[image: image1.jpg]i METAMORPHOSE

I
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, Chennal 600 028, INDIA.
inet website : wiww.cphesians-511.net

FROMDARKNESS TOLIGHT Phone : +91 (44) 24611606, ~e-mail : michaclprabhu@vs

 OCTOBER 25, 2016

The Nation of Islam
https://www.namb.net/apologetics/nation-of-islam
Official Name: The Nation of Islam (NOI)
Leader: Louis Farrakhan

Headquarters: Chicago, Illinois

Date of Beginning: 1978. The Nation of Islam follows the teachings of W. D. Fard.
Adherents: The Nation of Islam does not release statistics, but there are an estimated 25,000 to 100,000 members. Many more people admire Louis Farrakhan as a national leader. In 1995 he called for a Million Man March and several hundred thousand men answered his call.

History

The NOI was created by Wallace D. Fard, also known as Wallace Fard Muhammad. Fard claimed to come from the Islamic city of Mecca. He began a mosque in Detroit in 1930. He taught that Christianity should be rejected since it was the "slave-master's religion." In 1934 Fard disappeared and was neither seen nor heard from again. Fard was succeeded by Elijah Muhammad (Elijah Poole). Elijah Poole was born in Sandersville, Georgia on October 7, 1898. He changed his name to Elijah Muhammad after joining the NOI. After Fard disappeared, Elijah took over the leadership of NOI.
Malcolm Little was born in 1925. He joined the NOI and changed his name to Malcolm X. He achieved fame in the early 1960s as the spokesperson for Elijah Muhammad. Malcolm was removed as spokesperson because of an inappropriate remark about the assassination of President Kennedy and was severed from the NOI because of his accusations of sexual misconduct between Elijah and female staff members (C. Eric Lincoln, The Black Muslim in America, 3d. ed. [Grand Rapids: Wm. B. Eerdmans Publishing Co., 1994], p. 258). After he left the NOI, Malcolm began the Muslim Mosque, Inc., in 1964. Less than one year later, on February 21, 1965, Malcolm X was killed by assassins.
Warith Deen Muhammad became the new leader of the NOI after his father, Elijah Muhammad, died on February 25, 1975. Warith eliminated from NOI teaching that Fard was Allah. Warith led the NOI to adopt beliefs compatible with traditional Islam. He changed the name from the NOI to the World Community of Islam. Later, he altered the name to the American Muslim Mission but eventually disbanded the organization and his followers became part of traditional Islam.
The NOI was resurrected by Louis Farrakhan.
Farrakhan was born Louis Eugene Walcott in New York City on May 11, 1933. He attended college for two years in North Carolina, but left to begin a career as an entertainer. He sang in nightclubs until he joined the NOI. Louis Farrakhan separated from Warith Deen Muhammad in 1978 because of doctrinal disagreements. Farrakhan formed a splinter group using the original name--the Nation of Islam. He reestablished the teachings of Elijah Muhammad and also reinstated the movement's security force known as the Fruit of Islam (FOI).

Beliefs

Several teachings of the NOI are incompatible with Christianity. Many of their beliefs are also incompatible with traditional Islam.

God

The Nation of Islam claims that God is a man. "God is a man and we just cannot make Him other than man" (Elijah Muhammad, Message to the Blackman in America, [Chicago: Muhammad's Temple No. 2], p. 6). The NOI teaches that Fard was Allah in physical form (Elijah Muhammad, The Fall of America, p. 236, as reprinted in "The Mother Plane," The Final Call 15, no. 25 [July 16, 1996]: 19). According to Elijah Muhammad, Fard told him, "My name is Mahdi; I am God" (Elijah Muhammad, Message to the Blackman, p. 17). The NOI continues to teach that Fard is Allah. The current NOI statement is published in every issue of their weekly newspaper, The Final Call, in an article titled "What the Muslims Believe."
It states, "12. WE BELIEVE that Allah (God) appeared in the Person of Master W. Fard Muhammad, July, 1930; the long-awaited 'Messiah' of the Christians and the 'Mahdi' of the Muslims." The NOI denies that God is spirit. The NOI claims that Christians worship an "invisible spook somewhere in space"(Elijah Muhammad, Message to the Blackman, p. 5). According to Elijah Muhammad, "God is in person, and stop looking for a dead Jesus for help, but pray to Him whom Jesus prophesied would come after Him. He who is alive and not a spook" (Ibid., p. 3).

Christian Response: The Bible teaches that God is spirit (see John 4:24) and denies that He is a man (see Num. 23:19). The NOI worships a false god. Jesus is the only begotten Son of God (see John 3:16). Jesus is unique; there are no other incarnations of God. Jesus, not Fard, is the true Savior of the world (see Acts 4:12; John 1:1-14).

Humanity

The NOI teaches that blacks are gods and whites are demons. The NOI claims that blacks are of the same race as God. According to Elijah Muhammad, "To accept your own means yourself and your kind, your God Who is of you and you are of Him. It was your fathers who created the heavens and the earth, while there is nothing that the white man has created independently. He did not even create himself. The Black Nation is self-created, while the white race is made by one of the gods and scientists of the Black Nation" (Elijah Muhammad, Message to the Blackman, p. 42). The NOI claims that one of these black scientists created the moon. They teach that 66 trillion years ago, he decided to destroy the earth. He drilled a shaft into the earth, filled it with high explosives, and then set it off. He failed to totally destroy the earth but he did blow it into two parts. The smaller part became what we now call the moon (Tape of Louis Farrakhan, Dec. 9, 1990, Compton, CA)
According to the NOI, a black scientist named Yakub created the white race about 6,000 years ago. They claim that whites are a race of devils (Elijah Muhammad, Message to the Blackman, p. 51). According to Elijah Muhammad, "If you understand it [the Bible] right, you will agree with me that the whole Caucasian race is a race of devils" (Ibid., p. 23). The NOI claims that Christianity is the devil's religion and was created to mislead blacks (Ibid., p. 11).

Christian Response: Blacks are not gods and whites are not demons. Both races are descended from Adam and made in the image of God. "And God said, Let us make man in our image, after our likeness: and let them have dominion over the fish of the sea, and over the fowl or the air, and over the cattle and over all the earth, and over every creeping thing that creepeth upon the earth" (Gen. 1:26). "God created the heaven and the earth" (Gen. 1:1). The moon was created by the God of the Bible, not by a scientist 66 trillion years ago (see Gen. 1:16). The Bible warns Christians not to believe cunningly devised fables (see 2 Pet. 1:16).

The Bible

While the NOI often refers to the Bible, they claim it has been corrupted. "The original scripture called 'The Torah'--revealed to Musa (Moses)--was Holy until the Jews and the Christian scholars started tampering with it" (Elijah Muhammad, Message to the Blackman, p. 87). Elijah Muhammad taught, "The Bible is not all holy, nor is it all the word of God" (Ibid., p. 89)! Contrary to traditional Islam, the NOI also teaches that the Qur'an has been tampered with. "The enemy has tampered with the truth of both books: for he has been permitted to handle both books" (Ibid., p. 90).

Christian Response: There is no evidence that the Bible has been corrupted as the NOI claims. Jesus promised, "I tell you the truth, until heaven and earth disappear, not the smallest letter, not the least stroke of a pen, will by any means disappear from the Law until everything is accomplished" (Matt. 5:18, NIV). There are thousands of biblical manuscripts that support the Bible as being incorrupt.

The Resurrection

The NOI denies the physical resurrection of the dead. Their doctrinal statement proclaims, "WE BELIEVE in the resurrection of the dead-not in physical resurrection but in mental resurrection; therefore, they will be resurrected first" (Final Call [July 16, 1996]: p. 39). Despite their denial of a physical resurrection, the NOI apparently believes that Elijah Muhammad is still alive. Every issue of their newspaper carries a statement of The Muslim Program. Included with this statement is Elijah Muhammad's picture and the declaration, "He Lives."

Christian Response: The Bible declares the physical resurrection of the dead (see Psalms 49:15; 71:20; Hos. 13:14; John 5:25; 6:40; 11:25; 2 Cor. 4:14). The dead will rise from the grave. The saved will live forever with the Lord in heaven. The lost will go to hell, a place of everlasting punishment (see Matt. 18:8-9; 25:41-46; Mark 9:43-48; 2 Thess. 1:9).

The Last Judgment

The NOI teaches that a giant spaceship—the Mother Plane—will carry out Allah's judgment. Black scientists will use the same bombs that brought up the "mountains out of the earth" to destroy the white race (Elijah Muhammad, The Fall of America, p. 236, as reprinted in The Final Call [July 16, 1996]: p. 19). They claim this judgment will not only destroy the white race but also Christianity. Elijah Muhammad asserted, "Armageddon has started, and after it there will be no Christian religion or churches. Jesus was a Muslim, not a Christian" (Elijah Muhammad, Message to the Blackman, p. 22). Louis Farrakhan claims that he was taken aboard the Mother Plane in a vision. While in the giant UFO, he spoke to Elijah Muhammad who had been dead for several years (see Washington Post [September 18, 1995]: D3). Farrakhan also asserts that this giant spaceship follows him when he travels (Tape of Farrakhan, July 13, 1986, Chicago, Ill.).

Christian Response: God, not a giant spaceship, will deliver the last judgment upon the world (see Matt. 25:31-32; 2 Cor. 5:10). God's judgment will not be restricted to one race, but will fall upon all who have not trusted in Jesus Christ as their Lord and Savior (see John 3:18).

Witnessing to People in the NOI
1. Learn the primary Christian truths about God, Christ, the Scripture, and salvation. Know what you believe and why you believe it.

2. Acquaint yourself with the teachings and arguments of the NOI and be ready to give a Christian response (see 1 Pet. 3:15).

3. Listen to those in the NOI and discover why they joined.

4. Explain why you believe the Bible. If they claim that the Bible has been changed, ask them, "When did this happen?" and "What evidence causes you to believe the Bible has been corrupted?"

5. Define your words. Remember that the NOI redefines many terms. For example, when the NOI talks about God, they mean something very different from the God of the Bible.

6. Tell how to become a Christian. Share your testimony about how Jesus has saved you, and the difference He makes in your life. Center your witness on Christ and how to have a personal relationship with Him. Many NOI followers know about Christianity, but they do not know Christ.

7. Witnessing to those in the NOI may be frustrating. They often need to hear the gospel several times before trusting in Christ.

8. Trust God's Spirit to guide you and to convict the unsaved.

Louis Farrakhan and the Nation of Islam
http://www.answering-islam.org/NoI/noi1.html
By Eric Pement, April 25, 1998

In this section, we will examine the history of the Nation of Islam, the lives of its leaders, and some of the things which make it attractive to African-Americans. In the next issue, we will investigate its belief system, comparing it with traditional Islam and with Christianity.
The growth of the Nation of Islam (NOI) and the increasing influence of Louis Farrakhan demand our special attention to this movement. Louis Farrakhan, now sixty-three, has been promoting the teachings of the late Elijah Muhammad (founder of the Nation of Islam in the 1930s) for over forty years. "Minister Farrakhan," the preferred term to designate the leader of the revived Nation of Islam, has twice been on the cover of Time magazine and been the featured subject for hundreds of newspaper and magazine articles worldwide.

Chief organizer of the Million Man March on Washington, D.C. (October 16, 1995), Farrakhan found begrudging recognition and admiration even among his longtime critics. While many thousands said they attended the March for black people, not for Farrakhan, still Minister Farrakhan's ability to organize the March, gathering close to one million peaceful black men, gave him a unique position in the eyes of black America.

Long before the March, Louis Farrakhan had become established as a role model for tens of thousands of blacks. His dynamic preaching and his stance for a drug-free society, moral fidelity, black potential, and for blacks to share their material and moral gains with their fellow blacks—all positive and commendable individually—served to give him credibility and moral leverage.

Yet the growth of the Nation of Islam is cause for concern because its doctrines challenge the Christian truth claim on every major front: on the nature of God, the validity of the Bible, the person and work of Christ, and the idea of life after death. Many people believe Farrakhan's teaching is basically theistic or Islamic. As we shall see in the next installment, this is not the case.

Another development stands to make the Nation of Islam an impending challenge to the Christian church: money. On February 25, 1996, at the annual "Savior's Day" conference in Chicago, Louis Farrakhan described his recent visit to Libya and various nations of Africa. Farrakhan told thousands of listeners that Libyan leader Mu'ammar Gadhafi promised to give the Nation of Islam a grant of one billion dollars to build schools, industries, mosques, and other facilities to advance the cause of Islam under Louis Farrakhan.[1] Given the size of this gift, plus the fact that Libya is considered a "terrorist nation" by the United States State Department, in March 1996 the federal government suggested that Farrakhan register as an agent of a foreign government.[2] This never materialized. However, if the offer is legitimate, that amount of money would have a serious effect on the political and religious landscape of America by anyone's reckoning.

NOTE: The fundamental philosophies of Western civilization are rooted in white supremacy. You can't bring a black child into that kind of educational environment and produce a child who loves and respects itself. You produce a child who bows down to white people and looks at white people as being God. . . . This is why Malcolm X left school and went into criminal life. —Louis Farrakhan, A Torchlight for America

Origins of the Nation of Islam

The Nation of Islam began in 1930 with the arrival of Wallace Dodd Fard to the black ghetto of Detroit. To the black underclass, Fard presented himself as a merchant allegedly from "the holy city of Mecca." He sold silks, hats, and other artifacts allegedly imported from his homeland, though Elijah Muhammad once stated that Fard was not a silk peddler but a tailor of custom-made clothes.[3] Poor black families would invite Fard to their homes, where he who assumed the role of a Muslim teacher, reading to them directly from an Arabic edition of the Qur'an.[4] At the dinner table Fard warned his hosts against pork, polished rice, and other foods: "Now don't eat this food, it is poison for you. The people in your own country do not eat it. Since they eat the right kind of food they have the best health all the time."[5]

In various ways Fard undermined his hearers' faith in Christianity and the Bible, which for generations had sustained downtrodden black families. He encouraged his followers to listen to radio broadcasts of Jehovah's Witness president Joseph Rutherford, whose rallying cry at that time was "Religion is a snare and a racket." Fard also used Jehovah's Witness literature to teach his followers that the time of "Gentile" (i.e., Caucasian) domination had come to an end in 1914; that the resurrection of the "so-called Negro" had already occurred as a mental and invisible fact, and that the coming New World was just around the corner. In just a few years, he claimed, the oppressed black man would receive the kingdom and the New World would arrive by 1936 at the very latest.[6]

When Fard arrived, Elijah Poole was an unemployed migrant laborer from rural Georgia, suffering, together with his wife and eight children, the consequences of the Great Depression. Though interested in Negro improvement, Elijah testified that before meeting "Master Fard," he often took refuge in drunkenness. Within a year of Fard's arrival, Elijah Poole and two of his brothers joined the new movement. Very quickly, Poole became Fard's most trusted and ardent follower; Fard renamed him Elijah Muhammed, now the "chief minister" of Islam.[7]
Fard told his eager listeners that black America had been craftily deceived by the dominant Caucasian society, a perverse race of "blue-eyed devils" who used the Bible to enslave black people. The white man's heaven, he often said, was the black man's hell.[8] Elijah Poole had witnessed a vicious lynching when he was a small child, and this saying rang true. For many years, a painting of a Negro hung at a lynching adorned the front podium at NOI temples and meeting places.

The true religion of black people, Fard said, was Islam; their God was Allah, and their book the Holy Qur'an. His audience was keenly aware that the white culture which professed Christianity was the same culture that (in spite of its positive accomplishments) sired the Ku Klux Klan, the Jim Crow laws, racism, murder, castration, and unrestricted exploitation of Negro workers. His logic was simple. If Christianity was the religion of the white society, then its god must be Satan. The alternative offered by "Master Fard" was a complete rejection of Christianity and conversion to Islam.

In fact, Fard's religion was not Islam, but a contradictory blend of Islam, Jehovah's Witness doctrine, gnosticism and heretical Christian teachings. Fard's doctrines were transmitted orally in The Secret Ritual of the Nation of Islam, which had to be memorized verbatim, and also in book form in The Teaching for the Lost Found Nation of Islam in a Mathematical Way, distributed only to registered, loyal followers. His followers were required to give up their surname, or slave name, and he would give them a new name—not an African name, but an Arabic name, such as Sharrieff, Muhammad, or Karriem.

Fard taught that the black man was not African, not even Arabic, but "Asiatic" in origin (on Malcolm X's draft card, under the category of race, he wrote "Asiatic").[9] According to Elijah Muhammad, Fard taught that black people, both individually and as a race, were God. Furthermore, there were a series of special Gods who would live for hundreds of years at a time. Besides Fard's claims about the origins of the white race, one of his more exotic stories was about the "Mother Plane" or "Mother Ship," an aircraft built by black scientists in Japan many thousands of years ago. This aircraft, undetectable by radar, still circled the earth and carried powerful weapons which would be used on white America if she dared to harm the members of the Nation of Islam.[10]

Both Fard's origins and disappearance are topics of debate. Ethnically, Fard was probably biracial; surviving photos show a man with very straight hair and dark, Caucasian features. Elijah Muhammad said Fard "taught me that His Father was a real Black Man. His Father went up into the mountains (governments of the Caucasians) picking out a white woman to marry so that she would give birth to a son looking white but yet the Father is Black."[11] Though some NOI critics have confidently asserted that Fard was white, he "passed" as black and was probably of mixed parentage.

There is also no unanimity regarding Fard's real name or true identity. Certain authors spell his name as if he were an Arab, Wali Farad. Elijah Muhammad and Malcolm X spelled his name Wallace D. Fard, born in Mecca in 1877.[12] FBI files from the 1950s say that Fard's fingerprints identify him as Wallie D. Ford, a white ex-convict from San Quentin, born in Portland, Oregon, in 1891. Ford's former common-law wife claimed his real name was either Fred or Wallace Dodd, born in New Zealand in 1891 of Polynesian and English parents. Not to be outdone by alleged FBI disinformation, a recent author maintains that he was really Arnold Josiah Ford, a black rabbi from a kabbalistic Black Hebrew group in New York.[13]

After a bizarre human sacrifice in November 1932 involving two NOI members in Detroit (one of them a willing victim), three NOI members were arrested: Robert Karriem (the confessed sacrificer), Wallace D. Fard, and Ugan Ali, an NOI teacher. The following day over five hundred NOI members marched on the police headquarters in protest. Karriem (whose real name was Robert Harris) thought he was carrying out NOI teachings, and the police were suspicious of a black voodoo cult. Fard told them, "I am the Supreme Ruler of the Universe," though his followers were dismayed that he told the police so much more than he told NOI adherents.[14] Fard and Ali were finally released, and Harris was committed to an insane asylum.

Further investigation by police led to the discovery that "Lesson 1" of The Secret Ritual included statements such as, "All Moslem [sic] will murder the devil because they know he is a snake and also if he be allowed to live, he would sting someone else."[15]
Fard was ordered out of Michigan in May 1933. He moved to the newly-built Chicago Temple no. 2, and was arrested again in Chicago. However, in June 1934 W. D. Fard mysteriously disappeared, leaving no explanation for his followers. At the time, people speculated that Fard fell victim to foul play, but nobody had hard information until 1963, when a sensational article appeared in the Seattle Post-Intelligencer and the Los Angeles Herald-Examiner claiming that Fard was really Wallace Ford/Dodd, the ex-convict from San Quentin. The reporter asserted that after leaving Chicago, Ford returned to Portland, visited an ex-wife and child briefly, and then moved back to New Zealand.[16]
Elijah Muhammad countered by publicly offering the newspapers $100,000 if they could conclusively prove their claim; this challenge was not accepted by the media. After all the interest devoted to Fard's origins over the past sixty years, it is unlikely that any single explanation will prove unassailable.

Shortly after Fard's disappearance, Elijah Muhammad expanded the movement, strengthening its radical emphasis on race and openly professing that Master Fard (whom he pronounced "Far-ad") was Allah in human form. After 1935, Elijah Muhammad and his family moved to Washington, D.C., then traveled from city to city spreading the message which he had been taught by "Allah" (i.e., Master Fard). In September 1942, Elijah Muhammad and his son, Emmanuel Karriem, were arrested along with many other leaders of black nationalist groups. Elijah was charged with sedition and failing to register for the draft. It is true that Elijah had urged his followers to avoid the white man's war; World War II was seen as the first stage of the Battle of Armageddon, and the ("Asiatic") Japanese were seen as the heroes of the battle against whites.

When the FBI interrogated Elijah Muhammad in 1942, he replied, "Allah has taught that blueprints of a plane which carries bombs was given to the Japanese from the Holy City of Mecca, and that these blueprints had been there for thousands of years. These bombs would go into the earth for at least a mile and would throw up the earth to a distance of one mile, so that it would make a mountain. I have reminded registered Moslems of this [sic] teachings."[17]

Elijah Muhammad and his son were released from prison in 1946. The following year Malcolm X would join the Nation of Islam, and his efforts would catapult it into a national phenomenon.

Malcolm X

Malcolm was born Malcolm Little in Omaha, Nebraska, in 1925. Malcolm was the son of Earl Little, an occasional Baptist minister who was killed by a streetcar (or, Malcolm believed, was murdered) when Malcolm was six. Malcolm's mother, Louise, was a light-skinned woman from the West Indies; she never saw or met her father, a white man.

Malcolm's Autobiography tells the story of his upbringing in poverty, the breakup of his family after his mother was institutionalized in Michigan, his move to Boston and his descent into crime, and his conversion to NOI-style Islam in 1948 while in prison in Norfolk, Massachusetts.[18] Malcolm was introduced to their teachings by two of his brothers, then members of the Detroit Temple. Like other Black Muslims, when Malcolm joined the movement he gave up his slave surname, Little, and took on the name X, signifying the unknown tribal name of his ancestors. Malcolm's formal education never went beyond the eighth grade, but his studies while in prison more than compensated for this lack. He went on to achieve an influence with both the man on the streets and the media that few men have possessed.

Very quickly, Malcolm became the leading spokesman for (by now) "the Honorable Elijah Muhammad, Messenger of Allah." In 1959 a documentary, "The Hate That Hate Produced," was aired on national television, presented by Mike Wallace and Louis Lomax, an in-depth look at the racist movement led by Elijah Muhammad and Malcolm X. This documentary created a firestorm of controversy, exposing how white racism had created a black reaction of resentment. A portrayal of the ugly side of Malcolm X appears in the chapter on Black Muslims in the first edition of The Kingdom of the Cults by Walter Martin (1965). However, in the mid-1960s Malcolm X experienced another conversion.

Malcolm, the national spokesman for the Nation of Islam, who told newspaper interviewers to use a stock photo of "Mr. Elijah Muhammad" instead of an on-site photo of Malcolm, found himself slowly becoming disillusioned with Elijah Muhammad. Certain contradictions gnawed at Malcolm: the incredible teachings about the Mother Plane and "Mr. Yakub" (founder of the white race), the doctrine that white people are irredeemably evil and there is nothing they can do to change. These didn't square well with what Malcolm learned of human history and human nature.[19]
Malcolm discovered that Elijah Muhammad had fathered several children through his secretaries, who were then expelled from the mosque when they became pregnant. Malcolm interviewed three of these women and later questioned Elijah Muhammad privately about these changes. Elijah Muhammad replied, "I'm David. . . . When you read about how David took another man's wife, I'm that David. You read about Noah, who got drunk—that's me. You read about Lot, who went and laid up with his own daughters. I have to fulfill all of those things."[20]
Malcolm had thought that Elijah Muhammad would explain or face up to his moral failures, which were already whispered scandals in Chicago where Elijah lived, as the sins of a prophet like David. Instead, Elijah privately tried to discredit Malcolm as a false accuser. "What began to break my faith was that, try as I might, I couldn't hide, I couldn't evade, that Mr. Muhammad, instead of facing what he had done before his followers, as a human weakness or as fulfillment of prophecy—which I sincerely believe that Muslims would have understood, or at least they would have accepted—Mr. Muhammad had, instead, been willing to hide, to cover up what he had done."[21]
Malcolm did not openly disavow Elijah Muhammad. A few months later, in November 1963, President Kennedy was assassinated. Interviewed by the press for his reaction to the assassination, Malcolm made a careless remark about the assassination being as a case of "the chickens coming home to roost," implying that Kennedy had brought his death upon his own head. Then Malcolm added, "Being an old farm boy myself, chickens coming to roost never did make me sad, they've always made me glad."[22]
The next day Elijah Muhammad, who was no fool about the negative impact this statement would have, suspended Malcolm for ninety days from all speaking and official duties. He could not even teach in his own mosque. Elijah Muhammad suggested that Malcolm would not be reinstated, and one of Malcolm's personal assistants told Malcolm he had been ordered to kill him.[23] But Malcolm was too well known and respected to be disposed of easily. In 1964, Malcolm founded two new organizations, the Muslim Mosque, Inc. (religious), and the Organization of Afro-American Unity (secular). He also extensively toured Africa and the Middle East. While overseas he took the classic Islamic pilgrimage to Mecca, which changed his life.

From Mecca, Malcolm (now El-Hajj Malik El-Shabazz) wrote a letter to his loyal assistants in Harlem.

Never have I witnessed such sincere hospitality and the overwhelming spirit of true brotherhood as is practiced by people of all colors and races here in this Ancient Holy Land, the home of Abraham, Muhammad, and all the other prophets of the Holy Scriptures. For the past week, I have been utterly speechless and spellbound by the graciousness I see displayed all around me. . . .

America needs to understand Islam, because this is the one religion that erases from its society the race problem. Throughout my travels in the Muslim world, I have met, talked to, and even eaten with people who in America would have been considered "white"—but the "white" attitude was removed from their minds by the religion of Islam. I have never before seen sincere and true brotherhood practiced by all colors together, irrespective of their color.

You may be shocked by these words coming from me. But on this pilgrimage, what I have seen, and experienced, has forced me to re-arrange much of my thought-patterns previously held, and to toss aside some of my previous conclusions. . . .

All praise is due to Allah, the Lord of all the Worlds.

Sincerely,
El-Hajj Malik El-Shabazz [24]
In January 1964, Elijah Muhammad expelled his own son Wallace Muhammad, who had also been one of Malcolm's closest friends. Wallace and Malcolm had both concluded that W.D. Fard could not have been Allah and that Elijah Muhammad had misrepresented Islam and Fard's own doctrines. Wallace had also been the one of the people to confirm his father's sexual infidelity to Malcolm. Malcolm eventually helped one of Elijah's former secretaries, a woman whom he had recommended to work for Elijah, to file a paternity suit against him. Elijah Muhammad told his followers Malcolm's days were numbered. The NOI newspaper, Muhammad Speaks, even carried a cartoon of Malcolm's severed head bouncing down a street.

Both threats and attacks were made against Malcolm and his followers. He had bodyguards accompany him everywhere and spoke often of his impending death. On Sunday, February 21, 1965, Malcolm X was assassinated by at least three members of the Nation of Islam while he was at the podium of the Audubon Ballroom in Harlem, New York.[25] That night Malcolm's followers bombed Temple no. 7, Malcolm's former temple, in retaliation.

The Coming of Louis Farrakhan and the Breakup of the Former Nation of Islam

The modern "Louis Farrakhan" was born in the Bronx, New York, on May 11, 1933, as Louis Eugene Walcott. His real father was a light-skinned Jamaican cab driver, Percival Clark, whose infidelity split up the marriage before Louis was born.[26] His mother would move herself and her two sons to Boston by the time Louis was four, and there Louis was raised. Four years later, Malcolm Little would also move to Boston, and there he would begin the road which led to his transformation from nominal Christian to Muslim.

In 1955, Malcolm X introduced Louis Walcott to the Nation of Islam. Louis was then twenty-two years old, eight years younger than Malcolm. Louis Walcott changed his name to Louis X, as Malcolm had done, and he (Louis X) is the talented, articulate, and angry playwright seen in the opening pages of C. Eric Lincoln's The Black Muslims in America.

Louis X went on to become one of the leaders of the Boston Temple, a playwright for the Nation of Islam, and a contributor to the NOI's national newspaper, Muhammad Speaks. After Malcolm X left the movement and made public the infidelities of Elijah Muhammad, Louis X wrote in the December 1964 issue of Muhammad Speaks that "only those who wish to be led to hell, or to their doom, will follow Malcolm. . . . Such a man as Malcolm is worthy of death . . ."[27] When Elijah Muhammad expelled Malcolm X as leader of Temple no. 7 in Harlem, Louis X was chosen as his replacement.

The next decade would see the current Nation of Islam draw to a close, focusing largely on Elijah Muhammad's seventh child, Wallace Muhammad. Wallace ping-ponged between acceptance and rejection in the Nation of Islam. Expelled in 1964, a fully repentant Wallace appeared on the platform at the annual Savior's Day convention in 1965, just five days after Malcolm X's assassination.[28] Later that year, Wallace would be expelled again, this time for four years. According to C. Eric Lincoln, "he was exiled from all contact with friends and family inside the Nation of Islam" until his readmittance in 1969.[29] However, even after his readmittance, he could not resume his full clerical privileges until 1974. Despite these problems, Elijah Muhammad, relying partly on the numerological mystique of the "seventh child," designated Wallace Muhammad to be the supreme minister of the Nation of Islam and his authorized successor after his death.[30]

On February 25, 1975 (ten years and four days after Malcolm X's death), Elijah Muhammad died of congestive heart failure. After his death, Wallace Muhammad immediately began making changes in the focus and beliefs of the Nation of Islam, moving it closer to those of traditional Islam.

First, he changed the organization's name from the Nation of Islam to the Bilalian Community (1975), then to the World Community of Al-Islam in the West (1977), then to the American Muslim Mission. Wallace changed his own name to Warith.
The newspaper was changed from Muhammad Speaks to the Bilalian News, as Warith Muhammad rejected the terms colored, Negro, black, or Afro-American in favor of "Bilalian," and appealed to blacks to use this new term instead. Bilal was the name of an Ethiopian Muslim martyr, allegedly killed by Trinitarian Christians. In the early 1980s, the Bilalian News changed its name four times and is currently called Muslim Journal. In 1985 the movement became fully incorporated into traditional Islam.

Louis Farrakhan remained with the Bilalian Community for two years under Wallace's leadership, but left in 1977 when it became apparent that Wallace was no longer following the footsteps of his father, Elijah Muhammad. Since Wallace/Warith had discarded "the Nation of Islam" as it had been, Louis Farrakhan took up the abandoned identity. Since Minister Farrakhan had been a long-term and popular leader, many members who preferred to keep the teachings of Elijah Muhammad left with him.

Over the past twenty years, Louis Farrakhan has generally remained true to older teachings of Elijah Muhammad. Farrakhan's newspaper, The Final Call, still reprints "What the Muslims Want" and "What the Muslims Believe" on the back pages of each issue, textually identical to what Elijah Muhammad printed in the 1960s. Reading these statements evokes memories of newspapers printed by the Black Panther Party or by other "Black Power" groups.

According to these statements, the Muslims (i.e., members of the Nation of Islam) want freedom, justice, and equal opportunity for people of all color ("Want," items 1-3). They want reparations, preferably a large tract of land set apart from the United States and given to black people, plus "our former slave masters are obligated to maintain and supply our needs in this separate territory for the next 20 to 25 years" ("Want," item 4). They want the release of all black Muslims convicted of any federal crimes, and the release of all black people convicted of any capital crime requiring the death sentence ("Want," item 5). The Muslims are against racial integration ("Believe," item 9) and against interracial marriage or race mixing ("Want," item 10).

We want freedom for all Believers of Islam now held in federal prisons. We want freedom for all Black men and women now under death sentence in innumerable prisons in the North as well as the South.

We want every Black man and woman to have the freedom to accept or reject being separated from the slave master's children and establish a land of their own. —Elijah Muhammad, "What the Muslims Want," item 5

The Final Call newspaper carries an ever-present emphasis on black supremacy, on white conspiracies, on white people as devils, and on the Jews as a special enemy. In this context, there is a certain irony to learn that in September 1985 Louis Farrakhan invited the infamous Tom Metzger, leader of the White Aryan Resistance (a neo-Nazi white power group), to attend an NOI gathering. The Washington Times reports Metzger's words of praise: "They speak out against the Jews and the oppressors in Washington. . . . They are the black counterpart to us."[31] Yet when one realizes that both groups would like to see black people leave the United States and move to another country, it becomes clearer how well their beliefs mesh together. Metzger, agreeing with this general principle, donated one hundred dollars to the Nation of Islam.

What Attracts Blacks to the Nation of Islam?

According to Dr. Jerry Buckner, a black Christian pastor and an authority on the Nation of Islam, several factors attract young black men to this movement. To begin with, the Nation offers positive social programs to the community. Its members are active in jails and prisons, recruiting men behind bars and dissuading them from a life of crime.

They have a strong emphasis against drugs, against prostitution and pimping, and against violence and gang involvement. They urge blacks to set up black-owned and black-operated businesses, thus working to raise the standard of living in poor neighborhoods. They also look with disfavor on black reliance on the government welfare system, which they perceive as often perpetuating the cycle of poverty.[32]

The Nation of Islam look to restaurants and food service industry as one focus for economic growth. The Nation of Islam owns thousands of acres of Georgia farmland, and has operated countless restaurants, bakeries, clothing stores, bookstores, hair care shops, and other enterprises. In 1995, the NOI opened the Salaam Restaurant and Bakery on the south side of Chicago, at a cost of five million dollars. Their fundamental ideology is to avoid reliance on government subsidies or white business partnerships and to "Do For Self."

Perhaps their most successful venture has been in providing building security at apartments and housing projects across the nation. Since 1991, the federal government has paid over twenty million dollars to NOI security teams in cities such as Baltimore, Washington, D.C., Philadelphia, Chicago, and Los Angeles. The U.S. News & World Report acknowledges that in some places, such as Baltimore and Washington, D.C., hiring of the NOI Security Agency by the Department of Housing and Urban Development was an unqualified success for the tenants. However, there were drawbacks: when paychecks were late one week, some NOI leaders blamed "the Jews" for putting a virus into the computer. NOI security guards will also hawk newspapers or proselytize for Farrakhan while on duty. Still, NOI security teams, which do not carry guns, are looked on with favor and have been generally effective at reducing crime and increasing tenant safety. In order to maintain a sharp appearance, a fine of ten dollars is levied against NOI security guards whose hair is too long.

Dr. Buckner notes that the Nation of Islam also emphasizes mentoring, taking a younger person under one's wing to model moral principles. Its members do not (or are not supposed to) use drugs, drink alcohol, smoke cigarettes, or eat pork. Their use of profanity is supposed to be limited, but this guideline is bent fairly often. They emphasize fidelity to one's spouse, and have built self-esteem and self-confidence among people badly in need both.
Furthermore, as C. Eric Lincoln observed in 1961, black men are attracted to the Nation of Islam over against the black church because of the preponderance of black men in the movement. In the average black church, over 60 percent of the congregation is female. Those percentages are fine if one is looking for a wife or a girlfriend, but for young black men looking for strong male leadership, the Nation of Islam is more attractive, with about 80 percent of its constituency being male.

Two other things make the Nation of Islam attractive: the discipline, and the power they have to externally "clean up" a neighborhood. In an NOI mosque, members are told very strongly that they have to abide by the rules of the mosque. Infractions could be dealt with by public tongue-lashing before the Muslim congregation, or even by physical violence or beating of the offenders. A Muslim who has sex out of wedlock may find himself and his girlfriend hauled before the congregation and publicly rebuked for disgracing Islam before the world. In a white, Christian setting, much lighter "church discipline" has been instant grounds for a lawsuit against the church and its pastor; whereas in a black Muslim setting, severe public corrections are looked on with favor as positive discipline.

Along similar lines, a Detroit pastor told this reporter how the NOI "cleaned up" a neighborhood: they physically beat up the pimps and drug pushers in a two-block region, forcing gang activity and prostitution to entirely leave. Area residents were thrilled with the results, which the Christian churches had not able to accomplish in years of prayer and low-key "witness." The Nation of Islam had a much more aggressive approach, and was under no obligation to turn the other cheek if attacked for their deeds. They got credit for the results.

This illustrates the vast difference between Christian and Muslim ethics. From the New Testament framework, Christians are morally forbidden from using violence or force to accomplish such goals. We are told to "turn the other cheek" when smitten (Matthew 5:39). Externally, our society expects that Christians ought to behave in such a manner. If the elders of a Christian church forcibly beat up drug sellers from a street gang, they could expect a stack of lawsuits from the victims of the beating, not to mention public castigation by the print and broadcast media. Yet a Muslim group can commit the same action with relative impunity, since a pacifistic response is not part of their internal system of ethics and thus the surrounding society does not expect it of them.

Finally, many blacks can relate to the Nation of Islam for some of the reasons mentioned by Malcolm X (see sidebar). Many blacks feel targeted by white society or by law enforcement. Current U.S. statistics say that by the age of twenty-nine, 30 percent of American black men will either have been under court supervision or been sentenced in a criminal case: drugs, theft, rape, violent crime.[33] This percentage is far higher than that of white men under twenty-nine, so many blacks are more receptive to Farrakhan's rhetoric of a white conspiracy against them.

Why the Nation of Islam Grows So Quickly in Prisons

According to Malcolm X, writing in 1963,

The Muslim teachings, circulated among all Negroes in the country, are converting new Muslims among black men in prison, and black men are in prison in far greater numbers than their proportion in the population.
The reason is that among all Negroes the black convict is the most perfectly preconditioned to hear the words, "the white man is the devil." . . . You let this caged-up black man start realizing, as I did, how from the first landing of the first slave ship, the millions of black men in America have been like sheep in a den of wolves. That's why black prisoners become Muslims so fast when Elijah Muhammad's teachings filter into their cages by way of other Muslim convicts. "The white man is the devil" is a perfect echo of that black convict's lifelong experience. —Malcolm X, Autobiography, page 183

Today as well as thirty years ago, blacks in prison are more likely to convert to the Nation of Islam, and fully one-third of all federal prisoners today are Muslim of one variety or another. Thus, the Nation of Islam seems geared to reach the underclass, and its message emphasizes and capitalizes on the racial inequities and disparities between black and white people in America.

The Language of Anger

While the NOI undoubtedly draws a higher percentage of people on the margins of society, an underclass who has felt anger toward the legal system, it is also true that its rhetoric tends to inflame that anger. Farrakhan's speeches often paint American society in terms of oppressed and oppressor, of slaves and slavemasters. While it is understandable that blacks can relate to a movement which "addresses" racial problems, sometimes leaders of that same movement call for bloodshed.

For example, Dr. Abdul Alim Muhammad, who is head of the NOI mosque in Washington, D.C., and also the NOI Minister of Health and Human Services, told a black audience in 1992 that they could find "healing" in killing white people: "When you let [your anger and anxiety] out, there's healing in that. And if in the process, some of your oppressors and slavemasters die, so what? Everybody has to die some time, don't they? So why shouldn't your slavemaster die now? They got to die anyhow!"

At this point, the congregation responded with their agreement. "If you're white today, it ain't worth living anyhow," Alim said. "Would you shoot a dog and put it out of its misery? Or a horse? Well, certainly white people is equal to dogs and horses."[34]

On November 29, 1993, Khallid Abdul Muhammad, then the second-in-command in the Nation of Islam, gave a lecture to one hundred forty students at Kean College in Union, New Jersey. Entitled "The Secret Relationship between Blacks and Jews," his talk suggested that the Jews had brought the Holocaust upon themselves. Turning to South Africa, he said that when blacks gain political power there, they should give the whites exactly twenty-four hours to leave the country. And if they can't leave fast enough?
"We kill the women, we kill the children. We kill the babies. We kill the blind, we kill the cripples, we kill 'em all. We kill the faggot, we kill the lesbian, we'll kill them all. . . . And when you get through killing 'em all, go to the [expletive] graveyard and dig up the grave and kill them a-[expletive]-gain. 'Cause they didn't die hard enough."[35]

Khallid was not initially ashamed of that talk. The Muslims duplicated the tape and sold copies for ten dollars apiece when Khallid spoke at other colleges. Complaints came from many quarters to condemn Khallid's speech; when Farrakhan finally responded, he said his minister had spoken "truth" but in a "repugnant" fashion. Farrakhan eventually did relieve Khallid of his post, and Farrakhan himself never uses language which calls for bloodshed (except in self-defense). However, his ministers do not always follow this same path, and sometimes take his rhetoric about resisting the "oppressors" and "slavemasters" to their next logical conclusion, in summoning oppressed blacks to "kill 'em all."

While national NOI leaders do properly raise the problems of racism to many blacks who have been outraged by the system, they will also use the language of blame and revenge. For those of us who are Christians, revenge, even for unjust crimes brought upon innocent people, is not an option for Jesus' disciples. This teaching is emphasized in Romans 12:17-21 ("Recompense no man evil for evil") and throughout the first epistle of Peter. "For it is better, if the will of God be so, that ye suffer for well doing than for evildoing" (1 Peter 3:17, KJV).

What separates Minister Farrakhan from black Christian pastors is not primarily his plain manner of speaking or addressing a problem. Rather, it is that the Islamic sense of how problems should be "addressed" is very different from the Christian principle. Minister Farrakhan and other NOI speakers frequently miscast the New Testament teaching as a trick of the "slavemasters" to lull the black community into blind submission and further bondage.

Notes
1. Louis Farrakhan's Savior's Day Speech, Cable News Network (CNN) broadcast, 25 Feb. 1996.

2. Basil Talbott, "Farrakhan Unfazed," Chicago Sun-Times, 15 Mar. 1996, p. 1.

3. Elijah Muhammad, Master Fard Not a Peddler, audiotape of a radio broadcast (n.p., n.d., distributed by Secretarius MEPS, Atlanta), quoted in Magida, 217 n.49.

4. Benyon, 900, quoted in Lincoln, 119 n. 31.

5. Benyon, 895, quoted in Lincoln, 11.

6. Wallace Deen Muhammad, 19.

7. Technically, at first Fard named him Elijah Karriem, but soon changed his name again to Elijah Muhammad. See Lincoln, 15, 181.

8. "White Man's Heaven is Black Man's Hell!" is also the title of a song recorded by Louis Farrakhan in the 1950s. See Lincoln, 108; Malcolm X, 250.

9. Goldman, 42.

10. Elijah Muhammad, Fall of America, 236-42; Gardell, 158-160; Magida, 54, 221 n. 28.

11. Elijah Muhammad, Our Saviour, 183.
12. Authors who sometimes spell the name "Farad" include Lincoln and Gardell; Goldman spells it "Farrad." The spelling "Wallace D. Fard" and his birth year of 1877 comes from Elijah Muhammad, Message to the Blackman, 16-17 and 237, respectively.

13. Additional details about Fard as W. D. Ford, Wallace Dodd, or Arnold Ford can be found in Gardell, 50-58, and Magida, chap. 3.

14. E. D. Beynon, Master Fard Muhammad: "Detroit History" (Newport News, Va.: United Brothers and Sisters Communications Systems, 1990), 6, 9, 15, quoted in Magida, 46, 49.

15. Gardell, 56.

16. "Black Muslims' Founder a Fake; Posed as Negro," Seattle Post-Intelligencer, 28 July 1963, p. 4, quoted in Magida, 51, 220 n. 20.
17. Gardell, 71.

18. Malcolm X, 157-60. Lincoln, 190, cites a different date for the conversion.

19. "Yakub" in Elijah Muhammad's books is spelled "Yacub" by Malcolm X and Alex Haley. In Malcolm's Autobiography, 164-168, he describes Elijah Muhammad's teachings and alludes to him as a "faker"; on the impossibility of white change, see the story of the blonde co-ed on p. 286.

20. Malcolm X, 299.

21. Ibid., 306.

22. New York Times, 2 Dec. 1963, quoted in Lincoln, 191.

23. Malcolm X, 308.

24. Ibid., 339-42.

25. For the best summary of the men behind Malcolm's assassination, see Gardell, 76-85; for a full-length treatment, see Goldman's The Death and Life of Malcolm X.

26. Magida, 9-10.

27. Louis X, "Boston Minister Tells of Malcolm—Muhammad's Biggest Hypocrite," Muhammad Speaks, Dec. 4, 1964, pp. 11-15, quoted in Magida, 83, and Goldman, 269-70.

28. Magida, 89.

29. Lincoln, 264.

30. Gardell, 101-2.
31. Washington Times, quoted in Free Inquiry, Feb. 1995, 11.

32. Dr. Jerry Buckner, interview by author, 13 Dec. 1995.

33. Ted Gest, "A Shocking Look at Blacks and Crime," U.S. News & World Report, 16 Oct. 1995, 53-54.

34. William Gaines and David Jackson, "AIDS Hope or Hoax in a Bottle?" Chicago Tribune, 14 Mar. 1995.

35. Magida, 176. See also Fred Bruning, "Nothing Produces Hate Like Hatred," Maclean's, 28 Feb. 1994, 13.

References:

Benyon, Erdmann D. "The Voodoo Cult among Negro Migrants in Detroit," American Journal of Sociology 43 (July 1937-May 1938): 894-907.

Brackman, Harold. Ministry of Lies: The Truth Behind the Nation of Islam's "The Secret Relationship Between Blacks and Jews." New York: Four Walls Eight Windows, 1994.

Farrakhan, Louis. A Torchlight for America. Chicago: FCN Publishing Co., 1993.

Gardell, Mattias. In the Name of Elijah Muhammad: Louis Farrakhan and the Nation of Islam. Durham, N.C.: Duke University Press, 1996.

Goldman, Peter. The Death and Life of Malcolm X. New York: Harper & Row, Perennial Library, 1974.

Lincoln, C. Eric. The Black Muslims in America. 3d ed. Grand Rapids: William B. Eerdmans, 1994.

Magida, Arthur J. Prophet of Rage: A Life of Louis Farrakhan and his Nation. New York: Basic Books, 1996.

Muhammad, Elijah. Message to the Blackman in America. Chicago: Muhammad's Temple no. 2, 1965.

------. Our Saviour Has Arrived. Newport News, Va.: United Brothers Communications Systems, [1969?].

------. The Fall of America. Newport News, Va.: The National Newport News and Commentator, 1973.

Muhammad, Wallace Deen. As the Light Shineth From the East. Chicago: WDM Publishing Co, 1980.

X, Malcolm, with Alex Haley. The Autobiography of Malcolm X. New York: Grove Press, 1966.

http://www.answering-islam.org/NoI/noi2.html
By Eric Pement, April 25, 1998
This installment will examine the belief system of the Nation of Islam and evaluate it from a Christian vantage point.
The belief system of the Nation of Islam is a curious mix. On the one hand, Louis Farrakhan claims to preserve the teachings of "the Honorable Elijah Muhammad." In many ways, Minister Farrakhan fulfills this promise by distributing tapes and books of the late Elijah Muhammad (1897-1975). Yet over the past decade, as Louis Farrakhan has enjoyed closer contact with traditional Muslims and achieved wider entrance into Christian churches, the "classic" beliefs of Elijah Muhammad are being seemingly modified, so that the NOI appears less sectarian and more like a bona-fide Islamic movement.

To start with, the Nation of Islam identifies itself as Islamic. Members call God "Allah," they call themselves Muslims, they teach and worship in mosques, they appeal to the prophet Muhammad, they recite the Muslim creed, and they view the Qur'an as inspired Scripture.

The chief leaders of the NOI (Elijah Muhammad, Malcolm X, and Minister Farrakhan) have all made pilgrimages to Mecca, and at the present time NOI members are instructed to fast during the Muslim month of Ramadan and to consult the hadith or traditions ascribed to Muhammad to determine proper conduct and doctrine. Thus, for broad purposes of classification, it seems reasonable to place the NOI somewhere within the Islamic camp.

Yet despite these outward appearances, it can also be argued that the NOI is in fact pseudo-Islamic—just as many Christians would argue that Mormons are pseudo-Christian (though wearing the trappings and emblems of Christianity, they deny certain of its basic tenets).

To illustrate: evangelical Christians would say that Mormons must possess more than the Bible, the name of Jesus, baptism, and good works to be considered genuine Christians. They also must not deny one of the fundamental essentials of Christianity, namely, monotheism. Since the Mormons believe in the existence of Creator-Gods both prior to and in addition to God the Father, this heresy alone is sufficient to exclude them from the circle of bona-fide Christianity.

In like manner, the NOI also has some polytheistic beliefs which deny the fundamentals of theistic religion. According to the Institute of Islamic Information and Education, "Islam and the so-called 'Nation of Islam' are two different religions. The only thing common between them is the jargon, the language used by the both."[1] The Muslim Student Association at the University of Southern California affirms that the NOI is "misusing" the word Islam and is "in fact clearly and absolutely in violation of certain basic principles contained in the Qur'an and Sunnah."[2] Many other orthodox Muslims would agree.

The principal heresy of the NOI that both Muslims and Christians find objectionable is Elijah Muhammad's teaching on the nature of God. Elijah Muhammad taught that there are many Gods (polytheism); that some of these Gods had a beginning and later died; that one of them was Wallace D. Fard who literally was Allah; and that God is a man, the black man in general and Master Fard in particular. Throughout his teaching Elijah Muhammad gives credit to W. D. Fard (whom he also calls "Master Fard Muhammad, God in Person") as the true and praiseworthy source for his teachings.

In many respects, Louis Farrakhan perpetuates these errors, though we acknowledge that Minister Farrakhan's writings are noticeably less heretical than those of his predecessor. However, he maintains that Elijah Muhammad was a divinely commissioned Messenger of God, and to that degree he becomes culpable for promoting the errors of his spiritual father.

The gods of Elijah Muhammad

According to Elijah Muhammad (who claimed he learned it from Master Fard), the universe began seventy-eight trillion years ago when God created Himself from a single atom which formed itself from nothing. Out of a universe of darkness, an "atom of life" appeared: "He was the only One in the whole entire dark Universe. He had to wait until the atom of life produced brains to think what He needed. How long was that? I don't know, Brothers. But He was a Black man, a Black man! . . . The Black God produced Himself; He's Self-created."[3] Not only that, but "Allah (God) was created on the very earth that we are on today."[4]
However, according to Elijah Muhammad, the Black Creator was not eternal and at some point He died. "There is no God Living Who was here in the Creation of the Universe, but They produce Gods from Them and Their Wisdom lives in us."[5] For the past sixty-six trillion years, he claimed, the universe has been ordered by a council of twenty-four black deities. Twenty-three are described as Scientists; the twenty-fourth as God or Allah over the others.[6]

The history of the world is determined in advance by these Scientists, and "every twenty-five thousand (25,000) years, each God Coming After the Other God made a new civilization. His Belief, Teaching, and Theology were Different From the Other God Who Preceded Him."[7] Occasionally, these time cycles may be stretched to thirty-five thousand years.[8]

As we might expect, Elijah Muhammad teaches that these Gods are not eternal, and in fact they even die after a few hundred years. "Allah . . . taught me that there are not any gods Who live forever. Their wisdom and work may live six thousand or twenty-five thousand years, but the actual individual may have died within a hundred or two hundred years, or the longest that we have a record of, around a thousand years."[9]

It is clear that the Nation of Islam believes that many Gods have existed. (That's an understatement: if only one God appeared every twenty-five thousand years, after sixty-six trillion years we have had over 2.6 billion Gods come and gone.) Furthermore, we're told that several Gods can exist in the same time cycle. For instance, the founder of this time cycle is different from the black God Yakub, who created the white race over 6000 years ago.

Finally, Elijah Muhammad's doctrine of Allah, complex as it is, boils down to the belief that Allah is a man. As we read a few paragraphs earlier, Allah, the first Creator of the universe, was "a Black man." Furthermore, Allah is also a corporate name for all Muslims generally: "Allah Is all of us. . . . He Is rooted in all of us. Every righteous person is a god. We are all God. When we say 'Allah' we mean every righteous person."[10]

The first five chapters of Message to the Blackman in America attempt to reinterpret biblical statements that "God is a Spirit" (John 4:24), that God is invisible and "not a man" (Numbers 23:19, 1 Samuel 15:29, Job 9:32, Hosea 11:9). Elijah Muhammad wrote, "In the past, we have been taught that God and the devil were something other than human, while the truth from Almighty God, Allah, who is now among us in Person, makes it clear that these two characters are human beings."[11] "God is a man and we just cannot make Him other than man . . . if I would say that God is not man, I would be a liar before Him and stand to be condemned."[12]

For Elijah Muhammad, the name Allah not only covers the original Black God and the generic Black Man, but it especially designates one particular man:

When we say "Allah," that Name means God and covers all Muslims. All Muslims are Allahs, but we call the Supreme Allah the Supreme Being. And He has a Name of His Own. This Name is "Fard Muhammad."

"Fard" is a Name meaning an independent One and One Who is not on the level with the average Gods (Allahs). It is a Name independent to itself which actually means One whom we must obey, or else He destroys us. This honorable, Majestic Person comes in the last day. The reason why we call Him the Supreme Being is because He is Supreme over all beings and or is wiser than all. The Holy Qur'an teaches: He is wiser than them, meaning all the Gods before and all who are now present.[13]

Thus, Elijah Muhammad taught that there is a succession of Gods, that these Gods are always mortal human beings with a physical body, that the sacred name "Allah" can be applied to human beings, and that though these Gods write human history for thousands of years to come, they themselves usually die like men in two or three hundred years.

The Supreme God of all is Master W. D. Fard, who is wiser than all previous Gods and who should be worshipped. Elijah declared, "I say to the world of Islam, Bow To Him. The Holy Qur'an teaches us that, ‘You shall see all nations bowing down to him,' Who Makes All Things New, Master Fard Muhammad, to Whom Praises are due forever."[14]

The devils of Elijah Muhammad

In the Nation of Islam, both God and the devil are human beings. Elijah Muhammad identified the devil as the white man, the Caucasian race. According to Elijah, though the black race is many trillions of years old, the white race began a mere six thousand years ago with Yakub, one of the Black Gods of this time cycle.[15]

Elijah explained, "The white race is not equal with darker people because the white race was not created by the God of Righteousness. . . . They were made by Yakub, an original Black Man—who is from the Creator. Yakub, the father of the devil, made the white race, a race of devils—enemies of the darker people of the earth. The white race is not made by nature to accept righteousness."[16]

According to Elijah Muhammad, Yakub was born 20 miles from the Holy City of Mecca about 6,600 years ago. From the age of six he knew he was "born to make trouble, break peace, kill and destroy his own people with a made enemy to the black nation." He had a very large head and grew up to be called "the big head scientist." He decided to conquer and subdue the black race, and through lies he gathered 59,999 followers, whom the King of Mecca exiled to the island of Patmos. There Yakub worked to create the white race by allowing marriage only between brown or lighter-skinned Negroes and by killing all newborn black babies. His followers obeyed him; the penalty for disobedience was decapitation.[17]

Yakub died after 150 years, but his project to make a race of lawless criminals lived on (Elijah's term for this misguided eugenics project was "grafting"). After two hundred years, only brown people were left alive. After another 200 years, Patmos was home to only yellow and red people. At the end of "the six hundredth year, Mr. Yakub had an all-pale white race of people on this Isle," said Elijah Muhammad.[18]
The white race left the island and returned to Paradise (Mecca). But in less than six months they had caused warfare and controversy among the people, so the King of Mecca had them escorted to Europe by "a caravan, armed with rifles, to keep the devils going westward." Here begins the white man's history, for he was granted six thousand years to rule the earth.

The first two thousand years were squandered while the whites lived as naked savages in the caves of Europe, eating their meat raw and without even a knowledge of fire. They tried to "graft" themselves back to black by reverse breeding, but succeeded only in making gorillas (this is the origin of the monkey and gorilla family).[19] Then Moses came to them. He taught them how to wear clothes, use fire, cook their food, and to believe in Allah. The whites rejected Moses, who set a trap and blew up three hundred of them with dynamite,[20] but it was through Moses' efforts that the teaching of civilization gradually seeped into the mind of the white man. Over the centuries, the white man used this knowledge, combined with his innate craftiness and "tricknology," to dominate the world.

The twenty-four God-Scientists who wrote the history of this world foreordained that the period of white rule should be limited to six thousand years. To accomplish this, "the Black Man or Gods were put to sleep in order that the Wisdom of the Black Man did not interfere with what the white man is made for (to rule us under wickedness, enslavement, deceit, murder, and death for six thousand years)."[21]

The Jesus of Elijah Muhammad

Elijah Muhammad taught that two thousand years after the coming of Moses, Jesus came to the Caucasian race to reform them, but they rejected His rule. Jesus was not miraculously born of a virgin, as the Bible and the Qur'an teach. Rather, said Elijah, "The real truth that the Christians hate to confess is that Joseph had gotten the child, Jesus, by Mary while he was married to another woman and at that time had six children by the first marriage. So Master Fard Muhammad (God in Person) has taught me."[22]

Elijah also stated that the angelic prophecy, "He shall save His people from their sins" (Matt. 1:21), does not refer to Jesus of Nazareth saving His people (in Muhammad's mind, the white people) from sin. Rather, it refers to "a modern-day Jesus," Fard Muhammad, who comes to save the black man.[23] Much of the New Testament was not just reinterpreted by Elijah Muhammad, but totally rewritten.

He claimed that Jesus died, not by being crucified on a cross, but by being stabbed in the heart by a police officer in Jerusalem with a large hunting knife or small sword. Elijah claimed that Jesus was standing in a spread-eagle position, with His back to the wooden wall of a storefront. The Jewish authorities offered twenty-five hundred dollars in gold to anyone who brought Jesus to them dead and fifteen hundred dollars if He were brought in alive. The officer told Jesus, "They are going to kill you anyway, so why not let me kill you and make the twenty-five hundred dollars as I am a poor man and have a wife and family to care for?" Jesus agreed. He "knew that he would be killed but did not care."[24]

The sword blow through the heart literally pinned Jesus to the wall. The blood stopped circulating so quickly that Jesus' arms were frozen in the stretched-out position. Thus, Elijah corrects a popular misconception: Jesus "died in the form of a cross and not on the cross!"[25] Afterwards, His father Joseph (not Joseph of Arimathea) "mortgaged all of his little land and embalmed Jesus in a liquid in a glass tube. As long as the air does not get to him, he will be there just as he was the day he was killed two thousand years ago. He is buried in Jerusalem."[26] Any talk about Jesus' resurrection is dismissed by Elijah Muhammad as ignorant foolishness.

The six thousand years of white rule was said to have ended in the year 1914 (a year which is also important to Jehovah's Witnesses). However, no visible changes occurred that year. Elijah explained, "A few years of grace have been given to complete the resurrection of the Black man," because "they (so-called Negroes) have been made so completely mentally dead by the enemy (white race) that the extra time is allowed."[27] He did not say how much extra time is permitted, but his books (written in the 1960s and early 1970s) state several times that America should be destroyed by the 1970s or 1980s.

Elijah's books read much like those of Jehovah's Witnesses, warning that the total destruction of America and the literal removal of the wicked (for the NOI, the white race) will come any time now. The devils who have overrun America will be utterly destroyed, swiftly and irretrievably. "The black nation and our God, Who is the Originator of the universe, have decided to remove the troublemakers from our planet Earth, as there is no way of the black nations getting along in peace with this wicked, grafted race known as the white race."[28]

Elijah stated that after the white race has been decimated, the black race will resume its former position as world rulers: "The Black man is the true owner of the earth. Now the God of Justice Has Risen up to Deliver the rule back to the Black Man and give him a place in the sun that justifies his ownership."[29]

The salvation of Elijah Muhammad

According to Elijah Muhammad, salvation is achieved by recognizing the true God (the black man) and the true devil (the white man). For the black man, Islam is his religion by nature and righteousness is his natural condition. For the white man, Christianity is his religion by nature, and sinfulness is his natural condition.

Virtually without exception, statements about Christianity are applied to the white race, and Christianity is seen as an invention of the white man: "There is no hope for us in Christianity; it is a religion organized by the enemies (the white race) of the Black Nation to enslave us to the white race's rule."[30]

As taught by Elijah Muhammad, salvation has nothing to do with forgiveness of sins or the promise of heaven. Life after death is a myth, he claimed, and no one goes to heaven or hell after death. "I have no alternative but to tell you that there is no life beyond the grave! There is no justice in the sweet bye and bye! Immortality is now, here!"[31] Biblical and Qur'anic references to heaven were reinterpreted as peace of mind, safety, and material comfort in this life.[32]
The NOI taught that "salvation" requires conforming to a standard of righteousness: living in truth, shunning immorality, detesting theft and slavery, practicing justice, worshipping Allah, and taking on one of the names of Allah (the NOI renamed incoming members). The white man would find this course of action much more difficult than the black man, since, according to NOI beliefs, the white man has an innately sinful nature and the black man does not: "The white race was born and made to be an enemy of Allah (God). The Black Man is not born to be an enemy of Allah (God)."[33] Though it is difficult, a few individual white people can escape destruction if they become Muslims.[34]
But who is Allah, the Savior, whom Muslims must believe in? According to Elijah Muhammad, it is W. Fard Muhammad: "You will have to be punished, divinely beaten and destroyed until you accept Master Fard Muhammad, to Whom praises are Due forever, as your God and Saviour, as I and thousands of my followers are doing."[35] One of Elijah Muhammad's best-known books is entitled Our Saviour Has Arrived, which refers to W. Fard Muhammad. On February 26 of each year the NOI celebrates Saviour's Day, honoring the purported birthday of W. Fard Muhammad.

W. Fard Muhammad was viewed as Allah, Almighty God, the Savior, the return of Christ, the Mahdi, and the Messiah to the Jews.[36] Yet in addition, Fard's disciple Elijah Muhammad also served in a role as Savior or intermediary between the black man and God. Using imagery lifted from the Gospel according St. John, consider the following statement from Elijah Muhammad:

I am the Door. By no means can you get by except you come by me. Your prayers will not be heard unless my name is mentioned in them. I am saying that you cannot get a prayer through to Allah (God) unless you mention me in your prayer. Try it and see. I am satisfied that those who know this will bear witness.

I have the key to your salvation, and I have the key to your hell. I can, if you will let me, pull you out of hell and set you into heaven. Then I can keep you in heaven; or I can keep pushing you and push you into the punishment of hell until you acknowledge that there is no God but Allah Who came in the Person of Master Fard Muhammad, to Whom praises are due forever, and that Elijah Muhammad is His Servant.

There is no escape for you today. The only way is through me to Allah (God). Me first, for you cannot get to Allah (God) without getting to me first.[37]

Thus, Elijah Muhammad taught that there were two Saviors: W. Fard Muhammad in the 1930s, and Elijah himself. Elijah does call W. D. Fard "my God and my Saviour" several times, but Elijah saw his own position as so important that he, Elijah, functioned as the black man's Savior alongside of Fard himself.

Answering Elijah Muhammad

Once again, we recognize that Minister Farrakhan has reinterpreted some of the teachings of Elijah Muhammad to bring a different message, as we shall see shortly. However, since he still promotes Elijah Muhammad as a divine Messenger and as "the Messiah," we must respond to these teachings. Our use of the Qur'an here is only because NOI leadership claims to believe it.

First, the Bible and the Qur'an both affirm that only one God exists. Not just that only one God exists at the present time, but that only one God has ever existed. God is eternal (Deuteronomy 33:27), "the Alpha and the Omega, the Beginning and the End" (Rev. 1:8), who has been God "from everlasting to everlasting" (Psalms 90:2). Moreover, God declares, "I am He. Before Me there was no God formed, neither shall there be after Me" (Isaiah 43:10).

This is fundamental monotheism. The two facts that God is eternal and that no Gods have existed before Him nor will come after Him are together sufficient to refute the idea that a series of Gods have lived and died by the billions.

Second, the Bible affirms that "God is Spirit" (John 4:24, Greek). Spirit is God's essence and nature. Elijah Muhammad tried to construe this to mean that God is a man with a spirit, but the Bible says that God is Spirit. It is also contradictory to say that God (or one of the Gods) was created on this earth. A God who suddenly appeared on the earth could not have been the Creator of the earth.

By identifying God with a man, the NOI propagates the sin of idolatry (Romans 1:25). Even to orthodox Muslims, the NOI teaching that Master Fard was Allah is the sin of shirk, associating a human being with Allah. If the Nation of Islam had promoted these same beliefs in a country with an Islamic government (such as Saudi Arabia, Iran, Indonesia, or Afghanistan), Elijah Muhammad would have been executed for blasphemy and apostasy.

It was said to me by one Muslim that the NOI is doing nothing worse than the Christians have done. That is, Christians associate God with a man, Jesus; and the NOI also associates God with a man, W. D. Fard. So if the NOI theology is implausible or idolatrous, that criticism should apply to the Christian community as well.

To this charge, several replies must be made: Christianity teaches that there is one God, not a series of Gods. The Bible's testimony to the deity of Christ and the Holy Spirit maintains at the same time that only one God exists, not two or three. On the other hand, the NOI's teaching leads to billions of Gods.

Next, in the Incarnation of Jesus, we have the one God taking on human form; the eternal God becomes a man. We do not have the newest or "greatest" Allah suddenly coming into being. As God the Son, Jesus existed before the beginning of time.

Moreover, the Bible predicts that God would appear as man in Isaiah 9:6, Jeremiah 23:5-6, Micah 5:2, Zechariah 12:10, and so forth. Though orthodox Muslims may not accept these verses from the Bible, they were part of Jewish scripture over one thousand years before the composition of the Qur'an. Thus, the possibility of God appearing in human form is not unscriptural. Indeed, it is predicted.

Finally, it is one thing to claim to be God; it is another to prove it. Though both Jesus Christ and W. D. Fard claimed divinity, their lives differed immensely. Jesus was born in Bethlehem, from the tribe of Judah, from the house of David, according to the Scripture. He fulfilled prophecy throughout His life and God the Father validated His ministry with miracles and mighty works ("Which is easier, to say to the paralytic, ‘Your sins are forgiven you,' or to say, ‘Arise, take up your bed and walk'?"). W. D. Fard fulfilled no definite prophecy from the Qur'an or the Bible (except 2 Peter 2:1), and he did no miraculous works such as walking on water or healing the blind. (Anticipating an NOI response, I would add that Fard did not heal "mentally blind" black people either, since he and Elijah left them in deception, believing that they are Gods, rather than sinners.)

In many other ways, Elijah Muhammad showed himself to be a false teacher. For example, the Bible and the Qur'an both agree that Mary was a virgin when she gave birth to Jesus (Matthew 1:23-35, Luke 1:27-35; Sura 3:47, 19:20, 21:91, 66:12). Elijah Muhammad denied this.

On life after death, the Bible and the Qur'an both agree that the resurrection of the dead is a physical (not a mental) reality which will occur at the last day. "But if there is no resurrection of the dead, then Christ is not risen. And if Christ is not risen, then our preaching is vain and your faith is also vain . . . [and] you are still in your sins" (1 Corinthians 15:13-14, 17). Jesus showed Himself alive after His crucifixion, even inviting the disciples to handle His body (Luke 24:39, John 20:27). The Bible says that God shall raise our "mortal bodies" (not our "minds") from the grave (John 5:28-29, Romans 8:11, Philippians 3:21).

The Qur'an portrays God pointedly asking those who doubt that literal resurrection is possible, "Does man think that We cannot assemble his bones? Nay, We are able to put together in perfect order the very tips of his fingers" (Sura 75:3-4).

The Bible and the Qur'an both describe a future Day of Judgment followed by conscious life after death in either Heaven (Paradise) or Hell, in an abundance of passages too numerous to list here. Elijah Muhammad denied this also and taught his followers that permanent nonexistence follows death.[38]

Generally speaking, Elijah Muhammad's rewriting of ancient history is so fantastic that it's difficult to take seriously. Whether it's Jesus Christ being stabbed by a police officer in a storefront, or His body being preserved in a glass tube, or Moses blowing up rebellious whites with dynamite four thousand years ago, or gorillas being produced by intermarriage of dark Caucasians five thousand years ago —the whole tale contradicts science, logic, and history.

Whatever term the reader prefers to apply here, our point is that Elijah Muhammad presented these fabulous stories to his constituents as if they were true, a "real" history of mankind never known before. There is no evidence that he intended them to be taken metaphorically or as teaching symbols. They were presented as new revelations from Master Fard, and Elijah Muhammad never questioned their validity.

Farrakhan’s developments
In the past twenty-two years since Elijah Muhammad's death, Minister Farrakhan has been seemingly revising aspects of his predecessor's theology. Before different audiences, Minister Farrakhan will preach conflicting messages, which makes it more difficult to determine what he "really" believes. Yet overall, some sort of progress in his teaching can and should be charted.

Louis Farrakhan has increasingly found acceptance before Muslim audiences and been recognized by several nations as a Muslim leader. He is familiar with the shahada, the Muslim confession of faith: "I witness that there is no God but Allah, and Muhammad is the Apostle [or Messenger] of Allah." Reciting this creed is all that is necessary to convert to Islam. When Muslims say this creed, the Apostle they mean is Muhammad ibn Abdullah of Mecca, the founder of Islam who died in A.D. 632.[39]
Twenty years ago, Louis Farrakhan taught "that there is no God but Master Fard Muhammad, Who is Allah, and that the Honorable Elijah Muhammad is His divine Messenger."[40] (To orthodox Muslims, this is crude blasphemy.) If Farrakhan still believes this, he doesn't say it anymore, and when he quotes the shahada, he now uses the orthodox formula listed above. A review of the introductory words used by Minister Farrakhan each Saviour's Day since 1973 reveals a progressive abandonment of references to Fard as Allah and to Elijah Muhammad as the Last Messenger of Allah, and (by the 1990s) a shift to introductions acceptable to orthodox Muslims.[41]

Minister Farrakhan now describes Master Fard as "the Mahdi," one of the terms Fard used to identify himself. In Islamic thought, the Mahdi (Arabic, "the guided one") was a Muslim imam (leader), Muhammad ibn al-Askari, who went into hiding in the ninth century A.D. and whom the Shi'ite Muslims believe will return prior to the Day of Judgment.[42] This designation is more tolerable to the orthodox Muslim mind, since the Mahdi is not equated with deity. Likewise, Minister Farrakhan now describes Elijah Muhammad as "the Messiah" and avoids referring to him as the Last Messenger of Allah, since this would infringe on the finality of the Prophet Muhammad.

In the past few years, Louis Farrakhan has rarely mentioned the term "Gods" in the plural, nor made references to the Gods dying (at least, that I am aware of). Minister Farrakhan often describes the living God as the Creator of the Universe, Creator of heaven and earth, or by the Qur'anic term "Lord of the worlds." This also is a change from Elijah Muhammad's original doctrine (which we saw earlier) that the Creator of this universe died and another God is in His place.

One area where Mr. Farrakhan has not changed is the assertion that God "started as an atom of life" who "created Himself out of the material of the darkness."[43] For Christians, this means that Minister Farrakhan's God is not truly an eternal God because He "comes into existence" at some point in the remote past.

As Minister Farrakhan has increasingly been invited to speak at Christian churches, he tailors his message to the audience, liberally quoting from memory New Testament passages that even contradict NOI doctrine, such as John 1:1, Romans 5:19, or Colossians 2:9.[44] He quotes passages on the deity of Christ, the sacrifice of Christ on the Cross, the bodily resurrection of Jesus, salvation by grace through faith, and the Second Coming of Jesus Christ, which no other Muslim in his right mind could deliver to a Christian audience—doing so with a passion and panache marvelous to behold.

His punchline is that a true Christian, a true Muslim, and a true Jew all worship the same God, and though we each may be separated by theology, if we sincerely and wholeheartedly serve God according to the best examples of our Scriptures, we will all fare well in the end. He called the Christian ministers "the People of God." This accords well with liberal and ecumenical Muslim perspectives in America, but again, it was not Elijah's perspective.

A Christian response to Farrakhan
Those who admire the Nation of Islam because of its stance on traditional morality or social involvement must be given sound reasons for looking elsewhere for spiritual leadership. There are many:

Primarily, the NOI is an unbiblical sect laden with false teaching. Jesus asked, "What will it profit a man if he gains the whole world, and loses his own soul?" Even if the NOI provided its followers with material blessings and an external appearance of righteousness, the loss of one's salvation is sufficient to outweigh all the external benefits it might offer.

The NOI does not believe in an eternal, infinite God. Its founder taught a crude polytheism, and led his followers into the worship of man, especially Master Fard. Its founder instructed them to deny Jesus' divine origin, His miracles, His sacrificial death, His resurrection, and His return. The Jesus of the Nation of Islam came (allegedly) for the white man, not the black man. Jesus is virtually irrelevant to the Nation of Islam, except where His denunciation of hypocrites and Pharisees can be applied to white and Jewish people.

According to Elijah Muhammad, Jesus' death on the streets (not on the cross) provided no salvation or real change of life for either white people or black people, so Christ is fundamentally irrelevant to the NOI thinking. Elijah said Jesus is cold and dead in the grave, so "another Jesus" must come at a later time to do for black people what Jesus of Nazareth failed to do for white people. Who is the Jesus who is to come? NOI leaders have variously identified this "Jesus" as Master Fard, as Elijah Muhammad, or as Louis Farrakhan.

As Christians, we warn that a counterfeit Jesus will bring the Muslims a counterfeit salvation. Jesus said, "I am the way, the truth, and the life. No one comes to the Father except through Me" (John 14:6). He did not add, "temporarily." He did not say He was the way only for Caucasians. He said "no one" (not "no white person") may come "to the Father except through Me." The NOI concept of salvation bypasses Jesus Christ as the one Mediator between God and man (1 Timothy 2:5) and substitutes personal obedience to the commands of Allah. Though we agree that God's law is holy, just and good (Rom. 7:12), we also warn that "by [obeying] the deeds of the law no flesh will be justified in His sight" (Romans 3:20, Galatians 2:16). Trying to achieve salvation through law-keeping is an impossible task.

Black churches and white churches need teaching on Louis Farrakhan and the Nation of Islam. White Christians must remember that the Nation of Islam would probably not even exist had it not been for the racism that dominated the black experience in this country since the first slave ship arrived 378 years ago. Both white and black Christians must provide practical answers to the problems of racism which have allowed Minister Farrakhan's message to find fertile soil.

In practical terms, the church needs to solicit more male participation and membership. We need to provide workable solutions in areas of jobs, employment, housing, education, and the reclamation of people in the prisons and under court supervision. Many of us like the idea of a youth ministry but don't like the inconvenience and the "trouble" of reaching out to gangs or crossing racial boundaries. We will find that other groups such as the Nation of Islam will play the good Samaritan to the neighbor we prefer to walk past and ignore.
Notes
Bible quotations from the New King James Version.

1. Asim Mughal mughal@caltech.edu, "(Part 10/15): Islam: Farrakhism & Malcolm X," Islam FAQ, 27 March 1995 http://www.cs.ruu.nl/wais/html/na-dir/islam-faq/part10.html. (Capitalization and punctuation in text have been altered.)

2. Muslim Student Association, University of Southern California, "Abusing the word Islam," USC Muslim Students Association Islamic Server, 11 Apr. 1997 http://www.usc.edu/dept/MSA/notislam (25 Apr. 1997). The "Sunnah" are the customs or habits of Muhammad and of his early Muslim followers.

3. Elijah Muhammad, Our Saviour Has Arrived (Newport News, Va.: United Brothers Communications Systems, 1969[?]), 39-41, 96.

4. Muhammad, Our Saviour, 146.

5. Ibid., 97.

6. Elijah Muhammad, Message to the Blackman in America (Chicago: The Final Call, Inc., 1965), 108-111. Elijah Muhammad was not consistent in reckoning this group of Scientists. In Our Saviour, page 12, he says the total is 25, not 24.

7. Muhammad, Our Saviour, 119.

8. Muhammad, Message, 109.

9. Muhammad, Our Saviour, 96.
10. Ibid., 26.

11. Muhammad, Message, 210.

12. Ibid., 6, 7.

13. Muhammad, Our Saviour, 56-57.

14. Ibid., 135.

15. The full story of Yakub is told by Elijah Muhammad in Message, 110-126. Also note Muhammad, Our Saviour, 12, 110-126.

16. Muhammad, Our Saviour, 90.

17. Muhammad, Message, 110-115.

18. Ibid., 115-16.

19. Ibid., 117, 119.

20. Ibid., 120.

21. Muhammad, Our Saviour, 99; parenthetic statements in the original text.

22. Ibid., 157-158.

23. Elijah Muhammad, The True History of Jesus as Taught by the Honorable Elijah Muhammad, compiled by the Coalition for the Remembrance of Elijah (Chicago: Coalition for the Remembrance of Elijah, 1992), 20. Note that in this reference, Muhammad wrongly cites Matt. 1:23, which the author correctly refers to as Matt. 1:21.

24. Muhammad, True History, 13.

25. Ibid., 14.

26. Ibid.

27. Muhammad, Our Saviour, 13.

28. Ibid.

29. Ibid., 200.

30. Muhammad, Message, 221.

31. Elijah Muhammad, The Fall of America (Newport News, Va.: The National Newport News and Commentator, 1973), 14-15.

32. Elijah Muhammad, How to Eat to Live, Book One (Chicago: Muhammad's Temple of Islam No. 2, 1967), 58.

33. Muhammad, Our Saviour, 129.

34. Ibid., 83, 89-91.

35. Muhammad, Fall of America, 143.

36. For example, Muhammad, Fall of America, 143; Message, 16, 294; Our Saviour, 191.

37. Muhammad, Fall of America, 205.

38. Technically, Elijah Muhammad contradicted himself on the afterlife. He seems to teach a "hereafter" or an afterlife in Our Saviour, 89, and elsewhere, but in his chapter on "The Hereafter" in Message, 303-305, he explains that this term refers to the next generation of people living on the planet.

39. Technically, Muslims do not believe Muhammad was the "founder" of Islam. They believe God founded Islam and Adam was the first Muslim. Muhammad might be called the putative founder of Islam.

40. Louis Farrakhan, Seven Speeches by Minister Louis Farrakhan (1974; reprint, Chicago: WKU and the Final Call, Inc., 1992), 74.

41. Mattias Gardell, In the Name of Elijah Muhammad: Louis Farrakhan and the Nation of Islam (Durham, N.C.: Duke University Press, 1996), 192, 193.

42. John Gilchrist, Muhammad and the Religion of Islam (Benoni, South Africa: Jesus to the Muslims, 1986), 372. Shi'ites comprise about 10 percent of the Muslim population.

43. Louis Farrakhan, "The Name of True Religion? Obey God!" The Final Call, 11 Mar. 1997, 21. Excerpts from Louis Farrakhan's Saviour's Day message given at University of Illinois-Chicago Pavilion, Chicago, Ill.

44. Louis Farrakhan, "Proper Preaching: The Way to Revive and Restore the People of God," sermon given at Fellowship Missionary Baptist Church, Chicago, Ill., on 3 March 1994.

More about the Nation of Islam: http://www.answering-islam.org/NoI/index.html
SOME RELATED FILES
TESTIMONY OF A FORMER NATION OF ISLAM FOLLOWER-01 KHALIF MAJID HASSAN
http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_NATION_OF_ISLAM_FOLLOWER-01.doc

TESTIMONY OF A FORMER NATION OF ISLAM FOLLOWER-02 OMAR MUHAMMAD
http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_NATION_OF_ISLAM_FOLLOWER-02.doc
