

Special Friday Prayers: Hatred and Intolerance From the Kyauktaw Mosque

This paper is printed by the mosque for members to recite during Friday prayers. Friday is the most important day of the week for Muslims.

On the left is Arabic written with Burmese letters for pronunciation, on the right is the translation.

This sheet is not to be taken outside the mosque.

This is so fanatic, heartless, compassionless, and even evil, to use 'prayers' like this to demonize and destroy all non-muslims.

There is nothing equivalent in any other religion.

This shows why the Rakhine Buddhist know that the Bengalis will never treat them with compassion, respect, tolerance, love, or goodwill.

TRANSLATION:

Oh Allah, eternal God,
Accept those who believe in Islam and
destroy all the other non-believers.

Demolish the infidels communities,
Oh Allah, Break the foundation of their false religions.

Destroy and pulverize their villages and towns, and even
the ground beneath their homes must be destroyed.

Those who don't believe in Allah, those who don't listen to Allah,
may everything be cursed for them.

Oh Allah, bring the natural disaster to the infidels,
bring the worst diseases to the unbelievers,
bring all forms of catastrophe to them.

More Vile and Hateful Prayers

In other parts of the Muslim world these kind of prayers are common and accepted, and unfortunately there seems to be no movement among more tolerant and caring Muslims to ban this kind of ‘hate speech’.

1) Popular Egyptian preacher, Sheikh Muhammad al-Zoghbi, was taped invoking his god thusly:

“May Allah cut your tongue out!

May he freeze the blood in your veins!

May he inflict you with cancer and allow you no reprieve...

Allah, strike them with all sorts of disease, afflictions and pain!

Allah, strike them with cancer!

Allah, let your prophet overpower them!

Allah destroy them! Allah destroy them! Allah destroy them!

Allah destroy the criminals who challenge the noble prophet!

[Then, very serenely addressing his Muslim viewers:]

And peace upon you, and Allah’s mercy and blessings”.

2) Likewise, Sheikh Abdullah Nihari supplicated Allah with outstretched arms accordingly:

“Lord, Lord, we condemn them before you!!

Freeze the blood in their veins!!

Strike them with evil, or at the very least freeze the blood in their veins

—until they pray for death, but do not receive it!! O lord! O lord! O lord!”...

3) At Islam’s most holy place! As Muslims circumambulated around the Ka’ba, in Mecca, Saudi Arabia, the following ‘prayers’ were blasted on a megaphone, and Muslim pilgrims joined in chant:

“O Allah, vanquish the unjust Christians and the criminal Jews, the unjust traitors;

strike them with your wrath; make their lives hostage to misery;

drape them with endless despair, unrelenting pain and unremitting ailment;

fill their lives with sorrow and pain and end their lives in humiliation and oppression;

inflict your tortures and punishments upon the unjust Christians and criminal Jews.

This is our supplication, Allah; grant us our request!”

In stark contrast, there are no such hateful prayers in other religions, not even close. Christian prayers use universal supplications that include phrases like “O lord, lover of all mankind and savior of all the world”; they quote biblical passages such as “love your enemies and pray for those who persecute you” (Matt 5: 44); they pray that God may “heal all people around the world of their diseases.”

And, likewise are the prayers of Jewish, Buddhist, Hindu, and others.