

**QUESTIONS & CONTRADICTIONS
CONCERNING THE FIVE PERCENT
LESSONS AND IDEOLOGY**

A BRIEF EXPOSE

Rosh Zebulon Ben Lewi Hedeqyah

A Bayt Agoodah Publication

© 2001, 2010

PREAMBLE:

It goes without saying that, as conscious Hebrew Israelites, there is a recognition of one truth, one culture, one language and one racial history concerning the so-called Blacks, Latinos and the indigenous peoples of the Americas. Though this heritage is recognized by a remnant of our people, it has nonetheless spread and resurrected our people since the 1880's with Prophet F.S. Cherry in Tennessee.

What has also "spread" among our people over this same span of years, is a group of "Trojan horse" religions, or to be more lucid, doctrines that are uplifting and appealing on the surface but upon thorough investigation, are fabricated, twisted and destructive doctrines. These doctrines have come in many forms and names, such as Baptist, Methodist, Episcopalian, Islam, Mormonism, Jehovah's Witness, Judaism, Atheism and many others on a long list.

Among these doctrines is an organization called the Nation of Islam/Nation of Gods & Earths. In this document, I will refer to these two groups interchangeably, since the Nation of Gods & Earths is nothing more than a renegade offshoot of the former. Throughout my many years of studying this group and performing an analysis of their doctrine, I have found many problems in it; among them the contradictory conclusion: On one hand, Black people are "Gods" (supreme being) and Whites are "devils, wicked by nature"; but on the other hand, it is found that the Five Percent lessons are actually teaching that the Blackman IS the Devil, and Whites were innocent victims of the Blackman, who after creating them, taught the Whiteman to do devilishment!

This type of absurd thinking is not readily perceived by these “Five Percenters”, due to the fact that they are still intrigued by thinking they are the “Supreme Being”, and do not have to answer to anyone’s Law, simply because they are their OWN LAW! Needless to say, this type of insane thinking is alien to ancient Asiatic thought, and should be the same in this day and time.

**“The word of the YAHAWAH came again unto me, saying, Son of man, say unto the prince of Tyrus, Thus says YAHAWAH Elohiym; Because your heart is lifted up, and you have said, I am a God, I sit in the seat of God, in the midst of the seas; yet you are a man, and not God, though you set your heart as the heart of God:”
(Ezekiel 28:1-2)**

“Will you yet say before him that slays you, I am God? But you shall be a man, and no God, in the hand of him that slays you. You shall die the deaths of the uncircumcised by the hand of strangers: for I have spoken it, says YAHAWAH Elohiym.” (Ezekiel 28:9-10)

Therefore, it is because of the above said that this document was written. This manuscript is composed of questions which directly challenges the core of these lessons and exposes them for what they are..... an ill advised compilation of sundry theories and Afrocentric mythology. Many of these “Five Percenters” are sincere in their belief that Clarence 13 X, aka “Pudding” provided them with the “knowledge, wisdom & understanding” to become “poor righteous teachers” of the planet earth. But as Prince B from P.M. Dawn once said, “.....TEACHERS OF WHAT?”

THE QUESTIONS AND CONTRADICTIONS

1. Why do you refer to yourselves as “original”, when this term implies something or someone which has an origin or starting point?
2. If you are original, and had a beginning, then who or what created you?
3. Why do you refer to the Caucasian as **colored**, when he indeed has no genuine pigmentation/melanin?
4. How can the Nation of Islam/Five Percenters have no set birth record, no beginning or ending, but the Original Man does?
5. If the Original Man was indeed created (for we agree on the definition of “original”), and the NOI has no set birth record, doesn’t that imply that Islam existed before the “Original Man”?
6. If Islam existed before the Original Man, who or what instituted it or brought it into being?
7. If Islam is older than the Sun, Moon and Stars, and these three constitute the solar system/universe, would that not prove that the solar system/universe had a beginning at some point?
8. How can Buddhism be 35,000 years old, when Siddhartha Guatama the Buddha, the founder of Buddhism, was born in the year 563 B.C.E.?
9. If a devil cannot fool a “Muslim” nowadays, why do we see “Muslim/Gods” falling victim to devilish and savage ways, even with “knowledge of self”?

THE QUESTIONS AND CONTRADICTIONS

10. How can Musa (Moses) civilize the devil in the year 2000 B.C.E. when, according to chronological history, he was born in the year 1578 B.C.E.?

11. How can the so-called Indians here in North America have been exiled from India, when it is an historical fact that they were NOT Indians to begin with?

12. If year #1 on the so-called “Asiatic calendar” was 15,019 years ago, how can the so-called Indians be exiled to North America 16,000 years ago?

13. If the Original Man, being God, is all-knowing and wise, how could some of our people **NOT KNOW** where the slave traders took us, according to the 1-36?

14. Why do the lessons teach that Christopher Columbus discovered North America, when he **never** stepped foot on this continent? (He “discovered” the Bahamas and Puerto Rico)

15. If Yacub, an Original Man, is the father of the devil and taught the devil to do devilishment, would that not make Yacub the “Original” **devil**?

16. If the Indians were exiled 16,000 years ago, they must have been exiled for doing devilishment. Since that is the case, wouldn't that mean that the Original Man as a whole was practicing devilishment and savagery **long before** the creation of the devil?

17. Mecca is supposedly the place “**where the knowledge and wisdom of the Original Man first started....**”. If this is true, how can knowledge and wisdom be infinite, without beginning or end?

THE QUESTIONS AND CONTRADICTIONS

18. Who are the 23 scientists, and can you show and prove their existence?
19. Why is it that the devil has an easy time mastering “Gods” who say they are “all powerful”?
20. If the devil wants the Original Man to believe the lie that Africans are savages, then why do agree with him, by saying Africans strayed away from civilization and are now living a “jungle way of life”?
21. In the lessons, a question is asked: “**WHY DOES THE DEVIL KEEP OUR PEOPLE APART FROM HIS SOCIAL EQUALITY?**” But if you are Gods and 100% righteous, why would you want to be part of his social equality? Do you feel that he is equal to you?
22. By allowing the devil to study from 35 to 50 years with the Original Man, doesn't that mean that you are bringing **them** into **your** social equality? Once again, do you feel that he is equal to you?
23. The degrees/lessons state that if the Original Man found out how filthy the devils are in their dealings, you would run them from among the Original Man. 87 years later, we are fully aware of the devils filthy dealings. Why haven't you run them out yet?
24. If the devil studies from 35 to 50 years, and is able to wear the holy flag of Islam, that would mean that the flag symbolizes the devil's becoming civilized and holy because of these “righteous” teachings. But if the devil is 100% weak and wicked, how can this be done?

THE QUESTIONS AND CONTRADICTIONS

25. By presenting four devils, you are rewarded with a button to wear on the lapel of your coat. How can that be done in ancient times, when neither buttons nor coats existed among the Asiatics of that time?

26. You are also rewarded by receiving free transportation to the holy city of Mecca. How is that possible, when no one ever had to pay for transportation in those days? (People had their own mules, donkeys and camels.)

27. If the Nation of Islam is “all wise and does everything right and exact”, and the nation existed during and before the time of Yacub, wouldn't Yacub's actions show and prove that the Nation of Islam/Original Man is NOT always right and exact?

28. The lessons state that every 25,000 years, the Nation of Islam “renews” its history. The word “renew” means: **“TO REBUILD, TO CHANGE OR TO ALTER SOMETHING IN ORDER TO MAKE IT APPEAR NEW OR FRESH.”** If your history is right and exact, why is there a need for a renewal?

29. If the planet Earth is the home of Islam, then where did Islam dwell before the Earth came into being?

30. The Nation of Islam renews its history every 25,000 years and that means, according to the 1-40, a year to every mile in the circumference of the earth. But if the earth's circumference is actually 24,896 miles, why don't you renew your history every 24,896 years?

31. Show and prove that you know, as an actual fact, that the earth weighs 6 sextillion tons?

THE QUESTIONS AND CONTRADICTIONS

32. The lessons state that the reason why it rains is “because the water cannot get out of the earth’s atmosphere with its high speed of rotation around the sun.” How can this be true, if in the next sentence it says, “The son of man causes all of this”?

33. If the son of man, which is the Asiatic Blackman with knowledge of self, causes rain, hail, snow & earthquakes by utilizing all of his mind, then who has been causing it for the past 446 years, since 85% of our people are dumb, deaf and blind and the ones who have “knowledge of self” (at best) only uses 12% of their brain power?

34. Why do get offended when a person says to you “IF YOU’RE GOD, MAKE IT RAIN”? Because if you can’t do it, then you contradict the lessons when it says that “THE SON OF MAN CAUSES ALL OF THIS.”

35. The lessons state that “the son of man has searched for that mystery god for trillions of years and was unable to find him.” Wouldn’t that mean, for trillions of years, the Original Man didn’t believe or have knowledge that he himself was God?

36. If you define the word “mystery”, it means: “SOMETHING NOT UNDERSTOOD OR THAT IS BEYOND UNDERSTANDING; SOMETHING WHICH CANNOT BE UNDERSTOOD BY HUMAN REASON.” Do you realize that you’re actually saying the Supreme Being exists outside of you, but you cannot figure out or understand this Supreme Being or God?

THE QUESTIONS AND CONTRADICTIONS

37. If you searched for this “mystery God” and could not find him, doesn’t that mean, for trillions of years, you believed he existed?
38. If you’re all wise and all knowing, how could you not find someone who you believed existed?
39. If this “mystery God” didn’t exist, why would it take an “all knowing” Blackman trillions of years to finally figure it out?
40. You say that the devil teaches our people to believe in a mystery god or spook, or a god that cannot be seen with the physical eye. If this is true, then who taught the Original Man trillions of years ago to believe in and search for this mystery god in the first place?
41. How can you be a “lost tribe” and “all knowing” at the same time?
42. If you were beaten, killed and mistreated for 379 years according to the lessons, and no relief came until W.D. Fard emerged, doesn’t that mean you had absolutely NO power to save yourselves?
43. Only one person has actually seen and spoken to W.D. Fard, which was Robert Poole (Elijah Muhammad). W.D. Fard then “disappeared without a trace. The current Nation of Islam/Gods and Earths know nothing of him, except what is given in the lessons. Does that not make him a “mystery god”, considering that none of you have seen him at anytime?
44. Wouldn’t the same line of reasoning apply to Clarence Smith/13X?

THE QUESTIONS AND CONTRADICTIONS

45. Why do you believe that a physical resurrection is impossible, if you say you are “all powerful”?

46. You say the 85% are easily led in the wrong direction, but hard to be led in the right direction. The 85% are Original people; how can you be easily led in the wrong direction when, by nature, you are all wise and do everything right and exact?

47. In order for you to “teach all the human families of the earth”, wouldn’t that also include teaching Caucasians?

48. If you are to teach “equality” to all human families of the earth, wouldn’t that also include equality with/towards Caucasians?

49. If the duty of a civilized person is to teach the savage “the science of everything in life”, and it is known that the Caucasian people are savages, wouldn’t you be giving the devil ammunition to rule over and master the Original Man?

50. And if that is true, aren’t the lessons basically suggesting that you follow in the footsteps of Yacub?

51. Why do you quote out of the Bible (Psalm 82:6; Ezek. 3:18; Luke 12:47; Rev. 1:9) to prove your existence or any point if, as you believe, the Bible is tampered with?

52. If the civilized (Original Man) is held responsible for the uncivilized, shouldn’t the “Gods” be put to death for the devilishment of the Caucasians from the time of their grafting up to the present day?

THE QUESTIONS AND CONTRADICTIONS

53. If it was predicted and pre-determined that Yacub would be disagreeable by the 23 Scientists, wouldn't that mean that disagreeableness existed among these Scientists?
54. How can Yacub be one of the 23 Scientists if he was already predicted by these same 23 scientists?
55. Why aren't all of the rules and regulations of manufacturing the devil mentioned in the lessons?
56. And if some of these rules are not mentioned in the lessons, wouldn't that make the lessons diluted or tampered with?
57. How did all of the manufactured devils get back to Saudi Arabia from Patmos/Pelan?
58. If the devils physical and mental powers are much weaker than the Original Man's, then how could they physically and mentally enslave us, rob us, murder us, rape us, etc.?
59. If a real devil is "any man made weaker and wicked", and then we look at the condition of our people today, wouldn't that suggest that the Original Man can be a devil?
60. And if the Original Man can be made a weaker and wicked devil, how then can you be the Supreme Being God, righteous and all wise, at the same time?

THE QUESTIONS AND CONTRADICTIONS

61. You say that you cannot reform the devil; but why is it that in the 1-14 it states that the devil was taught by Musa how to live a respectable life and build a home for himself and also was given the chance to “clean himself up”?

62. According to history, the rulership of the devil began in 331 BCE when Alexander the Great of Macedon defeated the Persian/Asiatic ruler King Darius. This was the beginning of the first Caucasian empire (the Greeks). If the devil is going to rule the earth for 6,000 years, wouldn't that mean that the devil's expiration date would be 5669 A.C.E.?

63. And if that is so, then how do you come up with the expiration date of 1914 A.C.E.?

64. If the 85% are God by nature, how can they be made dumb, deaf and blind by that which is inferior and weaker than them?

65. When you say “why did God make the devil?”, who is this God you're referring to: you or Yacub?

66. If it's **Yacub**, and we know he's been dead for over 6,000 years, will he physically resurrect and destroy the devil in one day?

67. If its **you**, that would be impossible, because not only were you not there 6,000 years ago to create the devil, you say 1914 is the devils expiration date and still haven't destroyed him in the last 96 years, much less one day. Explain this!

THE QUESTIONS AND CONTRADICTIONS

68. If the God you speak of is **Yacub**, are you saying that he was “all wise & righteous”?

69. If the God you speak on is **you**, how can that be, when God does not fall victim to the devils civilization?

70. Have you not fell victim to the devil’s civilization, by smoking, eating swine, selling drugs to your people, fornicating, etc.?

71. As far as you living to see “God take the devil into hell”, explain what and where is this hell.

72. If you are “God/Allah”, then why are you waiting for another “God” to destroy the devil by taking him into this so-called “hell”?

73. Why must you pray to “Allah” so that you may see the day when the devil is taken into hell?

74. How can you have peace and happiness after the devil is destroyed, when you didn’t have peace and happiness before the devil was created?

75. If you call the Black woman “moon” because she only reflects the light of the sun, are you saying that she is not capable of giving off her own light?

76. And if she can’t give off her own light, how can you call her a goddess?

77. If you teach Freedom, Justice and Equality, why then isn’t the “Moon” equal to the Sun?

THE QUESTIONS AND CONTRADICTIONS

78. If you are an Asiatic Blackman expressing **your** “culture”, why do you continue to use the devils language by taking on attributes that are English words and not Asiatic in origin?

79. If “G” stands for “God” in the English alphabet, and it’s the 7th letter which is the “number of God”, then show and prove this concept using an Asiatic language i.e. Hebrew, Arabic, etc.!

80. Why do you say that “Gomer, OZ, Dubar” means “wisdom, strength and beauty” when, in fact, there are no such words as Gomer Oz Dubar in the Arabic language which means “wisdom, strength and beauty”?

81. Outside of the lessons, where’s the proof that the “lost tribe of Shabazz” existed, since it is never mentioned in the Quran?

Clarence 13X

“For the leaders of this people cause them to err; and they that are led of them are destroyed.” (Isaiah 9:16)

“If there be found among you, within any of thy gates which YAHAWAH Elohiym giveth thee, man or woman, that hath wrought wickedness in the sight of YAHAWAH Elohiym, in transgressing his covenant, And hath gone and served other gods, and worshipped them, either the **sun, or moon, or any of the host of heaven**, which I have not commanded; And it be told thee, and thou hast heard of it, and inquired diligently, and, behold, it be true, and the thing certain, that such abomination is wrought in Israel: Then shalt thou bring forth that man or that woman, which have committed that wicked thing, unto thy gates, even that man or that woman, and shalt stone them with stones, till they die.” (Deuteronomy 17:2-5)