entire 22 members of the Arab league, with a total population of some 500-million, and total land area larger than either the U.S. or all of the E.U. - has a combined Gross Domestic Product less than half of California or two of Europe's smallest countries. The individuals who are rich got that way as corrupt rulers, not productive business leaders. While enormous gaps increase between rich and poor, the enormous oil-wealth of the Mideast has enabled merciless dictators to retain power and divert vast fortunes to their personal Swiss accounts. A U.N. report prepared by Arab intellectuals concluded the total number of books translated by the entire Arab world was smaller than tiny Greece. Total scientific publications of 300-million Arabs is less than those of 5-million Israelis. Human rights in the Arab world, especially women's rights, are far below what they were in the Western world 2-centuries ago. Adding insult to injury, the U.N. elected Libya the Chair of the U.N. Human-Rights Commission. Arab birth rates are very high while education and opportunities for economic-advancement are almost non-existent. Predictably, this has lead to increasing rates of poverty, social gaps, and cultural decline - and an unprecedented breeding ground for cruel dictators, fanaticism, incitement, terror-networks, and suicide-murders. Half of the population is age 20 or less, providing terrorists and suicide-murderers for at least the next 2 generations. Almost without exception, Arab leaders, Muslim clerics - almost everyone in the region - blame their troubles on Israel, Judaism, the United States, Western Civilization, Christianity, or anyone or anything except themselves.

Muslim leaders tenuously cling to their wealth and power by using Muslim-teaching to ferment fear and hate of Israel, the U.S., and other forms of “decadent western influences.” Why would they do differently? If they used their petroleum-wealth to open their countries to the opportunities of education, economic advancements, free-speech, and democratically run governments, how would they be able to maintain their nearly absolute power and free-access to their countries' wealth? It is much easier to blame the West, and have their well-funded Muslim mullahs preach hatred and Muslim world-domination through terrorism and suicide-murder.

Conflict within Islam

Thus, what to western eyes may appear the dark-side of Islam has its origins and primary funding from our “friends” who are selling us crude-oil. Muslims' bargain with the Devil - buying off the most radical Muslim fanatics to divert attention from the corruption and mismanagement of current leadership - has it's risks. Fanaticism has a life of its own. When the fanatics have sufficient power to exist without their “moderate” beneficiaries, the reign of current Muslim leaders will be on borrowed-time. The ruling family of Saudi Arabia is only now beginning to recognize this.

The civilized world contributes to the problem by clinging to oversimplified illusions of the lawless-wars being waged against it. As John Hopkins University international security specialist Michael Vlahos argues in his cogent study, “Terror's Mask: Insurgency Within Islam,” Americans must be forthright in naming their foe. It is not some nameless “terrorism.” It is a dangerous movement within Islam. So what should we do?

“Fix the problem, not the blame.” Japanese Proverb

As with a business turnaround, there are both short-term and long-term considerations and objectives. The first prerequisite is to recognize reality as it is - not as it was, or as we wish it to be. During Europe's colonial period, the two world wars, and the cold war, many mistakes were made by the West in the Mideast - some with good intentions, some not. If we are to use reason or force to fight to win - and Islamic suicide-murderers give us little choice - we must accept we are in a war. In the short term - the tactical level - we must defend ourselves, taking the initiative whenever possible. We must never surrender to terrorism. As with illegal-drug trafficking, battles against Islamic-fascists cannot be won by concentrating on the street peddlers or individual suicide-murderers. One cannot punish a suicide-murderer with the death-penalty. One cannot bomb into the stone-age a society that already is. We must go after the godfathers, with objectives to destroy the command network, dry up financing resources, and deny safe-havens in the outlaw-countries of the world.

Long term? There is no long-term defense against determined enemies who are willing to plan and wait decades for the opportunity to commit suicide to destroy us. We must take the initiative and plan our battles intelligently - with a view of long-term, strategic impact on Muslims across the world. This means at the very least, doing anything within reason to join with and assist the friendly, tolerant, and rational Muslims who's religion has been hijacked by their violent and intolerant brethren. Given mistakes of the past this may be difficult and time-consuming. If we can't achieve at least a functional detente with peaceful Muslims, the long-term prospects of the West are problematic.

Can there be a peaceful, democratic Islamic world? Some Muslim say yes, others emphatically no. If Islamic-fanatics vote extremist Wahhabist's mullahs into power, democracy will abruptly end. Democracy as understood in the West requires civil liberties, free speech, a free press, educational opportunities for its constituents, a functional judicial system, equality for women, exposure to international media and international travel - and laws against defamation, racial incitement, and use of hospitals and children as “cover” for military fire. This is a big order which took the West several centuries to achieve, one step at a time. Nothing approaching an ideal system is likely to appear quickly. We can provide all the help we wish, but ultimately Muslims must provide this for themselves. Together we must learn to be allies.

It is time to declare the war of terror is over, and deal positively with the real problems.

Sources:

(1) A View from the Eye of the Storm: Terror and Reason in the Middle East, Dr. Haim Harari - (Best analysis of the current problem, and an outline for peace.),

(2) The Politically Incorrect Guide to Islam (and the Crusades), Robert Spencer - (Why Islamic history is important today!),

(3) The Myth of Islamic Tolerance: How Islamic Law Treats Non-Muslims, Robert Spencer (Editor) - (An Islamic U.S.?),

(4) Hatred's kingdom: How Saudi Arabia Supports the New Global Terrorism, Dore Gold - (Our "friends" running Saudi Arabia have been funding Islamic-radicals worldwide for years.),

(5) Unholy Alliance: Radical Islam and the American Left, David Horowitz - (Some of our "friends" aren't.),

(6) The Politics of Bad Faith: The Radical Assault on America's Future, David Horowitz - (Told by a former radical Marxist.),

(7) Tea With Terrorists - Who They Are. Why They Kill., Craig Winn,

(8) Profits of Doom, Craig Winn,

(9) Terror's Mask: Insurgency Within Islam, Michael Vlahos.

(See Amazon.com for larger list of sources.)

Bob Heinritz is an honors graduate in management, economics, and law, and a member of the Bar of the states of Arizona, Illinois, and Missouri. He is a former trial lawyer, and now a business attorney and management consultant, specializing in strategic planning, productivity, and business turnarounds.

10
Copyright 2006, Robert G. Heinritz, Jr., J.D.

