

ARTICLES

THURSDAY, JANUARY 29, 2015

The Imaginary Islamic Radical

Posted by Daniel Greenfield @ the Sultan Knish blog 8 Comments

The debate over Islamic terrorism has shifted so far from reality that it has now become an argument between the administration, which insists that there is nothing Islamic about ISIS, and critics who contend that a minority of Islamic extremists are the ones causing all the problems.

But what makes an Islamic radical, extremist? Where is the line between ordinary Muslim practice and its extremist dark side? It can't be beheading people in public.

Saudi Arabia just did that and was praised for its progressiveness by the UN Secretary General, had flags flown at half-staff in the honor of its deceased tyrant in the UK and that same tyrant was honored by Obama, in preference to such minor events as the Paris Unity March and the Auschwitz commemoration.

It can't be terrorism either. Not when the US funds the PLO and three successive administrations invested massive amounts of political capital into turning the terrorist group into a state. While the US and the EU fund the Palestinian Authority's homicidal kleptocracy; its media urges stabbing Jews.

Clearly that's not Islamic extremism either. At least it's not too extreme for Obama.

And there are few Islamic terrorist groups that don't have friends in high places in the Muslim world.

If blowing up civilians in Allah's name isn't extreme, what do our radicals have to do to get really radical?

Sex slavery? The Saudis only abolished it in 1962; officially. Unofficially it continues. Every few years a Saudi bigwig gets busted for it abroad. The third in line for the

"QUOTED" BY

Rush Limbaugh, Glenn Beck, Mark Steyn, Daniel Pipes, Glenn Reynolds, Allen West, Lou Dobbs, Dick Morris, Ed Driscoll, Richard Fernandez, Andrew Bostom, Caroline Glick, Andrew Bolt, Pamela Geller, Tim Blair, Judith Klinghoffer, Phyllis Chesler, Robert Spencer, Melanie Philips, Michelle Malkin, Victor Davis Hanson, The Blaze, National Review and FOX News

ABOUT ME

SUBSCRIBE

Email Subscription

Enter your email address:

Subscribe

Email Delivery

(if you are having problems with overlapping images in

 עברית - Daniel Greenfield articles in Hebrew

 Español - Translated into Spanish

German translations - Italian translations - Polish translations

THE POINT BLOG

The Point Blog

“ Al Qaeda: America Weak, France Now No. 1 Enemy Obama kept claiming that Al Qaeda is on the run. Al Qaeda thinks the same thing about him. The ideological leader of Yemen-based Al-Qaeda in the Arabian Peninsula (AQAP) said Friday that France had surpassed the United States as the top enemy of Islam. With the “weakening” of the...

“ Hagel: White House Pressured Me to Free Terrorists Obama hasn't had much luck with his SOS's. Panetta wrote a memoir slamming the White House. He decided to abruptly fire Hagel after fighting for his appointment and now Hagel is slowly repaying the favor. Washington (CNN)White House officials pressured Secretary of Defense Chuck Hagel to increase the pace...

“ Obama Ready to Help Finance \$160 Billion in India Green Energy No problem. I'm sure the Chinese will be happy to let us have that money at

Feed Subscription

SEARCH THIS BLOG

Search input field with a 'Search' button.

TOPICS

- America »future of the west »
Important Posts »Islam »
Israel »Jewish Matters »
Liberalism »politics »Satire »
socialism »Terrorism »
War on Terror »

SUPPORT

This blog and the articles I write take a lot of time and effort. Please Help Keep this Site Online

MENTIONS

Cited at Front Page Magazine , The Spectator and Commentary Magazine, and One Jerusalem, Outpost Magazine and Gateway Pundit, Power Line, and American Thinker and Hot Air and the New Media Journal

Radio/TV mentions by Rush Limbaugh, Glenn Beck, Michael Savage , Quinn and Rose, "America's Morning Show" ,AM 770 CHQR - The World Tonight with Rob Breakenridge , 680 WCBM Sean and Frank and Jim Ball Named one of the Jewish Press' Most Worthwhile Blogs, 2006, 2007 , 2008 , 2009 and 2010-2011

Saudi throne was the son of a "slave girl".

Ethnic cleansing? Genocide? The "moderate" Islamists we backed in Syria, Libya and Egypt have been busy doing it with the weapons and support that we gave them. So that can't be extreme either.

If terrorism, ethnic cleansing, sex slavery and beheading are just the behavior of moderate Muslims, what does a Jihadist have to do to be officially extreme? What is it that makes ISIS extreme?

From a Muslim perspective, ISIS is radical because it declared a Caliphate and is casual about declaring other Muslims infidels. That's a serious issue for Muslims and when we distinguish between radicals and moderates based not on their treatment of people, but their treatment of Muslims, we define radicalism from the perspective of Islamic supremacism, rather than our own American values.

The position that the Muslim Brotherhood is moderate and Al Qaeda is extreme because the Brotherhood kills Christians and Jews while Al Qaeda kills Muslims is Islamic Supremacism. The idea of the moderate Muslim places the lives of Muslims over those of every other human being on earth.

Our Countering Violent Extremism program emphasizes the centrality of Islamic legal authority as the best means of fighting Islamic terrorists. Our ideological warfare slams terrorists for not accepting the proper Islamic chain of command. Our solution to Islamic terrorism is a call for Sharia submission.

That's not an American position. It's an Islamic position and it puts us in the strange position of arguing Islamic legalism with Islamic terrorists. Our politicians, generals and cops insist that the Islamic terrorists we're dealing with know nothing about Islam because that is what their Saudi liaisons told them to say.

It's as if we were fighting Marxist terrorist groups by reprovving them for not accepting the authority of the USSR or the Fourth International. It's not only stupid of us to nitpick another ideology's fine points, especially when our leaders don't know what they're talking about, but our path to victory involves uniting our enemies behind one central theocracy. That's even worse than arming and training them, which we're also doing (but only for the moderate genocidal terrorists, not the extremists).

Our government's definition of moderate often hinges on a willingness to negotiate regardless of the results. The moderate Taliban were the ones willing to talk us. They just weren't willing to make a deal. Iran's new government is moderate because it engages in aimless negotiations while pushing its nuclear program forward and issuing violent threats, instead of just pushing and threatening without the negotiations. Nothing has come of the negotiations, but the very willingness to negotiate is moderate.

The Saudis would talk to us all day long while they continued sponsoring terrorists and setting up terror mosques in the West. That made them moderates. Qatar keeps talking to us while arming terrorists and propping up the Muslim Brotherhood. So they too are moderate. The Muslim Brotherhood talked to us even while its thugs burned churches, tortured protesters and worked with terrorist groups in the Sinai.

reasonable rates. India also owned about \$60 billion of our foreign debt, so we'll be borrowing more money for India to finance solar in India. I'm starting to think Nero was actually a...

Why Blame "Anti-Vaxxers" Instead of Immigrants for Measles Outbreaks?

The usual clickbait sites are gleefully blaming "anti-vaxxers", parents opposed to vaccines for their children, for the measles outbreak. They are certainly a safe target, but overlooked is the simple fact that there would be no outbreaks without immigration from countries where measles is widespread. So much vitriol is...

New York Times Claims Hillary "Embellished" Lie About Being Under Fire in Bosnia

Not sniper fire It's not a lie if you believe it. That's the defense that the New York Times is going with. It begins by exonerating Neil DeGrasse Tyson for smearing Bush by backing up his defense that he had confused the president's tribute to the dead astronauts with a...

RECENT ARTICLES

The Imaginary Islamic Radical

(8 comments)

The debate over Islamic terrorism has shifted so far from reality that it has now become an argument between the administration, which insists that t...

The Temperature at Which Global Warming Freezes

(27 comments)

The sky over New York City was a falling sheet of white. Trails of footprints, work

IMPORTANT ARTICLES

Our Consensus Rulers ”

Every society is ruled by a consensus. The consensus rarely comes from the bottom up. Usually it's imposed from the top down. The consensus is what the people running things believe. It's their equivalent of common sense. The United States is not run by the voters. It's not run by...

The Muslim Suicide Convert ”

Both of the suicide bombers who struck in Russia were Muslim converts. They follow a long string of Muslim terrorist converts, including the murderers of British soldier Lee Rigby who were sentenced last month and Terry Lee Loewen who plotted to car bomb the Wichita Mid-Continent Airport that same month....

The Left is Too Smart to Fail ”

The infrastructure of manufactured intelligence has become a truly impressive thing. Today as never before there is an industry dedicated, not to educating people, but to making them feel smart. From paradigm shifting TED talks by thought leaders and documentaries by change agents that promise to transform your view of...

Government is Magic ”

Our technocracy is detached from competence. It's not the technocracy of engineers, but of "thinkers" who read Malcolm Gladwell and Thomas Friedman and watch TED talks and savor the flavor of competence, without ever imbibing its substance. These are the people who love Freakonomics, who enjoy all sorts of mental...

Using Cultural Technology in the Culture War ”

We often talk about a culture war, but we don't usually talk about what that means beyond protests over movies and art exhibits.

A radical terrorist will kill you. A moderate terrorist will talk to you and then kill someone else. And you'll ignore it because the conversation is a sign that they're willing to pretend to be reasonable.

That's more than Secretary of State Kerry is willing to be.

Kerry views accusations of extremism as already too extreme. ISIS, he insists, are nihilists and anarchists.

Nihilism is the exact opposite of the highly structured Islamic system of the Caliphate. It might be a more accurate description of Kerry. But as irrational as Kerry's claims might be, they have a source. The Saudis and the Muslim Brotherhood successfully sold the Western security establishment on the idea that the only way to defeat Islamic terrorism was by denying any Islamic links to its actions.

This was like an arsonist convincing the fire department that the best way to fight fires was to pretend that they happened randomly on their own.

Victory through denial demands that we pretend that Islamic terrorism has nothing to do with Islam. It's a wholly irrational position, but the alternative of a tiny minority of extremists is nearly as irrational.

If ISIS is extreme and Islam is moderate, what did ISIS do that Mohammed did not?

The answers usually have a whole lot to do with the internal structures of Islam and very little to do with such pragmatic things as not raping women or not killing non-Muslims.

Early on we decided to take sides between Islamic dictators and Islamic terrorists, deeming the former moderate and the latter extremists. But the dictators were backing their own terrorists. And when it came to human rights, there wasn't all that much of a difference between the two.

It made sense for us to put down Islamic terrorists because they often represented a more direct threat, but allowing the Islamic dictators to convince us that they and the terrorists followed two different brands of Islam and that the only solution to Islamic terrorism lay in their theocracy was foolish of us.

The Islamic terrorist group is more mobile, more agile and more willing to take risks. It plays the short game and so its violent actions are more apparent in the short term. The Islamic dictatorship takes the longer view and its long game, such as immigration, is harder to spot, but much more destructive.

ISIS and the Saudis differ in their tactics, but there was very little in the way of differences when it came to how they saw us and non-Muslims in general. The Soviet Union was not moderate because it chose to defer a nuclear confrontation and because it was forced to come to the negotiating table. It was still playing a long game that it never got a chance to finish.

The Saudis are not moderate. They are playing the long game. We can't win the War on Terror through their theocracy. That way lies a real Caliphate.

boots, paw prints, sneakers and bird claws, told their own story ...

The Hollywood Jihad Against American Sniper

(33 comments)

American Sniper is the movie that should not have existed. Even though the book was a bestseller, nobody in Hollywood wanted the rights. And why...

Why the Left Refuses to Talk About Muslim Anti-Semitism

(20 comments)

Even articles about Muslim Anti-Semitism rarely want to talk about Muslim Anti-Semitism. In the aftermath of the Kosher supermarket massacre in Franc...

Suppose Islam Had a Holocaust and No One Noticed

(52 comments)

While Western newspapers were debating whether or not to reprint the Mohammed cartoons, in Nigeria as many as 2,000 people were massacred by the Isla...

Culture is programming.
The culture war is a programming conflict. Ideas are code. They're viruses. They're memes.
Our form of code is communication. A man alone isn't...

The Civilized Savage

"They hurry like savages to get aboard an iron train/And though it's smoky and crowded they're too civilized to complain." "Bongo, Bongo, Bongo", Danny Kaye The difference between the civilized man and the savage is that the civilized man follows the rules and the savage does not. A civilized man...

Muslim Multiculturalism and Western Post-Nationalism

Responding to the Sydney Mohammed riots featuring bloodied police officers and Muslim children holding beheading signs, Australian Prime Minister Julia Gillard said, "What we saw in Sydney on the weekend wasn't multiculturalism but extremism." Muslim extremism is multicultural. It is the essence of their approach to multiculturalism. Only through, what...

The Mirage of Moderate Islam

Travelers across the vast stretches of the Arabian Desert have been known to get lost and, in their thirst and exhaustion, hallucinate oases with palm trees and flowing water. Western policymakers lost in the vast stretches of madness that define the Muslim world are even more wont to hallucinate the...

How the Left Wins Elections by Transforming Nations

Elections are won by demographics. No soup company blindly dumps cans of its newest "Turkey Coconut Bouillon with Nutmeg and Omega 3" in Aisle 6 of the supermarket without testing to see what demographics such a hideous concoction might appeal to. Will the product appeal to lesbian single mothers, divorced...

The Progressive-

Our problem is not the Islamic radical, but the inherent radicalism of Islam. Islam is a radical religion. It radicalizes those who follow it. Every atrocity we associate with Islamic radicals is already in Islam. The Koran is not the solution to Islamic radicalism, it is the cause.

Our enemy is not radicalism, but a hostile civilization bearing grudges and ambitions.

We aren't fighting nihilists or radicals. We are at war with the inheritors of an old empire seeking to reestablish its supremacy not only in the hinterlands of the east, but in the megalopolises of the west.

101 | 334 | 25 | 9 | 1 | 0

Share Like Tweet Follow Email Google+ Blogger

Print

8 comments:

Anonymous said...

The US stinks We are a rotting nation devoid of morals and direction. Y I am ashamed of the nation in which I live. You can say what you want about the Islamic barbarians...but they are kicking our ass. PAAC

29/1/15

Anonymous said...

What I would like to know is there a third, maybe unofficial status besides dhimmi in Islam? It seems that the second most important people besides Moslems themselves are the active collaborators who are either monetarily compensated or ideologically aligned. It is simply unimaginable that Islam can make gains without a third party helping to make way for it.Charlie Hebdo has his direct opposite. There are active apologists who explain every atrocity away that they previously said was impossible to happen before that. From what I read it was no different during the original spread of Islam. Weak leaders and opportunists were always on the borders of Islam. Islam seems to have been pushed back when the remaining hardcore freedom lovers became tightly banded and stood against the Islamists as a united front.

29/1/15

Just a common 'tater said...

Thank you Daniel, you really are on target. Isn't it amazing what OPEC oil money can buy? Our politicians, our press, and I am beginning to think our spiritual leaders. The Church in general has been silent regarding the murders, kidnappings, enslavement, and other atrocities against Christians and minority groups. The so called intellectuals have apparently been bought off by endowed chairs, research grants, fine buildings, and maybe some dancing girls?

It seems to me that there was a similar phenomenon prior to WWII. Notables such as Henry Ford and Charles Lindbergh thought Hitler had done wonders for Germany and that we should learn from him. Well, we did learn something, but it was not what some thought we would. I wonder, whose head removal will it take before the American people wake up and do something, like vote out these sandal lickers in DC? 9/11/01

ARCHIVES

Archives

VISITORS

3781 readers BY FEEDBURNER

I'M READING

[The Black Stone](#)
Edward Cline
[Best Price \\$4.00](#)
or Buy New \$8.00

[Privacy Information](#)

I'm Also Reading

[The Israeli Solution](#)
Caroline Glick
[Best Price \\$13.07](#)
or Buy New \$19.08

[Privacy Information](#)

I'm Watching

Traditionalist War

The main weapon that progressives wield against traditionalists is their ability to break down the values that make up their worldview by challenging norms of behavior and thought, with the goal of using cultural friction to slowly replace traditional values and mores with their own. This is a weapon that...

The Great Identity Crisis

A moral crisis tends to go hand in hand with an identity crisis. It's when you don't know who you are that you're most likely to take refuge in a political or ethical identity that provides you with the comfort of a false sense of superiority. When all other identities...

Israel's Peace Disease

For the last twenty years Israel has been swept into an obsession with few parallels except to the Dutch Tulip economy. Except instead of tulips, its commodity of choice is an even more insubstantial thing, the faint promise of peace. Peace fever is the disease consuming Israel as surely as...

Three Fundamental Mistakes in Dealing with Islam

We made three fundamental mistakes in our dealings with Islam. First, we assumed that the only politically acceptable answer was also the right answer. This is the most common mistake that politicians make. Second, we established a construct of a moderate and extreme Islam that reflected how we saw it...

Islam, the Religion of Slavery

The slow collapse of Dubai, a desert mirage built on oil money, human misery and the greed of Western businesses, reminds us once again of the fate of all slave economies in the end. But for all the skyscrapers in Dubai, the glittering avenues built by slave labor and the...

The Power of Weakness

Weakness is one of the greatest forms of power imaginable in the modern

evidently was not enough yet. Europe on the other hand, just blew their last chance. A lot of good marching down the street did. Maybe that will be our fate: a grand march through the Capitol, then the Caliphate.

30/1/15

DenisO said...

"...Our enemy is not radicalism, but a hostile civilization bearing grudges and ambitions..."

You've narrowed it down to a "civilization"; wonderful. Our enemy is a civilization, now all we have to do is what?

Regards,

30/1/15

Godfrey Daniels said...

Sad that commonsense always must be argued to the senseless. Pushing oysters into a parking meter comes to mind.

30/1/15

DenisO said...

Sad? Where is the common sense that must be argued, Godfrey? Nobody has any ideas of how to deal with an enemy "civilization", except by wringing their hands and whining. I'd say that only goes so far, wouldn't you?

Maybe it's time to narrow the enemy definition down a bit more?

To solve a problem, you have to identify it exactly, before you start.

The problem is religion, but you folks have a hard time admitting it. With religion, all evil is possible because any horror is, and has been, justified because it is, or was, god's will.

Regards,

30/1/15

Anonymous said...

Hopefully civilization will finally get rid of the evil that has plagued all races and all civilized people for the last 1400 years with violence, murder, slavery, rape, honor killings, female genitalia mutilations and pedophilia. The bad part is while all of these things are crimes in a modern society, in Islam they are considered virtues. All of these "virtues" have been codified in their written word and promoted by leaders of this cult non-stop for 1400 years.

31/1/15

Anonymous said...

I pray that those who are currently enslaved under this cult can be shown freedom and come to live in peace with their brothers and sisters in the rest of the world. I pray for this because the people group who have historically (and in modern times as well) suffered the most murders, wars, sex crimes and genocide have been Muslims at the hands of good moderate Islamists. If you do care about Muslims as a people and/or any of God's creations we all should call for an end to Islam. TODAY!

31/1/15

Post a Comment

Lilyhammer

Steven Van Zandt, ...

Best Price \$14.49 or Buy New \$18.48

Privacy Information

RECENT COMMENTS

Anonymous commented on **Suppose Islam Had Holocaust And No One_19**: "Anonymous posts this: "Side note/quick history lesson Muhammed never ordered an ethnic..."

Anonymous commented on **The Imaginary Islamic Radical**: "I pray that those who are currently enslaved under this cult can be shown freedom and come to live..."

Anonymous commented on **The Imaginary Islamic Radical**: "Hopefully civilization will finally get rid of the evil that has plagued all races and all..."

Anonymous commented on **The Temperature At Which Global Warming**: "Down here in South Texas, I enjoy burning old tires to release carbon. I practice my little seance..."

Anonymous commented on **President Obie**: "Thanks for the Alice's Restaurant storyline. Great grade school memories listening to my older..."

Recent Comments Widget

THE JERUSALEM POST
Online Edition

* Iran's chief of staff links

* IDF detains 2 armed

* Chad army

“ Photo Blog City Minute

“ Torah Blog The Sultan's Parsha

“ Video Blog

West. Weakness grants
irresponsibility for
personal actions and more
importantly in a collectivist
society, it provides
freedom from for the
collective burdens of
society and civilization.

The weak are not
responsible for their
actions. They can rob,...

VIDEOS

"My Article Delivered as a
Tea Party Speech"

Watch the Video:

"Amona Police Brutality
Photos and Videos"

Photos and videos:

Enter your comment...

Comment as:

Links to this post

Create a Link

Home

OLDER POST

“ Photoshop Blog
Obama Photoshopped

LINKS

- News
- Gateway Pundit
- Power Line
- IsraPundit
- Oil Prices
- Israel Behind the News
- IsraPort
- Israel National News
- Right Side News
- The JIDF
- IsreallyCool
- Atlas Shrugs
- Jihad Watch
- Jewish Indy
- Standing with Israel
- Religion of Peace
- Gates of Vienna
- Middle East Info

Sponsors
Vinyl Banners

- Media Analysis
- CAMERA
- MRC
- FLAME
- AIM
- MEMRI
- Huffington Post Monitor
- Big Journalism
- Newsbusters
- Honest Reporting

- Pro-Israel Blogs
- Mere Rhetoric
- Elder of Ziyon
- Israel Matzav
- Solomonias
- IsraeliGirl
- Real Americans Defend Israel
- Fresno Zionism
- Ozi Zion
- Eretz Yisrael
- Bob Martin
- Mike's Place
- IsraelSeen
- Mr. Bagel
- Gentile Warrior
- Boker Tov Boulder

- Politics
- Powerline
- Neocon Express
- Nice Doggie
- Meryl Yourish
- Western Rifle Shooters
- What Bubba Knows
- Saber Point

[Rush Revere
and the Brave
Pilgrims](#)

Rush Limbaugh
New \$12.42

[The Righteous
Mind](#)

Jonathan Haidt
New \$10.57

[ASULON](#)
WILLIAM R.
MCGRATH...
New

[Agenda 21](#)
Glenn Beck
New \$17.07

[Code of
Conduct](#)
Brad Thor
New

[The Liberty
Amendments](#)
Mark R. Levin
New \$17.16

[Privacy Information](#)

AWARDS

Bear to the Right
Right Truth
Oh My Valve
The Urban Grind
fousesquawk
Legal Insurrection
Cliffs of Insanity
Gunslinger's Journal
The New Centrist
Conservative Liberal
Maggie's Notebook

War on Terror
Blogmocracy
Jawa Report
Optimistic Conservative
Gathering of Eagles NY
Jihad Threat
Midnight Sun
Dangers of Allah
Warrior Class
Pedestrian Infidel
Solstice Witch
Woman Honor Thyself
Tygr Express
Hard Astrarboard
Something and Half of
Something

Islamic Threat
New English Review
A New Dark Age is Dawning
1389 Blog
Bare Naked Islam
Shawarma Mayor

US Politics
Director Blue
Barking Moonbat
Fuzzy Logic
Pat Dollard
Lisa Graas
6foot2 in High Heel Shoes
Teri O'Brien
Cold Fury
Common Sense Wonder
Saucy American
Common Cents
Abigail and Dolley
Lgstarr
Ms Place Democrat
The Lighthouse

International
Tundra Tabloid
The Dissident Frogman
Bob from Brockley
Gingit
Reflexiones Sobre Medio
Oriente
Esperimento

Jewish & Misc
Keshar Talk
Seraphic Secret
Lazer Beams
Frumlife

News for Jews
Jewish Press
Heichal Hanegina
Shalom from Jerusalem

Israeli Blogs
Daled Amos
Soulja Boy (IDF) in Zion
CosmicX
Eser Agarot
Jacob's Voice
Yesha Views
Tel Chai Nation
Shiloh Musings
Supporting Our Israel
Biur Chametz
Samir Kuntar
End of Days

...Foreign Lang. Blogs
Reflexiones Sobre Medio
Oriente
Gegenkritik
Es La Hora
Therese Dvir

Personal Blogs
New York Minute
Healthcare is Business
IgNoble Experiment
KeliAta
Zibibbo is Good
Karate Champ
Space Ramblings
Purgatory
Nightghost
My Voice
The Unusual Scene
Tikkun
Barbara's Tchatzkahs
Balaboosteh

Torah

Daf Notes
Gemara, Mishna Brurah online
Surf a Little Torah
Emunah Speak
Jewish National Library
repository
Naaleh Torah Videos
E-Daf
Shlomo Aviner
Shirat Devorah
Seforim Online

Jewish History
Writings of Rabbi Chaim Simons
SaveIsrael - Histories of Israel's
Liberation
SaveIsrael - Shechem.org
The Hebron Massacre
Irgun-Etzel History
Holocaust History

Sites
Blograma
Jblog Central

Resources

Siddur\Prayer book Online
Shabbat times
Israel Justice
JewTube
Shmuel Katz
Michael Bloomberg

Other Links
Credits

Powered by: "[BLOGGER](#)"

[From Poor Law to Welfare State, 6th ...](#)
Walter I. Trattner...

[Code of Conduct](#)
Brad Thor
New \$20.51

[Can't Love You More](#)
Sabrina Quinn
New

[The Righteous Mind](#)
Jonathan Haidt
New \$19.99

[Rush Revere and the Brave Pilgrims](#)
Rush Limbaugh
New \$12.42

[ASULON](#)
WILLIAM R. MCGRATH...
New

[Privacy Information](#)

POPULAR POSTS

Government Shuts Down, Nation Descends into Riots, Looting and

Cannibalism

The United States of America (1787-2013) came to a swift and sudden end last night as the

government shut down. The nation which had survi...

Government is Magic

Our technocracy is detached from competence. It's not the technocracy of engineers, but of "thinkers" who read Malcolm Gladwel...

Everything is Fake Now

"Reality is that which, when you stop believing in it, doesn't go away," Philip K. Dick said, when asked to define what reality is. Dick was...

The Headchopper Next Door

Every week another lad or lass from St. Louis, Toronto or Sydney makes the trip through Turkey to the Islamic State. A reporter dispatched b...

Wrong Side of the Street

The Zimmerman case is about many things, but it isn't about George Zimmerman, an Hispanic Obama supporter who campaigned against police ...

The Scarecrow of 1600 Pennsylvania Avenue

It is not completely impossible that in a moment of electoral desperation, Joseph Robinette Biden Jr will be called into a private meeting w...

Suppose Islam Had a Holocaust and No One Noticed

While Western newspapers were debating whether or not to reprint the Mohammed cartoons, in Nigeria as many as 2,000 people were massacred by...

The Unbearable Lightness of Feminism

In Nigeria and Iraq, Muslim armies are selling women as slaves. Iran hanged a woman for

fighting off a rapist. ISIS was more direct about it...

The Savage Lands of Islam

The Grand Mufti of Saudi Arabia ruled that ten

year old girls can be married off, because in his words, "Good upbringing makes a girl ...

Let's Laugh at Islam

" Against the assault of laughter nothing

can stand " Mark Twain Anyone who seriously believed after 9/11 that victory against ...