[image: image1.jpg]

 OCTOBER 27, 2016
 The Great Heresies
http://www.ewtn.com/library/doctrine/heresy.htm EXTRACT

By Hilaire Belloc, 1938
[image: image10.jpg]A Catholic Ministry for Exposing the Truth about Alternative Medicine, the Occult in Reiki &
Pranic Healing and Orlental Spirtual Exercises of the New Age Movement

+ queries and detailed information, please call on MICHAEL PRABHU.
MICHAEL PRABHU, #12, Dawn Apartments, 22, Leith Castle South Street, Chennai 600 028, INDIA
FROMDARKNESS TOLIGHT Phane : +91 (44) 24611606, ~e-mail : michaclprabhu@vs

||IT||i || METAMORPHOSE

inet website : wiww.cphesians-511.net

[Joseph Hilaire Pierre René Belloc, 27 July 1870 – 16 July 1953, was an Anglo-French writer and historian. He was one of the most prolific writers in England during the early twentieth century. He was known as a writer, orator, poet, sailor, satirist, man of letters, soldier and political activist. His Catholic faith had a strong impact on his works. He was President of the Oxford Union and later MP for Salford from 1906 to 1910.

In The Great Heresies (1938), Belloc argues that although "That Mohammedan culture happens to have fallen back in material applications; there is no reason whatever why it should not learn its new lesson and become our equal in all those temporal things which now alone give us our superiority over it—whereas in Faith we have fallen inferior to it."[26]
The story must not be neglected by any modern, who may think in error that the East has finally fallen before the West, that Islam is now enslaved — to our political and economic power at any rate if not to our philosophy. It is not so. Islam essentially survives, and Islam would not have survived had the Crusade made good its hold upon the essential point of Damascus. Islam survives. Its religion is intact; therefore its material strength may return. Our religion is in peril, and who can be confident in the continued skill, let alone the continued obedience, of those who make and work our machines? ... There is with us a complete chaos in religious doctrine.... We worship ourselves, we worship the nation; or we worship (some few of us) a particular economic arrangement believed to be the satisfaction of social justice.... Islam has not suffered this spiritual decline; and in the contrast between [our religious chaos and Islam's] religious certitudes still strong throughout the Mohammedan world lies our peril.[27]
Belloc continued: It has always seemed to me possible, and even probable, that there would be a resurrection of Islam and that our sons or our grandsons would see the renewal of that tremendous struggle between the Christian culture and what has been for more than a thousand years its greatest opponent.[28]
"There is no reason why its recent inferiority in mechanical construction, whether military or civilian, should continue indefinitely. Even a slight accession of material power would make the further control of Islam by an alien culture difficult. A little more and there will cease that which our time has taken for granted, the physical domination of Islam by the disintegrated Christendom we know."

At the time of his writing, the Islamic world was still largely under the rule of the European colonial powers and the threat to Britain was from Fascism and Nazism. Belloc, however, considered that Islam was permanently intent on destroying the Christian faith, as well as the West, which Christendom had built. In The Great Heresies, Belloc grouped the Protestant Reformation together with Islam as one of the major heresies threatening the "Universal Church".

Belloc cited the many beliefs and theological principles which Islam shares with Catholicism. For Belloc, the common ground includes the unity and the omnipotence, personal nature, all-goodness, timelessness and providence of God, His creative power as the origin of all things, and His sustenance of all things by His power alone, the world of good spirits and angels and of evil spirits in war against God, with a chief evil spirit, the immortality of the soul and its responsibility for actions in this life, coupled with the doctrine of reward and punishment after death, the Day of Judgment with Christ as Judge, and the Lady Miriam (Mary) as the first among women-kind—and exactly which, in Belloc's view, identify it as a heresy: where Islam decisively diverges from Catholicism is the "denial of the Incarnation and all the sacramental life of the Church that followed from it"—with Islam regarding Jesus as a merely human Prophet.
26. The Great Heresies, Ch. 4, "The Great and Enduring Heresy of Mohammed."
27. The Crusades: the World's Debate, Bruce Publishing Company, 1937, p. 8

28. http://www.ewtn.com/library/HOMELIBR/HERESY4.TXT
Source: https://en.wikipedia.org/wiki/Hilaire_Belloc]
INTRODUCTION: HERESY

What is a heresy, and what is the historical importance of such a thing?

Like most modern words, "Heresy" is used both vaguely and diversely. It is used vaguely because the modern mind is as averse to precision in ideas as it is enamored of precision in measurement. It is used diversely because, according to the man who uses it, it may represent any one of fifty things.

Today, with most people (of those who use the English language), the word "Heresy" connotes bygone and forgotten quarrels, an old prejudice against rational examination. Heresy is therefore thought to be of no contemporary interest. Interest in it is dead, because it deals with matter no one now takes seriously. It is understood that a man may interest himself in a heresy from archaeological curiosity, but if he affirm that it has been of great effect on history and still is, today, of living contemporary moment, he will be hardly understood.

Yet the subject of heresy in general is of the highest importance to the individual and to society, and heresy in its particular meaning (which is that of heresy in Christian doctrine) is of special interest for anyone who would understand Europe: the character of Europe and the story of Europe. For the whole of that story, since the appearance of the Christian religion, has been the story of struggle and change, mainly preceded by, often, if not always, caused by, and certainly accompanying, diversities of religious doctrine. In other words, "the Christian heresy" is a special subject of the very first importance to the comprehension of European history, because, in company with Christian orthodoxy, it is the constant accompaniment and agent of European life.

We must begin by a definition, although definition involves a mental effort and therefore repels.

Heresy is the dislocation of some complete and self-supporting scheme by the introduction of a novel denial of some essential part therein.

We mean by "a complete and self-supporting scheme" any system of affirmation in physics or mathematics or philosophy or what-not, the various parts of which are coherent and sustain each other.

For instance, the old scheme of physics, often called in England "Newtonian" as having been best defined by Newton, is a scheme of this kind. The various things asserted therein about the behaviour of matter, notably the law of gravity, are not isolated statements any one of which could be withdrawn at will without disarranging the rest; they are all the parts of one conception, or unity, such that if you but modify a part the whole scheme is put out of gear.

Another example of a similar system is our plane geometry, inherited through the Greeks and called by those who think (or hope) they have got hold of a new geometry "Euclidean." Every proposition in our plane geometry-that the internal angles of a plane triangle equal two right angles, that the angle contained in a semi-circle is a right angle, and so forth-is not only sustained by every other proposition in the scheme, but in its turn supports each other individual part of the whole.

Heresy means, then, the warping of a system by "Exception": by "Picking out" one part of the structure[1] and implies that the scheme is marred by taking away one part of it, denying one part of it, and either leaving the void unfilled or filling it with some new affirmation. For instance, the nineteenth century completed a scheme of textual criticism for establishing the date of an ancient document. One of the principles in this scheme is this-that any statement of the marvellous is necessarily false.

"When you find in any document a marvel, vouched for by the supposed author of that document, you have a right to conclude" (say the textual critics of the nineteenth century, all talking like one man) "that the document was not contemporary-was not of the date which it is claimed to be." There comes along a new and original critic who says, "I don't agree. I think that marvels happen and I also think that people tell lies." A man thus butting in is a heretic in relation to that particular orthodox system.

Once you grant this exception a number of secure negatives become insecure.

You were certain, for instance, that the life of St. Martin of Tours, which professed to be by a contemporary witness, was not by a contemporary witness because of the marvels it recited. But if the new principle be admitted, it might be contemporary after all, and therefore something to which it bore witness, in no way marvellous but not found in any other document, may be accepted as historical.

You read in the life of a Thaumaturge that he raised a man from the dead in the basilica of Vienna in A.D. 500. The orthodox school of criticism would say that the whole story being obviously false, because marvellous, it is no evidence for the existence of a basilica in Vienna at that date. But your heretic, who disputes the orthodox canon of criticism, says, "It seems to me that the biographer of the Thaumaturge may have been telling lies, but that he would not have mentioned the basilica and the date unless contemporaries knew, as well as he did, that there was a basilica in Vienna at that date. <One> falsehood does not presuppose <universal> falsehood in a narrator." There might even come along a still bolder heretic who should say, "Not only is this passage perfectly good evidence for the existence of a basilica at Vienna in A.D. 500, but I think it possible that the man was raised from the dead." If you follow either of these critics you are upsetting a whole scheme of tests, whereby true history was sifted from false in the textual criticism of recent times.

The denial of a scheme wholesale is not heresy, and has not the creative power of a heresy. It is of the essence of heresy that it leaves standing a great part of the structure it attacks. On this account it can appeal to believers and continues to affect their lives through deflecting them from their original characters.

Wherefore, it is said of heresies that "they survive by the truths they retain."

We must note that whether the complete scheme thus attacked be true or false is indifferent to the value of heresy as a department of historical study. What we are concerned with is the highly interesting truth that heresy originates a new life of its own and vitally affects the society it attacks.
The reason that men combat heresy is not only, or principally, conservatism-a devotion to routine, a dislike of disturbance in their habits of thought-it is much more a perception that the heresy, in so far as it gains ground, will produce a way of living and a social character at issue with, irritating, and perhaps mortal to, the way of living and the social character produced by the old orthodox scheme.

So much for the general meaning and interest of that most pregnant word "Heresy."

Its particular meaning (the meaning in which it is used in this book) is the marring by exception of that complete scheme, the Christian religion.

For instance, that religion has for one essential part (though it is only a part) the statement that the individual soul is immortal-that personal conscience survives physical death. Now if people believe that, they look at the world and themselves in a certain way and go on in a certain way and are people of a certain sort. If they except, that is cut out, this one doctrine, they may continue to hold all the others, but the scheme is changed, the type of life and character and the rest become quite other. The man who is certain that he is going to die for good and for all may believe that Jesus of Nazareth was Very God of Very God, that God is Triune, that the Incarnation was accompanied by a Virgin Birth, that bread and wine are transformed by a particular formula; he may recite a great number of Christian prayers and admire and copy chosen Christian exemplars, but he will be quite a different man from the man who takes immortality for granted.

Because heresy, in this particular sense (the denial of an accepted Christian doctrine) thus affects the individual, it affects all society, and when you are examining a society formed by a particular religion you necessarily concern yourself to the utmost with the warping or diminishing of that religion. <That> is the historical interest of heresy. <That> is why anyone who wants to understand how Europe came to be, and how its changes have been caused, cannot afford to treat heresy as unimportant. The ecclesiastics who fought so furiously over the details of definition in the Eastern councils had far more historical sense and were far more in touch with reality than the French sceptics, familiar to English readers through their disciple Gibbon.

A man who thinks, for instance, that Arianism is a mere discussion of words, does not see that an Arian world would have been much more like a Mohammedan world than what the European world actually became. He is much less in touch with reality than was Athanasius when he affirmed the point of doctrine to be all important. That local council in Paris, which tipped the scale in favour of the Trinitarian tradition, was of as much effect as a decisive battle, and not to understand that is to be a poor historian.

It is no answer to such a thesis to say that both the orthodox and the heretic were suffering from illusion, that they were discussing matters which had no real existence and were not worth the trouble of debate. The point is that the doctrine (and its denial) were formative of the nature of men, and the nature so formed determined the future of the society made up of those men.

There is another consideration in this connection which is too often omitted in our time. It is this: That the sceptical attitude upon transcendental things cannot, for masses of men, endure. It has been the despair of many that this should be so. They deplore the despicable weakness of mankind which compels the acceptation of some philosophy or some religion in order to carry on life at all. But we have here a matter of positive and universal experience.

Indeed there is no denying it. It is mere fact. Human society cannot carry on without some creed, because a code and a character are the product of a creed. In point of fact though individuals, especially those who have led sheltered lives, can often carry on with a minimum of certitude or habit upon transcendental things, an organic human mass cannot so carry on. Thus a whole religion sustains modern England, the religion of patriotism. Destroy that in men by some heretical development, by "excepting" the doctrine that a man's prime duty is towards the political society to which he belongs, and England, as we know it, would gradually cease and become something other.

Heresy, then is not a fossil subject. It is a subject of permanent and vital interest to mankind because it is bound up with the subject of religion, without some form of which no human society ever has endured, or ever can endure. Those who think that the subject of heresy may be neglected because the term sounds to them old-fashioned and because it is connected with a number of disputes long abandoned, are making the common error of thinking in words instead of ideas. It is the same sort of error which contrasts America as a "republic" with England as "monarchy," whereas, of course, the Government of the United States is essentially monarchic and the Government of England is essentially republican and aristocratic. There is no end to the misunderstandings which arise from the uncertain use of words. But if we keep in mind the plain fact that a state, a human policy, or a general culture, must be inspired by some body of morals, and that there can be no body of morals without doctrine, and if we agree to call any consistent body of morals and doctrine a religion, then the importance of heresy as a subject will become clear, because heresy means nothing else than "the proposal of novelties in religion by picking out from what has been the accepted religion some point or other, denying the same or replacing it by another doctrine hitherto unfamiliar."

The study of successive Christian heresies, their characters and fates, has a special interest for all of us who belong to the

European or Christian culture, and that is a reason that ought to be self-evident-our culture was made by a religion. Changes in, or deflections from, that religion necessarily affect our civilization as a whole.

The whole story of Europe, her various realms and states and general bodies during the last sixteen centuries has mainly turned upon the successive heresies arising in the Christian world.

We are what we are today mainly because no one of those heresies finally overset our ancestral religion, but we are also what we are because each of them profoundly affected our fathers for generations, each heresy left behind its traces, and one of them, the great Mohammedan movement, remains to this day in dogmatic force and preponderant over a great fraction of territory which was once wholly ours.
If one were to catalogue heresies marking the whole long story of Christendom the list would seem almost endless. They divide and subdivide, they are on every scale, they vary from the local to the general. Their lives extend from less than a generation to centuries. The best way of understanding the subject is to select a few prominent examples, and by the study of these to understand of what vast import heresy may be.

Such a study is the easier from the fact that our fathers recognized heresy for what it was, gave it in each case a particular name, subjected it to a definition and therefore to limits, and made its analysis the easier by such definition.

Unfortunately, in the modern world the habit of such a definition has been lost; the word "heresy" having come to connote something odd and old-fashioned, is no longer applied to cases which are clearly cases of heresy and ought to be treated as such.

For instance, there is abroad today a denial of what theologians call "dominion"-that is the right to own property. It is widely affirmed that laws permitting the private ownership of land and capital are immoral; that the soil of all goods which are productive should be communal and that any system leaving their control to individuals or families is wrong and therefore to be attacked and destroyed.

That doctrine, already very strong among us and increasing in strength and the number of its adherents, we do not call a heresy. We think of it only as a political or economic system, and when we speak of Communism our vocabulary does not suggest anything theological. But this is only because we have forgotten what the word theological means. Communism is as much a heresy as Manichaeism. It is the taking away from the moral scheme by which we have lived of a particular part, the denial of that part and the attempt to replace it by an innovation. The Communist retains much of the Christian scheme- human equality, the right to live, and so forth-he denies a part of it only.

The same is true of the attack on the indissolubility of marriage. No one calls the mass of modern practice and affirmation upon divorce a heresy, but a heresy it clearly is because it’s determining characteristic is the denial of the Christian doctrine of marriage and the substitution therefore of another doctrine, to wit, that marriage is but a contract and a terminable contract.

Equally, is it a heresy, a "change by exception," to affirm that nothing can be known upon divine things, that all is mere opinion and that therefore things made certain by the evidence of the senses and by experiment should be our only guides in arranging human affairs. Those who think thus may and commonly do retain much of Christian morals, but because they deny certitude from Authority, which doctrine is a part of Christian epistemology, they are heretical. It is not heresy to say that reality can be reached by experiment, by sensual perception and by deduction. It is heresy to say that reality can be attained from no other source.

We are living today under a regime of heresy with only this to distinguish it from the older periods of heresy, that the heretical spirit has become generalized and appears in various forms.

It will be seen that I have, in the following pages, talked of "the modern attack" because some name must be given to a thing before one can discuss it at all, but the tide which threatens to overwhelm us is so diffuse that each must give it his own name; it has no common name as yet.

Perhaps that will come, but not until the conflict between that modern anti-Christian spirit and the permanent tradition of the Faith becomes acute through persecution and the triumph or defeat thereof. It will then perhaps be called anti-Christ. The word is derived from the Greek verb Haireo, which first meant "I grasp" or "I seize," and then came to mean "I take away."

ENDNOTES

1. The Word is derived from the Greek verb <Haireo>, which first meant "I grasp" or "I seize," and then came to mean "I take away."

CHAPTER THREE
THE GREAT AND ENDURING HERESY OF MOHAMMED

It might have appeared to any man watching affairs in the earlier years of the seventh century-say from 600 to 630-that only one great main assault having been made against the Church, Arianism and its derivatives, that assault having been repelled and the Faith having won its victory, it was now secure for an indefinite time.

Christendom would have to fight for its life, of course, against outward unchristian things, that is, against Paganism. The nature worshippers of the high Persian civilization to the east would attack us in arms and try to overwhelm us. The savage paganism of barbaric tribes, Scandinavian, German, Slav and Mongol, in the north and centre of Europe would also attack Christendom and try to destroy it. The populations subject to Byzantium would continue to parade heretical views as a label for their grievances. But the main effort of heresy, at least, had failed-so it seemed. Its object, the undoing of a united Catholic civilization, had been missed. The rise of no major heresy need henceforth be feared, still less the consequent disruption of Christendom.
By A.D. 630 all Gaul had long been Catholic. The last of the Arian generals and their garrisons in Italy and Spain had become orthodox. The Arian generals and garrisons of Northern Africa had been conquered by the orthodox armies of the Emperor.

It was just at this moment, a moment of apparently universal and permanent Catholicism, that there fell an unexpected blow of overwhelming magnitude and force. Islam arose-quite suddenly. It came out of the desert and overwhelmed half our civilization.
Islam-the teaching of Mohammed-conquered immediately in arms.

Mohammed's Arabian converts charged into Syria and won there two great battles, the first upon the Yarmuk to the east of Palestine in the highlands above the Jordan, the second in Mesopotamia. They went on to overrun Egypt; they pushed further and further into the heart of our Christian civilization with all its grandeur of Rome.

They established themselves all over Northern Africa; they raided into Asia Minor, though they did not establish themselves there as yet. They could even occasionally threaten Constantinople itself.

At last, a long lifetime after their first victories in Syria, they crossed the Straits of Gibraltar into Western Europe and began to flood Spain. They even got as far as the very heart of Northern France, between Poitiers and Tours, less than a hundred years after their first victories in Syria-in A.D. 732.

They were ultimately thrust back to the Pyrenees, but they continued to hold all Spain except the mountainous north-western corner. They held all Roman Africa, including Egypt, and all Syria. They dominated the whole Mediterranean west and east: held its islands, raided and left armed settlements even on the shores of Gaul and Italy. They spread mightily throughout Hither Asia, overwhelming the Persian realm. They were an increasing menace to Constantinople. Within a hundred years, a main part of the Roman world had fallen under the power of this new and strange force from the Desert.

Such a revolution had never been. No earlier attack had been so sudden, so violent or so permanently successful. Within a score of years from the first assault in 634 the Christian Levant had gone: Syria, the cradle of the Faith, and Egypt with Alexandria, the mighty Christian See. Within a lifetime half the wealth and nearly half the territory of the Christian Roman Empire was in the hands of Mohammedan masters and officials, and the mass of the population was becoming affected more and more by this new thing.

Mohammedan government and influence had taken the place of Christian government and influence, and were on the way to making the bulk of the Mediterranean on the east and the south Mohammedan.

We are about to follow the fortunes of this extraordinary thing which still calls itself Islam, that is, "The Acceptation" of the morals and simple doctrines which Mohammed had preached.

I shall later describe the historical origin of the thing, giving the dates of its progress and the stages of its original success.

I shall describe the consolidation of it, its increasing power and the threat which it remained to our civilization. It very nearly destroyed us. It kept up the battle against Christendom actively for a thousand years, and the story is by no means over; the power of Islam may at any moment re-arise.

But before following that story we must grasp the two fundamental things-<first>, the nature of Mohammedanism; second, the essential cause of its sudden and, as it were, miraculous success over so many thousands of miles of territory and so many millions of human beings.

Mohammedanism was a <heresy>: that is the essential point to grasp before going any further. It began as a heresy, not as a new religion. It was not a pagan contrast with the Church; it was not an alien enemy. It was a perversion of Christian doctrine. It vitality and endurance soon gave it the appearance of a new religion, but those who were contemporary with its rise saw it for what it was-not a denial, but an adaptation and a misuse, of the Christian thing. It differed from most (not from all) heresies in this, that it did not arise within the bounds of the Christian Church. The chief heresiarch, Mohammed himself, was not, like most heresiarchs, a man of Catholic birth and doctrine to begin with.

He sprang from pagans. But that which he taught was in the main Catholic doctrine, oversimplified. It was the great Catholic world-on the frontiers of which he lived, whose influence was all around him and whose territories he had known by travel-which inspired his convictions. He came of, and mixed with, the degraded idolaters of the Arabian wilderness, the conquest of which had never seemed worth the Romans' while.

He took over very few of those old pagan ideas which might have been native to him from his descent. On the contrary, he preached and insisted upon a whole group of ideas which were peculiar to the Catholic Church and distinguished it from the paganism which it had conquered in the Greek and Roman civilization. Thus the very foundation of his teaching was that prime Catholic doctrine, the unity and omnipotence of God. The attributes of God he also took over in the main from Catholic doctrine: the personal nature, the all-goodness, the timelessness, the providence of God, His creative power as the origin of all things, and His sustenance of all things by His power alone. The world of good spirits and angels and of evil spirits in rebellion against God was a part of the teaching, with a chief evil spirit, such as Christendom had recognized. Mohammed preached with insistence that prime Catholic doctrine, on the human side-the immortality of the soul and its responsibility for actions in this life, coupled with the consequent doctrine of punishment and reward after death.

If anyone sets down those points that orthodox Catholicism has in common with Mohammedanism, and those points only, one might imagine if one went no further that there should have been no cause of quarrel. Mohammed would almost seem in this aspect to be a sort of missionary, preaching and spreading by the energy of his character the chief and fundamental doctrines of the Catholic Church among those who had hitherto been degraded pagans of the Desert. He gave to Our Lord the highest reverence, and to Our Lady also, for that matter. On the day of judgment (another Catholic idea which he taught) it was Our Lord, according to Mohammed, who would be the judge of mankind, not he, Mohammed. The Mother of

Christ, Our Lady, "the Lady Miriam" was ever for him the first of womankind. His followers even got from the early fathers some vague hint of her Immaculate Conception. [1]
But the central point where this new heresy struck home with a mortal blow against Catholic tradition was a full denial of the Incarnation.

Mohammed did not merely take the first steps toward that denial, as the Arians and their followers had done; he advanced a clear affirmation, full and complete, against the whole doctrine of an incarnate God. He taught that Our Lord was the greatest of all the prophets, but still only a prophet: a man like other men. He eliminated the Trinity altogether.
With that denial of the Incarnation went the whole sacramental structure. He refused to know anything of the Eucharist, with its Real Presence; he stopped the sacrifice of the Mass, and therefore the institution of a special priesthood. In other words, he, like so many other lesser heresiarchs, founded his heresy on simplification.

Catholic doctrine was true (he seemed to say), but it had become encumbered with false accretions; it had become complicated by needless man-made additions, including the idea that its founder was Divine, and the growth of a parasitical caste of priests who battened on a late, imagined, system of Sacraments which they alone could administer. All those corrupt accretions must be swept away.

There is thus a very great deal in common between the enthusiasm with which Mohammed's teaching attacked the priesthood, the Mass and the sacraments, and the enthusiasm with which Calvinism, the central motive force of the Reformation, did the same. As we all know, the new teaching relaxed the marriage laws-but in practice this did not affect the mass of his followers who still remained monogamous. It made divorce as easy as possible, for the sacramental idea of marriage disappeared. It insisted upon the equality of men, and it necessarily had that further factor in which it resembled Calvinism-the sense of predestination, the sense of fate; of what the followers of John Knox were always calling "the immutable decrees of God."

Mohammed's teaching never developed among the mass of his followers, or in his own mind, a detailed theology. He was content to accept all that appealed to him in the Catholic scheme and to reject all that seemed to him, and to so many others of his time, too complicated or mysterious to be true. Simplicity was the note of the whole affair; and since all heresies draw their strength from some true doctrine, Mohammedanism drew its strength from the true Catholic doctrines which it retained: the equality of all men before God-"All true believers are brothers." It zealously preached and throve on the paramount claims of justice, social and economic.

Now, why did this new, simple, energetic heresy have its sudden overwhelming success?

One answer is that it won battles. It won them at once, as we shall see when we come to the history of the thing. But winning battles could not have made Islam permanent or even strong had there not been a state of affairs awaiting some such message and ready to accept it.

Both in the world of Hither Asia and in the Graeco-Roman world of the Mediterranean, but especially in the latter, society had fallen, much as our society has today, into a tangle wherein the bulk of men were disappointed and angry and seeking for a solution to the whole group of social strains. There was indebtedness everywhere; the power of money and consequent usury. There was slavery everywhere. Society reposed upon it, as ours reposes upon wage slavery today. There was weariness and discontent with theological debate, which, for all its intensity, had grown out of touch with the masses. There lay upon the freemen, already tortured with debt, a heavy burden of imperial taxation; and there was the irritant of existing central government interfering with men's lives; there was the tyranny of the lawyers and their charges.

To all this Islam came as a vast relief and a solution of strain.

The slave who admitted that Mohammed was the prophet of God and that the new teaching had, therefore, divine authority, ceased to be a slave. The slave who adopted Islam was henceforward free. The debtor who "accepted" was rid of his debts. Usury was forbidden.

The small farmer was relieved not only of his debts but of his crushing taxation. Above all, justice could be had without buying it from lawyers. . . . All this in theory. The practice was not nearly so complete. Many a convert remained a debtor, many were still slaves. But wherever Islam conquered there was a new spirit of freedom and relaxation.

It was the combination of all these things, the attractive simplicity of the doctrine, the sweeping away of clerical and imperial discipline, the huge immediate practical advantage of freedom for the slave and riddance of anxiety for the debtor, the crowning advantage of free justice under few and simple new laws easily understood-that formed the driving force behind the astonishing Mohammedan social victory. The courts were everywhere accessible to all without payment and giving verdicts which all could understand. The Mohammedan movement was essentially a "Reformation," and we can discover numerous affinities between Islam and the Protestant Reformers-on Images, on the Mass, on Celibacy, etc.

The marvel seems to be, not so much that the new emancipation swept over men much as we might imagine Communism to sweep over our industrial world today, but that there should still have remained, as there remained for generations, a prolonged and stubborn resistance to Mohammedanism.

There you have, I think, the nature of Islam and of its first original blaze of victory.

We have just seen what was the main cause of Islam's extraordinarily rapid spread; a complicated and fatigued society, and one burdened with the institution of slavery; one, moreover, in which millions of peasants in Egypt, Syria and all the East, crushed with usury and heavy taxation, were offered immediate relief by the new creed, or rather, the new heresy. Its note was simplicity and therefore it was suited to the popular mind in a society where hitherto a restricted class had pursued its quarrels on theology and government.

That is the main fact which accounts for the sudden spread of Islam after its first armed victory over the armies rather than the people of the Greek-speaking Eastern Empire. But this alone would not account for two other equally striking triumphs. The first was the power the new heresy showed of absorbing the Asiatic people of the Near East, Mesopotamia and the mountain land between it and India. The second was the wealth and the splendour of the Caliphate (that is, of the central Mohammedan monarchy) in the generations coming immediately after the first sweep of victory.

The first of these points, the spread over Mesopotamia and Persia and the mountain land towards India, was not, as in the case of the sudden successes in Syria and Egypt, due to the appeal of simplicity, freedom from slavery and relief from debt. It was due to a certain underlying historical character in the Near East which has always influenced its society and continues to influence it today. That character is a sort of natural uniformity.
There has been inherent in it from times earlier than any known historical record, a sort of instinct for obedience to one religious head, which is also the civil head, and a general similarity of social culture. When we talk of the age-long struggle between Asia and the West, we mean by the word "Asia" all that sparse population of the mountain land beyond Mesopotamia towards India, its permanent influence upon the Mesopotamian plains themselves, and its potential influence upon even the highlands and sea coast of Syria and Palestine.

The struggle between Asia and Europe swings over a vast period like a tide ebbing and flowing. For nearly a thousand years, from the conquest of Alexander to the coming of the Mohammedan Reformers (333 B.C. -634), the tide had set eastward; that is, Western influences-Greek, and then Greek and Roman-had flooded the debatable land. For a short period of about two and a half to three centuries even Mesopotamia was superficially Greek-in its governing class, at any rate. Then Asia began to flood back again westward. The old Pagan Roman Empire and the Christian Empire, which succeeded it and which was governed from Constantinople, were never able to hold permanently the land beyond the Euphrates.

The new push from Asia westward was led by the Persians, and the Persians and Parthians (which last were a division of the Persians) not only kept their hold on Mesopotamia but were able to carry out raids into Roman territory itself, right up to the end of that period. In the last few years before the appearance of Mohammedanism they had appeared on the Mediterranean coast and had sacked Jerusalem.

Now when Islam came with its first furious victorious cavalry charges springing from the desert, it powerfully reinforced this tendency of Asia to reassert itself. The uniformity of temper which is the mark of Asiatic society, responded at once to this new idea of one very simple, personal form of government, sanctified by religion, and ruling with a power theoretically absolute from one centre. The Caliphate once established at Bagdad, Bagdad became just what Babylon had been; the central capital of one vast society, giving its tone to all the lands from the Indian borders to Egypt and beyond.

But even more remarkable than the flooding of all near Asia with Mohammedanism in one lifetime was the wealth and splendour and culture of the new Islamic Empire. Islam was in those early centuries (most of the seventh, all the eighth and ninth), the highest material civilization of our occidental world. The city of Constantinople was also very wealthy and enjoyed a very high civilization, which radiated over dependent provinces, Greece and the seaboard of the Aegean and the uplands of Asia Minor, but it was focussed in the imperial city; in the greater part of the country-sides culture was on the decline. In the West it was notoriously so. Gaul and Britain, and in some degree Italy, and the valley of the Danube, fell back towards barbarism. They never became completely barbaric, not even in Britain, which was the most remote; but they were harried and impoverished, and lacked proper government. From the fifth century to the early eleventh (say A.D. 450 to A.D. 1030) ran the period which we call "The Dark Ages" of Europe-in spite of Charlemagne's experiment.

So much for the Christian world of that time, against which Islam was beginning to press so heavily; which had lost to Islam the whole of Spain and certain islands and coasts of the central Mediterranean as well. Christendom was under siege from Islam. Islam stood up against us in dominating splendour and wealth and power, and, what was even more important, with superior knowledge in the practical and applied sciences.

Islam preserved the Greek philosophers, the Greek mathematicians and their works, the physical science of the Greek and Roman earlier writers. Islam was also far more lettered than was Christendom. In the mass of the West most men had become illiterate. Even in Constantinople reading and writing were not as common as they were in the world governed by the Caliph.

One might sum up and say that the contrast between the Mohammedan world of those early centuries and the Christian world which it threatened to overwhelm was like the contrast between a modern industrialized state and a backward, half-developed state next door to it: the contrast between modern Germany, for instance, and its Russian neighbor. The contrast was not as great as that, but the modern parallel helps one to understand it. For centuries to come Islam was to remain a menace, even though Spain was re-conquered. In the East it became more than a menace, and spread continually for seven hundred years, until it had mastered the Balkans and the Hungarian plain, and all but occupied Western

Europe itself. Islam was the one heresy that nearly destroyed Christendom through its early material and intellectual superiority.

Now why was this? It seems inexplicable when we remember the uncertain and petty personal leaderships, the continual changes of local dynasties, the shifting foundation of the Mohammedan effort.

That effort began with the attack of a very few thousand desert horsemen, who were as much drawn by desire for loot as by their enthusiasm for new doctrines. Those doctrines had been preached to a very sparse body of nomads, boasting but very few permanently inhabited centres. They had originated in a man remarkable indeed for the intensity of his nature, probably more than half convinced, probably also a little mad, and one who had never shown constructive ability-yet Islam conquered.

Mohammed was a camel driver, who had had the good luck to make a wealthy marriage with a woman older that himself. From the security of that position he worked out his visions and enthusiasms, and undertook his propaganda. But it was all done in an ignorant and very small way. There was no organization, and the moment the first bands had succeeded in battle, the leaders began fighting among themselves: not only fighting, but murdering. The story of all the first lifetime, and a little more, after the original rush-the story of the Mohammedan government (such as it was) so long as it was centred in Damascus, is a story of successive intrigue and murder. Yet when the second dynasty which presided for so long over Islam, the Abbasides, with their capital further east at Bagdad, on the Euphrates, restored the old Mesopotamian domination over Syria, ruling also Egypt and all the Mohammedan world, that splendour and science, material power and wealth of which I spoke, arose and dazzled all contemporaries, and we must ask the question again: why was this?
The answer lies in the very nature of the Mohammedan conquest. It did <not>, as has been so frequently repeated, destroy at once what it came across; it did <not> exterminate all those who would not accept Islam. It was just the other way. It was remarkable among all the powers which have ruled these lands throughout history for what has wrongly been called its "tolerance." The Mohammedan temper was not tolerant. It was, on the contrary, fanatical and bloodthirsty. It felt no respect for, nor even curiosity about, those from whom it differed. It was absurdly vain of itself, regarding with contempt the high Christian culture about it. It still so regards it even today.

But the conquerors, and those whom they converted and attached to themselves from the native populations, were still too few to govern by force. And (what is more important) they had no idea of organization. They were always slipshod and haphazard. Therefore a very large majority of the conquered remained in their old habits of life and of religion.

Slowly the influence of Islam spread through these, but during the first centuries the great majority in Syria, and even in

Mesopotamia and Egypt, were Christian, keeping the Christian Mass, the Christian Gospels, and all the Christian tradition. It was they who preserved the Graeco-Roman civilization from which they descended, and it was that civilization, surviving under the surface of Mohammedan government, which gave their learning and material power to the wide territories which we must call, even so early, "the Mohammedan world," though the bulk of it was not yet Mohammedan in creed.

But there was another and it is the most important cause. The fiscal cause: the overwhelming wealth of the early Mohammedan Caliphate. The merchant and the tiller of the land, the owner of property and the negotiator, were everywhere relieved by the Mohammedan conquest; for a mass of usury was swept away, as was an intricate system of taxation which had become clogged, ruining the taxpayer without corresponding results for the government. What the Arabian conquerors and their successors in Mesopotamia did was to replace all that by a simple, straight system of tribute.

Whatever was not Mohammedan in the immense Mohammedan Empire-that is, much the most of its population-was subject to a special tribute; and it was this tribute which furnished directly, without loss from the intricacies of bureaucracy, the wealth of the central power: the revenue of the Caliph. That revenue remained enormous during all the first generations. The result was that which always follows upon a high concentration of wealth in one governing centre; the whole of the society governed from that centre reflects the opulence of its directors.

There we have the explanation of that strange, that unique phenomenon in history-a revolt against civilization which did not destroy civilization; a consuming heresy which did not destroy the Christian religion against which it was directed.

The world of Islam became and long remained, the heir of the old Graeco-Roman culture and the preserver thereof. Thence was it that, alone of all the great heresies, Mohammedanism not only survived, and is, after nearly fourteen centuries, as strong as ever spiritually. In time it struck roots and established a civilization of its own over against ours, and a permanent rival to us.

Now that we have understood why Islam, the most formidable of heresies, achieved its strength and astounding success we must try to understand why, alone of all the heresies, it has survived in full strength and even continues (after a fashion) to expand to this day.

This is a point of decisive importance to the understanding not only of our subject but of the history of the world in general.

Yet it is one which is, unfortunately, left almost entirely undiscussed in the modern world.

Millions of modern people of the white civilization-that is, the civilization of Europe and America-have forgotten all about Islam.

They have never come in contact with it. They take for granted that it is decaying, and that, anyway, it is just a foreign religion which will not concern them. It is, as a fact, the most formidable and persistent enemy which our civilization has had, and may at any moment become as large a menace in the future as it has been in the past.

To that point of its future menace I shall return in the last of these pages on Mohammedanism.

All the great heresies-save this one of Mohammedanism-seem to go through the same phases.

First they rise with great violence and become fashionable; they do so by insisting on some one of the great Catholic doctrines in an exaggerated fashion; and because the great Catholic doctrines combined form the only full and satisfactory philosophy known to mankind, each doctrine is bound to have its special appeal.

Thus Arianism insisted on the unity of God, combined with the majesty and creative power of Our Lord. At the same time it appealed to imperfect minds because it tried to rationalize a mystery. Calvinism again had a great success because it insisted on another main doctrine, the Omnipotence and Omniscience of God.

It got the rest out of proportion and went violently wrong on Predestination; but it had its moment of triumph when it looked as though it were going to conquer all our civilization-which it would have done if the French had not fought it in their great religious war and conquered its adherents on that soil of Gaul which has always been the battle ground and testing place of European ideas.

After this first phase of the great heresies, when they are in their initial vigour and spread like a flame from man to man, there comes a second phase of decline, lasting, apparently (according to some obscure law), through about five or six generations: say a couple of hundred years or a little more. The adherents of the heresy grow less numerous and less convinced until at last only quite a small number can be called full and faithful followers of the original movement.
Then comes the third phase, when each heresy wholly disappears as a bit of doctrine: no one believes the doctrine any more or only such a tiny fraction remain believers that they no longer count.

But the social and moral factors of the heresy remain and may be of powerful effect for generations more. We see that in the case of Calvinism today. Calvinism produced the Puritan movement and from that there proceeded as a necessary consequence of the isolation of the soul, the backup of corporate social action, unbridled competition and greed, and at last the full establishment of what we call "Industrial Capitalism" today, whereby civilization is now imperilled through the discontent of the vast destitute majority with their few plutocratic masters.
There is no one left except perhaps a handful of people in Scotland who really believe the doctrines Calvin taught, but the spirit of Calvinism is still very strong in the countries it originally infected, and its social fruits remain.

Now in the case of Islam none of all this happened except the <first> phase. There was no second phase of gradual decline in the numbers and conviction of its followers. On the contrary Islam grew from strength to strength acquiring more and more territory, converting more and more followers, until it had established itself as a quite separate civilization and seemed so like a new religion that most people came to forget its origin as a heresy.

Islam increased not only in numbers and in the conviction of its followers but in territory and in actual political and armed power until close on the eighteenth century. Less than 100 years before the American War of Independence a Mohammedan army was threatening to overrun and destroy Christian civilization, and would have done so if the Catholic King of Poland had not destroyed that army outside Vienna.

Since then the armed power of Mohammedanism has declined; but neither its numbers nor the conviction of its followers have appreciably declined; and as to the territory annexed by it, though it has lost places in which it ruled over subject Christian majorities, it has gained new adherents-to some extent in Asia, and largely in Africa. Indeed in Africa it is still expanding among the negroid populations, and that expansion provides an important future problem for the European Governments who have divided Africa between them.

And there is another point in connection with this power of Islam.

Islam is apparently <unconvertible>.

The missionary efforts made by great Catholic orders which have been occupied in trying to turn Mohammedans into Christians for nearly 400 years have everywhere wholly failed. We have in some places driven the Mohammedan master out and freed his Christian subjects from Mohammedan control, but we have had hardly any effect in converting individual Mohammedans save perhaps to some small amount in Southern Spain 500 years ago; and even so that was rather an example of political than of religious change.

Now what is the explanation of all this? Why should Islam alone of all the great heresies show such continued vitality?

Those who are sympathetic with Mohammedanism and still more those who are actually Mohammedans explain it by proclaiming it the best and most human of religions, the best suited to mankind, and the most attractive.

Strange as it may seem, there are a certain number of highly educated men, European gentlemen, who have actually joined Islam, that is, who are personal converts to Mohammedanism. I myself have known and talked to some half-dozen of them in various parts of the world, and there are a very much larger number of similar men, well instructed Europeans, who, having lost their faith in Catholicism or in some form of Protestantism in which they were brought up, feel sympathy with the Mohammedan social scheme although they do not actually join it or profess belief in its religion. We constantly meet men of this kind today among those who have travelled in the East.

These men always give the same answer-Islam is indestructible because it is founded on simplicity and justice. It has kept those Christian doctrines which are evidently true and which appeal to the common sense of millions, while getting rid of priestcraft, mysteries, sacraments, and all the rest of it. It proclaims and practices human equality. It loves justice and forbids usury. It produces a society in which men are happier and feel their own dignity more than in any other. That is its strength and that is why it still converts people and endures and will perhaps return to power in the near future.

Now I do not think that explanation to be the true one. All heresy talks in those terms. Every heresy will tell you that it has purified the corruptions of Christian doctrines and in general done nothing but good to mankind, satisfied the human soul, and so on. Yet every one of them <except> Mohammedanism has faded out.

Why?

In order to get the answer to the problem we must remark in what the fortunes of Islam have differed from those of all the other great heresies, and when we remark that I think we shall have the clue to the truth.

Islam has differed from all the other heresies in two main points which must be carefully noticed:

(1) It did not rise within the Church, that is, within the frontiers of our civilization. Its heresiarch was not a man originally Catholic who led away Catholic followers by his novel doctrine as did Arius or Calvin. He was an outsider born a pagan, living among pagans, and never baptized. He adopted Christian doctrines and selected among them in the true heresiarch fashion.

He dropped those that did not suit him and insisted on those that did-which is the mark of the heresiarch-but he did not do this as from within; his action was external.

Those first small but fierce armies of nomad Arabs who won their astounding victories in Syria and Egypt against the Catholic world of the early seventh century were made of men who had all been pagans before they became Mohammedan. There was among them no previous Catholicism to which they might return.

(2) This body of Islam attacking Christendom from beyond its frontiers and not breaking it up from within, happened to be continually recruited with fighting material of the strongest kind and drafted in from the pagan outer darkness.

This recruitment went on in waves, incessantly, through the centuries until the end of the Middle Ages. It was mainly Mongol coming from Asia (though some of it was Berber coming from North Africa), and it was this ceaseless, recurrent impact of new adherents, conquerors and fighters as the original Arabs had been, which gave Islam its formidable resistance and continuance of power.

Not long after the first conquest of Syria and Egypt it looked as though the enthusiastic new heresy, in spite of its dazzling sudden triumph, would fail. The continuity in leadership broke down. So did the political unity of the whole scheme. The original capital of the movement was Damascus and at first Mohammedanism was a Syrian thing (and, by extension, an Egyptian thing); but after quite a short time a break-up was apparent.
A new dynasty began ruling from Mesopotamia and no longer from Syria. The Western Districts, that is North Africa and Spain (after the conquest of Spain), formed a separate political government under a separate obedience. <But the caliphs at Baghdad began to support themselves by a bodyguard of hired fighters who were Mongols from the steppes of Asia.>

The characteristic of these nomadic Mongols (who come after the fifth century over and over again in waves to the assault against our civilization), is that they are indomitable fighters and at the same time almost purely destructive. They massacre by the million; they burn and destroy; they turn fertile districts into desert. They seem incapable of creative effort.
Twice we in the Christian European West have barely escaped final destruction at their hands; once when we defeated the vast Asiatic army of Attila near Chalons in France, in the middle of the fifth century (not before he had committed horrible outrage and left ruin behind him everywhere), and again in the thirteenth century, 800 years later. Then the advancing Asiatic Mongol power was checked, not by our armies but by the death of the man who had united it in his one hand. But it was not checked till it reached north Italy and was approaching Venice.

It was this recruitment of Mongol bodyguards in successive instalments which kept Islam going and prevented its suffering the fate that all other heresies had suffered. It kept Islam thundering like a battering ram from <outside the frontiers> of

Europe, making breaches in our defence and penetrating further and further into what had been Christian lands.

The Mongol invaders readily accepted Islam; the men who served as mercenary soldiers and formed the real power of the Caliphs were quite ready to conform to the simple requirements of Mohammedanism. They had no regular religion of their own strong enough to counteract the effects of those doctrines of Islam which, mutilated as they were, were in the main Christian doctrines-the unity and majesty of God, the immortality of the soul and all the rest of it. The Mongol mercenaries supporting the political power of the Caliphs were attracted to these main doctrines and easily adopted them. They became good Moslems and as soldiers supporting the Caliphs were thus propagators and maintainers of Islam.

When in the heart of the Middle Ages it looked as though again Islam had failed, a new batch of Mongol soldiers, "Turks" by name, came in and saved the fortunes of Mohammedanism again although they began by the most abominable destruction of such civilization as Mohammedanism had preserved. That is why in the struggles of the Crusades Christians regarded the enemy as "The Turk"; a general name common to many of these nomad tribes. The Christian preachers of the Crusades and captains of the soldiers and the Crusaders in their songs speak of "The Turk" as the enemy much more than they do in general of Mohammedanism.

In spite of the advantage of being fed by continual recruitment, the pressure of Mohammedanism upon Christendom might have failed after all, had one supreme attempt to relieve that pressure upon the Christian West succeeded. That supreme attempt was made in the middle of the whole business (A.D. 1095-1200) and is called in history "The Crusades." Catholic Christendom succeeded in recapturing Spain; it nearly succeeded in pushing back Mohammedanism from Syria, in saving the Christian civilization of Asia, and in cutting off the Asiatic Mohammedan from the African.

Had it done so perhaps Mohammedanism would have died.

But the Crusades failed. Their failure is the major tragedy in the history of our struggle against Islam, that is, against Asia-against the East.

What the Crusades were, and why and how they failed I shall now describe.

The success of Mohammedanism had not been due to its offering something more satisfactory in the way of philosophy and morals, but, as I have said, to the opportunity it afforded of freedom to the slave and debtor, and an extreme simplicity which pleased the unintelligent masses who were perplexed by the mysteries inseparable from the profound intellectual life of Catholicism, and from its radical doctrine of the Incarnation. But it was spreading and it looked as though it were bound to win universally, as do all great heresies in their beginnings, because it was the fashionable thing of the time-the conquering thing.

Now against the great heresies, when they acquire the driving power of being the new and fashionable thing, there arises a reaction within the Christian and Catholic mind, which reaction gradually turns the current backward, gets rid of the poison and re-establishes Christian civilization. Such reactions, begin, I repeat, obscurely. It is the plain man who gets uncomfortable and says to himself, "This may be the fashion of the moment, but I don't like it." It is the mass of Christian men who feel in their bones that there is something wrong, though they have difficulty in explaining it. The reaction is usually slow and muddled and for a long time not successful. But in the long run with internal heresy it has always succeeded; just as the native health of the human body succeeds in getting rid of some internal infection.

A heresy, when it is full of its original power, affects even Catholic thought-thus Arianism produced a mass of semi-Arianism running throughout Christendom. The Manichean dread of the body and the false doctrine that matter is evil affected even the greatest Catholics of the time. There is a touch of it in the letters of the great St. Gregory. In the same way Mohammedanism had its effect on the Christian Emperors of Byzantium and on Charlemagne, the Emperor of the West; for instance there was a powerful movement started against the use of images, which are so essential to Catholic worship. Even in the West, where Mohammedanism had never reached, the attempt to get rid of images in the churches nearly succeeded.
But while Mohammedanism was spreading, absorbing greater and greater numbers into its own body out of the subject Christian populations of East and North Africa, occupying more and more territory, a defensive reaction against it had begun. Islam gradually absorbed North Africa and crossed over into Spain; less than a century after those first victories in Syria it even pushed across the Pyrenees, right into France. Luckily it was defeated in battle halfway between Tours and Poitiers in the north centre of the country. Some think that if the Christian leaders had not won battle, the whole of Christendom would have been swamped by Mohammedanism.
At any rate from that moment in the West it never advanced further. It was pushed back to the Pyrenees, and very slowly indeed over a period of 300 years it was thrust further and further south toward the centre of Spain, the north of which was cleared again of Mohammedan influence. In the East, however, as we shall see, it continued to be an overwhelming threat.

Now the success of Christian men in pushing back the Mohammedan from France and halfway down Spain began a sort of re-awakening in Europe. It was high time. We of the West had been besieged in three ways; pagan Asiatics had come upon us in the very heart of the Germanies; pagan pirates of the most cruel and disgusting sort had swarmed over the Northern Seas and nearly wiped out Christian civilization in England and hurt it also in Northern France; and with all that there had been this pressure of Mohammedanism coming from the South and South-east-a much more civilized pressure than that of the Asiatics or Scandinavian pirates but still a menace, under which our Christian civilization came near to disappearing.

It is most interesting to take a map of Europe and mark off the extreme limits reached by the enemies of Christendom during the worst of this struggle for existence. The outriders of the worst Asiatic raid got as far as Tournus on the Saone, which is in the very middle of what is France today; the Mohammedan got, as we have seen, to the very middle of France also, somewhere between Tournus and Poitiers. The horrible Scandinavian pagan pirates raided Ireland, all England, and came up all the rivers of Northern France and Northern Germany. They got as far as Cologne, they besieged Paris, they nearly took Hamburg. People today forget how very doubtful a thing it was in the height of the Dark Ages, between the middle of the eighth and the end of the ninth century, whether Catholic civilization would survive at all. Half the Mediterranean Islands had fallen to the Mohammedan, all the Near East; he was fighting to get hold of Asia Minor; and the North and centre of Europe were perpetually raided by the Asiatics and the Northern pagans.

Then came the great reaction and the awakening of Europe.

The chivalry which poured out of Gaul into Spain and the native Spanish knights forcing back the Mohammedans began the affair. The Scandinavian pirates and the raiders from Asia had been defeated two generations before. Pilgrimages to Jerusalem, distant, expensive and perilous, but continuous throughout the Dark Ages, were now especially imperilled through a new Mongol wave of Mohammedan soldiers establishing themselves over the East and especially in Palestine; and the cry arose that the Holy Places, the True Cross (which was preserved in Jerusalem) and the remaining Christian communities of Syria and Palestine, and above all the Holy Sepulchre-the site of the Resurrection, the main object of every pilgrimage-ought to be saved from the usurping hands of Islam. Enthusiastic men preached the duty of marching eastward and rescuing the Holy Land; the reigning Pope, Urban, put himself at the head of the movement in a famous sermon delivered in France to vast crowds, who cried out: "God wills it." Irregular bodies began to pour out eastward for the thrusting back of Islam from the Holy Land, and in due time the regular levies of great Christian Princes prepared for an organized effort on a vast scale. Those who vowed themselves to pursue the effort took the badge of the Cross on their clothing, and from this the struggle became to be known as the Crusades.

The First Crusade was launched in three great bodies of more or less organized Christian soldiery, who set out to march from Western Europe to the Holy Land. I say "more or less organized" because the feudal army was never highly organized; it was divided into units of very different sizes each following a feudal lord-but of course it had sufficient organization to carry a military enterprise through, because a mere herd of men can never do that.

In order not to exhaust the provisions of the countries through which they had to march the Christian leaders went in three bodies, one from Northern France, going down the valley of the Danube; another from Southern France, going across Italy; and a third of Frenchmen who had recently acquired dominion in Southern Italy and who crossed the Adriatic directly, making for Constantinople through the Balkans. They all joined at Constantinople, and by the time they got there, there were still in spite of losses on the way something which may have been a quarter of a million men-perhaps more. The numbers were never accurately known or computed.

The Emperor at Constantinople was still free, at the head of his great Christian capital, but he was dangerously menaced by the fighting Mohammedan Turks who were only just over the water in Asia Minor, and whose object it was to get hold of Constantinople and so press on to the ruin of Christendom. This pressure on Constantinople the great mass of the Crusaders immediately relieved; they won a battle against the Turks at Dorylaeum and pressed on with great difficulty and further large losses of men till they reached the corner where Syria joins onto Asia Minor at the Gulf of Alexandretta. There, one of the Crusading leaders carved out a kingdom for himself, making his capital at the Christian town of Edessa, to serve as a bulwark against further Mohammedan pressure from the East. The last of the now dwindling Christian forces besieged and with great difficulty took Antioch, which the Mohammedans had got hold of a few years before. Here another Crusading leader made himself feudal lord, and there was a long delay and a bad quarrel between the Crusaders and the Emperor of Constantinople, who naturally wanted them to return to him what had been portions of his realm before Mohammedanism had grown up-while the Crusaders wanted to keep what they had conquered so that the revenues might become an income for each of them.

At last they got away from Antioch at the beginning of the open season of the third year after they started-the last year of the eleventh century, 1099; they took all the towns along the coast as they marched; when they got on a level with Jerusalem they struck inland and stormed the city on the 15th of July of that year, killing all the Mohammedan garrison and establishing themselves firmly within the walls of the Holy City. They then organized their capture into a feudal kingdom, making one of their number titular King of the new realm of Jerusalem. They chose for that office a great noble of the country where the Teutonic and Gallic races meet in the north-east of France-Godfrey of Bouillon, a powerful Lord of the Marches. He had under him as nominal inferiors the great feudal lords who had carved out districts for themselves from Edessa southwards, and those who had built and established themselves in the great stone castles which still remain, among the finest ruins in the world.
By the time the Crusaders had accomplished their object and seized the Holy Places they had dwindled to a very small number of men.

It is probable that the actual fighting men, as distinguished from servants, camp followers and the rest, present at the siege of Jerusalem, did not count much more than 15,000. And upon that force everything turned. Syria had not been thoroughly recovered, nor the Mohammedans finally thrust back; the seacoast was held with the support of a population still largely Christian, but the plain and the seacoast and Palestine up to the Jordan make only a narrow strip behind which and parallel to which comes a range of hills which in the middle of the country are great mountains-the Lebanon and the Anti-Lebanon. Behind that again the country turns into desert, and on the edge of the desert there is a string of towns which are, as it were, the ports of the desert-that is, the points where the caravans arrive.

These "ports of the desert" have always been rendered very important by commerce, and their names go back well beyond the beginning of recorded history. A string of towns thus stretched along the edge of the desert begins from Aleppo in the north down as far as Petra, south of the Dead Sea. They were united by the great caravan route which reaches to North Arabia, and they were all predominantly Mohammedan by the time of the Crusading effort.

The central one of these towns and the richest, the great mark of Syria, is Damascus. If the first Crusaders had had enough men to take Damascus their effort would have been permanently successful.

But their forces were insufficient for that, they could only barely hold the sea coast of Palestine up to the Jordan-and even so they held it only by the aid of immense fortified works.

There was a good deal of commerce with Europe, but not sufficient recruitment of forces, and the consequence was that the vast sea of Mohammedanism all around began to seep in and undermine the Christian position. The first sign of what was coming was the fall of Edessa (the capital of the north-eastern state of the Crusading federation, the state most exposed to attack), less than half a century after the first capture of Jerusalem.

It was the first serious set-back, and roused great excitement in the Christian West. The Kings of France and England set out with great armies to re-establish the Crusading position, and this time they went for the strategic key of the whole country-Damascus. But they failed to take it: and when they and their men sailed back again the position of the Crusaders in Syria was as perilous as it had been before. They were guaranteed another lease of precarious security as long as the Mohammedan world was divided into rival bodies, but it was certain that if ever a leader should arise who could unify the Mohammedan power in his hands the little Christian garrisons were doomed.

And this is exactly what happened. Salah-ed-Din-whom we call Saladin-a soldier of genius, the son of a former Governor of

Damascus, gradually acquired all power over the Mohammedan world of the Near East. He became master of Egypt, master of all the towns on the fringe of the desert, and when he marched to the attack with his united forces the remaining Christian body of Syria had no chance of victory. They made a fine rally, withdrawing every available man from their castle garrisons and forming a mobile force which attempted to relieve the siege of the castle of Tiberias on the Sea of Galilee. The Christian Army was approaching Tiberias and had got as far as the sloping mountain-side of Hattin, about a day's march away, when it was attacked by Saladin and destroyed.

That disaster, which took place in the summer of 1187, was followed by the collapse of nearly the whole Christian military colony in Syria and the Holy Land. Saladin took town after town, save one or two points on the sea coast which were to remain in Christian hands more than another lifetime. But the kingdom of Jerusalem, the feudal Christian realm which had recovered and held the Holy Places, was gone. Jerusalem itself fell of course, and its fall produced an enormous effect in Europe. All the great leaders, the King of England, Richard Plantagenet, the King of France and the Emperor, commanding jointly a large and first-rate army mainly German in recruitment, set out to recover what had been lost. But they failed. They managed to get hold of one or two more points on the coast, but they never retook Jerusalem and never re-established the old Christian kingdom.

Thus ended a series of three mighty duels between Christendom and Islam. Islam had won.

Had the Crusaders' remaining force at the end of the first Crusading march been a little more numerous, had they taken

Damascus and the string of towns on the fringe of the desert, the whole history of the world would have been changed. The world of Islam would have been cut in two, with the East unable to approach the West; probably we Europeans would have recovered North Africa and Egypt-we should certainly have saved Constantinople-and Mohammedanism would have only survived as an Oriental religion thrust beyond the ancient boundaries of the Roman Empire. As it was Mohammedanism not only survived but grew stronger. It was indeed slowly thrust out of Spain and the eastern islands of the Mediterranean, but it maintained its hold on the whole of North Africa, Syria, Palestine, Asia Minor, and thence it went forward and conquered the Balkans and Greece, overran Hungary and twice threatened to overrun Germany and reach France again from the East, putting an end to our civilization. One of the reasons that the breakdown of Christendom at the Reformation took place was the fact that Mohammedan pressure against the German Emperor gave the German Princes and towns the opportunity to rebel and start Protestant Churches in their dominions.

Many expeditions followed against the Turk in one form or another; they were called Crusades, and the idea continued until the very end of the Middle Ages. But there was no recovery of Syria and no thrusting back of the Moslem.

Meanwhile the first Crusading march had brought so many new experiences to Western Europe that culture had developed very rapidly and produced the magnificent architecture and the high philosophy and social structure of the Middle Ages. That was the real fruit of the Crusades. They failed in their own field but they made modern Europe. Yet they made it at the expense of the old idea of Christian unity; with increasing material civilization, modern nations began to form, Christendom still held together, but it held together loosely.
At last came the storm of the Reformation; Christendom broke up, the various nations and Princes claimed to be independent of any common control such as the moral position of the Papacy had insured, and we slid down that slope which was to end at last in the wholesale massacre of modern war-which may prove the destruction of our civilization. Napoleon Bonaparte very well said: <Every war in Europe is really a civil war>. It is profoundly true. Christian Europe is and should be by nature one; but it has forgotten its nature in forgetting its religion.

The last subject but one in our appreciation of the great Mohammedan attack upon the Catholic Church and the civilization she had produced, is the sudden last effort and subsequent rapid decline of Mohammedan political power just after it had reached its summit. The last subject of all in this connection, the one which I will treat next, is the very important and almost neglected question of whether Mohammedan power may not re-arise in the modern world.

If we recapitulate the fortunes of Islam after its triumph in beating back the Crusaders and restoring its dominion over the

East and confirming its increasing grasp over half of what had once been a united Graeco-Roman Christendom, Islam proceeded to develop two completely different and even contradictory fortunes: it was gradually losing its hold on Western Europe while it was increasing its hold over South-eastern Europe.

In Spain it had already been beaten back halfway from the Pyrenees to the Straits of Gibraltar before the Crusades were launched and it was destined in the next four to five centuries to lose every inch of ground which it had governed in the Iberian Peninsula: today called Spain and Portugal. Continental Western Europe (and even the islands attached to it) was cleared of Mohammedan influence during the last centuries of the Middle Ages, the twelfth to fifteenth centuries.

This was because Mohammedans of the West, that is, what was then called "Barbary," what is now French and Italian North Africa, were politically separated from the vast majority of the Mohammedan world which lay to the East.

Between the Barbary states (which we call today Tunis, Algiers and Morocco) and Egypt, the desert made a barrier difficult to cross. The West was less barren in former times than it is today, and the Italians are reviving its prosperity. But the vast stretches of sand and gravel, with very little water, always made this barrier between Egypt and the West a deterrent and an obstacle. Yet, more important than this barrier was the gradual disassociation between the Western Mohammedans of North Africa and the mass of Mohammedans to the East thereof. The religion indeed remained the same and the social habits and all the rest. Mohammedanism in North Africa remained one world with Mohammedanism in Syria, Asia and Egypt, just as the Christian civilization in the West of Europe remained for long one world with the Christian civilization of Central Europe and even of Eastern Europe. But distance and the fact that Eastern Mohammedans never sufficiently came to their help made the Western Mohammedans of North Africa and of Spain feel themselves something separate politically from their Eastern brethren.

To this we must add the factor of <distance> and its effect on sea power in those days and in those waters. The Mediterranean is much more than two thousand miles long; the only period of the year in which any effective fighting could be done on its waters under mediaeval conditions was the late spring, summer and early autumn and it is precisely in those five months of the year, when alone men could use the Mediterranean for great expeditions, that offensive military operations were handicapped by long calms. It is true these were met by the use of many-oared galleys so as to make fleets as little dependent on wind as possible, but still, distances of that kind did make unity of action difficult.

Therefore, the Mohammedans of North Africa not being supported at sea by the wealth and numbers of their brethren from the ports of Asia Minor and of Syria and the mouths of the Nile, gradually lost control of maritime communications. They lost, therefore, the Western islands, Sicily and Corsica and Sardinia, the Balearics and even Malta at the very moment when they were triumphantly capturing the Eastern islands in the Aegean Sea. The only form of sea power remaining to the Mohammedan in the West was the active piracy of the Algerian sailors operating from the lagoon of Tunis and the half-sheltered bay of Algiers. (The word "Algiers" comes from the Arabic word for "islands." There was no proper harbour before the French conquest of a hundred years ago, but there was a roadstead partially sheltered by a string of rocks and islets.) These pirates remained a peril right on until the seventeenth century. It is interesting to notice, for instance, that the Mohammedan call to prayer was heard on the coasts of Southern Ireland within the lifetime of Oliver Cromwell, for the Algerian pirates darted about everywhere, not only in the Western Mediterranean but along the coasts of the Atlantic, from the Straits of Gibraltar to the English Channel. They were no longer capable of conquest, but they could loot and take prisoners whom they held to ransom.

While this beating back of the Mohammedan into Africa was going on to the Western side of Europe, exactly the opposite was happening on the <Eastern> side. After the Crusades had failed Mohammedans made themselves secure in Asia Minor and began that long hammering at Constantinople which finally succeeded.

Constantinople was by far the richest and greatest capital of the Ancient World; it was the old centre of Greek and Roman civilization and even when it had lost all direct political power over Italy, and still more over France, it continued to be revered as the mighty monument of the Roman past. The Emperor of Constantinople was the direct heir of the Caesars. On the military side this very strong city supported by great masses of tribute and by a closely knit, well-disciplined army, was the bulwark of Christendom. So long as Constantinople stood as a Christian city and Mass was still said in St. Sophia, the doors of Europe were locked against Islam. It fell in the same generation that saw the expulsion of the last Mohammedan Government from Southern Spain.

Men who in their maturity marched into Granada with the victorious armies of Isabella the Catholic could remember how, in early childhood, they had heard the awful news that Constantinople itself had fallen to the enemies of the Church.

The fall of Constantinople at the end of the Middle Ages (1453) was only the beginning of further Mohammedan advances. Islam swept all over the Balkans; it took all the Eastern Mediterranean islands, Crete and Rhodes and the rest; it completely occupied Greece; it began pushing up the Danube valley and northwards into the great plains;
it destroyed the ancient kingdom of Hungary in the fatal battle of Mohacs and at last, in the first third of the sixteenth century, just at the moment when the storm of the Reformation had broken out Islam threatened Europe close at hand, bringing pressure upon the heart of the Empire, at Vienna.

It is not generally appreciated how the success of Luther's religious revolution against Catholicism in Germany was due to the way in which Mohammedan pressure from the East was paralysing the central authority of the German Emperors. They had to compromise with the leaders of the religious revolution and try to patch up a sort of awkward peace between the irreconcilable claims of Catholic authority and Protestant religious theory in order to meet the enemy at their gates; the enemy which had already overthrown Hungary and might well overthrow all of Southern Germany and perhaps reach the Rhine. If Islam had succeeded in doing this during the chaos of violent civil dissension among the Germans, due to the launching of the Reformation, our civilization would have been as effectively destroyed as it would have been if the first rush of the Mohammedans through Spain had not been checked and beaten back eight centuries earlier in the middle of

France.

This violent Mohammedan pressure on Christendom from the East made a bid for success by sea as well as by land. The last great wave of Mongol soldiery, the last great Turkish organization working now from the conquered capital of Constantinople, proposed to cross the Adriatic, to attack Italy by sea and ultimately to recover all that had been lost in the Western Mediterranean.

There was one critical moment when it looked as though the scheme would succeed. A huge Mohammedan armada fought at the mouth of the Gulf of Corinth against the Christian fleet at Lepanto. The Christians won that naval action and the Western Mediterranean was saved. But it was a very close thing, and the name of Lepanto should remain in the minds of all men with a sense of history as one of the half dozen great names in the history of the Christian world. It has been a worthy theme for the finest battle poem of our time, "The Ballad of Lepanto," by the late Mr. Gilbert Chesterton.

Today we are accustomed to think of the Mohammedan world as something backward and stagnant, in all material affairs at least.

We cannot imagine a great Mohammedan fleet made up of modern ironclads and submarines, or a great modern Mohammedan army fully equipped with modern artillery, flying power and the rest. But not so very long ago, <less than a hundred years before the Declaration of Independence>, the Mohammedan Government centred at Constantinople had better artillery and better army equipment of every kind than had we Christians in the West. The last effort they made to destroy Christendom was contemporary with the end of the reign of Charles II in England and of his brother James and of the usurper William III. It failed during the last years of the seventeenth century, only just over two hundred years ago. Vienna, as we saw, was almost taken and only saved by the Christian army under the command of the King of Poland on a date that ought to be among the most famous in history--September 11, 1683. But the peril remained, Islam was still immensely powerful within a few marches of Austria and it was not until the great victory of Prince Eugene at Zenta in 1697 and the capture of Belgrade that the tide really turned-and by that time we were at the end of the seventeenth century.

It should be fully grasped that the generation of Dean Swift, the men who saw the court of Louis XIV in old age, the men who saw the Hanoverians brought in as puppet Kings for England by the dominating English wealthy class, the men who saw the apparent extinction of Irish freedom after the failure of James II's campaign at the Boyne and the later surrender of Limerick, all that lifetime which overlapped between the end of the seventeenth and the beginning of the eighteenth century, was dominated by a vivid memory of a Mohammedan threat which had nearly made good and which apparently might in the near future be repeated. The Europeans of that time thought of Mohammedanism as we think of Bolshevism or as white men in Asia think of Japanese power today.

What happened was something quite unexpected; the Mohammedan power began to break down on the material side. The Mohammedans lost the power of competing successfully with the Christians in the making of those instruments whereby dominion is assured; armament, methods of communication and all the rest of it. Not only did they not advance, they went back. Their artillery became much worse than ours. While our use of the sea vastly increased, theirs sank away till they had no first class ships with which to fight naval battles.

The eighteenth century is a story of their gradual losing of the race against the European in material things.

When that vast revolution in human affairs introduced by the invention of modern machinery began in England and spread slowly throughout Europe, the Mohammedan world proved itself quite incapable of taking advantage thereof. During the Napoleonic wars, although supported by England, Islam failed entirely to meet the French armies of Egypt; its last effort resulted in complete defeat (the land battle of the Nile).

All during the nineteenth century the process continued. As a result, Mohammedan North Africa was gradually subjected to European control; the last independent piece to go being Morocco.

Egypt fell under the control of England. Long before that Greece had been liberated, and the Balkan States. Half a lifetime ago it was taken for granted everywhere that the last remnants of Mohammedan power in Europe would disappear. England bolstered it up and did save Constantinople from being taken by the Russians in 1877-78, but it seemed only a question of a few years before the Turks would be wiped out for good. Everyone was waiting for the end of Islam, on this side of the Bosphorus at least; while in Syria, Asia Minor and Mesopotamia it was losing all political and military vigour. After the Great War, what was left of Mohammedan power, even in hither Asia, was only saved by the violent quarrels between the Allies.

Even Syria and Palestine were divided between France and England.

Mesopotamia fell under the control of England and no menace of Islamic power remained, though it was still entrenched in Asia Minor and kept a sort of precarious hold on the thoroughly decayed city of Constantinople alone.
The Mediterranean was gone; every inch of European territory was gone; all full control over African territory was gone; and the great duel between Islam and Christendom seemed at last to have been decided in our own day.

To what was due this collapse? I have never seen an answer to that question. There was no moral disintegration from within, there was no intellectual breakdown; you will find the Egyptian or Syrian student today, if you talk to him on any philosophical or scientific subject which he has studied, to be the equal of any European. If Islam has no physical science now applied to any of its problems, in arms and communications, it has apparently ceased to be part of our world and fallen definitely below it. Of every dozen Mohammedans in the world today, eleven are actually or virtually subjects of an Occidental power. It would seem, I repeat, as though the great duel was now decided.

But can we be certain it is so decided? I doubt it very much. It has always seemed to me possible, and even probable, that there would be a resurrection of Islam and that our sons or our grandsons would see the renewal of that tremendous struggle between the Christian culture and what has been for more than a thousand years its greatest opponent.
Why this conviction should have arisen in the minds of certain observers and travellers, such as myself, I will now consider. It is indeed a vital question, "May not Islam arise again?"

In a sense the question is already answered because Islam has never departed. It still commands the fixed loyalty and unquestioning adhesion of all the millions between the Atlantic and the Indus and further afield throughout scattered communities of further Asia. But I ask the question in the sense "Will not perhaps the temporal power of Islam return and with it the menace of an armed Mohammedan world which will shake off the domination of Europeans-still nominally Christian-and reappear again as the prime enemy of our civilization?" The future always comes as a surprise but political wisdom consists in attempting at least some partial judgment of what that surprise may be. And for my part I cannot but believe that a main unexpected thing of the future is the return of Islam. Since religion is at the root of all political movements and changes and since we have here a very great religion physically paralysed but morally intensely alive, we are in the presence of an unstable equilibrium which cannot remain permanently unstable. Let us then examine the position.

I have said throughout these pages that the particular quality of Mohammedanism, regarded as a heresy, was its vitality. Alone of all the great heresies Mohammedanism struck permanent roots, developing a life of its own, and became at last something like a new religion. So true is this that today very few men, even among those who are highly instructed in history, recall the truth that Mohammedanism was essentially in its origins <not> a new religion, but a <heresy>.

Like all heresies, Mohammedanism lived by the Catholic truths which it had retained. Its insistence on personal immortality, on the Unity and Infinite Majesty of God, on His Justice and Mercy, its insistence on the equality of human souls in the sight of their Creator-these are its strength.

But it has survived for other reasons than these; all the other great heresies had their truths as well as their falsehoods and vagaries, yet they have died one after the other. The Catholic Church has seen them pass, and though their evil consequences are still with us the heresies themselves are dead.

The strength of Calvinism was the truth on which it insisted, the Omnipotence of God, the dependence and insufficiency of man; but its error, which was the negation of free-will, also killed it.

For men could not permanently accept so monstrous a denial of common sense and common experience. Arianism lived by the truth that was in it, to wit, the fact that the reason could not directly reconcile the opposite aspects of a great mystery-that of the Incarnation. But Arianism died because it added to this truth a falsehood, to wit, that the apparent contradiction could be solved by denying the full Divinity of Our Lord.

And so on with the other heresies. But Mohammedanism, though it also contained errors side by side with those great truths, flourished continually, <and as a body of doctrine is flourishing still>, though thirteen hundred years have passed since its first great victories in Syria. The causes of this vitality are very difficult to explore, and perhaps cannot be reached. For myself I should ascribe it in some part to the fact that Mohammedanism being a thing from the outside, a heresy that did not arise from within the body of the Christian community but beyond its frontiers, has always possessed a reservoir of men, newcomers pouring in to revivify its energies. But that cannot be a full explanation; perhaps Mohammedanism would have died but for the successive waves of recruitment from the desert and from Asia; perhaps it would have died if the Caliphate at Baghdad had been left entirely to itself; and if the Moors in the West had not been able to draw upon continual recruitment from the South.

Whatever the cause be, Mohammedanism has survived, and vigorously survived. Missionary effort has had no appreciable effect upon it.

It still converts pagan savages wholesale. It even attracts from time to time some European eccentric, who joins its body. <But the Mohammedan never becomes a Catholic>. No fragment of Islam ever abandons its sacred book, its code of morals, its organized system of prayer, its simple doctrine.

In view of this, anyone with a knowledge of history is bound to ask himself whether we shall not see in the future a revival of Mohammedan political power, and the renewal of the old pressure of Islam upon Christendom.

We have seen how the material political power of Islam declined very rapidly during the eighteenth and nineteenth centuries. We have just followed the story of that decline. When Suleiman the Magnificent was besieging Vienna he had better artillery, better energies and better everything than his opponents; Islam was still in the field the material superior of Christendom-at least it was the superior in fighting power and fighting instruments. That was within a very few years of the opening of the eighteenth century.
Then came the inexplicable decline. The religion did not decay, but its political power and with that its material power declined astonishingly, and in the particular business of arms it declined most of all. When Dr. Johnson's father, the bookseller, was setting up business at Lichfield, the Grand Turk was still dreaded as a potential conqueror of Europe; before Dr. Johnson was dead no Turkish fleet or army could trouble the West. Not a lifetime later, the Mohammedan in North Africa had fallen subject to the French; and those who were then young men lived to see nearly all Mohammedan territory, except for a decaying fragment ruled from Constantinople, firmly subdued by the French and British Governments.

These things being so, the recrudescence of Islam, the possibility of that terror under which we lived for centuries reappearing, and of our civilization again fighting for its life against what was its chief enemy for a thousand years, seems fantastic. Who in the Mohammedan world today can manufacture and maintain the complicated instruments of modern war? Where is the political machinery whereby the religion of Islam can play an equal part in the modern world?

I say the suggestion that Islam may re-arise sounds fantastic-but this is only because men are always powerfully affected by the immediate past:-one might say that they are blinded by it.

Cultures spring from religions; ultimately the vital force which maintains any culture is its philosophy, its attitude toward the universe; the decay of a religion involves the decay of the culture corresponding to it-we see that most clearly in the breakdown of Christendom today. The bad work begun at the Reformation is bearing its final fruit in the dissolution of our ancestral doctrines-the very structure of our society is dissolving.

In the place of the old Christian enthusiasms of Europe there came, for a time, the enthusiasm for nationality, the religion of patriotism. But self-worship is not enough, and the forces which are making for the destruction of our culture, notably the Jewish Communist propaganda from Moscow, have a likelier future before them than our old-fashioned patriotism.

In Islam there has been no such dissolution of ancestral doctrine-or, at any rate, nothing corresponding to the universal break-up of religion in Europe. The whole spiritual strength of Islam is still present in the masses of Syria and Anatolia, of the East Asian mountains, of Arabia, Egypt and North Africa.

The final fruit of this tenacity, the second period of Islamic power, may be delayed:-but I doubt whether it can be permanently postponed.

There is nothing in the Mohammedan civilization itself which is hostile to the development of scientific knowledge or of mechanical aptitude. I have seen some good artillery work in the hands of Mohammedan students of that arm; I have seen some of the best driving and maintenance of mechanical road transport conducted by Mohammedans. There is nothing inherent to Mohammedanism to make it incapable of modern science and modern war. Indeed the matter is not worth discussing. It should be self-evident to anyone who has seen the Mohammedan culture at work.

That culture happens to have fallen back in material applications; there is no reason whatever why it should not learn its new lesson and become our equal in all those temporal things which now <alone> give us our superiority over it-whereas in <Faith> we have fallen inferior to it.

People who question this may be misled by a number of false suggestions dating from the immediate past. For instance, it was a common saying during the nineteenth century that Mohammedanism had lost its political power through its doctrine of fatalism. But that doctrine was in full vigour when the Mohammedan power was at its height. For that matter Mohammedanism is no more fatalist than Calvinism; the two heresies resemble each other exactly in their exaggerated insistence upon the immutability of Divine decrees.

There was another more intelligent suggestion made in the nineteenth century, which was this:-that the decline of Islam had proceeded from its fatal habit of perpetual civil division: the splitting up and changeability of political authority among the Mohammedans. But that weakness of theirs was present from the beginning; it is inherent in the very nature of the Arabian temperament from which they started. Over and over again this individualism of theirs, this "fissiparous" tendency of theirs, has gravely weakened them; yet over and over again they have suddenly united under a leader and accomplished the greatest things.

Now it is probable enough that on these lines-unity under a leader-the return of Islam may arrive. There is no leader as yet, but enthusiasm might bring one and there are signs enough in the political heavens today of what we may have to expect from the revolt of Islam at some future date-perhaps not far distant.

After the Great War the Turkish power was suddenly restored by one such man. Another such man in Arabia, with equal suddenness, affirmed himself and destroyed all the plans laid for the incorporation of that part of the Mohammedan world into the English sphere. Syria, which is the connecting link, the hinge and the pivot of the whole Mohammedan world, is, upon the map, and superficially, divided between an English and a French mandate; but the two Powers intrigue one against the other and are equally detested by their Mohammedan subjects, who are only kept down precariously by force. There has been bloodshed under the French mandate more than once and it will be renewed [2]; while under the English mandate the forcing of an alien Jewish colony upon Palestine has raised the animosity of the native Arab population to white heat. Meanwhile a ubiquitous underground Bolshevist propaganda is working throughout Syria and North Africa continually, against the domination of Europeans over the original Mohammedan population.

Lastly there is this further point to which attention should be paid:-the attachment (such as it is) of the Mohammedan world in India to English rule is founded mainly upon the gulf between the Mohammedan and Hindu religions. Every step towards a larger political independence for either party strengthens the Mohammedan desire for renewed power. The Indian Mohammedan will more and more tend to say: "If I am to look after myself and not to be favoured as I have been in the past by the alien European master in India-which I once ruled-I will rely upon the revival of Islam." For all these reasons (and many more might be added) men of foresight may justly apprehend, or at any rate expect, the return of Islam.
It would seem as though the Great Heresies were granted an effect proportionate to the lateness of their appearance in the story of Christendom.

The earlier heresies on the Incarnation, when they died out, left no enduring relic of their presence. Arianism was revived for a moment in the general chaos of the Reformation. Sundry scholars, including Milton in England and presumably Bruno in Italy and a whole group of Frenchmen, put forward doctrines in the sixteenth and seventeenth centuries which attempted to reconcile a modified materialism and a denial of the Trinity with some part of Christian religion. Milton's effort was particularly noticeable.

English official history has, of course, suppressed it as much as possible, by the usual method of scamping all emphasis upon it.

The English historians do not deny Milton's materialism; quite recently several English writers on Milton have discoursed at length on his refusal of full Divinity to Our Lord. But this effort at suppression will break down, for one cannot ever hide a thing so important as Milton's attack, not only on the Incarnation, but on the Creation, and on the Omnipotence of

Almighty God.

But of that I will speak later when we come to the Protestant movement. It remains generally true that the earlier heresies not only died out but left no enduring memorial of their action on European society.

But Mohammedanism coming as much later than Arianism as Arianism was later than the Apostles has left a profound effect on the political structure of Europe and upon language: even to some extent on science.
Politically, it destroyed the independence of the Eastern Empire and though various fragments have, some of them, revived in maimed fashion, the glory and unity of Byzantine rule disappeared for ever under the attacks of Islam. The Russian Tsardom, oddly enough, took over a maimed inheritance from Byzantium, but it was a very poor reflection of the old Greek splendour. The truth is that Islam permanently wounded the east of our civilization in such fashion the barbarism partly returned. On North Africa its effect was almost absolute and remains so to this day. Europe has been quite unable has been quite unable to reassert herself there. The great Greek tradition has utterly vanished from the Valley of the Nile and from the Delta, unless one calls Alexandria some sort of relic thereof, with its mainly European civilization, French and Italian, but beyond that right up to the Atlantic the old order failed apparently for ever. The French in taking over the

administration of Barbary and planting therein a considerable body of their own colonists, of Spaniards, and of Italians, have left the main structure of North African society wholly Mohammedan; and there is no sign of its becoming anything else.

In what measure Islam affected our science and our philosophy is open to debate. Its effect has been, of course, heavily exaggerated, because to exaggerate it was a form of attack upon Catholicism. The main part of what writers on mathematics, physical science and geography, from the Islamic side, writers who wrote in Arabic, who professed either the full doctrine of Islam or some heretical form of it (sometimes almost atheist) was drawn from the Greek and Roman civilization which Islam had overwhelmed. It remains true that Islam handed on through such writers a great part of the advances in those departments of knowledge which the Graeco-Roman civilization had made.

During the Dark Ages and even during the early Middle Ages, or at any rate the very early Middle Ages, the Mohammedan world detained the better part of academic teaching and we had to turn to it for our own instruction.

The effect of Mohammedanism on Christian language, though of course a superficial matter, is remarkable. We find it in a host of words, including such very familiar ones as "algebra," "alcohol," "admiral," etc. We find it in the terms of heraldry, and we find it abundantly in place names. Indeed, it is remarkable to see how place names of Roman and Greek origin have been replaced by totally different Semitic terms. Half the rivers of Spain, especially in the southern part of the country, include the term "wadi," and it is curious to note how far in the Western Hemisphere "Guadeloupe" preserves an Arabic form drawn from Estremadura.

The towns in North Africa and the villages for that matter as a rule were rebaptized, the names of the most famous-for instance, Carthage and Caesarea, disappeared. Others arose spontaneously, such as "Algiers," a name derived from the Arabic phrase for "the islands"-the old roadstead of Algiers owing its partial security to a line of rocky islets parallel with the coast.

The whole story of this replacing of the original names of towns and rivers by Semitic forms is one of the most valuable examples we have of the disconnection between language and race. The race in North Africa from Libya westward is much of what it has been from the beginning of recorded time. It is Berber. Yet the Berber language survives only in a few hill districts and in desert tribes. The Punic, the Greek, the Latin, the common speech of Tripoli (a surviving Greek name, by the way), Tunis, and all Barbary, have quite gone. Such an example should have given pause to the academic theorists who talked of the English as "Anglo-Saxon," and argued from their place names that the English had come over from North Germany and Denmark in little boats, exterminated everybody east of Cornwall and replanted it with their own communities. Yet of such fantasies a good deal survives, most strongly, of course, at Oxford and Cambridge.

ENDNOTES

1. It was from this fact that certain French writers opposed to the Church got their enormous blunder, that the Immaculate

Conception came to us from Mohammedan sources! Gibbon, of course, copies his masters blindly here--as he always does, and he repeats the absurdity in his "decline and Fall."

2. Written in March, 1936.
Islam as a Christian Heresy: 8 Quotes from St. John Damascene A.D. 749
https://www.stpeterslist.com/11698/islam-as-a-christian-heresy-8-quotes-from-st-john-damascene-a-d-749/
Listers in one of the earliest polemics against Islam, the “superstition of the Ishmaelites” was viewed as a heresy of Christianity. In his work The Fount of Knowledge, St. John Damascene (c. 675 or 676 – 4 December 749) gifts the Church with one of the earliest summa theologicas. He is considered the last of the great Early Church Fathers and it would be difficult to exaggerate his influence on the Christian East. He is also esteemed in the Western Church as a forerunner to the scholastics and is considered by some as the first scholastic. St. John Damascene is best known for his fight against iconoclasm.1

The Fount of Knowledge is divided into three categories:

1. “Philosophical Chapters” (Kephalaia philosophika) – “With the exception of the fifteen chapters that deal exclusively with logic, it has mostly to do with the ontology of Aristotle. It is largely a summary of the Categories of Aristotle with Porphyry’s “Isagoge” (Eisagoge eis tas kategorias). It seems to have been John Damascene’s purpose to give his readers only such philosophical knowledge as was necessary for understanding the subsequent parts of the “Fountain of Wisdom”.

2. “Concerning Heresy” (Peri aipeseon) – “Little more than a copy of a similar work by Epiphanius, brought up to date by John Damascene. The author indeed expressly disclaims originality except in the chapters devoted to Islamism, Iconoclasm, and Aposchitae. To the list of eighty heresies that constitute the “Panarion” of Epiphanius, he added twenty heresies that had sprung up since his time. In treating of Islamism he vigorously assails the immoral practices of Mohammed and the corrupt teachings inserted in the Koran to legalize the delinquencies of the prophet.”

3. “An Exact Exposition of the Orthodox Faith” (Ikdosis akribes tes orthodoxou pisteos) – “The third book of the “Fountain of Wisdom”, is the most important of John Damascene’s writings and one of the most notable works of Christian antiquity. Its authority has always been great among the theologians of the East and West. Here, again, the author modestly disavows any claim of originality — any purpose to essay a new exposition of doctrinal truth. He assigns himself the less pretentious task of collecting in a single work the opinions of the ancient writers scattered through many volumes, and of systematizing and connecting them in a logical whole.2

In his passage on Concerning Heresies, his section on the superstition of the Ishmaelites is considerably longer than most. One reason for this attention could be his prolonged battles against iconoclasm, in which the influence of Islam was a significant factor. The following are selected sections from his passage on Islam.
[image: image2.jpg]

[image: image3.jpg](N W e mat wneuole Gl e

tenee 1 et Agusnr telehee toce e fangoe 1l g e

fi rchee- queth g maaetlo. TR b s ot e
Toguane ala i e e

1 9en gt s ens s
B R e prncs
o s s o

Another depiction of Muhammad in hell for the sin of heresy. He is rendering (sic) his body as he rendered (sic) the Body of Christ. MS. Holkham misc. 48, p. 42, Bodleian Library in Oxford, England.

1. Muhammed devised his own heresy

“There is also the superstition of the Ishmaelites which to this day prevails and keeps people in error, being a forerunner of the Antichrist. They are descended from Ishmael, [who] was born to Abraham of Agar, and for this reason they are called both Agarenes and Ishmaelites… From that time to the present a false prophet named Mohammed has appeared in their midst. This man, after having chanced upon the Old and New Testaments and likewise, it seems, having conversed with an Arian monk, devised his own heresy. Then, having insinuated himself into the good graces of the people by a show of seeming piety, he gave out that a certain book had been sent down to him from heaven. He had set down some ridiculous compositions in this book of his and he gave it to them as an object of veneration.”

2. Christ’s shadow was crucified

“He says that there is one God, creator of all things, who has neither been begotten nor has begotten. He says that the Christ is the Word of God and His Spirit, but a creature and a servant, and that He was begotten, without seed, of Mary the sister of Moses and Aaron. For, he says, the Word and God and the Spirit entered into Mary and she brought forth Jesus, who was a prophet and servant of God. And he says that the Jews wanted to crucify Him in violation of the law, and that they seized His shadow and crucified this. But the Christ Himself was not crucified, he says, nor did He die, for God out of His love for Him took Him to Himself into heaven.”

3. Christ denied saying, “I am the Son of God and God.”

“And he says this, that when the Christ had ascended into heaven God asked Him: ‘O Jesus, didst thou say: “I am the Son of God and God”?’ And Jesus, he says, answered: ‘Be merciful to me, Lord. Thou knowest that I did not say this and that I did not scorn to be thy servant. But sinful men have written that I made this statement, and they have lied about me and have fallen into error.’ And God answered and said to Him: ‘I know that thou didst not say this word.” There are many other extraordinary and quite ridiculous things in this book which he boasts was sent down to him from God.”

4. Where did Scripture foretell Muhammad?

“But when we ask: ‘And who is there to testify that God gave him the book? And which of the prophets foretold that such a prophet would rise up?’—they are at a loss. And we remark that Moses received the Law on Mount Sinai, with God appearing in the sight of all the people in cloud, and fire, and darkness, and storm. And we say that all the Prophets from Moses on down foretold the coming of Christ and how Christ God (and incarnate Son of God) was to come and to be crucified and die and rise again, and how He was to be the judge of the living and dead. Then, when we say: ‘How is it that this prophet of yours did not come in the same way, with others bearing witness to him? And how is it that God did not in your presence present this man with the book to which you refer, even as He gave the Law to Moses, with the people looking on and the mountain smoking, so that you, too, might have certainty?’—they answer that God does as He pleases.”

5. Where are the witnesses?

“When we ask again: ‘How is it that when he enjoined us in this book of yours not to do anything or receive anything without witnesses, you did not ask him: “First do you show us by witnesses that you are a prophet and that you have come from God, and show us just what Scriptures there are that testify about you”’—they are ashamed and remain silent.”

6. What do the Muslims call Christians?

“Moreover, they call us Hetaeriasts, or Associators, because, they say, we introduce an associate with God by declaring Christ to the Son of God and God… And again we say to them: ‘As long as you say that Christ is the Word of God and Spirit, why do you accuse us of being Hetaeriasts? For the word, and the spirit, is inseparable from that in which it naturally has existence. Therefore, if the Word of God is in God, then it is obvious that He is God. If, however, He is outside of God, then, according to you, God is without word and without spirit. Consequently, by avoiding the introduction of an associate with God you have mutilated Him. It would be far better for you to say that He has an associate than to mutilate Him, as if you were dealing with a stone or a piece of wood or some other inanimate object. Thus, you speak untruly when you call us Hetaeriasts; we retort by calling you Mutilators of God.’”

7. On Women

“As has been related, this Mohammed wrote many ridiculous books, to each one of which he set a title. For example, there is the book On Woman, in which he plainly makes legal provision for taking four wives and, if it be possible, a thousand concubines—as many as one can maintain, besides the four wives. He also made it legal to put away whichever wife one might wish, and, should one so wish, to take to oneself another in the same way. Mohammed had a friend named Zeid. This man had a beautiful wife with whom Mohammed fell in love. Once, when they were sitting together, Mohammed said: ‘Oh, by the way, God has commanded me to take your wife.’ The other answered: ‘You are an apostle. Do as God has told you and take my wife.’

As shown by the artwork above, the Middle Ages also viewed Islam has a heresy. In Dante’s Inferno, Canto XXVIII, Muhammad is depicted as “twixt the legs, Dangling his entrails hung, the midriff lay Open to view…” Muhammad suffers the punishment of the schismatics: having his body rent from chin to anus for how he rent the Body of Christ. The great Catholic thinker Hilaire Belloc (1870-1953) is also known for his treatise on Islam as The Great and Enduring Heresy of Mohammed.

1. Fount of Knowledge: A digital download of Catholic University of America’s translation is available (here) and an excerpt may be viewed online (here). Furthermore, a larger excerpt on Islam from Fount of Knowledge may be read on an Orthodox website (here). Another translation is available in its entirety online, but SPL is unfamiliar with the translation (here).

2. St. John Damascene Information: Biographical information and the structure of the Fountain of Wisdom is adapted from the Catholic Encyclopedia article.

http://christianity.stackexchange.com/questions/14630/was-islam-originally-considered-to-be-a-christian-sect:
There are people who considered Islam as a Christian sect. Most notably Saint John of Damascus, who calls Islam 'the heresy of Ishmaelites'.
See also this thesis: John Damascene in Context (pdf).
Islam as a Christian Heresy
http://www.realclearreligion.com/islam_a_christian_heresy.html
March 20, 2007

Hilaire Belloc predicted the future rise of Islam in his book The Great Christian Heresies. This prediction always fascinated me since at least during the last century Islam seemed asleep and quite inconsequential to the West. His prediction was certainly correct. In fact Belloc, writing in the first half of the 20th century summed up the West's thinking on Islam as follows:
"Millions of modern people of the white civilization-that is, the civilization of Europe and America- have forgotten all about Islam. They never come in contact with it. They take for granted that it is decaying, and that, anyway, it is just a foreign religion which will not concern them. It is, as a fact, the most formidable and persistent enemy which our civilization has had, and may at any moment become as large a menace in the future as it has been in the past." In his book Belloc classifies Islam as a Christian heresy. It is important to observe the similarities in Christianity and Catholicism specifically in order to understand the differences between it and Islam.
Belloc states "It began as a heresy, not as a new religion... It was a perversion of the Christian religion... an adaptation and a misuse of the Christian thing."
Unlike all the other heresiarchs "[T]he chief heresiarch, Mohammed himself, was not, like most heresiarchs, a man of Catholic birth, and doctrine to begin with. He sprang from pagans. But that which he taught was in the main Catholic doctrine, oversimplified. It was the great Catholic world - on the frontiers of which he lived, whose influence was all around him and whose territories he had known by travel-which inspired his convictions."
"Thus the very foundation of his teaching was that prime Catholic doctrine, the unity and omnipotence of God."

"But the central point where his new heresy struck home with a mortal blow against Catholic tradition was a full denial of the Incarnation."
"He taught that our Lord was the greatest of all the prophets, but still only a prophet; a man like other men. He eliminated the Trinity altogether."
"In other words, he, like so many lesser heresiarchs, founded his heresy on simplification...Simplicity was the note of the whole affair; and since all heresies draw their strength from some true doctrine, Mohammedanism drew its strength from the true Catholic doctrines which it retained: the equality of all men before God--"All true believers are brothers."
"The Mohammedan movement was essentially a "Reformation," and we can discover numerous affinities between Islam and Protestant Reformers- on Images, on the Mass, on Celibacy, etc."
Muhammad Was NOT the Founder of Islam
http://shoebat.com/2014/09/25/muhammad-founder-islam/
By Theodore Shoebat on September 25, 2014

Muhammad was NOT the founder of Islam. Islam is simply an Arabian extension of a heresy called Arianism, or the denial of Christ’s divinity, which was founded by Arius in the 4th century. Muhammad simply continued the heresy by converting to Arianism, adding to it some other beliefs, and calling it Islam. I did a whole video on this:
(This video is no longer available…)

That Muhammad was an Arian heretic is supported by several ancient Christian documents. Constantine Porphyrogentinitus, the fourth emperor of the Byzantine Empire, wrote in the 10th century, in his Administrando Imperio, that he [Muhammad] was believed because a certain Arian, who pretended to be a monk, testified falsely in his support for love of gain. (Constantine Porphyrogentinitus, De Administrando Imperio, 14, trans. R.J.H. Jenkins, brackets mine)

John the Deacon also recounts an Arian origin to Islam:

The Saracens [Muslims] are intent and zealous to deny the divinity of the Word of God. On all sides, they array themselves against him, eager to show that he is neither God nor the Son of God. Indeed, it was only because their false prophet [Muhammad] was the disciple of an Arian that he gave them this godless and impious teaching. (Refutations of the Saracens by Theodore Abu Qurrah, the Bishop of Haran, as Reported by John the Deacon, GK86-88, trans. John C. Lamoreaux)

Islam’s link with Arianism was affirmed by one of the oldest non-Muslims writers on Islam, St. John of Damascus, when he, in the 8th century, wrote:

This man [Muhammad], after having chanced upon the Old and New Testaments and likewise, it seems, having conversed with an Arian monk, devised his own heresy. (St. John of Damascus, On Heresies, 101, trans. Frederic H. Chase, Jr., brackets mine)

You do not begin the history of Islam with Muhammad, but with Arius. If you wish to learn more about Arianism, you can read my lengthy essay on the history of Arianism, by clicking here.

Islam a Christian Heresy
http://www.patheos.com/blogs/orthodixie/2005/06/islam-a-christian-heresy.html

By Fr. Joseph Huneycutt, June 14, 2005
Today the West often views Islam as a civilisation very different from and indeed innately hostile to Christianity. Only when you travel in Christianity’s Eastern homelands do you realise how closely the two are really connected, the former growing directly out of the latter and still, to this day, embodying many aspects and practices of the early Christian world now lost in Christianity’s modern Western-based incarnation. When the early Byzantines were first confronted by the Prophet’s armies, they assumed that Islam was merely an heretical form of Christianity, and in many ways they were not so far wrong: Islam accepts much of the Old and New Testaments and venerates both Jesus and the ancient Jewish prophets.
Significantly, the greatest and most subtle theologian of the early church, St. John Damascene, was convinced that Islam was at root not a separate religion, but instead a form of Christianity. St. John had grown up in the Ummayad Arab court of Damascus, where his father was chancellor, and he was an intimate boyhood friend of the future Caliph al-Yazid; the two boys’ drinking bouts in the streets of Damascus were the subject of much horrified gossip in the streets of the new Islamic capital. Later, in his old age, John took the habit at the desert monastery of Mar Saba where he began work on his great masterpiece, a refutation of heresies entitled the Fount of Knowledge. The book contains an extremely precise and detailed critique of Islam, the first ever written by a Christian, which, intriguingly, John regarded as a form of Christian heresy related to Arianism: after all Arianism, like Islam, denied the divinity of Christ. Although he lived at the very hub of the early Islamic world, it never seems to have occurred to him that Islam might be a separate religion.
If a theologian of the stature of John Damascene was able to regard Islam as a new- if heretical- form of Christianity, it helps to explain how Islam was able to convert so much of the Middle Eastern population in so short a time, even though Christianity remained the majority religion until the time of the Crusades.

The longer you spend in the Christian communities of the Middle East, the more you become aware of the extent to which Eastern Christian practice formed the template for what were to become the basic conventions of Islam. The Muslim form of prayer with its bowings and prostrations appears to derive from the older Syrian Orthodox tradition that is still practised in pewless churches across the Levant. The architecture of the earliest minarets, which are square rather than round, unmistakably derive from the church towers of Byzantine Syria. The Sufi Muslim tradition carried on directly from the point that the Christian Desert Fathers left off while Ramadan, at first sight one of the most foreign and alienating of Islamic practices, is in fact nothing more than an Islamicisation of Lent, which in the Eastern Christian churches still involves a gruelling all-day fast.

— Taken from The Holy Mountain: A Journey Among the Christians of the Middle East, by William Dalrymple
Is Islam a Heresy or World Religion? Legos and Muhammad
The Answer begins with an H

http://taylormarshall.com/2015/11/is-islam-a-heresy-or-world-religion-legos-and-muhammad.html
By Dr. Taylor Marshall

The politically incorrect article I wrote last week on a Thomistic response to the Islamic Refugee Crisis is approaching 100,000 views and 20,000 shares on Facebook and some 300 comments – many of which debate the “nature of Islam.”
I wanted to continue this discussion in a sequel article about the relationship of Islam with Christian theology.
You’ll find this sequel in the post below:
The question is really about whether Islam is a “Christian heresy” or a whether Islam is a “world religion.”

The English word “heresy” derives from the Greek word αἵρεσις (hairesis) meaning “choice” or “a thing chosen.” (It’s the original “pro-choice” position.) Saint Paul uses the word in Titus 3:10 to describes “heretics” – those that pick and choose their own beliefs instead of following the beliefs taught by the Apostles:

(heresy = I choose my own personal beliefs just as I choose my meal at Luby’s
(orthodoxy = I receive the Apostolic beliefs passed down through papally ratified Councils, Scripture, and Tradition (orthos in Greek means “right or straight”; e.g. orthodontics means “straight teeth” and orthodox means “straight belief.”

Heresy is not a slur or pejorative term. It simply describes a method of religion.

An Analogy from Legos
Let’s say you purchased the Lego edition of the Star Wars’ Death Star. It comes with a box full of plastic pieces and a paper set of instructions. If you follow the directions and follow the instructions correctly or “straight” then you have an orthos situation and having something that looks like this (Below left):

[image: image4.png]

 [image: image5.png]

But if you buy this box of Legos and personally choose how you yourself want to assemble it, you’ve created your own reality and arrange the pieces however you want to create any pattern that you like. For example, above right.
In the first example, the Lego pieces were arranged according to the creator’s instruction. In the second example, the Lego pieces were arranged in accord to the person’s “choice” or “hairesis.”
Legos and Islam

When it comes to Islam, we must ask whether Islam is a religion totally distinct from apostolic Christianity (like Hinduism or Jainism or Aztec paganism) or whether it is a “rearrangement” of historic Christianity (like Mormonism or Jehovah’s Witnesses).
The History of Muhammad

If you haven’t listened to my free audio talk on “Is Muhammad Evil? (audio)” please take a listen. It will give you a short biography of Muhammad and show how he fell under demonic influence.

You will learn that the ancient Arabs were generally polytheistic pagans. They worshipped a variety of deities, as did the ancient Greeks and Romans. However, Muhammad belonged to a social circle that was composed of heretical Christians as we will discuss below.

Islam as a Heresy Stealing from Christian Ideas
The great Catholic writer Hilaire Belloc (d. 16 July 1953) foretold the future rise of Islam in his book The Great Christian Heresies (a book that every member of the New Saint Thomas Institute should read).
Hilaire Belloc wrote, “[Islam] began as a heresy, not as a new religion….It was a perversion of the Christian religion…an adaptation and a misuse of the Christian thing.” Belloc is following Saint Thomas Aquinas, Dante, and Saint John of Damascus who describe Islam not as a new religion but as a corruption of Christian ideas, notably a pre-existing Christian heresy of Nestorianism.
Was Muhammad modifying the Christian Heresy of Nestorianism?

The Islamic sources reveal a heretical Christian monk having an influence on the young Muhammad. Moreover, Muhammad’s first wife Khadija belonged to a heretical Christian sect since she was familiar with the God of Abraham, Jesus, Mary, and the angel Gabriel. Khadija once consulted a monk about Muhammad and the monk was named Nestora. Given the time period and geography and name, we are likely dealing with Nestorian branch of heretical Christians having influence over Khadija and her husband Muhammad.

Nestorianism was a heresy that denied that the baby Jesus born of the Virgin Mary was the Divine Son of God. Rather, the heretic Nestorius taught that the historical Jesus Christ was a combination of two persons: the Son of God (one divine person) and the historical and human Jesus son of Mary (one human person). Catholic orthodox teaches that Jesus Christ is one Divine Person with a Divine Nature and a Human Nature united but not confused or commingled.

Here are a few teachings of Muhammad that cribbed from Christianity:

1. Muhammad taught that God chose Abraham (although Muhammad taught that God’s promise went through Hagar and Ishmael and not Sarah and Isaac – hence the term Sara-cenes).

2. Muhammad taught that Jesus was born of a Virgin (although Muhammad denied that God was His Father).

3. Muhammad taught that Jesus was the Jewish Messiah (although he denied that Jesus was the Savior and Son of God).

4. Muhammad taught that Mary the Mother of Jesus was sinless.

5. Muhammad taught that Saint Michael and Saint Gabriel are important angelic messengers (Muhammad claimed to speak with Saint Gabriel).

6. Muhammad taught that there is Heaven and Hell.

7. Muhammad taught that there will be a resurrection of the body as Christians recite in the Creeds.

8. Muhammad taught that a Creator created the universe out of nothing (as Jews and Christians believe).

9. Muhammad taught the importance of Christian customs such as fasting, regularly prayer, almsgiving, and pilgrimage.

So the “Lego pieces” being used in Muhammad’s religion are those of Christianity. But he re-organizes these pieces to create a religion in his own image.

Here are some those heretical errors:

1. Muhammad taught that Jesus Christ is not divine.

2. Muhammad taught that Jesus Christ is not the Son of God.

3. Muhammad taught that the Trinity was “the Father and the Son and the Virgin Mary.” He didn’t properly understand the Christian teaching on the Trinity.

4. Muhammad taught that there was no such thing as a Trinity of Divine Persons as Christians profess.

5. Muhammad taught that there are no sacraments (e.g., no baptism, Eucharist) but only a profession of faith (shahada).

6. Muhammad taught that lying is allowed. It’s the al-Taqiyya deception. Muhammad said that Muslims can lie to non-Muslims. So when a Muslim tells you “I am peaceful and I don’t approve of terrorism – we can never be 100% certain about whether they are being honest with us, because the Quran explicitly gives them permission to lie to non-Muslims.” Mohammed also gave permission for a follower to lie in order to murder a Jewish poet who had offended Mohammed. [Are you learning from this post? If so share it on Facebook by clicking here.]

7. Mohammad taught that Jesus did not die on the cross and therefore denied salvation through the cross of Christ. Surah 4:157-158 says: “they [the Jews] said, ‘We killed Christ Jesus the son of Mary, the Messenger of Allah’ – But they killed him not, nor crucified him, but so it was made to appear to them, and those who differ therein are full of doubts, with no (certain) knowledge, but only conjecture to follow, for of a surety they killed him not. Nay, Allah raised him up unto Himself.”

8. Mohammad denied that marriage is monogamous or sacramental.

9. Mohammad denied the existence of a “Church” and instead had the “State” stand in as the organizing principle, hence the imperative for Sharia Law.
Muhammad is painting with Christian colors, but omitting and reorganizing the structure and form of religion. He’s taking Nestorianism (false belief that Jesus son of Mary is not a Divine Person) and taking it to the heretical next level.

Why Does This Matter? “Islam as Heresy”

If we perceive Islam as a Christian heresy, it helps Christians better understand and address Islam. Muslims are not baptized and do not have faith in Christ as Savior. Hence, they are not Christians. They are certainly not “brothers and sisters in Christ.”

However, they do profess that Jesus is the “Jewish Messiah” (though non-saving Messiah), and the sinless son of Mary.

This matters because we are dealing a demographic of people with a severely “malformed conscience.” We know from Saint Thomas Aquinas and from the Catechism of the Catholic Church that all humans are called to form their conscience in accord with reason, natural law, and divine revelation. Islam leads human adherents to a conscience formed incorrectly.

So the Christian answer is most certainly not: “Just be a good Muslim. Follow your conscience.”

The Christian answer is, “Let’s reform consciences in conformity to natural law (e.g., lying is always sinful and polygamy is contrary to nature).”

Even better, the Christian answer is, “Let us tell you the good news of Jesus Christ who is Son of God, Savior, and Divine Mercy. He will lead you to know God as Father.”

Our Goal as Christians
Our goal as Christians is to remove all error from the earth and lead people to God Who is Truth Incarnate. Our goal is to see all peoples saved and every human person receiving the joy of the Holy Eucharist. This includes Muslims. So we must form consciences properly and evangelize every human heart.

If you want to learn how to do this better, the New Saint Thomas Institute is currently offer a special Catholic Apologetics training module on “How to Share Your Faith to Jewish Friends and Muslim Friends.”

If you’re not yet a student Member of the New Saint Thomas Institute, you can watch the video series and quizzes here. If you want to join and get start learning how to share the Catholic Faith with Jewish and Muslim friends, click here.
Is Islam a Christian Heresy?
https://carm.org/is-islam-a-christian-heresy
By Matt Slick, President and Founder of the Christian Apologetics and Research Ministry, September 25, 2015

Islam is at best a perversion of Christian theology that eventually developed into its own religion. At worst, it is a completely new religion begun by Muhammad. Whichever the case, it is obvious that he had contact with various heretical Christian groups through his travels, most probably the Arians, who denied the deity of Christ. I do not know the extent of those contacts that Muhammad had with various heretical Christian-based groups. But his repeated reference to biblical characters and concepts in the Quran requires that we believe he had contact with people who'd been influenced by the Bible. Notice, in the Quran there is nothing that deals with Hinduism or Buddhism. It's Christianity that influenced him and it seems that he took many ideas from Christianity and altered them.
Let's take a look.
	Term
	Islam

	Atonement
	There is no atonement work in Islam other than a sincere confession of sin and repentance by the sinner. Muhammad specifically denied the crucifixion of Christ where the atonement took place.

	Bible
	In Islam, the Bible is the respected word of the prophets, but the Muslims cast doubt on its reliability. This is interesting since the Quran says in Surah 3:3 that the Quran confirms that came before it which would be the Old and New Testament. In (Surah 6:34; 6:115; 18:27) the Quran says that the words of Allah cannot be altered. This would mean that the Bible cannot be corrupted, yet Muslims teach it is.

	Crucifixion
	Jesus did not die on the cross. Instead, God allowed Judas to look like Jesus and he was crucified instead, (Surah 4:157).

	Devil
	Iblis, a fallen jinn. Jinn are not angels nor men, but created beings with free will. Jinn were created from fire (2:268, 114:1-6). Here, Muhammad redefined the devil is.

	Holy Spirit
	Muhammad taught that the Holy Spirit is the Archangel Gabriel who delivered the words of the Quran to Muhammad. But, this is a deviation from the Bible where the Holy Spirit is the third person of the Trinity.

	Jesus
	A very great prophet, second only to Muhammad. Jesus is not the son of God (Surah 9:30) and certainly is not divine (Surah 5:17, 75), and he was not crucified (Surah 4:157).

	Salvation
	Forgiveness of sins is obtained by Allah's grace without a mediator. The Muslim must believe Allah exists, believe in the fundamental doctrines of Islam, believe that Muhammad is his prophet, and follow the commands of Allah given in the Quran.

	Son of God
	A literal son of God. Therefore, Jesus cannot be the son of Allah. But this shows that Muhammad did not understand what Christianity really teaches about the sonship of Christ. It does not state in any way that Christ is the literal offspring of God the father. This is an error of understanding on the part of Muhammad.

	Trinity
	The Father, Jesus, and Mary (Sura 5:73-75, 116)

Obviously, Muhammad had a lot of influence from those who are familiar with biblical passages and concepts, particularly concerning Jesus. But, apparently, he did not have a Bible with which he could have checked things out. Instead, he took many biblical concepts that he had heard in his travels and altered them to suit his own preferences.
Therefore, we can say that Islam is, to some extent, a perversion of Christian theology since it uses Christian terms and ideas but redefines them and creates a new religion with many biblical concepts.

Related Articles
Muslims, please read this first
Comparison grid between Christianity and Islamic doctrine
What is Chrislam?
If the Quran is true, then Islam is false
Is Islam Genuine?
A provoking critique on the authenticity of the Islamic religion
http://www.catholicapologetics.info/apologetics/islam/Islamgn.htm

By a Catholic European scholar, who wishes to remain anonymous for personal reasons
"Is Islam genuine?" It is an easy question to pose, but the answer is far from simple, if only because the answer is dependent on who is giving it. This will, of course, strike the reader as strange because the question appears to be very similar to the same question about Judaism or Catholicism, and thus beyond essentially subjective responses. The question, "Is Islam genuine?" does not receive an objective response in this article. It is because Islam is at once a fact and an illusion, a contradiction which will be shown in due course to a paradox, and on that has tremendous implications not only for the Catholic Church, but also for the one in six people walking this earth who call themselves Muslims.

Some Jewish theologians down the centuries have treated Islam as a Judaic heresy in the same way that they have treated the Creed of Jesus Christ a Judaic heresy, although it has to he said that Jewry has frequently found it possible to work with Muslims in a way that it has not been able to do so with Christians. Whether this has been due to historical figures or historical circumstances, or even merely psychological dispositions, is something to be debated, though there is an a priori case for thinking that there is something inherent to Christianity which Judaists fear profoundly and which is not to he found in Islam. Some of the facts of this article may add a certain measure of conviction to this notion.

In the Catholic Church theologians, such as St. Thomas Aquinas and lay writers, such as Hilaire Belloc, have treated Islam as a Christian heresy. This will come as a surprise to many readers who have been brought up thinking that Islam was something set well apart from the Catholic Faith hut the fact remains that there is much to underpin such an opinion in spite of contemporary appearances. Belloc writes, for example, that:

Mohammedanism was a heresy: that is the essential point to grasp before going any further. It began as a heresy, not as a new religion. It was not a pagan contrast with the Church; it was not an alien enemy. It was a perversion of Christian doctrine. Its vitality and endurance soon gave it the appearance of a new religion, but those who were contemporary with its rise saw it for what it was—not a denial but an adaptation and a misuse, of the Christian thing [The Great Heresies, 1938]

Fr. Sheehan, Archbishop of Germia in his Apologetics and Catholic Doctrine. 1944 wrote of Islam:

“The fragments of revealed truth which the religion contains were borrowed from Judaism or Christianity.” In other words, if Islam drew upon both creeds, there is a certain truth in saying that it is simultaneously a Judaic and a Christian heresy.

What we're told

Let us look at what the world at large and Muslims in particular think is genuine Islam.

We are told that it is a new religion that was founded by the Prophet Muhammed, also was horn in Mecca—a large and important trading center as well as a site of pagan religious pilgrimage—in western Arabia in 570AD.
We are told by the Pakistani writer, Dilip Him, in Islamic Fundamentalism, 1988 that Islam means “state of submission.” Professor Edward Hulmes of the Universities of Durham and Princeton, in his 1986 Catholic Truth Society pamphlet entitled Muhammed says that it means “peace through submission to the revealed will of God.”
We are told that, inspired by the Archangel Gabriel, Muhammed wrote the Holy Book of Islam, the Qur’an (Koran), and that this book, full of subtlety, wisdom and insight, is the defining proof of Muhammed’s prophetship, because he was an uneducated man—variously a shepherd or trader—who could neither read nor write. The fact that the Qur’an is written in classical Arabic and has no literary antecedents adds weight to the claim that Muhammed was inspired by the Divine Will. We are informed that he sought to preach the Quranic creed amongst the pagans of Mecca, but that he was driven out and forced to seek refuge in Medina [both places located in modern-day western Saudi Arabia—Ed.] He persevered, however, making converts here and there through the power of his word and example. Given the violent nature of society in those days, he necessarily came into conflict with the pagan forces around him and in 624, won the decisive Battle of Badr. A few years later, Mecca fell to the truth of Islam, and the Ka’ba, the house which contained the stone idols of the Meccan pagans, was turned into the House of God. The Ka’ba becomes the center of the Islamic world, the foremost shrine, to which all Muslims should seek to go at least once in their lives on pilgrimage.

This is a summary of the reply to “Is Islam genuine?” It is a standard description that will be found in books written by Catholics by Muslim clerics, by secular academics and by Western Islamologues. The sole problem with this description can be summed up in one phrase: Virtually none of it is true! That will come as a shock to many, but only because they have absorbed what has been handed down to them at face value. It is exactly like the conviction of many Conciliar Catholics that Mgr. Lefebvre was an excommunicated schismatic—it is not something that they have proved through reading, research and study, but something that they have taken as truth simply because it has been repeated to them from every side with barely a dissenting voice. But mere repetition, be it by academics or by the apathetic, is not the hallmark of Truth. Thus, to get to the truth about Islam, to get a truly objective and historical “handle” on Islam, we are going to have to dig much deeper, not with the intention of offending or insulting Muslims—they too are creatures of God made in His image and likeness—but with the intention of bringing light to bear on a twilight zone, so that the Truth might shine forth and set free those disposed to receive God’s grace.

Pride and Prejudice

In the early 1980’s, Dr. Maurice Bucaille published, through Seghers of Paris, a book entitled The Bible, the Qur’an and Science: The Holy Scriptures Examined in the Light of Modern Knowledge. Throughout his work, he lays great stress upon the fact that in comparing the Christian Bible to the Qur’an, he is acting purely objectively. He emphasizes that he is a surgeon, that he has been formed in the spirit of Western scientific objectivity, and that when he set out on this work, he had no preconceived ideas. Before long the reader comes to see that the whole purpose of the book is to demonstrate the inferiority of the Bible to the Qur’an, and to do this in the name of “scientific investigation.” We are told: “Today, it is impossible not to admit the existence of scientific errors in the Bible” (p. 6). He concludes the Qur’an does not possess scientific errors and therefore it is the true revealed Word of God.

Equally important for our study is another of his statements:

In the West the critical study of the Scriptures is something quite recent. For hundreds of years, people were content to accept the Bible as it was. It would have been a sin to level at it the slightest criticism. ibid., p.l6.

You can feel the slightly mocking tone here, the “intellectual” looking down upon the masses who believed the “superstitions” of the Bible. The doctor’s spirit is that of the 18th- and 19th-century rationalists “disproving” the Bible, but printed on a page in the 20th century. Implicit, of course, is that this is not the case with the Qur’an: that it is has been tried and tested to the satisfaction of science. Don’t be crestfallen. Dr. Bucaille’s “scientific” approach is a lie of the first order, and is typical of so many Islamic apologists, whether they be practicing Muslims or simply people calling themselves secularists or agnostics!

It is certainly true that a systematic and critical study of the Old and New Testaments by Christians— and approached by many different disciplines such as textual criticism, archaeology, epigraphy, history, theology etc.—only really got underway at the beginning of this century [Unfortunately, false and haughty critical study was used by modernists to undermine the credibility of the Bible.—Ed.] What is devastatingly true is that Muslims have not even begun to do this to their religious books! Thus, we find the Dominican, Fr. Calmel, writing:

The Muslims have never subjected their religious books to criticism. They would think that this profanes them and that they would be guilty of sacrilege. From the moment one of their books is held to be revealed by God, it is not possible to maintain that it might be penetrated by the historical thought of Man. We are not used to seeing things in this way, and the Catholic does not understand that one can posit a principle (of separation between divine faith and historical or philosophical reason [Islam: A Jewish Undertaking (1961)].

In case people think that Fr. Calmel is being partisan, it should be noted that many Western Islamologues, who are no friends of Christianity, say exactly the same thing. Regis Blachere and Denise Masson, who have both made attempts unsuccessful) to make coherent translations of the Qur'an, have said the same thing. Masson writes:

The critique, historical and scriptural, based upon epigraphy and archaeology, has still not been applied to the Qur'an following the normal methods. Introduction to her translation of the Qur’an (Pleiade, 1967)].

When Denise Masson sought to suggest that “certain verses” of the Qur’an were “obscure,” she was forbidden to do so by the Supreme Islamic Council, to which she submitted.

When the Biblical School of Jerusalem began studying critically the Old and New Testaments at the beginning of this century, there were some scholars who undertook to study Islamic tradition. It needs to be understood that in addition to the Qur’an, there are three other works which combine to make up Islamic tradition. The first is the Hadith Sayings of the Prophet Mohammed, which was put together two centuries after the death of Muhammed, and is claimed to be authenticated by the companions and eyewitnesses of the Prophet passing down this information from generation to generation. The second is the Sunna, which is the juridical legislation pertaining to Islam. The third is the Sira, which is the Life of Mohammed, and which was allegedly put together in the form that we now know it by Ibn Hisam in the ninth century, a man about whom we know little or nothing, and who also claims that the information contained in the Sire is genuine because it was passed down by the companions and eyewitnesses of the Prophet from generation to generation.

Getting the truth

The first person who really began to expose the tenuous nature of Islamic origins was the Jesuit Fr. Lammens, working at the University of St. Joseph in Beirut (Lebanon) at the beginning of the century. Drawing upon the work of many scholars, such as De Weil in 1843 and Caetani in 1905, he demonstrated that the eyewitnesses that guaranteed the Hadith and the Sira were pure fiction, and that the Hadith and the Sira were no more than paraphrases and embellishments of statements to be found in the Qur’an. He wrote: The statements found in the writings sacred to the Muslim tradition form not the control, not a source of further information, as was thought until now, but a fantastic development. On the basis of the Quranic text, the Hadith embroidered its legends, happy to create names of players in the field so as to pad out the basic themes [Quran and Tradition 1910)].

The French monk. Bt. Bruno Bonnet-Evmard, whom we will mention later, summarizes the position of Fr. Lammens: “Tradition explains the Qur’an, which itself is the basis of Tradition.” In other words, it is a vicious circle which the “scientific” enquiries of the likes of Bucaille fail to notice.

Was Fr. Lammens simply a biased priest? Well, we find Professor Goldziher, a Jew, writing in Mohammedan Studies (1989) of “the profoundly tendentious nature of the (Islamic) Tradition.” Again, in the Ecclesiastical Dictionary of History and Geography (1924) Rene Aigrain writes in the entry on “Arabia”: In such circumstances, we can no longer deal with the life of Mohammed by using the Sira as a basis, as have several of his biographers.

Caetani wrote in his Annali dell’Islam: “We can find almost nothing true about Muhammed in Tradition, and we can reject as apocryphal all the traditional materials that we have.” Maxime Rodinson, in his Mahomet (1974) informs us that “nothing allows us ever to say: this dates (?) times of the Prophet.” Even those (e.g., Gaudefroy-Demombnes, Noldeke, et al) who are not prepared to eliminate the Sira and the Hadith as fictitious, do so not because of evidence for their historicity, but because the alternative would be to start from scratch. Noldeke, for example, simply states that he will leave aside “the mystery surrounding the personality of Muhammed” (cited in Fr. Lammens’ work, Quran and Tradition).

The importance of the work of Lammens should not be underestimated, for it is highly destructive of “Islam" as we know it. It is destructive for this reason: once you have eliminated the Sira, there is not a single, positive source attesting even to the existence of Muhammed! This is a truly incredible thing given the immense collections of manuscripts, parchments, monuments, sculptures, tombs and inscriptions of the ancient world that have come down to our day. Thus Dilip Hiro can describe Muhammed in the following terms: He grew up to be a sturdy man of average height, with a curved nose, large eyes, sensuous mouth and thick, slightly curly hair. He was a quiet man, serious, reflective, given to speaking briefly and pointedly.

Without the Sira, there is nothing to back up this apparently reasonable description. We do not hear about this fact, and the reader can make up his own mind about why this may be, but it does not detract in any way from the fact.

Digging more deeply
Fr, Lammens does not take us all the way to the truth. What he did was to begin a process, a process which was continued 50 years later by the Dominican Fr. Thery writing under the pseudonym, Hanna Zakarias. Fr. Thery was a renowned medievalist in his day, and was highly respected in the scientific world. He is considered the founder of the scientific exegesis of the Qurán, although he did not read Arabic or Hebrew, and thus had to read it in various translations. His intuitions came from an understanding of texts and their make-up, and his major critical contribution was his conclusion in Islam under Evaluation (1957) that the Qurán did not originate in Arabia at all and its author was ä scholar from elsewhere who created the Arab religious language.” This is an important point because for the Iraqi “exegetes” of the ninth century, the fact that the Qur’an had no literary antecedents was in itself “a miracle.” Far from decrying the Qurán as rubbish, Fr. Thery establishes the fact that it has some real worth, a value that is not found in the other elements of Islamic tradition. He says in The Quran is Not Arab (1957) that when one considers the Quranic text alongside the Sira, the latter are only the babblings of stupid children, and the disorder, unlikelihood and grossness of their legends on the life of the prophet allow the detail and power of this uneven Arabic text to stand out marvellously.

The kind of thing he had in mind can be gleaned from an example. As Lammens showed, everything in Tradition has been taken from the Qurán and embellished. Thus the Quranic text, “We have sent you a light," (a mistranslation in fact) is developed in Hadith and Sira so that it comes to be applied directly to the Prophet himself. Thus, Islamic tradition tells us that Muhammed actually gave off waves of light so that he was visible even in the darkest shadows. The light that he gave off was so powerful that it allowed someone to find a lost needle in the dark!

Comparing the Qur’an to the Hebrew Bible and the rabbinical Midrashim, Fr. Thery concluded that the Qur’an was only “the Bible explained to the Arabs,” though he also isolated a residue, drawn from allusions made to contemporary events by the Quranic author, which could not be explained away in this fashion. This residue he believed was a little like the Acts of the Apostles, and so he dubbed them the Acts of Islam, thereby presenting them as kind of diary of rabbinical attempts to convert the Arabs to Judaism. Although Fr. Thery did not have a completely closed and satisfactory theory, he advanced the study of Islam and declared the key to discovering it would be a systematic and scientific translation of the Qur’an, for the Qur’an was the only sure document. He believed that the Qur’an had to explain the Qur’an in the way that the Bible explained the Bible. His linguistic deficiencies, however, made him unsuitable for the task.

The process has been greatly advanced in our days; by Brother Bruno Bonnet-Eymard. He is not merely a gifted theologian, who has studied Christianity, Judaism, and Islam in depth, but he is also a talented linguist who reads Hebrew, Aramaic, Greek, Latin, and Arabic.

The first thing to understand is that his systematic translation of the Qur’an is necessary because no one has ever succeeded in doing it to date. The reason is that the translators have been guided not by the actual meaning of the text, but by taking into predominant consideration “the received sense” of the text. There is actually no agreed translation of the Qur’an in existence! We may be used to differences of phraseology and emphasis in the various editions of the Bible that exist, but no one disputes the essentials. With the Qur'an, however, it is all the other way round. One writer will translate a phrase in one way, another will do so in a completely different way, and both talk of breaks in meaning, interpolations, amendments, and adaptations in an effort to cover up the essential uselessness of their work. Speaking of such translations, Fr. De Nantes, a colleague of Br., Bruno, writes:

Nonsense, fantastic inventions, contradictions, incoherence without even mentioning the innumerable omissions of embarrassing words and misplaced additions-such is the method of the traditional translation for 13 centuries.

Thus when the text (Sura III, vs.14) clearly refers to “gold and refined gold,” translators like Blachere and Masson write “gold and silver” because they do not understand the reference. They create the word “silver,” which is not in the text, although the reference is clearly taken from the Psalms. It is a question of Psalm 18:11, which says: They are more precious than gold, than heaps of purest gold. [Confraternity edition, 1946.]

This is an example of the kind of invention that goes on in such translations. An example of contradiction is to be found in Sura ILL, vs.13, with the word mitlayhim. Blachere translates this as meaning “in equal number,” whilst Masson informs us that it means "two times superior in number.” Which is it? Or again, there is the problem of arbitrary meaning, where the same word in one context is ascribed a wholly different meaning in another. Thus Sura III, vs.25, contains the word; wuffiyat, and is translated as “holding faithfully to an alliance,” whilst in Sura II the same word is translated as receiving a just reward.”

Space requires restraint here, but let it be said that we are confronted by a mass of shifting sands, a problem that has to be resolved before a serious answer to the question, “Is Islam genuine?” can be given. This is the historic task that Br. Bruno had and has before him, and to date he has published three volumes, totalling some 1,000 pages of dense script, which has translated and explained in great depth the first five chapters (Suras) of the Qur’an. His research has shown that not only is the Qur’an not a hodge​podge theological work of dubious value, as previous translations might lead people to believe, but that it is a mine of information that is coherent and interesting, and which is the work of a truly erudite man. Although there are still another 109 Suras to translate, his work has revolutionized the study of the Qur’an to the point where one can already say that Islam, as we have known it, has been dealt a fatal blow.

Br. Bruno begins by stating:

Whatever incertitude remains concerning the genesis of Arabic script, it is an incontrovertible fact that the alphabetic system was fixed precisely for one given purpose: the publication of the Qur’an...
He goes on to say: Our exegesis will show clearly that the alphabet used in the Qur’an is only a pure and straightforward transposition into Arabic from the Hebrew alphabet.

Thus, Fr. Thery’s intuition that the author of the Qur’an was “a rabbi,” whilst not absolutely confirmed, is clearly not a million miles off target. Br. Bruno tells us that the word Islam is traditionally translated as “submission,” something that we saw at the outset of this article. He says that the translation is clearly wrong and wholly unconnected to the text. The Hebrew root word, sim, is also to be found in Aramaic and is simply ‘aslim in Arabic. The word means “perfect”—in Aramaic, hawei selim means, “Be perfect!” Why this should be will be explained in due course.

It is, of course, beyond the scope of this article to follow Br. Bruno through all his translation, so we will have to content ourselves with a brief overview of the text, which shows the true meaning of the Qur’an, and also through looking at certain key words. Firstly, however, we will have to review our historical knowledge a little, so that the full impact of what has been discovered comes home to the reader.

After the destruction of the Temple in Jerusalem in 7O AD, the Jews were dispersed. Where did they go? Historians, such as Torrey, believe that many went en masse to Teima, an oasis in southern Palestine, hoping and believing that they would be able to return at some time. What is not in dispute is the fact that the Arabian Peninsula has a tremendous history that is only becoming known in our day, and in which the Jews have a pivotal role. For those who have thought it was just so many miles of sand, with Arabs travelling about aimlessly by camel, the following will come as a shock.

We know from inscriptions in 280AD that the inhabitants of Sheba and the Yemenat worshipped Athtar, that is to say, the goddess Venus, but that by 378 such paganism had died away to be replaced by a monotheism which invoked “the Lord of heaven and earth” and who was designated the Merciful.”
We know from historians such as Jamme and Danielou that southern Arabia from the end of the fourth century played a dominant role in the history of the Arab peninsula. We know too that not only was Yemen a fertile and prosperous place, but that it was the theater of a real attempt at complete Judaization which had neither precedent nor equivalent.

Naturally, we will ask ourselves how this came about and why. The first point to bear in mind is that the Judaism of today does not actively seek converts, and has not done so for a long time, but it would be a mistake to believe that it was always this way. In the early days of Christianity, Jewry fought long and hard against Christian missionaries wherever they appeared, using whatever methods were available, and one of these methods was to seek to win people over to Judaism. The second point to bear in mind is that Judaism spread easily in the Arab Peninsula because circumcision was common amongst the Arabs. The third point to bear in mind is that Jews were numerous in the land of the Himyarites (Yemen), a fact attested to by Philostorge, who relates coming across an Arian mission headed by Theophilus of Dibous in 356. We are informed that while the population was mainly pagan at the time, Theophilus made great inroads, converting the king and building churches everywhere. Such reports demonstrate the scale of Roman and Christian expansion, but it also demonstrates that such expansion was coming up against a well-entrenched Jewish community.

In 378, the king of Yemen turned against the Roman Empire and allied himself to the Persian Empire, a change brought about by the Jews since they were the sole intellectual and social elite in the country. This was the high tide in Rome’s attempts to colonize the peninsula, and it also marks the high tide of Christian missionary effort since the Persians were far from sympathetic to the religion of its imperial rival. Thus, the fifth century saw the region becoming evermore Hebraic in outlook.

We know from John of Ephesus that, at the beginning of the sixth century, a war broke out between Aidog, Prince of Ethiopia and Dimion, King of Yemen. The latter was heavily pro-Jewish, to the point that he had all Roman merchants entering his territory arrested because of the Roman persecution of the Jews. Nonetheless, the Ethiopian prince won the day, converted to Christianity, and built churches everywhere. This Christian expansion was seen by the Jewish community as a provocation, and Simon de Beth Arsham, a Persian bishop, relates that the Jews at Tiberias [the major Jewish school of the day— Ed. J) send their priests (sic) year after year and season after season to provoke trouble for the Christian Himyarites.

The anti-Ethiopian and anti-Christian reaction was led by a Jew named Dfi Nuwas, who promptly allied himself with the Persians. He in his turn was also crushed by the Christian forces.

We know from an inscription in 618 that the king of Yemen was a Monophysite (Arian) Christian by the name of Abramus, and that the inscription, in an Arabic-type script, says: “By the power, the favor and the mercy of the Merciful, and his Messiah and his Holy Ghost.”

In the north of Arabia, a different situation developed. The pressure of imperial conflict between Byzantium and Persia caused the various Arab tribes to unify, serving either one empire or the other. Yet it is known that the Arabs who converted to Christianity did not stay in the Hedjaz, where modern day Mecca is to be found, but migrated to Syria, Palestine, and Egypt. The negative result was that by 582, the Hedjaz looked for all the world like a Jewish province. The voluminous literary and epigraphic evidence for an implantation in the first centuries of Christianity in the Hedjaz can be found in, for example, Joseph Horovitz’s article. “Arabia,” published in the Encyclopedia Judaica in 1929.

Francois Nau in his The Christian Arabs of Mesopotamia and Syria in the Seventh and Eighth Centuries, published in 1933, tells us that, at the beginning of the seventh century all the Arabs of Mesopotamia and Syria were to a certain degree Christian, at least in atmosphere. Everyone had seen some of the hermits or ascetics, had eaten at the doors of the monasteries, had been present at the controversies between the monophysites and diphysites.

Fr. Henri Charles tells us in his The Christianity of the Nomadic Arabs in the Limes and in the Syro​-Mesopotamian Desert in the Region of the Hegira (published by Le Roux in 1936) that, the powerful personality of famous hermit, St. Euthyme, marks ‘the beginning of a highly fruitful mission, constantly spreading, so that the territory of the Ghassanides by 570 was flourishing with Arab Monophysite monasteries…..”

Thus, for centuries the Arab Peninsula was the scene not merely of military warfare, but also of theological warfare: warfare between Jews and Christians, and between various heretical Christian sects and Catholicism. Inevitably, there is a seeping down of all such influences into the fabric of society, a penetration, a cultic mixing, which, as we shall see, prepares the way for the appearance of the Qur’an.

While all of this is going on, there is a steady development and change in the alphabets used in the region. Such changes are now virtually clear, and they demonstrate that the Qur’an in Arabic, far from being “a miracle,” is, in fact, the end of a centuries-long progression.

There is a bi-lingual inscription at Umm-al-Jimal which has been dated to the end of the third century, and Littman comments in Florilegium Meichior de Vogue (Paris 1909) that “the script is already a transitory stage towards Arab script,” whilst the inscription at Namara is dated December 7, 328, and is by then proto-Arab. The definitive evolution of this development can be seen in the inscription at Harran which is dated 568, and in the inscription at Zabad in the Syro-Mesopotamian region, both being what we would now call Arabic. It is a variety of Aramaic, Aramaic being the commercial language of the Old East at this period.

What is not only interesting, but actually vital, is the fact that both the Harran and Zabad inscriptions are Christian inscriptions. Nan tells us: It is the Christians above all who created alphabets for the people they converted, and taught them how to read and write. So-called classical Arabic is no exception. Its alphabet is owed to Christians, because in the homes of the Christian Arabs of Syria are to be found the oldest examples of this writing.

Having taken on board a little of the historical background leading up to the Qur’an, we can now place it and its message in a defined context. It is not a spontaneous creation, a revelation falling from the skies, but a work with deep roots, an ancient lineage and a “sting” suited to the times.

Even a brief perusal of the Qur’an will demonstrate that Abraham is central to Islam, and yet from the opening prayer we see that there is a distinct lack of “Islamic coloration.” In the name of God, the Merciful, the Mercy-Giving Praise be to God. Lord of the Universe, the Merciful, the Mercy-Giving! Ruler of the Day of Judgment! You do we worship and from You do we seek help. Guide us along the Straight Road, the Road of those whom You have favoured, with whom You are not angry, nor who are lost. [Qur’an, Thomas Ballantine Irving translation, published by the Islamic Foundation in England 1979)]

It can be readily seen that there is nothing specifically Islamic about this prayer. Indeed, it could be just as equally Jewish or Christian in origin at first sight. If you think about it, this is certainly a strange occurrence in an apparently new religion. Br. Bruno, however, demonstrates that, in fact, it is a very old Jewish prayer which is given a subtle, anti-Trinitarian bent, and that Irving’s translation is inaccurate in that it has lost much of the subtlety and finesse of the Quranic original.

As Br. Bruno has proceeded to translate the first two Suras of the Qur’an, its basic theme is becoming clear and hints are being revealed regarding its author and his background.

Confronted by the violent and unending conflicts between Jews and Christians in the peninsula, it is evident that the Quranic author was forced to reflect on why the alliance—the covenant with God—had come to this sorry pass. He remarks that the sign of the alliance with God is circumcision, and that the alliance was made with Abraham. Yet he also remarks that the first son of Abraham to be circumcised is not Isaac, but his son, Ismael, by the slave Agar. Recall that God demonstrated his power to Abraham by giving a son, Isaac, to his elderly wife, Sarah. We know too that, at the insistence of Sarah, Agar and Ismael were sent away, and Ismael would become the father of the Arab people. Thus the alliance was made with Abraham, who was neither Jew nor Christian, but was a pagan who became “perfect”—the first Muslim. Abraham and his son Ismael were made “perfect men”—muslimayn— and they were told to consecrate their ancestors to God, to make of them “a perfect people”—muslimat. This call to perfection was a “justice” which came upon Abraham and Ismael (because God never stopped listening to the prayer of Agar and her son, according to the Quranic author) and also upon Isaac, Jacob, and all the prophets including Moses and Jesus without distinction. In other words, there is no distinction made between the Old and New Testaments, for the author holds that the Torah of the Jews and the Gospels of the Christians have been used wrongly to divide the Peoples of the Book. The Jews are held to have fallen away from the Law, and the Christians have distorted the prophetship of Jesus, making a mere man a God, and thus fallen into apostasy. The Quranic author apparently felt called to reunite the Peoples of the Book. This he does by taking the racial line of Judaism through circumcision and adding to it the call to perfection from the Gospels, emphasizing all the time that the falling away of the Jews and Christians from God’s alliance did not abolish the alliance made with Abraham and Ismael.

We see another view of Islam as "a call to perfection.” In one sense, we have to see this theological reasoning as a stroke of genius by the author of the Qur’an, and as something that suited the warring theological atmosphere of the peninsula. Br. Bruno states:

The author does not have as a plan to found a third religion, but to abolish the two others—Jewish and Christian— by restoring what he believes is the sole “tradition” (qiblat), that of authentic Abrabaminism.

Whilst the first Sura is purely Jewish and very old, Sura II is concerned with reminding people of the demands of the Jewish Torah, and Sura III with the demands of the Christian Gospels. Thus Sura II ends with a prayer of the author’s making, the Our Master, Our Circumciser, which stands half way between the Yalzwe/z of the Jews and the Pater Noster of the Christians.

How, then, does the Quranic author believe that the true religion of Abraham can be restored? Simply by a return to Jerusalem, by a return to the place or house of Abraham, and by uniting with the true believers, the offspring of Ismael. Now tradition tells us that the place or house of Abraham is to be found in the ruins of the Temple in Jerusalem, and this because it is believed that it was at this spot on Mount Moria that Abraham was called to sacrifice Isaac. The House carries the name “Bakka,” and the purest form of adhesion to the alliance is the “pilgrimage to the House” (hi jju l’bayti) at Bakka. It is portrayed as an unlimited blessing and as “the Way” to God. By insisting on this, the Quranic author is attacking the Jews, who had stopped the pilgrimage to the ruins of the Temple centuries before, and equally the Christians, who had forbidden it in the name of the Gospels, because it is not the Law, but the spirit which saves. [For Catholics, going through the motions of a Catholic life, that is, observing the Law, is not the same thing as living a Catholic life. The first gives little or nothing; the second opens the door to salvation.—Ed.]

At the same time, we see that the Quranic author, while being anti-Christian, does not see all Christians in the same light. He makes distinctions. He refers in Sura III, vs. 113 to those Christians “who stand and recite the words of God throughout the night,” whilst in another place in Sura III, vs.114, he states:

They speak with softness and remain calm, they are distant from what is extraneous, and they give of themselves freely. These are amongst those who prosper.

These are clear references to the desert monks, and Aigrain demonstrates in his article, “Arabia” Ecclesiastical Dictionary of History and Geography, 1924, "the real fact of the prestige of the monks and their power of conversion upon the Arabs." So it should not be surprising that this man of intellect and subtlety would also be an admirer of a Christian phenomenon of which he would have had direct knowledge. Furthermore, Br. Bruno demonstrates that the author had a profound knowledge of Christian culture, had meditated deeply on the Gospels and upon the other books of the Christian revelation, and this is shown in the precisions and allusions of the Quranic text. The Quranic author was a scholar of the first order.

The aim of the author and of the “faithful” is to return to the House of Abraham, to Bakka, by means of pilgrimage. Suras IV and V of the Qur’an are concerned with the means of that return.

History tells us that Jerusalem fell in 614, with the armies of Emperor Heraclitus of Byzantium being crushed by the Persians. Krauss tells us (Jewish History) that Jews from southern Palestine were allied with these Persians—possibly the Jews from the oasis of Teima mentioned by Torrey as well as from Arab bands. Upon arrival in Jerusalem the Jews threw themselves with fury upon the Christian population and their shrines including, naturally, the Holy Sepulchre. Yet it is recorded that they threw themselves with greatest fury upon the Nea, the Church of Our Lady, a point whose significance will appear later.

In 617, the Jews, according to Krauss, “demanded certain rights of autonomy in the Holy City.” The Persians by this time had been in the presence of the Christians of Jerusalem for three years and had found them most accommodating, so when the Jewish demand for autonomy was made, the Persians decided enough was enough. They deported the Jews to Persia. From the writings of historians like Krauss and Graetz, it would appear that the Arab bands were dispersed beforehand, thanks to the treachery of the Jews, and Br. Bruno’s translation (Sura III, vss.118—119, 122) shows that the Quranic author complains of treachery and the perfidy of false brothers, the sons of Israel.

Sura III deals with this defeat of the Arabs, and the author talks of his “calvary,” but he turns his meditations upon the Gospels to good effect and demonstrates that this defeat is not an absolute defeat, but a purification. It is at this point that the historical myth of the Battle of Badr, mentioned earlier on, comes in.

The town of Badr is currently a small town south west of Medina, but no map of antiquity records its existence. Furthermore, the word “badr” does not exist anywhere in the Qur’an, neither in Sura VIII where all previous authors insist on talking about the Battle of Badr, nor in Sura III where the word bi-badrin is wrongly translated as “at Badr.” In Sura IV, vs.6, the related word biddran is correctly translated by Blachere and Masson as “dissipation” or “dispersion,” and is a straightforward transposition of the rabbinical Hebrew word bidder meaning “to dissipate.” Bi-badrin, therefore, means “through or by dispersion.” The reason why Islamologues translate the word as at Badr” is because they do not see the meaning of the text, either in whole or part, while on the other hand Br. Bruno’s translation makes logical sense. The Quranic author is referring to the “miracle” of the saving of his Arab bands “through the dispersion" brought about by the Persians in 617. It is one of many examples where sense—linguistic and historical—is made clear in the text where others have only brought confusion and contradiction until this point, we have consistently talked about the “Quranic author," rather than Muhammed, who is everywhere stated to be its author. Why? For the simple reason that a man called Muhammed did not write the Qur’an.

We noted above that once one has put the fantastic myths of the Hadith and Sira aside, there is no irrefutable proof for the existence of Muhammed. Historically, however, Muslims claim that the author refers to himself in the Quranic text as Muhammed, so there can be no doubt about his identity. Is this really the case?

It is certainly the case that in the Qur’an, the author makes several references to himself, but he is remarkable for the overall silence about himself. In Sura III, vs.144 he calls himself muhammadun, and from the work of Ibn Hisam onwards, this has been taken to be the real name of the founder of Islam. Br. Bruno says that this is not the case, and gives his proofs at length. It is interesting to note that this assertion of the non-existence of Muhammed has not drawn a single rebuttal from Fr. Michel Lagarde, a priest who is not only an expert in the field himself, but who is also heavily committed to Islamic-Christian dialogue.

On the other hand, Br. Bruno translates the word muhammadun as “the beloved.” He is saying that it is not a name as such, but a title bestowed upon someone; a little like saying “the light of my life” in referring to your child, for example, which could not be misconstrued as the name of the child. He says that the word muhammadun is derived from the root word hmd, which is the Arabic transposition of the biblical root word hamad, meaning "to covet” or “to desire.” In Sura I, vs.2, the monk had already shown that the related word ‘al hamdu was the love that one ought to have for “God, the Master of the centuries.” Now, a southern Arabic inscription at Jamme uses the word mhmd to refer to “the God of the Jews,” so the obvious sense of the expression is "he who is the object of love”—the beloved’—the supreme divine name. This ought to evoke in the reader the memory of the Gospel: “This is my beloved Son, in whom I am well pleased, hear ye him” (Matthew 17:5). This is not the only time that Jesus is said to be the muhammadun of God. We read in the account of the meeting of Our Lord and St. John the Baptist at the River Jordan: “...and he saw the Spirit of God descend like a dove, coming upon him. And behold, a voice from the heavens saying, This is my beloved Son, in whom I am well pleased” (Matthew 3:16, 17). It is not being suggested that the author is presenting himself, or thinking of himself, as God. Rather he presents himself and Qur Lord Jesus Christ in the first Sura as rasulun, that is, oracles, prophets, both being men, both “beloved” of God. We find in the Book of Daniel that the prophet is called the “man of predilection." that is, is hamudot. The substantive, is, means "man" and is replaced in the biblical expression by the Arabic prefix “m”—thus mhamudot, “muhammed.” For those of us who are not linguistic scholars, this may seem a little difficult, but a little perseverance will show that it makes the most perfect sense in the given context.

Throughout the Quranic text, it is evident that the author knows St. Paul and turns him to his desired end, which is to confer the divine alliance upon the sons of Ismael, the perfect people, the musliymat. Fr. De Nantes, a colleague of Br. Bruno goes further, saying that throughout the whole Sura the similarities with the Gospel are so close and so numerous that he believes that the Quranic author’s intention was not merely to imitate the approach of St. Paul, but to substitute himself for Christ.

This may not be as far-fetched as it first sounds. The parallel between the “failure” of Christ leading to Calvary is paralleled by the “failure” of the Quranic author to take “the House at Bakka” in Jerusalem in 614.His faithful are dispersed, and this is his “calvary.” He uses the term “qarhun,” meaning “calvary.” specifically to emphasize the parallel. Yet the Sura also makes clear that the “failure” has not forced him to renounce his objective.

Let us take a look at the word Mecca, which we are told is the translation of Makka. We are told by Hiro that Mecca was the birth place of Muhammed, that it was a trading center of some 5,000 people, and that this was where Muhammed began his apostolate. There are two problems with this: 1) the word Mecca does not appear in the Qur’an at all. Rather, the word Bakka appears once and is wrongly translated as Mecca, and 2) all of the maps of antiquity prove beyond any shadow of a doubt that the city of Mecca did not exist in the seventh century. The great mapmaker of the 19th century, Vidal de la Blache, was an expert in the great commercial routes of antiquity and, using the Geography of Ptolemy, showed that Mecca did not exist. Even Blachere does not dispute the point, nor does Fr. Lagarde in his 1990 review in the publication IslamoChristiana of Br. Bruno’s first published volume. Indeed, given Blachere’s desire to promote Islam at the expense of Christianity, his testimony is all the more weighty:

There is no doubt that Byzantine writers have given us precious information about the Arab emirs ruling on the steppes of Syria with the consent of the emperor. Thanks to these authors, we are reasonably well informed about the conflicts of these emirs with their Babylonian counterparts in the service of the Persian Sassanids. Through these authors we can determine the religious affiliation of the Arab tribes, either nomadic or settled, in the Transjordan or on the steppes to the west of the Euphrates. Even mysterious Yemen furnishes us with several scraps of information about its past, and allows us to make out foreign trends, some of which come from Ethiopia, standing alongside its age-old paganism. But on the cradle of Islam, on the Hedjaz and Mecca, its holy city, in the sixth century, we have nothing more than the examples of Muslim “cartographers” (The Problem of Mahomet, 1952).

In other words, there is no pre-Islamic map in the world which shows the existence of Mecca. Attempts to show that Macoraba was Mecca under another name have always been pure speculation, and have no serious evidence to back them up.

So if there is no Mecca, what is the meaning of this word, Bakka? It appears only once in the whole Qur’an (Sura III, vs.96) in the same Sura that is concerned with the return of the faithful to Jerusalem. Now, in Sura II, vss. 125 and 127, the author talks about the House—al bayt—and attributes its foundation to Abraham. It is, therefore, perfectly obvious that the “House” is in Jerusalem specifically among the ruins of the Temple. It just so happens that the word Bakka is used in the Sura in relation to the House, with the consequence that the word can only be a reference to the “valley of Baka,” which is to the north of the Hinnom Valley and to the west of Jerusalem. Indeed, the meaning is so transparent, one wonders why none of the scientific enquirers have ever even suggested it as a possibility. But there is more.

The Qur’an gives no idea of the geography or layout of Mecca, but it does give some precise information about Jerusalem, which reinforces the fact that the theme of the Qur’an is concerned up to this point with a return to Jerusalem, to the cradle of the alliance made between God on the one hand, and Abraham and his son Ismael, on the other.

In Sura II, vs.158 the author refers to as-safa, which is the Hebrew transposition of ha-sophim, meaning “the sentry.” It just so happens that to the north of Jerusalem, there is a hill which is connected to the Mount of Olives, which is rendered in Greek as skopos. It is to be found in rabbinical literature, and is a point where one can overview Jerusalem as from a watchtower. Skopos is Greek for “sentry.”

Again, when the Quranic author promises his faithful in Sura IV, vs.13 and elsewhere, that they "will enter gardens—janna—where rivers flow underground— min tahtiha,” he is not writing mere literature. It is an exact description of the irrigation system of the Jerusalem of his time!

In the Byzantine period, the area outside the walls of Jerusalem to the southwest were known as “the Gardens.” To Christians who spoke Aramaic, it was known as Pordesaya. The Greeks called it Phordesa and the Jews, Pardesaya. These are all words meaning “Paradise.” The reason for this is not hard to discern. Jerusalem, situated in difficult terrain, always suffered drought from May until October, and this was made worse by the prevailing east wind. To combat this, a system of storage tanks was built underground and which came to the surface through a narrow opening. These tanks filled from November to March thanks to the abundant rain, and thus allowed the crops and so on to thrive. J. T. Milik in his book, St. Thomas of Phordesa (1961), tells us that it was “a complete and complex system of irrigation.” Here are your “underground rivers.”

Or again, we find that the word "Gehenna" appears once in Sura II, three times in Sura III and seven times in Sura IV. The word in Arabic is jahannam, and it is called “the valley of Anger.” Gehenna is a valley to the south of Jerusalem leading off from the valley of Baka in the west. It was a desolate public place where a permanent fire burned for the disposal of garbage. The fires of Gehenna (Matthew 5:22; 18:9) are a symbol of eternal punishment, or, if one likes, for eternal anger. The text is also more appealing because in travelling from the valley of Baka to the valley of Gehenna, one is travelling from Paradise to Hell, a physical reality with a theological component.

Finally, let us look at the problem of the Ka ‘ba, the stone temple or House of God, which is to be found in the middle of the mosque of Mecca (see magazine cover), and which is the most important shrine in the Islamic world. Since Mecca did not exist, we have to ask ourselves what the word Ka ’ba meant to the Quranic author.

It is first mentioned in Sura IV, vs.6. It means “cube”—kubos in Greek—and pertains to the foundation stone of a house. Fr. Jomier in his article “Ka’ba,” says that the word “comes from the more or less ‘cubic’ form of this sanctuary.” He goes on to say that “the word was also used already to refer to specific sanctuaries of the same shape.”
Br. Bruno has managed to identify two such sanctuaries: one at Petra, where the Quranic author and his faithful set out on the return to Jerusalem, and the other at the gates of Jerusalem. It is also important to note that the word Ka ‘ba appears for a fourth and final time in Sura LXXVIII, vs .33 bearing the meaning “virgins”—kawaa ‘iba. The two meanings are so radically different that we are justified to ask: “Is the Ka ‘ha “a house” or a “virgin”?

We know that the Ka ’ba was always associated with the esplanade maqam of Abraham, such that both one and the other were connected to the House— al bayta. The House is the Temple at Jerusalem and the maqam is the courtyard of the Temple—that is to say, the sacred Rock of Mount Moria. Thus, if we want to find the real origin of the Ka ’ba, we need to be looking at Jerusalem.

From a homily of St. Germain of Constantinople (634—733), concerned with the Dormition of our Lady and the transportation of her body from her home in Holy Zion to her "tomb" in Gethsemani, we learn that along this route there is a monument known in Greek as Kubos. He says: It is along the route followed by the funeral cortege, going down the valley of Josaphat, that there is to be found a monument in the form of a cube... [It] is at the center of this cube that there is the venerated column which commemorates the miracle wrought in the healing of the impious Jew.

We also find the monk Epiphany, on pilgrimage to the Holy Land in the seventh century, describing this monument with the word: tetrakoinin. He states, “It is a cubic edifice with four columns and crowned by a cupola.” Fr. Daniel (1099—1185) is even more precise:

It is 100 yards from the gates of the City (Jerusalem) to the place where Jephonias [the High Priest—Ed.] tried to throw down the body of the Holy Mother of God from her stretcher, who was being taken by the apostles to Gethsemani. An angel appeared, cutting off his two hands with a sword, and leaving his hands fixed to the stretcher. Fr. Daniel adds: “From this point to the tomb of the Holy Mother of God is 200 yards.” This allows us to situate precisely this cubic monument outside the Beautiful Gate on the eastern side of the Holy City. The miracle referred to by St. Germain is that “the impious Jew,” Jephonias, had his hands restored, and converted to the Catholic Church. Thus the apparent riddle is easy to solve.

In reparation for the attack on Our Lady, the Christians of Jerusalem put up a monument in her honor. The High Priest, Jephonias, came to it and was miraculously healed. It is plausible that during the seventh century, in the time of Epiphany, the Muslims still maintained respect and veneration for this holy place, kubos, consecrated to the Virgin, ka ’ba, and vilifying the impious action of Jephonias.

In this way, we see how easily the cube could become a virgin. The hypothesis at this stage for the good monk is that the Muslims took the Kubos to be a symbol of the House of Abraham, and thus transported it (or simply its base) at another date for reasons unknown. Of course, it could be that the Ka ‘ba in Mecca has wholly different origins, which have no connection whatever with the Qur’an.

All this article has tried to do is convey some of the spectacular research being done spearheaded by Br. Bruno, and hope that it will encourage the interested to dig deeper for themselves. The research is far from finished. There are 109 Suras more to be translated, each bearing vital and revealing information of the birth and development of Islam as outlined and desired by the Quranic author. There will also undoubtedly be pertinent information forthcoming from the experts excavating the vast Christian monastery discovered in the sands of Al Oousour (1990), and which has already been dated as late sixth, perhaps seventh, century . This is all for the future.

Through serious and genuine scientific enquiry, the validity of the Hadith and Sira of Islamic tradition has been eliminated. It can be shown that neither Mecca nor Badr existed at the time, and thus all the stories of Muhammed’s prophetship and battle victories are just so much invention. It can be demonstrated, indeed, that there never was such a man at all. By systematically translating the Qur’an, even the meaning of the name, Islam, can be shown to have been corrupted, and the historical and theological background that made the Qur’an possible demonstrated. The importance of the Jewish community in this development has set researchers on tracing the path to the true identity of the Quranic author, a man who was clearly of exceptional talent, energy and insight. In fact, Br. Bruno’s work is spurring research which is showing that Islam is a fact, because the Islam of the Qur’an is a fact; but it is now becoming increasingly evident that the Islam of today is an illusion in the sense that all that it truly holds in common with the outstanding genius of the Quranic author is the name of the religion and a mutilated understanding of his powerful book. This is the contradiction become the paradox mentioned at the beginning of this article.

Islam – A Christian heresy posing as a post-Christian religion
https://www.youtube.com/watch?v=HVqi11z4G7g 14:21
September 17, 2014

[image: image6.png]

Salman Rushdie's book, The Satanic Verses, references an actual event in the life of Muhammad when the pseudo-prophet used the words of Satan as if they were the word of God. Initially Muhammad said that the early adherents of Islam could worship three pagan (false) gods in addition to Allah.

What did the Saints say about Islam?
http://www.onepeterfive.com/what-did-the-saints-say-about-islam/
By Andrew Bieszad, August 12, 2014/April 30, 2015 – Readers left 245 comments
For Islamic scholars, there is a statement in the apostolic exhortation of Pope Francis, Evangelii Gaudium, which is particularly troubling: Faced with disconcerting episodes of violent fundamentalism, our respect for true followers of Islam should lead us to avoid hateful generalisations, for authentic Islam and the proper reading of the Koran are opposed to every form of violence. (#253)

As the situation in the Middle East escalates, and the violence of the Islamic State of Iraq and al-Sham (ISIS) spills rivers of innocent Christian blood, this statement seems incongruous with reality.

Popes are certainly free to have personal opinions. A Pope’s opinions, however, when shared with the public, carry more weight because of the authority of his office than would the opinions of another, lesser prelate. His words — particularly when expressed not through an interview or sermon, but an official document — signal, at least implicitly, that his opinion is in fact the belief of the Church. This has a real impact on the understanding of whatever issue is being touched upon, for both Catholics and non-Catholics alike. Particularly in a modern context, where global news is instantaneously available, papal opinions spread far, and fast. Once an idea is out in the wild as something “the pope said”, it becomes difficult to ever take back. There is even a not entirely uncommon misconception that papal opinion, when it touches on any subject related to faith, rises to the level of infallibility.

It seems that there has never been so much division within the Church over basic doctrine. Catholics today argue over long-established teachings which, as recently as fifty years ago, were accepted without dissent. This division appears to permeate the Church, and can be seen not only amongst the laity, but also within the ranks of Catholicism’s highest prelates. This division relates not only to our own internal understanding of teaching about articles of faith and sacramental beliefs, but the way in which the Catholic Church should deal with other religions. It is particularly worrying that this comes at a time when Islam is rising in power, having recently exterminated the Catholic Faith from Iraq, with ever greater numbers of Muslims answering Islam’s call to jihad against Christians.
As I have taken note of the most recent round Catholic infighting over how to view the Muslim faith, I found myself revisiting a question I began pondering during my graduate studies of this growing religion: What do the saints have to say about Islam?

The following is a brief list of quotes from Catholic saints about Islam and its founder, Muhammad. This list is by no means exhaustive, but it is illustrative of how Catholics — particularly those favored sons and daughters of the Church we now know to be in heaven — viewed the Muslim faith in prior generations:

“Whoever does not embrace the Catholic Christian faith is lost, like your false prophet Muhammad.”
-St. Peter Mavimenus (d. 8th century), martyr from Gaza. Response reported in the Martyriologum Romanum when he was asked to convert to Islam by a group of Muslims.

“There is also the superstition of the Ishmaelites which to this day prevails and keeps people in error, being a forerunner of the Antichrist…. From that time to the present a false prophet named Mohammed has appeared in their midst. This man, after having chanced upon the Old and New Testaments and likewise, it seems, having conversed with an Arian monk, devised his own heresy. Then, having insinuated himself into the good graces of the people by a show of seeming piety, he gave out that a certain book had been sent down to him from heaven. He had set down some ridiculous compositions in this book of his and he gave it to them as an object of veneration.”
-St. John Damascene (d. 749), Syrian Arab Catholic monk and scholar. Quoted from his book On Heresies under the section On the Heresy of the Ishmaelites (in The Fathers of the Church. Vol. 37. Translated by the Catholic University of America. CUA Press. 1958. Pages 153-160.)

“We profess Christ to be truly God and your prophet to be a precursor of the Antichrist and other profane doctrine.”
-Sts. Habenitus, Jeremiah, Peter, Sabinian, Walabonsus, and Wistremundus (d. 851), martyrs of Cordoba, Spain. Reported in the Memoriale Sanctorum in response to Spanish Umayyad Caliph ‘Abd Ar-Rahman II’s ministers that they convert to Islam on pain of death.

“Any cult which denies the divinity of Christ, does not profess the existence of the Holy Trinity, refutes baptism, defames Christians, and derogates the priesthood, we consider to be damned.”
-Sts. Aurelius, Felix, George, Liliosa, and Natalia (d. 852), martyrs of Cordoba, Spain. Reported in the Memoriale Sanctorum in response to Spanish Umayyad Caliph ‘Abd Ar-Rahman II’s ministers that they convert to Islam on pain of death.

“On the other hand, those who founded sects committed to erroneous doctrines proceeded in a way that is opposite to this, the point is clear in the case of Muhammad. He seduced the people by promises of carnal pleasure to which the concupiscence of the flesh goads us. His teaching also contained precepts that were in conformity with his promises, and he gave free rein to carnal pleasure. In all this, as is not unexpected, he was obeyed by carnal men. As for proofs of the truth of his doctrine, he brought forward only such as could be grasped by the natural ability of anyone with a very modest wisdom. Indeed, the truths that he taught he mingled with many fables and with doctrines of the greatest falsity. He did not bring forth any signs produced in a supernatural way, which alone fittingly gives witness to divine inspiration; for a visible action that can be only divine reveals an invisibly inspired teacher of truth. On the contrary, Muhammad said that he was sent in the power of his arms—which are signs not lacking even to robbers and tyrants.”
-St. Thomas Aquinas (d. 1274), Theologian and Doctor of the Church. Quoted from his De Rationibus Fidei Contra Saracenos, Graecos, et Armenos and translated from Fr. Damian Fehlner’s Aquinas on Reasons for the Faith: Against the Muslims, Greeks, and Armenians (Franciscans of the Immaculate. 2002.).

“As we have seen, Muhammed had neither supernatural miracles nor natural motives of reason to persuade those of his sect. As he lacked in everything, he took to bestial and barbaric means, which is the force of arms. Thus he introduced and promulgated his message with robberies, murders, and blood shedding, destroying those who did not want to receive it, and with the same means his ministers conserve this today, until God placates his anger and destroys this pestilence from the earth.
[…]

(Muhammad) can also be figured for the dragon in the same Apocalypse which says that the dragon swept up a third of the stars and hurled down a third to earth. Although this line is more appropriately understood concerning the Antichrist, Mohammed was his precursor – the prophet of Satan, father of the sons of haughtiness.
[…]

Even if all the things contained in his law were fables in philosophy and errors in theology, even for those who do not possess the light of reason, the very manners (Islam) teaches are from a school of vicious bestialities. (Muhammad) did not prove his new sect with any motive, having neither supernatural miracles nor natural reasons, but solely the force of arms, violence, fictions, lies, and carnal license. It remains an impious, blasphemous, vicious cult, an innovation of the devil, and the direct way into the fires of hell. It does not even merit the name of being called a religion.”
-St. Juan de Ribera (d.1611), Archbishop of Valencia, missionary to Spanish Muslims, and organizer of the Muslim expulsions of 1609 from Spain. Quoted in several locations from his 1599 Catechismo para la Instruccion de los Nuevos Convertidos de los Moros (my translation).

“The Mahometan paradise, however, is only fit for beasts; for filthy sensual pleasure is all the believer has to expect there.”
St. Alfonsus Liguori (d. 1787). Quoted from his book, The History of Heresies and their Refutation.
What is obvious from these statements is that represent a very different view of Islam than we’ve heard from the Vatican in recent years. The recent dormancy of Islam has led many in this generation to believe precisely as Pope Francis does: that it is only Muslim extremists who pose a threat, and that the religion itself is more or less praiseworthy. The experiences of most of the saints throughout Church history, however, taught them the opposite — namely, that Islam and its practices are antithetical to the Catholic faith and those who seek to live it.

Hilaire Belloc, the great 20th century Catholic historian and poet, warned in 1929 that Islam would make a return to the world stage:

We shall almost certainly have to reckon with Islam in the near future. Perhaps, if we lose our Faith, it will rise. For after this subjugation of the Islamic culture by the nominally Christian had already been achieved, the political conquerors of that culture began to notice two disquieting features about it. The first was that it’s spiritual foundation proved immovable; the second that its area of occupation did not recede, but on the contrary slowly expanded.

[…]

In my own youth the decaying power of Islam (for it was still decaying) in the Near East was a strong menace to the peace of Europe. Those old people of whom I speak had grandparents in whose times Islam was still able to menace the West. The Turks besieged Vienna and nearly took it, less than a century before the American Declaration of Independence. Islam was then our superior, especially in military art. There is no reason why its recent inferiority in mechanical construction, whether military or civilian, should continue indefinitely. Even a slight accession of material power would make the further control of Islam by an alien culture difficult. A little more and there will cease that which our time has taken for granted, the physical domination of Islam by the disintegrated Christendom we know.

As Catholics, we need to understand this situation much better than we currently do. When it comes to the variances between what the Church and her saints used to say about Islam and what is being said now, we need to square the circle. With Islamic violence sweeping the Middle East and growing Muslim populations in many formerly-Christian nations, being able to see the reality we face with clarity and truthfulness is critical to our ability to evangelize Muslims.

As Christians in Iraq and Syria are learning at their own peril, it may also be the only way we’ll learn to survive them.

The Fathers of the Church and Islam
http://www.johnsanidopoulos.com/2015/05/the-fathers-of-church-and-islam-3-of-5.html#
May 6, 2015 (I have reproduced only part 3 of 5 parts –Michael)
[image: image7.png]2. The Four Phases of Dealing with Islam According to the
Fathers of the Chae

Whe 1 sppsued s the seventh cony and bogen 0 expand
et N ko the Coretan Rowan
e dongefouly e ‘Empire, the

e isingich fou phgssof delin vith Il b e Qrtodor Chucy
50 v i e s Conery] e ikt cney
i phsse o he il ot ey Sl the 19 conmy, e isd
Pl fom he 141 centiey Ut th 151 ceat when the Ropan Emre
ol s e petd of the Turkieh oecuption began; nd fhe
Began in the 1o contur o the 458 centuy, ehich 6 idenihod i
akish occupston. il pesent v ecampls

e st phase 3 cnty sl i ot o) L
s 3¢5 Chit o Fathets toards vas

e =

A tpical exampleis St John of Damases, who was bom and aised
Dathascus o i, bich va She Resaquarisof e A Caliphate His
B S ot 2 commseonesof S o e Cabphar, ko 5
oo cortspanding 10 fhe et of e Caih 31 he i iy cxses o
i cnaved st poplton,sspcaly n the st of e,

In these civumstances Ssiot Jobin of Dsssaseuscam t knons s and
estabiishd the frs phase of e, Considering it Herey of
Chistiani. He call el -t eligion of e Ishusasles

e e Yo o e A, The il of

Saint dobi of Dasmsscus confeonted vt the Ishmalites wpheld, and
Wivt that the Koran was “worty of aughter. Reganding Jubaimad.
Vo e oL "Mamed b ors 53t b e p s s eaton o s

In i text, Saint Joh of Darmaseus Tists some tpica views about the
Koran, and ke 3iso lists some of the dscussions ke had with e
S Tehmaeles,

According to Svint John, of Damascus, the Ishmadies were initally
dolatrs, o worshipped the s Aphrodis, and when tho Glse
Mdizrnad Sppeaced, b "daised his own hees;” e reading e O
and New Testainents and conversing "ith an Avan monk It seems here
at e views tam a5 o et

b et ooz - B

 [image: image8.png]Rubanad prsched that God o al things, and nithc s
o b o A Wond S i S g
s T e el
e S R L S
D e e
o P e e
e o e Lo e wpa b
R T iy Joht. prsents o Shat w3 e Ko
et

Tt seems dhat Saint John of Damascus in his tme entered nto dialogue
it dhe Mslcns s o even 6 S of e qustions he posed i oo,
2 el a5 the answers they gave him. He testiie that the Muslims called
Chisians “Hetasriasts’, of Assosiators, because they inodics an
associato with God by delaring Chit to bs the Son ofGod and God. Also,
ey aceuse Chstans of eing dolatcs, bacate ey venerat e Choss.

R A I Ry
e e
R T e
e Al i o e
e e i

o
A i e !
T e
i R &

Niketas ofByzanium wrol three books against slam. The fistbook bears
thotitl:"Refuation of tho Book Forged by Muhammad the Arab, i which
e disproves selective chapters of the Koran and a foy arcles. of the
Mubammadan religon. The second book i tiled: “Positive Exposition of
Chvistan Doewine, from General Cone Seane of

Lot en by the Basrenes ot Exspesr Michal Somof Theophs,
i Order t Sander e Chaian Faih The v 2 works del wththe
e e ol Ty e e o e e s e
i

The ist bok he it n 2n agressive manaee sganat he e and
iyt of Suhanmar 1t & gt Hat i mat be fatin
Tt s B S
kg i logy, e many e e
e T ol
B e Teang ar

[image: image9.png]of his discourse he presents the Orthodos teaching, and
his rebuke against the content of Muhammad's book,
‘namely the Koran. the issues he rebukes are the various doctrines
of Islam, such as those to the Word, that Godis the cause of sin,
how after the esurrection people will livein marriage, about female angels,
on the primacy of angels, how God is all-spherical, how the Ishmaelite
people are strangerstothe covenant of God, on circumcision, on the God of
Mubamad, on the arrogance of Muhamumad, among many other things.
‘cthe end ofhis discourse he notes that all he wrote s a slap against the
shameless person of the false speaking Muhammad... who spoke words of
injustice.”

Christianity and Islam: A common heritage?
http://www.crisismagazine.com/2014/common-heritage
By William Kilpatrick, 2014
Recently two prominent American bishops joined two leading Shiite Muslim scholars in Iran in issuing a statement on weapons of mass destruction. According to the statement, “Christianity and Islam cherish a common heritage that emphasizes, above all, love and respect for the life dignity, and welfare of all members of the human community.” It went on to say that “Catholicism and Shia Islam hold a common commitment to peaceful coexistence and mutual respect,” and concluded with a commitment to “our mutual intention to engage in sustained dialogue based on our shared values.”
This emphasis on the shared heritage of Christianity and Islam is fairly representative of the United States Conference of Catholic Bishops’ stance on Islam—namely, that Islam is a sister faith with which we have a close affinity.
For example, at the Muslim-Catholic National Plenary Dialogue in October of 2012, keynote speaker Fr. Tom Michel, S.J., entitled his talk “Living Our Faith Together.” Fr. Michel explained that he was uncertain whether the plenary theme was supposed to be “Living Our Faith Together” or “Living Our Faiths Together,” but he preferred the former because “we are already united.”

Meanwhile, back in the real world, Christians are being butchered by the hundreds and thousands by their “partners in faith.” As Islamic terrorism spreads across the globe, Church leaders might want to reconsider the common-ground-with-Islam policy that has been in place since Vatican II. It’s one thing to affirm the common humanity shared by Christians and Muslims; it’s another thing altogether to assert that they share a common belief system—as in “Living Our Faith Together.”

That approach is fraught with difficulties. What’s the interfaith common ground on jihad? On the equality of men and women? On amputation for theft? On the doctrine that Islam should reign supreme over all other religions? Is it wise to emphasize our “shared values” with a religion that inspires so many to maim and murder? To use an analogy, why would you want to tout your common ground with the local bully who beats his wife and intimidates his neighbors?

To ask a more basic question, why would you want to advertise your “common heritage” with a made-up religion? Even if Islam did not have a long history of depredations, in what sense does it qualify as a revealed religion—other than the fact that it claims as much for itself? Do the Catholic participants in the Muslim-Catholic dialogue believe that Muhammad actually received a revelation from God? If they don’t, then they are in danger of being involved in a pretense. Why do the claims of Islam merit so much serious consideration—let alone respect and esteem—if its founder was the perpetrator of such a massive fraud?

Despite all the fashionable talk about our shared heritage, there is no organic connection between Islam and Christianity as there is between Christianity and Judaism. Muhammad borrowed ideas and stories from the Torah and the Gospels, but the Koran can hardly be considered an outgrowth or fulfillment of either. It’s more accurate to say that Muhammad hitched a ride on the Jewish and Christian traditions. He saw them, in other words, as a vehicle for his own aspiration. And that aspiration—which jumps out from almost every page of the Koran—was to be a prophet.

Initially, Muhammad seemed content to be accepted as a prophet within the Jewish tradition, but when he was rebuffed by the Jews of Medina, it became apparent that his motivation was simply to be a prophet at any cost. Muhammad began to accuse the Jews and Christians of having distorted and falsified the revelations that were given to them, and he presented the Koran as the pristine revelation that the Jews and Christians had been guilty of distorting.

And what was the revelation? Ali Sina, the author of Understanding Muhammad, puts it this way:

What was his message? The message was that he had become a messenger and people had to believe in him…. Beyond that there is no other message. (p. 15)

Sina exaggerates, but not by much. Although the Koran also emphasizes the oneness of God, the only really new element not to be found in existing revelations is that Muhammad is a prophet—and not only that, but the “seal of the prophets.” The odd thing is that there is no prophecy in the Koran. Other than promising unbelievers that they will end up in hell, the Koran does not foretell anything of note. The prophet’s main message, repeated over and over, is precisely that he is a prophet.

Read the Koran and test this for yourself. The most frequently repeated phrases are “Believe God and His Prophet,” “Obey God and His Prophet,” and variations thereof. Sometimes the words “Messenger” and “Apostle” are substituted for “Prophet,” but they are all just different ways of saying “Muhammad.” In short the Koran never fails to remind its readers that Muhammad is a prophet.

Moreover, this prophet is on very intimate terms with the Almighty. Almost every time that Allah is mentioned in the Koran, Muhammad (under the title the “Apostle,” the “Messenger,” or the “Prophet”) is mentioned in the same breath. This too is odd. In fact, it borders on the sacrilegious. The greatest sin in Islam is the sin of “shirk”—that is, the crime of associating anyone with Allah. In order to refute the doctrine of the Trinity, the Koran emphasizes that Allah has no partners. Yet Muhammad links himself with Allah on almost every page—sometimes to the point that Allah begins to seem like a junior partner. Sina puts the matter rather starkly:

Islam is nothing but Muhammadanism. Muslims claim that they worship no one but Allah. Since Allah was only Muhammad’s alter ego, his other alias and invisible sock-puppet, in practice, it’s Muhammad whom they worship. (p. 7)

Prince Caetani, an early twentieth-century scholar of Islam, makes the same point in a slightly more elegant way:

It is thus the person of Mohammed that stands out above all in the front rank, till to God is given a secondary position in His capacity as the auxiliary of the Prophet. He is no longer the Supreme Being, for whose service everything should be sacrificed, but rather the all-powerful Being who aids the Prophet in his political mission, who facilitates his victories, consoles him in defeat, assists him in unravelling all the mundane and worldly complications of a great Empire over men, and helps him smooth over the difficulties which rise up every day as he works out these new phases of his prophetic and political career. (Cited in Ibn Warraq, Why I Am Not a Muslim, p. 88.)

In Caetani’s view, Allah becomes little more than a “deus ex machina” who supplies Muhammad with “revelations of convenience.” These were revelations that seem tailored to get Muhammad out of a jam or to resolve a dispute in his favor. Here’s a sampling:

(After the Battle of Badr, a dispute arose over the division of spoils. Muhammad promptly received a revelation that “the spoils belong to God and the Apostle.” (8:1)
(He received a revelation allowing him to marry his own daughter-in-law. (33:37)

(Another revelation allowed Muhammad to marry as many wives as he desired. (33:50)

(In another revelation, Allah freed Muhammad from his oath to one of his wives that he would stay away from his concubine, Mary (66:1-4).

After one such revelation, his young wife, Aisha, remarked: “Truly thy Lord makes haste to do thy bidding.”

After the Swiss voted in favor of banning minarets in their country, Cardinal Jean-Louis Tauran, the president of the Pontifical Council for Interreligious Dialogue, chided the voters: “I wonder,” he said, “…if they have ever opened the Qur’an.” One could ask the same question of the USCCB dialoguers. Because if you do read the Koran, one thing you can’t miss is the centrality of Muhammad. In a large sense, it’s all about him. Although Muhammad was careful not to refer to himself by name (he does so only on four occasions), see how many times the “Prophet,” the “Apostle,” and the “Messenger” are mentioned. The same is true of the Sira and the Hadith—the two other main sources of Islam. They are dominated by the person of Muhammad. Or consider this directive from Reliance of the Traveller, the definitive manual of Islamic law:

Allah has favored him above all the other prophets and made him the highest of mankind, rejecting anyone’s attesting to the divine oneness by saying “There is no god but Allah,” unless they also attest to the Prophet by saying “Muhammad is the Messenger of Allah.” (v. 2.1)

In short, you can’t have one without the other.

Other prophets were anxious to call attention to God, Muhammad seemed more anxious to call attention to his own prophethood. The Koran seems to be constructed not so much to serve the needs of the people of God, but to serve the needs of one individual’s rather large ego. The Koran’s obsession with the status of Muhammad suggests that it is an entirely human creation devised largely for the purpose of furthering the aims and ambitions of one man. After all, if Muhammad is the true author of the Koran, the words “Obey Allah and his Prophet” can just as well be translated as “Obey Allah and Me.”

One can find many resemblances between the Koran and the Torah and a handful of similarities between the Koran and the Gospels, but one can also find compelling evidence within its pages that it is, in fact, the “invented tale” that its author takes great pains to deny. (For examples of these denials see 11:13, 12:112, 32:1-2, 34:43.)

This being the case, Catholic bishops ought to be careful that, in their eagerness to show respect for Islam, they do not go overboard on the matter of “common ground” and “shared heritage.” What is the point of affirming your unity with a belief system that largely developed out of one man’s megalomania? What does it matter if Muslims revere Jesus, if the Jesus they revere was introduced into the Koran for the purpose of denying the claims of Jesus of Nazareth while enhancing the claims of Muhammad the prophet?

Muslims refer to the Koran as the “Holy Koran.” So also do numerous Western leaders including presidents, prime ministers, and four-stars U.S. generals. Bishops, however, should be more cautious about assigning sacred status to a book of such dubious origins. If the chief purpose of dialogue is to allow clerics of different faiths to congratulate each other on their shared open-mindedness, then it helps to concentrate on the mutual heritage aspect and to avoid the obvious stumbling blocks. But “let’s pretend” is not a very sound basis on which to move both parties closer to the truth.

What currently seems like the height of enlightened sensitivity on the part of bishops may eventually look like a display of simple foolishness. And, considering how rapidly our illusions about Islam are being deflated by the march of events, “eventually” seems due to arrive well ahead of schedule.
William Kilpatrick (website turningpointproject.com) is the author of several books about cultural and religious issues, including Why Johnny Can’t Tell Right From Wrong; and Christianity, Islam and Atheism: The Struggle for the Soul of the West and The Politically Incorrect Guide to Jihad.
RELATED FILES

TESTIMONY OF A FORMER MUSLIM-01 KATRINA WL CATI
http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_MUSLIM-01.doc

TESTIMONY OF A FORMER MUSLIM-02 IMAMBUX BAWA

http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_MUSLIM-02.doc
TESTIMONY OF A FORMER MUSLIM-03 AMIR CHAND
http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_MUSLIM-03.doc
TESTIMONY OF A FORMER MUSLIM-04 PETER AKBAR
http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_MUSLIM-04.doc
TESTIMONY OF A FORMER MUSLIM-05 FATIMA HANEEF

http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_MUSLIM-05.doc
TESTIMONY OF A FORMER MUSLIM-06 ANONYMOUS (M)

http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_MUSLIM-06.doc
TESTIMONY OF A FORMER MUSLIM-07 INDIRA MONIKA DIZDAR

http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_MUSLIM-07.doc
TESTIMONY OF A FORMER MUSLIM-08 IBRAHIM HUSSAIN

http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_MUSLIM-08.doc
TESTIMONY OF A FORMER MUSLIM-09 ABDUL HAMEED

http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_MUSLIM-09.doc
TESTIMONY OF A FORMER MUSLIM-10 NAZI AL GAHAZZALI
http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_MUSLIM-10.doc
TESTIMONY OF A FORMER MUSLIM-11 YUSSUF BEN ALI
http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_MUSLIM-11.doc
TESTIMONY OF A FORMER MUSLIM-12 MOULAVI SULEIMAN (MARIO JOSEPH)
http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_MUSLIM-12.doc
TESTIMONY OF A FORMER MUSLIM-13 MUSLIM PREACHES, CRUCIFIXES BLEED
http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_MUSLIM-13.doc
TESTIMONY OF A FORMER MUSLIM-14 MEHBOOB G KHAN
http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_MUSLIM-14.doc
TESTIMONY OF A FORMER MUSLIM-15 MUNIRA
http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_MUSLIM-15.doc
TESTIMONY OF A FORMER MUSLIM-16 IYSHA BEEVI
http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_MUSLIM-16.doc
TESTIMONY OF A FORMER MUSLIM-17 "AHMED"

http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_MUSLIM-17.doc
TESTIMONY OF A FORMER MUSLIM-18 SALMA ALI

http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_MUSLIM-18.doc
TESTIMONY OF A FORMER MUSLIM-19 SYED AINUL HADEED

http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_MUSLIM-19.doc
TESTIMONY OF A FORMER MUSLIM-20 MOHAMMED CINIRAJ

http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_MUSLIM-20.doc
TESTIMONY OF A FORMER MUSLIM-21 SHAFI BEHELIM

http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_MUSLIM-21.doc
TESTIMONY OF A FORMER MUSLIM-22 TASS SAADA

http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_MUSLIM-22.doc
TESTIMONY OF A FORMER MUSLIM-23 NAVID

http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_MUSLIM-23.doc
TESTIMONY OF A FORMER MUSLIM-24 AFSHIN JAVID

http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_MUSLIM-24.doc
TESTIMONY OF A FORMER MUSLIM-25 KHAINUR ISLAM AND FAMILY

http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_MUSLIM-25.doc
TESTIMONY OF A FORMER MUSLIM-26 MOSAB HASSAN YOUSEF

http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_MUSLIM-26.doc
TESTIMONY OF A FORMER MUSLIM-27 KAZI QUAMRUNNESSA LUNA

http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_MUSLIM-27.doc
TESTIMONY OF A FORMER MUSLIM-28 MAGDI ALLAM

http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_MUSLIM-28.doc
TESTIMONY OF A FORMER MUSLIM-29 GULSHAN FATIMA

http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_MUSLIM-29.doc
TESTIMONY OF A FORMER MUSLIM-30 RAFRAF BARRAK

http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_MUSLIM-30.doc
TESTIMONY OF A FORMER MUSLIM-31 ABEL JAFRI

http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_MUSLIM-31.doc
TESTIMONY OF A FORMER MUSLIM-32 MARJANA MAIR

http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_MUSLIM-32.doc
TESTIMONY OF A FORMER MUSLIM-33 MAHER AL-GOHARI

http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_MUSLIM-33.doc
TESTIMONY OF A FORMER MUSLIM-34 AHDIJA CHEUMBIKE BAKER

http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_MUSLIM-34.doc
TESTIMONY OF A FORMER MUSLIM-35 MARIO

http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_MUSLIM-35.doc
TESTIMONY OF A FORMER MUSLIM-36 LAMIN SANNEH

http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_MUSLIM-36.doc
TESTIMONY OF A FORMER MUSLIM-37 DANIEL ALI

http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_MUSLIM-37.doc
TESTIMONY OF A FORMER MUSLIM-38 FAISAL

http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_MUSLIM-38.doc
TESTIMONY OF A FORMER MUSLIM-39 NADIA KHALIL BRADLEY

http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_MUSLIM-39.doc
TESTIMONY OF A FORMER MUSLIM-40 FATHIMA RIFQA BARY

http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_MUSLIM-40.doc
TESTIMONY OF A FORMER MUSLIM-41 TO 45 KHALIL, MOHAMMED*, DINI, KHOSROW, ALI

http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_MUSLIM-41_TO_45.doc

TESTIMONY OF A FORMER MUSLIM-46 MOHAMMED SALEEM

http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_MUSLIM-46.doc

TESTIMONY OF A FORMER MUSLIM-47 SHAMIM HUNT

http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_MUSLIM-47.doc

TESTIMONY OF A FORMER MUSLIM-48 ABU MANSUR

http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_MUSLIM-48.doc

TESTIMONY OF A FORMER MUSLIM-49 SHEREEN SHARIF

http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_MUSLIM-49.doc

TESTIMONY OF A FORMER MUSLIM-50 RIMA FAKIH (MISS USA)
http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_MUSLIM-50.doc
TESTIMONY OF A FORMER MUSLIM-51 KAMAL SALEEM

http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_MUSLIM-51.doc
*TESTIMONY OF A FORMER MUSLIM-52 MOHAMMED

http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_MUSLIM-52.doc
TESTIMONY OF A FORMER MUSLIM-53 NABEEL QURESHI
http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_MUSLIM-53.doc
TESTIMONY OF A FORMER MUSLIM-54 TAHER
http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_MUSLIM-54.doc
TESTIMONY OF A FORMER MUSLIM-55 ISHA HABLA
http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_MUSLIM-55.doc
TESTIMONY OF A FORMER MUSLIM-56 ANONYMOUS (F)
http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_MUSLIM-56.doc
And over 150 more.
A MUSLIM-CHRISTIAN DIALOGUE ON ORIGINAL SIN
http://ephesians-511.net/docs/A_MUSLIM-CHRISTIAN_DIALOGUE_ON_ORIGINAL_SIN.doc
ALLAH-IS HE GOD

http://ephesians-511.net/docs/ALLAH-IS_HE_GOD.doc
ANSWERING ISLAM-DR NORMAN L GEISLER

http://ephesians-511.net/docs/ANSWERING_ISLAM-DR_NORMAN_L_GEISLER.doc
CHRISTIAN INSIGHTS INTO THE CULT OF ISLAM

http://ephesians-511.net/docs/CHRISTIAN_INSIGHTS_INTO_THE_CULT_OF_ISLAM.doc

DO CHRISTIANS AND MUSLIMS WORSHIP THE SAME GOD?
http://ephesians-511.net/docs/DO_CHRISTIANS_AND_MUSLIMS_WORSHIP_THE_SAME_GOD.doc
FROM ISLAM THROUGH YOGA AND NEW AGE TO CHRIST
http://ephesians-511.net/docs/FROM_ISLAM_THROUGH_YOGA_AND_NEW_AGE_TO_CHRIST.doc
HAS THE CATHOLIC CHURCH ENDORSED ISLAM AT VATICAN COUNCIL II?

http://ephesians-511.net/docs/HAS_THE_CATHOLIC_CHURCH_ENDORSED_ISLAM_AT_VATICAN_COUNCIL_II.doc
INTERMARRIAGE BETWEEN CHRISTIANS AND MUSLIMS
http://ephesians-511.net/docs/INTERMARRIAGE_BETWEEN_CHRISTIANS_AND_MUSLIMS.doc
MILLIONS OF MUSLIMS CONVERTING TO CHRISTIANITY
http://ephesians-511.net/docs/MILLIONS_OF_MUSLIMS_CONVERTING_TO_CHRISTIANITY.doc
NATION OF ISLAM CULT

http://ephesians-511.net/docs/NATION_OF_ISLAM_CULT.doc
QUO VADIS PAPA FRANCISCO 39-SILENT ON ISLAMIST TERRORISM CONCEDING TO ISLAM
http://ephesians-511.net/docs/QUO_VADIS_PAPA_FRANCISCO_39-SILENT_ON_ISLAMIST_TERRORISM_CONCEDING_TO_ISLAM.doc
TESTIMONY-FILIPINO MUSLIMS SEE JESUS AFTER RAMADAN FAST
http://ephesians-511.net/docs/TESTIMONY-FILIPINO_MUSLIMS_SEE_JESUS_AFTER_RAMADAN_FAST.doc
VIDEO TESTIMONIES OF MUSLIM CONVERTS TO CHRISTIANITY

http://ephesians-511.net/docs/VIDEO_TESTIMONIES_OF_MUSLIM_CONVERTS_TO_CHRISTIANITY.doc
WAS THE NAME MUHAMMAD UNKNOWN BEFORE THE PROPHET?
http://ephesians-511.net/docs/WAS_THE_NAME_MUHAMMAD_UNKNOWN_BEFORE_THE_PROPHET.doc
WHEN MUSLIMS BECOME CHRISTIANS
http://ephesians-511.net/docs/WHEN_MUSLIMS_BECOME_CHRISTIANS.doc
WHY I AM A CHRISTIAN AND NOT A MUSLIM

http://ephesians-511.net/docs/WHY_I_AM_A_CHRISTIAN_AND_NOT_A_MUSLIM.doc

WHY I AM NOT A MUSLIM-MY QUESTIONS TO MUSLIMS

http://ephesians-511.net/docs/WHY_I_AM_NOT_A_MUSLIM-MY_QUESTIONS_TO_MUSLIMS.doc
