[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

JANUARY 27, 2017
Challenge to the Muslims concerning the Qur'an
By Sam Shamoun. All emphases are the author’s
The Anonymous Quran
http://www.answering-islam.org/authors/shamoun/anonymousquran1.html
Liberal, critical scholarship pretty much accepts that the Canonical Gospels are all first century accounts. The following are the approximate dates that the consensus of liberal [N]ew [T]estament scholarship assign to these four NT Gospels:
Mark – 65-75 AD.

Matthew – 75-90 AD.

Luke-Acts – 80-95 AD.

John – 90-100 AD.

However, this very same liberal, critical scholarship argues that the Gospels are essentially anonymous works which were not written by eyewitnesses of Christ. Such scholarship would further discount the testimony of the early Church regarding the authorship of these Gospels, calling into question the testimonies concerning the authorship of the NT Gospels from such Christians such as Papias (c. 110-140 AD), a hearer of the Apostles and Disciples of Christ, or Irenaeus (180 AD), a second century apologist who heard from Polycarp, a disciple of the Apostle John.

Thus, the testimonies of men writing not long after the death of the Apostles are ignored or brushed aside for no apparent reason than that such witnesses throw a monkey wrench into the presuppositions of critical scholars who have already made up their minds concerning the origin and composition of the Canonical Gospels.

Yet what makes this rather unfortunate is that Muslim polemicists have jumped on the liberal bandwagon in order to discredit the witness of the NT. This article is a good example.

We say it is unfortunate because these dawagandists never bother to follow through with the assumptions of such critical scholarship to see how this would affect their Islamic beliefs concerning the origin and composition of the Quran.

In the tradition of trying to keep these Islamic propagandists consistent and honest we are going to take the same critical approach to the Gospels and apply that to their own scripture and ask them some rather uncomfortable questions. However, we are not that naïve to think that the dawagandists in question will answer with any consistency or honesty. In light of their track record we expect that they will skirt the issues and/or make up all kinds of excuses why such critical approaches to the Holy Bible should not be consistently applied to their own scripture or sources.

With the foregoing in perspective we now issue the following challenges for the Muslims, specifically the dawagandists who are repeatedly abusing liberal critical and/or anti-supernatural scholarship to undermine the inspiration and veracity of the Holy Bible.

Our first challenge to the polemicists is to provide a quote from a reliable source written within 100 years after Muhammad’s death (633 AD) which expressly and unambiguously says that the Quran consists of 114 chapters, no more no less.

We further challenge them to cite a reference from this early period that clearly says that all of these 114 suras were transmitted through Muhammad. We want the Muslim polemicists to provide conclusive historic proofs that other messengers or prophets whose names are not mentioned in the Quran did not compose some of these suras.

The name Muhammad appears only four times in the Quran:

And Muhammad is no more than an apostle; the apostles have already passed away before him; if then he dies or is killed will you turn back upon your heels? And whoever turns back upon his heels, he will by no means do harm to Allah in the least and Allah will reward the grateful. S. 3:144

Muhammad is not the father of any of your men, but he is the Apostle of Allah and the Last of the prophets; and Allah is cognizant of all things. S. 33:40

And (as for) those who believe and do good, and believe in what has been revealed to Muhammad, and it is the very truth from their Lord, He will remove their evil from them and improve their condition. S. 47:2

Muhammad is the Apostle of Allah, and those with him are firm of heart against the unbelievers, compassionate among themselves; you will see them bowing down, prostrating themselves, seeking grace from Allah and pleasure; their marks are in their faces because of the effect of prostration; that is their description in the Taurat and their description in the Injeel; like as seed-produce that puts forth its sprout, then strengthens it, so it becomes stout and stands firmly on its stem, delighting the sowers that He may enrage the unbelievers on account of them; Allah has promised those among them who believe and do good, forgiveness and a great reward. S. 48:29

Thus, one can argue that these particular suras were transmitted through a man named Muhammad. However, this cannot be said of the entire Quran since these are the only chapters that mention this name. So the burden of proof is on the Muslims to provide early, reliable testimony that the entire Quran that they currently possess was passed on by Muhammad himself.

Moreover, there are several chapters where neither Allah nor Muhammad is ever mentioned:

The Clatterer! What is the Clatterer? And what shall teach thee what is the Clatterer? The day that men shall be like scattered moths, and the mountains shall be like plucked wool-tufts. Then he whose deeds weigh heavy in the Balance shall inherit a pleasing life, but he whose deeds weigh light in the Balance shall plunge in the womb of the Pit. And what shall teach thee what is the Pit? A blazing Fire! S. 101:1-11

Gross rivalry diverts you, even till you visit the tombs. No indeed; but soon you shall know. Again, no indeed; but soon you shall know. No indeed; did you know with the knowledge of certainty, you shall surely see Hell; Again, you shall surely see it with the eye of certainty then you shall be questioned that day concerning true bliss. S. 102:1-8

By the afternoon! Surely Man is in the way of loss, save those who believe, and do righteous deeds, and counsel each other unto the truth, and counsel each other to be steadfast. S. 103:1-3

Hast thou seen him who cries lies to the Doom? That is he who repulses the orphan and urges not the feeding of the needy. So woe to those that pray and are heedless of their prayers, to those who make display and refuse charity. S. 107:1-8

Perish the hands of Abu Lahab, and perish he! His wealth avails him not, neither what he has earned; he shall roast at a flaming fire and his wife, the carrier of the firewood, upon her neck a rope of palm-fibre. S. 111:1-5

In light of this, how do Muslims know for certain that these chapters are inspired and/or part of the Muslim scripture when they do not mention the name of the Islamic deity or Muhammad? After all, the texts themselves don’t claim to be God's revelations so why should we assume that they are? Are Muslims capable of sourcing a reliable written document composed within 100 years after Muhammad’s death by a follower of Muhammad’s companions to prove that their prophet personally transmitted these specific suras as revelations that form part of his scripture?

The problems with appealing to the Hadith collection

Appealing to the hadith collection or the sanad (chain of transmission) won’t work for several reasons. First, in the case of Irenaeus we have a reliable, unbroken chain of transmission that goes all the way back John who was an eye and earwitness of Christ. Yet Muslims still discount this testimony, which means that chains of transmission really do not hold any weight for them, unless of course it serves the purpose of defending Islam. So, then, why should we accept their chain of transmitters, especially when these chains were only compiled centuries after the death of Muhammad?

This leads us to the second problem. The hadiths that Muslims often appeal to were written over two hundred years after the reported death of Muhammad:

3. Collection during the 3rd Century H.: The Hadith was collected and categorized in the latter part of the third century of Hijrah resulting in six canonical collections (Al-Sihaah Al-Sittah)

a. Sahih of Al-Bukhari, d.256 A.H: 7275 (2712 Non-duplicated) out of 600,000.

b. Sahih of Muslim, d.261 A.H: 9200 (4,000 Non-duplicated) out of 300,000.

c. Sunan of Abu Dawood, d.276 A.H. 4,800 of 500,000.

d. Sunan of Ibn Maajeh: d.273 A.H.

e. Jami' of Tirmidhi, d.279 A.H.

f. Sunan of al-Nisaa'i, d.303 A.H.

The number of the Shi'a transmitters of Hadith quoted in the Al-Sihaah Al-Sittah is over 300.

Al-Bukhari, of Sahih Al-Bukhari, 194-256H

Collected the Hadith over a period of many years, having established certain strict criteria. Political times were very troublesome especially against Ahlul Bayt (during Al-Mutawak'kil's rulership), therefore Bukhari was circumspect, having mentioned less about Ahlul Bayt's narrations than others of the Al-Sihaah Al-Sittah. Of the 2210 Hadiths claimed to have been narrated from A'isha, Bukhari and Muslim accepted only 174 as genuine according to their criteria.

Muslim, of Sahih Muslim, 204-261H

It is said he was student of Al-Bukhari and 8 years younger. He differed from Bukhari in his methodology and criteria. He collected the Hadith over a number of years, having established his own criteria. Political times were less troublesome against Ahlul Bayt, (after Al-Mutawak'kil was killed by his own son), therefore Muslim narrated a large number of Hadiths about Ahlul Bayt.

Al-Nisaa'i of Sahih Al-Nisaa'i, 215-303H

Good Hadith collection, more credible. He wrote Al-Kha'sa'is book, about the eminence of Ali and Ahlul Bayt and the Hadiths about them. Al-Nisaa'i was 88 years old when in Damascus, answered about Mu'awiya by saying, “All I know is that the Prophet (pbuh) said about him, `May he be the glutton whose devouring food ever become worse'.” This infuriated Mu'awiya's sympathizers, they attacked him, trampled upon him, crushed his testicles, after which the infirm Nisaa'i was taken to Mecca where he died. He was buried between Safa and Marwa. (Collection of the Hadith by the Sunni)

As such, these sources do not count as eyewitness testimony since they are written long after the first generation of Muslims had died. Besides, not all Muslims accept the veracity of these reports since they believe that they are nothing more than forgeries written to justify certain political and theological positions and agendas (*; *; *; *; *; *; *; *; *; *; *).

Third, none of these hadith collections delineate the exact number of surahs which are supposed to make up the Islamic text or even their precise order within the codex. We will have more to say concerning this issue in the subsequent parts of our challenge.

This leads us to the fourth problem with appealing to such narrations. If we take these sources at face value then the Quran we currently possess is not identical to what Muhammad had brought since specific narratives attest that there were various conflicting recitations and compilations of the Quran in circulation both during and after the death of Muhammad.

With that said we invite the readers to continue reading the subsequent parts of our discussion (Part 2; Part 3; Excursus) in order to see how the Islamic sources amply testify that the Quran has suffered major textual corruptions, thereby further complicating matters for these Islamic apologists.

Note – The reason why we chose this time frame should be obvious. If we take the date assigned to our earliest Gospel, that being Mark, and the quote from Irenaeus concerning the authorship of the Canonical Gospels that leaves us with approximately 105-115 years. And yet Muslim polemicists outright reject Irenaeus’ testimony even though he had met a disciple of the Apostle John and wrote roughly 80-90 years after the composition of John’s Gospel! Consistency, therefore, demands that the Muslim dawagandists prove the Quran’s authorship and demonstrate what the exact contents of the Quran are from sources that are earlier than what we have for the authorship of the Gospels.

Even here we are being generous since we could actually use John’s Gospel as our starting date, as opposed to Mark, seeing that it is the last of the Gospels to be written. This would require that Muslims cite from a reliable source written within 80-90 years after Muhammad’s death since this is the time which elapsed from John’s Gospel to Irenaeus’ writing on this subject. We could also use Papias’ statements concerning the authorship of Matthew and Mark as a time reference, as opposed to Irenaeus. This means that Muslims would have to provide quotes from sources written within 45-75 years (the approximate time between Mark’s Gospel and Papias’ writings) or 10-50 years (i.e., John’s Gospel to Papias) from the time of Muhammad’s death.

In fact, just to show how generous we are being here a more fair comparison would be to contrast the dates of liberal critical NT scholarship with the dates that liberal Islamic scholarship assigns to Islam’s primary sources. After all, it is more consistent to compare liberal to liberal dates (i.e. the late dates assigned by liberal NT scholars with the late dating that Islamists and Orientalists assign for the Quran/hadith/sira) as opposed to contrasting liberal NT dating with the conservative Muslim dating of the Quran and other Islamic literature.

Thus, we are being much more generous in our challenge here than Muslims are with their attacks on the Holy Bible. We are simply taking at face value the dates that conservative Islamic scholarship assigns to their primary sources without demanding that they first refute the arguments of all the critical scholars of Islamic studies who do not accept such conservative dating of the Quran.
Examining the Modifications, Changes, Alterations and Editing of the Islamic Text

http://www.answering-islam.org/authors/shamoun/anonymousquran2.html
According to the so-called authentic Islamic reports there wasn’t one standard way of reciting the Quran, but multiple ways, which caused confusion even among Muhammad’s closest companions!

Narrated by Umar bin Al Khattab: I heard Hisham bin Hakim bin Hizam reciting Surat-al-Furqan in a way different to that of mine. Allah's Apostle had taught it to me (in a different way). So, I was about to quarrel with him (during the prayer) but I waited till he finished, then I tied his garment round his neck and seized him by it and brought him to Allah's Apostle and said, “I have heard him reciting Surat-al-Furqan in a way different to the way you taught it to me.” The Prophet ordered me to release him and asked Hisham to recite it. When he recited it, Allah's Apostle said, "It was revealed in this way." He then asked me to recite it. When I recited it, he said, "It was revealed in this way. The Qur'an has been revealed in seven ahruf, so recite it in the way that is easier for you." (Sahih al-Bukhari, Volume 3, Book 041, Number 601)

And:

Ubayy b. Ka'b reported: I was in the mosque when a man entered and prayed and recited (the Qur'an) in a style to which I objected. Then another man entered (the mosque) and recited in a style different from that of his companion. When we had finished the prayer, we all went to Allah's Messenger and said to him: This man recited in a style to which I objected, and the other entered and recited in a style different from that of his companion. The Messenger of Allah asked them to recite and so they recited, and the Apostle of Allah expressed approval of their affairs (their modes of recitation) and there occurred in my mind a sort of denial which did not occur even during the Days of Ignorance. When the Messenger of Allah saw how I was affected (by a wrong idea), he struck my chest, whereupon I broke into sweating and felt as though I were looking at Allah with fear. He (the Holy Prophet) said to me: Ubayy, a message was sent to me to recite the Qur'an in one dialect, and I replied: Make (things) easy for my people. It was conveyed to me for the second time that it should be recited in two dialects. I again replied to him: Make affairs easy for my people. It was again conveyed to me for the third time to recite in seven dialects.
And (I was further told): You have got a seeking for every reply that I sent you, which you should seek from Me. I said: O Allah! forgive my people, forgive my people, and I have deferred the third one for the day on which the entire creation will turn to me, including even Ibrahim (for intercession). (Sahih Muslim, Book 004, Number 1787)

Some Islamic polemicists assert that these refer to the various Arabic dialects which were in use at that time. However, this makes absolutely no sense since both Umar and Hisham belonged to the same tribe, namely the Quraish, and spoke the same exact dialect! Besides, according to the so-called authentic narratives the Quran was “revealed” in the Quraish dialect:

II: The Qur'an was revealed in the language of Quraysh and the Arabs

"An Arabic Qur'an" (12:2) and "in clear Arabic language" (26:195)

4699. It is related that Anas ibn Malik said, "'Uthman commanded Zayd ibn Thabit, Sa'id ibn al-'As, 'Abdullah ibn az-Zubayr, and 'Abdu'r-Rahman ibn al-Harith ibn Hisham to write out copies of the Qur'an. He told them, "When you and Zayd ibn Thabit disagree about the Arabic of the Qur'an, you should write it in the language of Quraysh. The Qur'an was revealed in their tongue.' They did that." (Aisha Bewley, The Sahih Collection of Al-Bukhari, Chapter 69. Book of the Virtues of the Qur'an; underline emphasis ours)

And:

Narrated Anas bin Malik:

Hudhaifa bin Al-Yaman came to Uthman at the time when the people of Sham and the people of Iraq were waging war to conquer Arminya and Adharbijan. Hudhaifa was afraid of their (the people of Sham and Iraq) differences in the recitation of the Qur'an, so he said to 'Uthman, “O chief of the Believers! Save this nation before they differ about the Book (Quran) as Jews and the Christians did before.” So 'Uthman sent a message to Hafsa saying, “Send us the manuscripts of the Qur'an so that we may compile the Qur'anic materials in perfect copies and return the manuscripts to you.” Hafsa sent it to 'Uthman. 'Uthman then ordered Zaid bin Thabit, 'Abdullah bin AzZubair, Said bin Al-As and 'AbdurRahman bin Harith bin Hisham to rewrite the manuscripts in perfect copies. 'Uthman said to the three Quraishi men, “In case you disagree with Zaid bin Thabit on any point in the Qur'an, then write it in the dialect of Quraish, the Qur'an was revealed in their tongue.” They did so, and when they had written many copies, 'Uthman returned the original manuscripts to Hafsa. 'Uthman sent to every Muslim province one copy of what they had copied, and ordered that all the other Qur'anic materials, whether written in fragmentary manuscripts or whole copies, be burnt. Said bin Thabit added, "A Verse from Surat Ahzab was missed by me when we copied the Qur'an and I used to hear Allah's Apostle reciting it. So we searched for it and found it with Khuzaima bin Thabit Al-Ansari. (That Verse was): 'Among the Believers are men who have been true in their covenant with Allah.' (33.23)” (Sahih al-Bukhari, Volume 6, Book 61, Number 510)

Therefore, whatever the differences were they must have been of major significance since it shocked Ubayy b. Kab, a close companion and reciter of the Quran, to the point that he started to doubt his faith and caused Umar to physically seize and drag Hisham by his garment which he wrapped around his neck!

To make matters worse the third caliph Uthman ibn Affan decided to destroy six of these seven ahruf even though companions like Abdullah ibn Masud insisted that each respective Muslim community should continue reading the Quran according to harf taught to them by reciters such as himself!

Difference between Ahrûf & Qirâ'ât

It is important to realize the difference between ahruf and Qirâ'ât. Before going into that it is interesting to know why the seven ahruf were brought down to one during 'Uthmân's time.

The Qur'an continued to be read according to the seven ahruf until midway through Caliph 'Uthman's rule when SOME CONFUSION arose in the outlying provinces concerning the Qur'an's recitation. Some Arab tribes had began to boast about the superiority of their ahruf and a rivalry began to develop. At the same time, some new Muslims also began mixing the various forms of recitation out of ignorance. Caliph 'Uthman decided to make official copies of the Qur'an according to the dialect of the Quraysh and send them along with the Qur'anic reciters to the major centres of Islam. This decision was approved by Sahaabah and all unofficial copies of the Qur'an were destroyed. Following the distribution of the official copies, all the other ahruf were dropped and the Qur'an began to be read in only one harf. Thus, the Qur'an which is available through out the world today is written and recited only according to the harf of Quraysh.[8] (M S M Saifullah, Islamic Awareness, Versions of The Qur’an?; capital and underline emphasis ours)

And:

“If it is asked what was the point of ‘Uthman unifying people under a single copy of the Qur’an when Abu Bakr had already achieved that, then the response is that the aim of ‘Uthman was not to gather people in order to compile the Qur’an. Do you not see that he sent to Hafsa to ask her to give him the copy of the Qur’an so that it could be copied out and then returned to her? ‘Uthman did that BECAUSE PEOPLE WERE DISAGREEING ABOUT THE VARIOUS RECITATIONS owing to the fact that the Companions had spread to different areas AND HAD BEGUN TO STRONGLY DISAGREE, such as the conflict that took place between the people of Iraq and the people of Syria according to Hudhayfa.

“They joined an expedition to Armenia and each group recited what had been transmitted to them. They disagreed and quarrelled AND SOME OF THEM CALLED THE OTHERS UNBELIEVERS, RENOUNCING THEM COMPLETELY, CURSING ONE ANOTHER. Hudhayfa WAS ALARMED at what he saw. As soon as he arrived back to Medina, according al-Bukhari and at-Tirmidhi, before returning to his house he went to ‘Uthman and said, ‘This Community has reached the stage where it will be destroyed!’ ‘Why?’ asked ‘Uthman. He said, ‘It is about the Book of Allah. I was on this expedition and some of the people of Iraq, Syria and the Hijaz came together.’ Then he described what had happened and said, ‘I fear that they will differ about their Book as the Jews and Christians differed.’

“This is the evidence of the falseness of those who say that the seven ahruf are the seven present readings, because there is no disagreement about them. Suwayd ibn Ghafala reported from ‘Ali ibn Abi Talib that ‘Uthman said, ‘What do you think about the copies of the Qur’an? The people have disagreed about the reciters until a man says, “My reading is better than your reading. My reading is better is more excellent than your reading.” This is equivalent to disbelief.’ He replied, ‘What is your view, Amr al-Mu’minin?’ He said, ‘I think that we people should agree on one reading. If you differ today, those after you will disagree more strongly.’ ‘Ali said, ‘The correct opinion is yours, Amr al-Mu’minin.’… ‘Uthman returned the pages to Hafsa and he sent a copy of what they had copied out to every region and commanded of what sheet or copy which had any form of the Qur’an should be burned. ‘Uthman did this after gathering the Muhajirin and Ansar and a group of Muslims and consulting them about it…

“Ibn Shihab said that he was told by ‘Ubaydullah ibn ‘Abdullah that ‘Abdullah ibn Mas‘ud disliked Zayd ibn Thabit copying out the Qur’an and said, ‘Company of Muslims, withdraw from making copies and entrusting it to one man. By Allah, I became Muslim while he was in the loins of an unbelieving father!’ meaning Zayd ibn Thabit. That is why ‘Abdullah ibn Mas‘ud said, ‘People of Iraq, CONCEAL THE COPIES OF THE QUR’AN YOU HAVE AND CONCEAL THEM. Allah says, “Those who misappropriate will arrive on the Day of Rising with what they have misappropriated.”’ (Tafsir al-Qurtubi: Classical Commentary of the Holy Qur’an, translated by Aisha Bewley [Dar Al-Taqwa Ltd. 2003], Volume I, Introduction: ‘Uthmani Codex, pp. 52-53: *; bold and capital emphasis ours)

Again:

"Narrated 'Alqama al-Nakha'i: When 'Abd Allah b. Mas'ud left Kufa his companions gathered around him. He took leave of them, and said: 'Do not dispute about the Qur'an. It will not vary, nor will it dwindle or change because it is often repeated. The revealed law of Islam, its legal punishments, its religious obligations, exist in it in a single form. If something in one of the ahruf forbade something which another commanded, that would be a variation, but it combines all that; there are no variations in it regarding the legal punishments or the religious obligations, nor in anything else in the laws of Islam. I remember when we disputed about the Qur'an before the Messenger of God; he ordered us to recite before him, and told each of us we recited properly. If I were to come to know that someone knew more than I did about what God had sent down to His Messenger, I would seek him out in order to add his knowledge to mine. I learnt seventy suras from the tongue of the Messenger of God himself, and I knew that the Qur'an was read by him (by those companions chose to learn it by heart and recite to him so that he would check the recitation) every month of Ramadan, until the year his life was taken away, when it was recited twice. When that was finished, I recited myself before him, and he told me I had recited properly. HE WHO RECITES LIKE I RECITE MUST NOT ABANDON THAT RECITATION FOR ANOTHER, AND HE WHO RECITES ACCORDING TO ANOTHER HARF MUST NOT ABANDON THAT FOR ANOTHER, for he who rejects any verse rejects them all." (The commentary on the Qur'an, by Abu Ja'far Muhammad b. Jarir al-Tabari; being an abridged translation of Jami' al-bayan 'an ta'wil ay al-Qur'an, Introduction and Notes by J. Cooper, general editors, W.F. Madelung & A. Jones [Oxford University Press, New York 1987], Volume 1, p.16; capital emphasis ours)

Finally:

"Narrated Ibn Mas'ud: 'He who recites the Qur'an according to one harf MUST NOT CHANGE FROM IT TO ANOTHER.'

"It is quite clear that 'Abd Allah b. Mas'ud did not mean by what he said: He who recites any command or prohibition in the Qur'an must not change from it to the recitation of any threat or promise in it, and he who recites any threat or promise in it must not change from it to the recitation of any narration or parable in it. What he meant, may God have mercy on him, was: He who recites with his harf must not change it to another just because he dislikes it - and his harf is his recitation, just as the Arabs call someone's recitation his harf... AND HE WHO RECITES WITH UBAIY'S OR ZAID'S HARF, OR WITH THE HARF OF ANY OF THE COMPANIONS OF THE MESSENGER OF GOD WHO RECITED WITH ONE OF THE SEVEN AHRUF, must not change from it to another because he dislikes it. For unbelief in part of the Qur'an is unbelief in all of it, and unbelief in one of these ahruf is unbelief in all of it, meaning by harf the recitation of anyone who recited with one of the seven ahruf as we have described." (Ibid., p. 29; capital emphasis ours)

And here is what a more recent Muslim author named Farid Esack noted in respect to the compilation of the Quran:

It is likely that Zayd was engaged in more than one process and in different periods; the first, during Abu Bakr's reign, when he had undertaken the material collection of the suhuf, and another, during the period of 'Uthman, when he undertook its arrangement and editing. The second process also commences with concern about human frailties –recollection, memory, pronunciation, retention, etc., – which became particularly acute as the Muslim empire began to spread and time moved on. This is reflected in the following statement attributed to Abu Qullabah on the authority of Malik ibn Anas, a Companion:

During the Caliphate of 'Uthman, different teachers were teaching DIFFERENT READINGS to their students. Thus it used to happen that that [sic] the students would meet AND DISAGREE. The matter reached the point that they would take their dispute to their teachers, WHO WOULD DENOUNCE EACH OTHER AS HERETICS (kaffara ba'duhum ba'da). This situation reached 'Uthman's ears. He delivered an oration saying: "You are here by me, yet YOU DISAGREE on the reading and pronunciation of the Qur'an. Therefore, those who are far away from me in the provinces MUST BE IN GREATER DISPUTE… (ibn Abu Dawud, cited in Zarqani, 1996, 1:210).

This statement casts A FURTHER SHADOW around the putative finality of the earlier process which Zayd had engaged in and the notion of an official codex lodged with Hafsah. While a loose collection may have been completed then, the arrangement and editing seems to have taken place much later. During the time of 'Uthman's reign, a major impetus for this task was the concern expressed by Hudhayfah ibn al-Yaman, who led the Muslim forces against the Armenians in Azerbaijan.
He was deeply perturbed at the quarreling that had broken out among soldiers from different areas of the then Muslim world. Upon his return to Medina he urged the Caliph to ensure the proper collection of the Qur'an. 'Uthman then selected Zayd for the task. Traditional Muslim scholarship holds that Zayd took the suhuf in Hafsah's possession and, with the assistance of a group of scribes comprising 'Abd Allah ibn Zubayr, 'Abd al-Rahman ibn al-Harith, and Sa'd ibn al-'As, prepared a text faithful to the language/dialect of the Quraysh, the Prophet's tribe (Zarkashi, 1972, 1:236). Copies of this new version were sent to Damascus, Basra, and Kufa and another copy was kept at Medina. Orders were given to destroy all other versions, and, as indicated earlier, the extent of compliance with these orders seems to vary in different places. Given the conflict ridden nature of 'Uthman's rule, it would seem somehow strange for such a process to be undertaken and completed in the neat manner that later Muslim writings hold. The vehemently apologetic nature with which Muslim scholars, even the earlier ones, present this account suggests that the battle for the authenticity of this process as well as its final product may have lasted longer than what traditional opinion may suggest... (Esack, The Qur'an A User's Guide: A Guide to its Key Theme, History And Interpretation [Oneworld Publications, Oxford, 2005], pp. 87-88; capital and underline emphasis ours)

And:

THE EXISTENCE OF SEVERAL VARIANT CODICES

'Uthman's project to compile the Qur'an was clearly in response to the proliferation of "unauthorized copies" during his time - partly as a result of the problems of the Arabic script of that time. Early Muslim scholars such as Ibn Astah (d. 360/970-971), Ibn Abi Dawud (d. 316/928-929), and Ibn al-Anbari (d. 328/939-940) also dealt with these variant codices. Some of these codices seem to have been in use well after the official canon was produced and up to well into the fourth Islamic century. In Kufa, for example, the version of 'Abd Allah ibn Mas'ud remained in vogue for some time and there are indications that he refused instructions to stop teaching his versions and to destroy copies of it. Traditional Muslim scholars argue that the period of Ibn Mas'ud's version's persistence and its strength had been exaggerated and that the wisdom of 'Uthman's course of action had become apparent to Ibn Mas'ud fairly early (Zarqani, 1996, 1:214, cf. 224-228). The extra-canonical texts never gained approval and were viewed by Muslims as the personal copies of individuals worth retaining for their exegetical value. (Ibid., p. 93; underline emphasis ours)

The above sources provide conclusive evidence that the differences that existed between the competing codices produced by companions such as Ubayy and Abdullah ibn Masud were not minor. They were so great and so serious that the Muslims even started to attack and curse each other!

This next story that is taken from Islamist Alphonse Mingana’s discussion of the various reciters and compilers of the Quran provides a further illustration of just how serious these differences were:

At the end of this first part of our inquiry, it is well to state that not a single trace of the work of the above collectors has come down to posterity, except in the case of Ubai ibn Ka‘b and Ibn Mas‘ud. The Kashshaf of Zamakhshari and in a lesser degree the Anwarut-Tanzil of Baidawi record many Koranic variants derived from the scraps of the Koran edited by the above named companions of the Prophet. The fact is known to all Arabists and does not need explanation. We need only translate a typical passage from the newly published Dictionary of Learned Men of Yakut:

Isma‘il b. ‘Ali al-Khatbi has recorded in the “Book of History” and said: “The story of a man called b. Shanbudh became famous in Baghdad; he used to read and to teach the reading (of the Koran) with letters in which he CONTRADICTED the mishaf; he read according to ‘Abdallah b. Mas‘ud and Ubai b. Ka‘b and others; and used the readings employed BEFORE the mishaf was collected by ‘Uthman b. ‘Affan, and followed anomalies; he read and PROVED them in discussions, until his affair became important and ominous; people did not tolerate him anymore and the Sultan sent emissaries to seize him, in the year 828; he was brought to the house of the vizier Muhammad b. Muklah who summoned judges, lawyers, and Readers of the Koran. The vizier charged him in his presence with what he had done, and he did not desist from it, BUT CORROBORATED IT; the vizier then tried to make him discredit it, and cease to read with these disgraceful anomalies, which were an addition to the mishaf of ‘Uthman, but he refused. Those who were present disapproved of this and hinted that he should be punished in such a way as to compel him to desist. (The vizier) then ordered that he should be stripped of his clothes and struck with a staff on his back. He received about ten hard strokes, and could not endure any more; he cried out for mercy, and agreed to yield and repent. He was then released, and given his clothes … and Sheikh Abu Muhammad Yusuf b. Sairafi told me that he (b. Shanbudh) had recorded many readings.” (The Origins of the Koran – Classic Essays on Islam’s Holy Book, edited by Ibn Warraq [Prometheus Books, 1998], Part Two: The Collection And The Variants Of The Koran, 5. The Transmission of the Koran by Alphonse Mingana, pp. 103-104; capital and underline ours)

The following Islamic reference work quotes some of the variant readings which ibn Shanabudh had collected from the various conflicting Quranic codices produced by men such as ibn Kab and ibn Masud:

Ibn Shanabudh

His name was Muhammad ibn Ahmad ibn Ayyub ibn Shanabudh. He was hostile to Abu Bakr [Ibn Mujahid], not consorting with him. He was religious, nonaggressive, but foolish. Shaykh Abi Muhammad Yusuf ibn al-Hasan al-Sirafi told me that Allah strengthened him with his father's skill in modulation, though he had little science. He quoted many readings and wrote various books about them.

He died in the year three hundred and twenty-eight [AD. 939] in his prison at the sultan's palace. Abu 'Ali [Muhammad ibn Ali] ibn Muqlah flogged him with lashes and when he prayed [to Allah] that his [Ibn Muqlah's] hand should be cut off, [Allah] granted that the hand [Ibn Muqlah] should be amputated; a rare answer to prayer.
Mention of Some of the Readings

"When the call to prayer is made on the day of congregation, pass on to the remembrance of Allah." [Qur'an 62:9, gives hasten instead of pass on.]

He also read, "And there was in front of them a king, taking every good ship by force." [Qur'an 18:79, gives, "And there was behind them a king, taking every ship by force."]

He read, "Like al-suf al-manfush (carded wool)." [Qur'an 101:5, has, "Like al-'ihn al-manfush."]

He read, "The hands of Abu Lahab will perish and they have perished. There shall not profit..." [Qur'an 111:1, 2, give, "The hands of Abu Lahab will perish and he will perish. There shall not profit..."]

He read, "Today we deliver you by making you strong, that you may be a sign to whoever comes after you." [Qur'an 10:92, gives, "And today we deliver you with your body that you may be a sign to whoever comes after you."]

He reads, "And when it fell, the people (al-ins) perceived that the jinn, if they had known the unseen, would not have remained in a state (hawl) of painful (alim) torment." [Qur'an 34:14, gives, "And when it fell the jinn perceived that if they had known the unseen, they would not have remained in abject (mahin) torment."]

He read, "By the night when it enshrouds and the day when it is bright, and the male and the female." [Qur'an 92:1, gives, "By the night when it enshrouds and the day when it is bright, and what created the male and the female."]

He read, "The unbelievers have lied and there will be punishment." [Qur'an 25:77, gives, "You have lied and there will be punishment."]

He read, "Unless you do so, there will be confusion and widespread ('arid) corruption." [Qur'an 8:73, gives great (kabir) instead of widespread.]

He read, "And let there be a people among you who invite what is good, commanding what is right, refraining (nahun) from what is wrong, and who seek the aid of Allah in what befalls them, for these are they who are fortunate." [Qur'an 3:104, gives a different form of the same verb for refraining and omits and who seek the aid of Allah in what befalls them.]

It is said that he [Ibn Shanabudh] confessed all of this [variation]. Then he was moved to repentance and used his handwriting in contrition, so that he wrote:

Thus saith Muhammad Ibn Ahmad ibn Ayyub [Ibn Shanabudh]: I used to read the expressions differing from the version of Uthman ibn 'Affan, which was confirmed by the consensus, its recital being agreed upon by the Companions of the Apostle of Allah. Then it became clear to me that this was wrong, so that I am contrite because of it and from it torn away. Now before Allah, may His name be glorified for from Him is acquittal, behold the version of 'Uthman is the correct one, with which it is not proper to differ and other than which there is no way of reading. (Abu'l-Faraj Muhammad ibn Ishaq Al-Nadim, The Fihrist - A 10th Century AD Survey of Islamic Culture, edited and translated by Bayard Dodge [Great Books of the Islamic World, Inc., Columbia University Press, 1970], pp. 70-72)

Despite the fact that ibn Shanabudh was forced to accept the Uthmanic versions under duress, one must still account for the existence all of these variant readings centuries after Uthman had destroyed the primary codices of Muhammad’s companions. Why were Muslims still recording and preserving the readings of men such as Ubayy bin Kab and Abdullah bin Masud?

Lord willing, we will have more to say concerning these companions in the next part of our challenge.

After Uthman ordered the burning, and therefore the wholesale destruction, of primary Quranic codices written by Muhammad’s personal companions – some of whom Muhammad himself had commanded his followers to learn the Quran from! – the Muslims started accusing Uthman of corrupting and desecrating the Quran!

The Historian Tabari has another account: “‘Ali b. Abi Talib, and ‘Uthman b. Affan wrote the Revelation to the Prophet; but in their absence it was Ubai b. Ka‘b and Zaid b. Thabit who wrote it.” He informs us, too, that the people said to ‘Uthman: “The Koran was in many books, and thou discreditedst them all but one”; and after the Prophet's death, “People gave him as successor Abu Bakr, who in turn was succeeded by ‘Umar; and both of them acted according to the Book and the Sunnah of the Apostle of God–and praise be to God the Lord of the worlds; then people elected ‘Uthman b. ‘Affan WHO… TORE UP THE BOOK.” (Warraq, The Origins of the Koran, 5. The Transmission of the Koran by Alphonse Mingana, p. 102; capital and underline emphasis ours)

And:

The book, drawn up by this method, continued to be authoritative and the standard text till 29-30 A.H. under the caliphate of ‘Uthman. At this time the wonderful faithfulness of Arab memory WAS DEFECTIVE, and according to a general weakness of human nature, the Believers have been heard reciting the verses of the Koran in A DIFFERENT WAY. This fact was due specially, it is said, to the hundreds of dialects used in Arabia. Zaid was again asked to put an end to these variations which had begun to SCANDALIZE the votaries of the Prophet. That indefatigable compiler, assisted by three men from the tribe of Quraish, started to do what he had already done more than fifteen years before. The previous copies made from the first one written under Abu Bakr were all destroyed by special order of the caliph: the revelation sent down from heaven was one, and the book containing this revelation must be one. The critic remarks that the only guarantee of the authenticity of the Koran is the testimony of Zaid; and for this reason, a scholar who doubts whether a given word has been really used by Muhammad, or whether it has been only employed by Zaid on his own authority, or on the meagre testimony of some Arab reciters, does not transgress the strict laws of high criticism. If the memory of the followers of the Prophet has been found defective from the year 15 to 30 A.H. when Islam was proclaimed over all Arabia, why may it not have been defective from 612 to 632 C.E. when the Prophet was often obliged to defend his own life against terrible aggressors? And if the first recension of Zaid contained always the actual words of Muhammad, why was this compiler not content with re-establishing it in its entirety, and why was the want of a new recension felt by ‘Uthman?
How can it be that in the short space of fifteen years such wonderful variants could have crept into the few copies preceding the reign of the third caliph that he found himself bound to destroy all those he could find? If ‘Uthman was certainly inspired only by religious purposes, why did his enemies call him “THE TEARER OF THE BOOKS” and why did they fasten on him the following stigma: “He found the Korans many and left one; HE TORE UP THE BOOK”?… (Ibid., 4. Three Ancient Korans by Mingana, pp. 84-85; capital and underline emphasis ours)

Finally:

Hajjaj related to us from Ibn Juraij who said–Ibn Abi Humaid informed me from Jahra bint Abi Ayyub b. Yunus saying–I read to my father when he was eighty years of age from ‘A’isha’s codex –“Verily Allah and His angels pray for the Prophet. O ye who believe, pray for him and speak peace upon him and upon those who pray in the first ranks” (xxxiii: 56). She said, “IT IS SAID THAT ‘UTHMAN ALTERED THE CODICES.” He said, “Ibn Juraij and Ibn Abi Jamil have related to me from ‘Abd ar-Rahman b. Hurmuz and others the like of this about ‘A’isha’s codex.” (Ibid., 9. Abu Ubaid on the verses Missing from the Koran by Arthur Jeffery, p. 153; capital and underline emphasis ours)

To make matters worse the copies which Uthman commissioned were not identical with one another!

"Did the 'Uthmaanic four or eight mus-hafs match each other letter for letter? Surprisingly, contrary to popular opinion, the evidence indicates otherwise.

"The different copies that 'Uthmaan ordered to be written differed from each other in a few letters [sic]. There is no extra verse in any one of the mus-hafs. This was not done accidentally or by chance. Rather, these slight changes were done in order to accommodate the variations of a particular verse (the ahruf). If the Prophet had recited the verse in a number of ways, and it was possible to accommodate all of these recitations in one particular spelling, then the word was written with that spelling. The example of 'maaliki' and 'maliki' has already been given before. However, if the recitations could not all be accommodated in one spelling, then it was written with one of the recitations in one mus-haf, and another recitation in another mus-haf. The Companions did not write both recitations in one mus-haf for fear of confusion between the two." (Abu Ammaar Yasir Qadhi, An Introduction to the Sciences of the Qur'aan [al-Hidaayah Publishing and Distribution, Birmingham UK, Second Print 2003], Chapter 8. The Compilation of the Qur'aan, IV. The Different Mus-hafs, C. Were These Mus-hafs The Same? pp. 147-148)

Qadhi then adduces proofs that these copies completely agree:

“The fact that the 'Uthmaanic mus-hafs differed is known by two ways:

1) The qira'aat: Between the various qira'aat, there occur changes in letters and sometimes words that cannot be attributed to one script, even if this script were without dots and vowel marks. For example, some of the qira'aat read 91:15 as 'wa laa yakhaafu...' This is the recitation that most of the readers will be familiar with. On the other hand, other qira'aat read it as 'fa laa yakhaafu...' changing the wa to fa. This letter change can not be attributed to the same script, and must indicate a difference in the mus-hafs of 'Uthmaan. Another example is the qira'aa of Ibn 'Aamir, who read 3:184 as 'wa bi zuburi wa bil kitaab' whereas the rest of the qira'aat read 'wa zuburi wal kitaab' (i.e., without the two bas). Ibn 'Aamir was Syrian, and it is known that the mus-haf that 'Uthmaan sent to Syria had the two extra bas in it, whereas the other mus-hafs did not. In this example, an actual word is added in one of the mus-hafs.

2) Visual Inspection: The second way that it is known that these mus-hafs differed from one another is by comparing them. Since the various mus-hafs are not present any more, reports must be taken from those were fortunate enough to have read more than one of the original mus-hafs of 'Uthmaan, or at least knew and reported from those who did. In fact, a number of scholars have written books specially on this topic.

"Some scholars have mentioned at least ten scholars of the first four centuries of the hijrah who had written specific tracts on this topic, amongst them, al-Kisaa'ee (d. 189 A.H.), and al-Farraa' (d. 207 A.H.). Unfortunately, the only book that remains of these classical works is the work authored by 'Abdullah ibn Abee Daawood (d. 316 A.H.), the son of the famous scholar of hadeeth, Aboo Daawood (d. 275 A.H.), which he entitled Kitaab al-Masaahif.

"Khaalid ibn Iyaas (d. circa 150 A.H.) reported that he read the mus-haf of 'Uthmaan, and found that it differed with the mus-haf of Madeenah in twelve verses, which he quoted. The first of these was 2:132 'wa wasa...' instead of 'wa awsa....' meaning that the first was without an alif, whereas the second was with an alif.

"There are more than twelve differences, though. Khaalid ibn Iyaas only compared ONE mus-haf of 'Uthmaan with the mus-hafs of Madeenah. The other mus-hafs differed from the Madeenah mus-haf, as for example in verse 3:184, the mus-haf that 'Uthmaan sent to Syria had the extra letters, but the others did not.

"These differences, as noted earlier, are only with regards to certain letters and words [sic]. There are no verses or phrases that are present in some mus-hafs without the others [sic]." (Ibid., pp. 148-149; capital and underline emphasis ours)

There are several problems with his explanation of these differences. First, if Uthman did preserve the seven ahruf in the different copies he made then this means that Uthman arbitrarily chose a particular harf for each specific community since they didn't all get the same exact copy, thereby robbing them of access to the other ahruf. Who gave Uthman such authority to determine which of the seven ahruf to send a particular area? Allah, Muhammad?

Second, Qadhi's answer presumes that he knows for sure what the seven ahruf are. However, even he admits that no one knows this for certain!

"As for what is meant by these seven ahruf, THERE IS A GREAT DEAL OF DIFFERENCE ON THIS ISSUE. Ibn Qutaybah (d. 276 A.H.) RECORDED THIRTY-FIVE OPINIONS ON THIS ISSUE, and as-Suyootee listed OVER FORTY. Ibn Sa'adan (d. 231 A.H.), a famous grammarian and reciter of the Qur'aan, even declared that the true meaning of the ahruf WAS KNOWN ONLY TO ALLAH, and thus to attempt to investigate into this issue WAS FUTILE!
On the other hand, Imaam Muhammad ibn al-Jazaree (d. 832 A.H.), perhaps the greatest scholar of the qira'aat after the era of the salaf, said 'I have sought to discover the meanings of these hadeeth (about the ahruf), and have pondered over them, and contemplated this topic for over thirty years, until Allaah opened my mind to that which is the correct answer in this matter, Inshaa Allaah!'

"The reason that such great difference of opinion exists concerning the exact meaning of the ahruf is due to the fact THAT THERE DOES NOT EXIST ANY EXPLICIT NARRATIONS FROM THE PROPHET, OR THE SALAF, CONCERNING THE EXACT NATURE OF THE AHRUF; these various opinions ARE MERELY THE CONCLUSIONS OF LATER SCHOLARS, based upon their examination of the evidences and their personal reasoning (ijtihaad).

"Therefore, it should be understood from the outset that to arrive at one specific conclusion, and claim with certainty that it alone is correct and all else is wrong, IS PURE FOLLY..." (Ibid., Chapter 10. The Ahruf Of The Qur'aan, III. What is Meant by the Ahruf of the Qur'aan? pp. 175-176; capital emphasis ours)

He then goes on to mention the various and conflicting opinions, some of which he rejects as outright erroneous:

A. THOSE OPINIONS WHICH HAVE NO BASIS WHATSOEVER:

In this category full of those opinions which do not have any hadeeth to support them, nor do they make logical sense. Some of these are:

1) Seven different categories of texts. For example: constrained and unconstrained, general and specific, literal and metaphoric, naasikh and mansookh. Other categories include those given by grammarians and linguists, specifying different verb forms.

2) An esoteric interpretation by certain Soofi groups, claiming that there are seven levels of knowledge, or seven degrees of meanings to each verse.

3) Seven different branches of knowledge, such as tawheed, sharee'ah, etc.

All these opinions contradict the purpose of the ahruf, namely to make the recitation of the Qur'aan easier for the Ummah. Also, there is no proof for these opinions, and they contradict common sense.

B. THOSE OPNIONS WHICH HAVE SOME APPARENT BASIS, BUT ARE WEAK OPINIONS:

Included in this category are the following opinions:

1) These ahruf are seven different ways to pronounce the words, without actually changing the letters. However, this opinion contradicts the variations in words that occurs in the qira'aat.

2) The ahruf are seven types of verses in the Qur'an: apparent, command, recommendation, specific, particular, general and parable. There is a weak hadeeth to support this.

3) Similar to the above, and also based on a weak hadeeth, the different types are: commands and prohibitions, promises and occurrences, halaal and haraam, clear and ambiguous.

4) The seven ahruf are the same as the seven qira'aat. This is contradicted historically, as there are more than seven qira'aat, and the collection and codification of the qira'aat occurred four centuries after the Prophet's death. None of the major scholars of Islaam held this view, as Ibn Taymiyyah (d. 728 A.H.) said, "There is no difference of opinion among the scholars that the seven ahruf are not the same as the seven famous qira'aat."

Unfortunately, most of the Muslim masses understand the hadeeth of the ahruf to refer to the qira'aat. (Ibid., pp. 176-177; underline emphasis ours)

The third problem with this view is that it further presumes that Uthman preserved all seven ahruf which, as we saw earlier, is not a position held by all Muslim scholars. In fact, according to the following Muslim author most Islamic scholars hold the position that six of the seven ahruf have been duly eliminated:

Seven Modes in the Qur'an

While some scholars [e.g. Tabari, Jami' al-bayan 'an ta'wil ayat al-Qur’an, Cairo, 1968. See introduction to this tafsir. Zarkashi, Vol. 1, p.213 says MOST SCHOLARS ARE OF THE FIRST VIEW, and that the last double-reading of the Qur'an by Muhammad in the presence of the Angel Gabriel SERVED, among others, THE PURPOSE OF ELIMINATING THE OTHER SIX MODES.] hold that the written Qur'an now includes only one of the 'seven modes', and the others are transmitted orally to us, there is some evidence also for the view that the text of the Qur'an, as we have it in front of us, may include all these 'seven modes' because:

No one would change the Qur'an.

The present text was written upon the basis of the sahaba testimonies, both orally and written, going back directly to the Prophet.

The Qur'an is protected by Allah. (Ahmad Von Denffer, Ulum al Qur'an, Variety of Modes; capital emphasis ours)

In trying to make a case for the seven ahruf being preserved within the text of the Quran Denffer raises more problems. First, the evidence shows that the Muslims did change the Quran. Second, there were disagreements even among the sahabah regarding the exact contents of the Quran. Third, if most scholars are correct that the seven ahruf have been eliminated then this means per Denffer’s logic that Allah didn’t protect the Quran perfectly. In fact, the data that has thus far been presented shows that Allah did a rather poor job of protecting his scripture.

This brings us to our next section.

Conflicting Arrangement of the Quran

The Renowned Islamic expositor al-Qurtubi mentions several reports that show that the Muslims were confused and were not in agreement concerning the proper order of the Quranic surahs:

What has come about the order of the suras and ayats of the Qur'an, its vowelling and dots, its hizbs and tens, the number of its letters, juz's, words and ayats

Ibn at-Tayyib said, "Some say that the Salaf differed about the order of the suras of the Qur'an and some of them wrote the suras in the order that they were revealed and put the Makkan before the Madinan, and some put al-Hamd (Fatiha) at the beginning, and others put al-'Alaq at the beginning.' This was the case in the first copy of 'Ali. As for the copy of Ibn Mas'ud, it begins with 'Master of the Day of the Deen'' (1:4) and then al-Baqara, AND THEN an-Nisa' with a different order. The copy of Ubayy began with al-Hamd, then an-Nisa', then Al 'Imran, then al-An'am, then al-A'raf, then al-Ma'ida. There were SIGNIFICANT DIFFERENCES."

Ibn at-Tayyib's answer is that it is possible [sic] that the order of the suras as we have today in the Qur'an is by ijtihad on the part of the Companions. Makki mentioned this in the tafsir of Surat at-Tawba. He mentioned the order of the ayats in the sura and that the placing the basmala at the beginnings of them was from the Prophet. Since he did not command that for Surat at-Tawba, it was left without a basmala. This is the soundest of what is said about it.

In the Jami', Ibn Wahb stated that Sulayman ibn Bilal heard Rabi'a being asked why al-Baqara and Al 'Imran were put first when there were about eighty suras revealed before them and they were revealed in Madina. Rabi'a said, "They were put first and the Qur'an was arranged according to the knowledge of those who arranged it and had knowledge of that. This is what we ended up with and we do not ask about it." It is reported from Qatada that Ibn Mas'ud said, "Whoever of you seeks a model, should model himself on the Companions of the Messenger of Allah. They have the best hearts of this community, the deepest knowledge, least artifice, straightest guidance and the best state. Allah chose them to be the Companions of His Prophet and to establish His deen. So acknowledge their excellence and follow in their footsteps. They followed straight guidance."

Some scholars say that the arrangement of the suras of the Qur'an which we find in our copies of the Qur'an was at the instruction of the Prophet [sic]. What is related about the differences between the copies of Ubayy, 'Ali and 'Abdullah was before the final presentation [sic]. The Messenger of Allah arranged those suras for them after they had done that. It is reported from Ibn Wahb that he heard Malik say, "The Qur'an was arranged according to what they heard from the Messenger of Allah." (Aisha Bewley, Selections from the Introduction of Tafsir al-Qurtubi: *; underline emphasis ours)

The assertion that the conflicting order of surahs were before Muhammad presented the final arrangement to his companions makes no sense since the following narration proves that the Muslims continued to arrange their Qurans differently long after Muhammad’s death!

VI: The arrangement of the Qur'an

4707. It is related that Yusuf ibn Mahik said, "I was with 'A'isha, the Umm al-Mu'minin, when an Iraqi came and said, 'What kind of shroud is best?' She said, 'Bother you! How will it harm you?' He said, 'Umm al-Mu'minin, show me your copy of the Qur'an.' 'Why?' she asked. He said, 'In order that I might arrange the Qur'an according to it. It is recited out of its proper order.' 'A'isha said, 'What harm will there be to you whichever part you read first? The first to be revealed was a sura of the Mufassal in which the Garden and the Fire is mentioned.* When many people joined Islam, then the halal and haram were revealed. If the first thing to be revealed had been, 'Do not drink wine,' people would have said, 'We will never give up wine.' If it had been revealed. 'Do not fornicate,' they would have said, 'We will never give up fornication.' When I was still a young girl who played, it was revealed to Muhammad in Makka, "In fact the Hour is their promised appointment and the Hour is more disastrous and bitter!" (54:46) Surat al-Baqara (2) and Surat an-Nisa' (4) were revealed while I was with him.' Then she produced the copy of the Qur'an for him and dictated to him the order of the suras."

[*i.e. Surat al-'Alaq (96) or Surat al-Mudadaththir (74). The Mufassal begin with Surat Qaf (50), although other things are said.]

4708. It is said that Ibn Mas'ud was heard to say, "The suras Banu Isra'il, al-Kahf, Maryam, Taha and al-Anbiya' were among the first that I learned and they are part of the earliest Qur'an that I learned."

4709. It is related that al-Bara' said, "I learned 'Glorify the Name of your Lord, the Most High' (87) before the Prophet, may Allah bless him and grant him peace, came [to Madina]."

4710. It is related that Shaqiq said, "'Abdullah said, 'I learned the Naza'ir which the Prophet, may Allah bless him and grant him peace, used to recite in pairs in each rak'at.' Then 'Abdullah got up and 'Alqama went in with him. When 'Alqama came out, we questioned him and he said, 'They [the Naza'ir] are twenty suras from the beginning of the Mufassal, according to the order of Ibn Mas'ud, and they end with the suras starting with HaMim: "HaMim the Smoke" (44) and "About what are they asking one another?" (78:1)'" (Bewley, The Sahih Collection of Al-Bukhari, Chapter 69. Book of the Virtues of the Qur'an)

See Khan's version of Sahih al-Bukhari, Volume 6, Book 61, Numbers 515 and 518.

In fact, copies of Abdallah ibn Masud’s Quran with its conflicting arrangement of surahs were still circulating in the tenth century!

Subdivision concerning the Arrangement of the Qur'an in the Manuscript of ‘Abd Allah ibn Mas'ud

Al-Fadl ibn Shadhan said, "I found in a manuscript of ‘Abd Allah ibn Mas'ud the compilation of the surahs of the Qur'an in accordance with the following sequence:
	Al-Baqarah (The Cow)
	2

	Al-Nisa (The Women)
	4

	Al ‘Imran (The Family of Imran)
	3

	Alif(A) Lam(L) Mim(M) Sad(S)
	7

	Al-An'am (The Cattle)
	6

	Al-Ma'idah (The Dining Table)
	5

	Yunus (Jonah)
	10

	Al-Nahl (The Bee)
	16

	Hud
	11

	Yusuf (Joseph)
	12

	Bani Isra'il (Children of Israel)
	17

	Al-Anbiya (The Prophets)
	21

	Al-Mu'minun (The Believers)
	23

	Al-Shu'ara (The Poets)
	26

	Al-Saffat (Those Who Rank Themselves)
	37

	Al-Ahzab (The Confederates)
	33

	Al-Qasas (The Story)
	28

	Al-Nur (The Light)
	24

	Al-Anfal (The Spoils)
	8

	Maryam (Mary)
	19

	Al-‘Ankabut (The Spider)
	29

	Al-Rum (The Byzantines)
	30

	Ya(Y) Sin(S)
	36

	Al-Furqan (The Test of Truth)
	25

	Al-Hajj (The Pilgrimage)
	22

	Al-Ra‘d
	13

	Saba
	34

	Al-Mala'ikah (The Angels)
	35

	Ibrahim (Abraham)
	14

	Sad(S)
	38

	Those who disbelieve
	47

	Al-Qamar (The Moon)
	31

	Al-Zumar (The Troops)
	39

	
	

	The Praise-Giving Ha(H) Mim(M) Surahs:

	Ha(H)Mim(M): Al-Mu'min (The Believer)
	40

	Ha(H) Mim(M): Al-Zukhruf (The Ornaments)
	43

	Ha(H) Mim(M): Al-Sajdah (The Worship)
	41

	Ha(H) Mim(M): Al-Ahqaf (The Sandhills)
	46

	Ha(H) Mim(M): Al-Jathiyah (The Kneeling)
	45

	Ha(H) Mim(M): Al-Dukhan (The Smoke)
	44

	
	

	Lo, We have given thee a victory
	48

	Al-Hadid (The Iron)
	57

	Sabbah: Al-Hashr (Praise: The Assembling)
	59

	Tanzil: Al-Sajdah (Revelation: Worship)
	32

	Qaf(Q)
	50

	Al-Talaq (The Divorce)
	65

	Al-Hujurat (The Private Apartments)
	49

	Blessed is he in whose hand is the sovereignty
	67

	Al-Taghabun (Disillusion)
	64

	Al-Munafiqun (The Hypocrites)
	63

	Al-Jumu'ah (The Congregation)
	62

	Al-Hawariyun (The Disciples)
	61

	Say: It has been revealed to me
	72

	Lo, We sent Nuh (Noah)
	71

	Al-Mujadilah (She Who Pleads)
	58

	Al-Mumtahanah (She Who Is Examined)
	60

	Oh, Prophet, wherefore dost forbid
	66

	Al-Rahman (The Compassionate)
	55

	Al-Najm (The Star)
	53

	Al-Dhariyat (Those Scattering)
	51

	Al-Tur (The Mountain)
	52

	The hour draw nigh
	54

	Al-Haqqah (The Infallible)
	69

	When there happens
	56

	Nun(N) and the Pen
	68

	Al-Nazi‘at (Those Who Drag Forth)
	79

	A questioner questioned
	70

	Al-Muddaththir (The Cloaked)
	74

	Al-Muzzammil (The Wrapped-Up)
	73

	Al-Mutiffifin (Giver of Short Measure)
	83

	He frowned
	80

	Has there come upon man?
	76

	Al-Qiyamah (The Resurrection)
	75

	Al-Mursalat (Those Sent Forth)
	77

	Wherefore do they question?
	78

	When the sun is covered
	81

	When the heavens are cleft
	82

	Has there not come to you an account of the overwhelming?
	88

	Glorify the name of your Lord the Most High
	87

	And the night when it enshrouds
	92

	Al-Fajr (The Dawn)
	89

	Al-Buruj (The Stars of the Zodiac)
	85

	Al-Inshiqaq (Rent Asunder)
	84

	Recite in the name of your Lord
	96

	Verily, I swear by this city
	90

	Wa-al Duha (And the Morning Light)
	93

	Have We not expanded for you
	94

	And the heavens and the night comer
	86

	Al-‘Adiyat (The Runners)
	100

	Have you seen someone?
	107

	Al-Qari‘ah (The Calamity)
	101

	Those of the People of the Book who were unbelievers were not
	98

	The sun and morning light
	91

	And the fig
	95

	Woe to every slanderer
	104

	Al-Fil (The Elephant)
	105

	For uniting the Quraysh
	106

	Al-Takathur (Rivalry for Wealth)
	102

	Verily, We revealed it And the afternoon.
We have created man for loss [of God's favor]
in which he will remain until the end of time, except for those who believe,
enjoining one another to piety and committing each other to endurance.26
	

	When the help of Allah cometh
	110

	Verily, We have given you
	108

	Say: Oh, you who disbelieved, I do not worship what you worship
	109

	The hands of Abu Lahab have perished and he as perished.
His wealth will not be enough for him, nor his gains.
His wife, moreover, is the bearer of wood.27
	111

	Allah is one, eternal
	112

THESE ARE ONE HUNDRED AND TEN SURAHS. (Ibid. pp. 53-57)

The translator's notes 26 and 27 are quite interesting:

26. The author has evidently quoted these sentences to show how different they are from the authorized version of the Qur'an. Cf. Surah 103 of the authorized version. (Ibid., p. 57)

27. Here are again the verses are quoted, as they are a variation. The authorized version makes it clear that the wife of Abu Lahab is carrying fuel to feed the flames with which her husband is being burned in Hell. For the surah which follows, the authorized version has, "Say, Allah is one, Allah the Eternal." (Ibid.)

It gets worse for the Muslims. This same 10th century Muslim work goes on to mention Ubayy ibn Kab’s Quran:

According to another tradition, "Al-Tur" [Surah 52] comes before "Al-Dhariyat" [Surah 51].

Ibn Shadhan stated that Ibn Sirin said ‘Abd Allah ibn Mas‘ud did not transcribe into his manuscript either "Al-Mu'awwidhatan [Surahs 113-114]" or the opening of the Book. Moreover, al-Fadl [Ibn Shadhan] quoted in sequence from al-A'mash, saying that in the reading of 'Abd Allah [ibn Mas'ud] there was Ha(H) Mim(M) Sin(S) Qaf(Q) [This refers to Q. 42 and it reads, Ha(H) Mim(M) ‘Ayn(‘) Sin(S) Qaf(Q)]."

Thus saith Muhammad ibn Ishaq [al-Nadim]: I have seen a number of Quranic manuscripts, which the transcribers recorded as manuscripts from Ibn Mas‘ud. NO TWO QUR'ANIC COPIES WERE IN AGREEMENT and most of them were on badly effaced parchment. I also saw a Qur'anic manuscript transcribed about two hundred years ago which included the opening of the Book. As al-Fadl ibn Shadhan was one of the leading authorities on the Qur'an and the Hadith, I have mentioned what he said, in addition to what we ourselves have witnessed.

Subdivision concerning the Arrangement of the Qur'an in the Manuscript of Ubayy ibn Ka'b

Al-Fadl ibn Shadhan said:

One of OUR RELIABLE FRIENDS has informed us, saying that the composition of the surahs according to the reading of Ubayy ibn Ka'b is in a village called Qariyat al-Ansar, two passages parasangs from al-Basrah, where in his home Muhammad ibn 'Abd al-Malik al-Ansari showed us a Qur'anic manuscript, saying, "This is the copy of Ubayy which we have, handed down from our fathers." I looked into it and ascertained the headings of the surahs, the endings of the revelations, and the number of verses.

	Fatihat al-Kitab (Opening of the Book) - was the first
	1

	Al-Baqarah (The Cow)
	2

	Al-Nisa (The Women)
	4

	Al-Imran (The Family of 'Imran)
	3

	Al-An'am (The Cattle)
	6

	Al-A'raf (The Heights)
	7

	Al-Ma'idah (The Table)
	5

	Alif(A) Lam(L) Dhal(Dh) Ya(Y)
- about which I was confused, but it is "Yunus" (Jonah).36
	10

	Al-Anfal (The Spoils)
	8

	Al-Tawbah (Repentance)
	9

	Hud
	11

	Maryam (Mary)
	19

	Al-Shu'ara (The Poets)
	26

	Al-Hajj (The Pilgrimage)
	22

	Yusuf (Joseph)
	12

	Al-Kahf (The Cave)
	18

	Al-Nahl (The Bee)
	16

	Al-Ahzab (The Confederates)
	33

	Bani Isra'il (The Children of Israel)
	17

	Al-Zumar (The Troops)
	39

	Ha(H) Mim(M): Tanzil (Revelation)
	45

	Ta(T) Ha(H)
	20

	Al-Anbiya (The Prophets)
	21

	Al-Nur (The Light)
	24

	Al-Mu'minun (The Believers)
	23

	Ha(H) Mim(M): Al-Mu'min (The Believer)
	40

	Al-Ra'd (The Thunder)
	13

	Ta(T) Sin(S) Mim(M): Al-Qasa (The Story)
	28

	Ta(T) Sin(S): Sulayman (Solomon)
	27

	Al-Saffat (Those Who Rank Themselves)
	37

	Da'ud: Surah Sad(S) (David)
	38

	Ya(Y) Sin(S)
	36

	Ashab al-Hijr (The Inhabitants of the Rocky Land)
	15

	Ha(H) Mim(M) 'Ayn(A) Sin(S) Qaff(Q)
	42

	Al-Rum (The Byzantines)
	30

	Al-Zukhruf (The Ornaments)
	43

	Ha(H) Mim(M): Al-Sajdah (The Worship)
	41

	Surah of Ibrahim (Abraham)
	14

	Al-Mala'ikah (The Angels)
	35

	Al-Fath (The Victory)
	48

	Muhammad, may Allah bless him and give him peace
	47

	Al-Hadid (The Iron)
	57

	Al-Tur (The Mountain)
	52

	Tabarak: Al-Furqan (Blessed: The Test of Truth)
	25

	Alif(A) Lam(L) Mim(M): Tanzil (Revelation)
	32

	Nuh (Noah)
	71

	Al-Ahqaf (The Sandhills)
	46

	Qaf(Q)
	50

	Al-Rahman (The Compassionate)
	55

	Al-Waqi'ah (The Event)
	56

	Al-Jinn
	72

	Al-Najm (The Star)
	53

	Nun(N)
	68

	Al-Haqqah (The Infallible)
	69

	Al-Hashr (The Assembling)
	59

	Al-Mumtahanah (She Who Is Examined)
	60

	Al-Mursalat (Those Sent Forth)
	77

	Whereof do they question?
	78

	Al-Insan (The Man)
	76

	Verily I swear
	75

	Covered
	81

	Al-Nazi'at (Those Who Drag Forth)
	79

	'Abas[a] (He Frowned)
	80

	Al-Mutiffifin (Those Who Give Short Measure)
	83

	When the heavens are split
	84

	Al-Tin (The Fig)
	95

	Recite in the name of your Lord
	96

	Al-Hujurat (The Private Apartments)
	49

	Al-Munafiqun (The Hypocrites)
	63

	Al-Jumu'ah (The Congregation)
	62

	Al-Nabi, for whom be peace
	66

	Al-Fajr (The Dawn)
	89

	Al-Mulk (The Sovereignty)
	67

	The night when it enshrouds
	92

	When the heavens are cleft
	82

	And the sun with its morning light
	91

	And the heavens with the stars
	85

	Al-Tariq (The Night Comer)
	86

	Glorify the name of your Lord the Most High
	87

	Al-Ghashiyah (The Overshadowing)
	88

	'Abas[a] (He Frowned)42
	74?

	He was not the first those who disbelieved
	98?

	Al-Saff (The Ranks)
	61

	Al-Duha (The Morning Light)
	93

	Have we not expanded your
	94

	Al-Qari'ah (The Calamity)
	101

	Al-Takathur (Rivalry for Wealth)
	102

	Al-Khal' (Divorce), three verses44
	65?

	Al-Jid (The Neck), six verses45
Oh, Allah, Thee do we worship-the last of which is-with the unbelievers.
It is appended to "Al-Lumazah."46
	104

	When it quakes
	99

	Al-Adiyat (The Runners)
	100

	Ashab al-Fil (Owners of the Elephant)
	105

	Al-Tin (The Fig)47
	?

	Al-Kawthar (Abundance)
	108

	Al-Qadr (The Power)
	97

	Al-Kafirun (The Unbelievers)
	109

	Al-Nasr (Help)
	110

	Abi Lahab
	111

	Quraysh
	106

	Al-Samad (The Eternal)
	112

	Al-Falaq (The Dawn)
	113

	Al-Nas (Mankind)
	114

THIS IS ONE HUNDRED AND SIXTEEN SURAHS. (Ibid., pp. 57-61; bold, capital, and underline emphasis as well as the comments within brackets ours)

Here are the translator's comments in the footnotes that appear in the above chart which further highlight the differences that existed between Ubayy's codex and the present day Quranic text:

36. In the authorized version the letters are "Alif(A) Lam(L) Ra(R)." …

42. 'Abas[a] has already been mentioned as Surah 80. As the word appears in Surah 74, V. 22, this may refer to that surah, which is not mentioned elsewhere in this list. (p. 61)

44. This surah is probably meant as Surah 65, which deals with the subject of divorce. On the other hand, Surah 65 has many verses, so that "Al-Khal" may be a garbled title for Surah 103, which has three verses…

45. Al-jid ("neck") is mentioned at the end of Surah 111, but this surah is included as "Abi Lahab." Perhaps the word is meant to be al-hamd, the opening word of Surah 34, not mentioned elsewhere in this list…

46. "Al-Lumazah" almost certainly refers to Surah 104, but the words appended are not in the authorized version…

47. This is a mistake, as the surah has already been mentioned and the name does not resemble titles of surahs not elsewhere mentioned. (Ibid. p. 58; bold emphasis ours)

Hence, not only were there copies of Ubayy’s and ibn Masud’s Qurans still circulating centuries after their deaths that did not follow the same order, but these codices didn’t even have the same number of surahs! Ibn Masud’s had only 110 surahs where as Ubayy’s had a total of 116, two more than the 114 chapters of the present day Quran! Even more troubling is the fact that, according to the above source, no two copies of ibn Masud’s Qurans were identical with each other, obviously due to the mistakes of the scribes and copyists!

With the foregoing in perspective we need to ask the following questions. What are the names of these twenty surahs which start from the beginning of Al-Mufassal and those that start with Ha Mim? Which of the Ha Mim surahs go first? And is this the arrangement of the Quran today? No. For instance, there are seven suras which begin with the letters Ha Mim, namely surahs 40-46. Yet how does any Muslim know that this is the right order? How do they know that Q. 46 isn't actually first in the series, or 43, 42, 45 etc.? Take for instance the order of the Ha Mim surahs found in Ibn Masud's codex:

The Praise-Giving Ha(H) Mim(M) Surahs:

Ha(H) Mim(M): Al-Mu'min (The Believer) 40

Ha(H) Mim(M): Al-Zukhruf (The Ornaments) 43

Ha(H) Mim(M): Al-Sajdah (The Worship) 41

Ha(H) Mim(M): Al-Ahqaf (The Sandhills) 46

Ha(H) Mim(M): Al-Jathiyah (The Kneeling) 45

Ha(H) Mim(M): Al-Dukhan (The Smoke) 44　

With such mass confusion surrounding the preservation how can any Muslim know definitely that what they possess today is exactly the same Quran that Muhammad recited, especially in the order which he gave it? The sad fact for Muslims is they do not know with absolute certainty.

We are not done just yet. In our final section we are going to provide additional examples of missing or additional verses, many of which were come from codices compiled by Muhammad’s close companions such as ibn Masud which are not included in the present day Quran!
http://www.answering-islam.org/authors/shamoun/anonymousquran3.html
Additions and Deletions in the Quran

In the present Quran we find the following verse,

And the creation of the male and the female, S. 92:3

However, al-Bukhari reports that this text has an additional clause which was not recognized and accepted by some of the very men whom Muhammad commissioned to teach and pass on the “revelation”. (1)
Narrated Alqama:

I went to Sham and was offering a two-Rak'at prayer; I said, “O Allah! Bless me with a (pious) companion.” Then I saw an old man coming towards me, and when he came near I said, (to myself), “I hope Allah has given me my request.” The man asked (me), “Where are you from?” I replied, “I am from the people of Kufa.” He said, “Weren't there amongst you the Carrier of the (Prophet's) shoes, Siwak and the ablution water container? Weren't there amongst you the man who was given Allah's Refuge from the Satan? And weren't there amongst you the man who used to keep the (Prophet's) secrets which nobody else knew? How did Ibn Um 'Abd (i.e. 'Abdullah bin Mas'ud) use to recite Surat-al-lail (the Night: 92)?” I recited:--

"By the Night as it envelops By the Day as it appears in brightness. And by male and female.” (92.1-3) On that, Abu Darda said, “BY ALLAH, the Prophet made me read the Verse IN THIS WAY after listening to him, but these people (of Sham) TRIED THEIR BEST to let me say something different.” (Sahih al-Bukhari, Volume 5, Book 57, Number 105)

Al-Bukhari also narrates a tradition concerning this next citation,

There is no blame on you in seeking bounty from your Lord, so when you hasten on from "Arafat", then remember Allah near the Holy Monument, and remember Him as He has guided you, though before that you were certainly of the erring ones. S. 2:198

According to al-Bukhari’s report this verse initially had an additional clause that is now missing from the extant codices:

Narrated Ibn 'Abbas:

'Ukaz, Mijanna and Dhul-Majaz were markets during the Pre-Islamic Period. They (i.e. Muslims) considered it a sin to trade there during the Hajj time (i.e. season), so this Verse was revealed: “There is no harm for you if you seek of the Bounty of your Lord during the Hajj season.” (2.198) (Sahih al-Bukhari, Volume 6, Book 60, Number 44)

We further read in Q. 18:79-80 the following story concerning Moses’ encounter with an unnamed servant of Allah:

As for the ship, it belonged to poor people working on the river, and I wished to mar it, for there was a king behind them who is taking every ship by force. And as for the youth, his parents were believers, and we feared lest on growing up he should involve them into trouble through rebellion and disbelief; S. 18:79-80

Ibn Abbas, however, read it slightly different:

XXXVII: "When they had gone a distance further on, he said to his servant, 'Bring us our morning meal. This journey of ours has made us very tired.' He said, 'Do you see what has happened? When we went to find shelter at the rock, I forgot the fish. No one made me forget to remember it except Shaytan. It found its way into the sea in an amazing way'" (18:62-63)

... The Messenger of Allah said, “Would that Musa had been patient so that He would have told us more about them!”

He said that Ibn 'Abbas used to RECITE, “Before them was a certain king who seized every sound boat by force,” and he used to RECITE, “As for the youth, he was an unbeliever.” (Aisha Bewley, The Sahih Collection of Al-Bukhari, Chapter 68. Book of Tafsir, No. 4450; capital and underline emphasis ours)

The words “sound” and “he was an unbeliever” are omitted from the so-called official text.

Ibn Kathir says that in Ibn Masud’s Quran the last clause of the following reference,

“... and above every one possessed of knowledge is the All-knowing one.” S. 12:76

Read differently,

... `Abdullah bin Mas`ud read the Ayah this way, (وَفَوْقَ كُلِّ عَالِمٍ عَلِيمٌ) “And above every scholar, is the All-Knower (Allah).” (Tafsir Ibn Kathir)

Moreover, according to Aisha the following verse,

Be guardians of your prayers, and of the midmost prayer, and stand up with devotion to Allah. S. 2:238

Has a missing clause:

(29). 2982. Abu Yunus, the freed slave of ‘Aishah, said: “Aishah ordered me to write a Mushaf for her, and she said: ‘When you get to this Ayah then tell me: Guard strictly (the five obligatory) prayers, and the middle Salat.’ So when I reached it, I told her and she dictated to me: ‘Guard strictly (the five obligatory) prayers, and the middle Salat, and Salat Al-Asr. And stand before Allah with obedience.’ She said: ‘I heard that from the Messenger of Allah.’” (Sahih) (English Translation of Jami‘ At-Tirmidhi – Compiled by Imam Hafiz Abu ‘Eisa Mohammad Ibn ‘Eisa At-Tirmidhi [Darussalam Publishers & Distributors, First Edition: November 2007], ahadith edited & referenced by Hafiz Abu Tahir Zubair ‘Ali Za’i, translated by Nasiruddin al-Khattab (Canada), final review by Abu Khaliyl (USA), Volume 5, From Hadith No. 2606 to 3290, Chapter 2. Regarding Surat Al-Baqarah, pp. 302-303; underline emphasis ours)
Another example of a passage that has a part of it missing or lost is Q. 33:6 which reads as follows,

“The prophet is closer to the believers than their own selves, and his wives are their mothers…”

The late Muslim translator Abdullah Yusuf Ali records that Ubayy b. Ka‘b, a companion of Muhammad and considered to be one of the best reciters/readers as we shall see, had an additional clause which was attested by other Muslim readers:

“In spiritual relationship the Prophet is entitled to more respect and consideration than blood-relations. The Believers should follow him rather than their fathers or mothers or brothers, where there is conflict of duties. He is even nearer - closer to our real interests - than our own selves. IN SOME QIRAATS, LIKE THAT OF UBAI IBN KA'B, occur also the words ‘and he is a father to them,’ which imply his spiritual relationship and connect on with the words, ‘and his wives are their mothers.’ Thus his spiritual fatherhood would be contrasted pointedly with the repudiation of the vulgar superstition of calling any one like Zaid ibn Haritha by the appellation Zaid ibn Muhammad (xxxiii. 40): such an appellation is really disrespectful to the Prophet.” (Ali, The Holy Qur'an, p. 1104, fn. 3674; bold and capital emphasis ours)

The following renowned Muslim authority and jurist admitted that:

... An unusual reading of the Qur'an includes, “He is a father to them,” but it is no longer recited since it is AT VARIANCE with the version of ‘Uthman. (Muhammad Messenger of Allah (Ash-Shifa of Qadi 'Iyad), Qadi 'Iyad Musa al-Yahsubi, translated by Aisha Abdarrahman Bewley [Madinah Press, Inverness, Scotland, U.K. 1991; third reprint, paperback], pp. 29-30; bold and capital emphasis ours)

Interestingly, the late Muslim scholar and Quran translator Muhammad Asad actually inserted this variant within brackets into his English version:

“The Prophet has a higher claim on the believers than [they have on] their own selves, [seeing that he is as a father to them] and his wives are their mothers...”

Here is his reason why he chose to add this to his version:

Thus, connecting with the preceding mention of voluntary, elective relationships (as con​trasted with those by blood), this verse points to the highest manifestation of an elective, spiritual relationship: that of the God-inspired Prophet and the person who freely chooses to follow him. The Prophet himself is reported to have said: "None of you has real faith unless I am dearer unto him than his father, and his child, and all mankind" (Bukhari and Muslim, on the authority of Anas, with several almost identical versions in other compilations). The Companions invariably regarded the Prophet as the spiritual father of his community. Some of them - e.g., Ibn Masud (as quoted by Zamakhshari) or Ubayy ibn Kab, Ibn Abbas and Muawiyah (as quoted by Ibn Kathir) - hardly ever recited the above verse without adding, by way of explanation[sic], "seeing that he is [as] a father to them"; and many of the tabi in - including Mujahid, Qatadah, lkrimah and Al-Hasan (cf. Tabari and Ibn Kathir) - did the same: hence my interpolation, between brackets, of this phrase. (However, see also verse 40 of this surah and the corresponding note.) As regards the status of the Prophet's wives as the "mothers of the believers", this arises primarily from the fact of their having shared the life of God's Apostle in its most intimate aspect. Consequently, they could not remarry after his death (see verse 53 below), since all the believers were, spiritually, their "children". (*; bold and underline emphasis ours)

It gets even worse for the Muslims. According to the second caliph the Quran contained specific verses, such as the command to stone the adulterers, which are no longer found in the extant manuscripts:

Narrated Ibn 'Abbas:
'Umar said, “I am afraid that after a long time has passed, people may say, "We do not find the Verses of the Rajam (stoning to death) in the Holy Book,” and consequently they may go astray by leaving an obligation that Allah has revealed. Lo! I confirm that the penalty of Rajam be inflicted on him who commits illegal sexual intercourse, if he is already married and the crime is proved by witnesses or pregnancy or confession.” Sufyan added, “I have memorized this narration in this way.” 'Umar added, “Surely Allah's Apostle carried out the penalty of Rajam, and so did we after him.” (Sahih al-Bukhari, Volume 8, Book 82, Number 816)

And:

… In the meantime, 'Umar sat on the pulpit and when the callmakers for the prayer had finished their call, 'Umar stood up, and having glorified and praised Allah as He deserved, he said, “Now then, I am going to tell you something which (Allah) has written for me to say. I do not know; perhaps it portends my death, so whoever understands and remembers it, must narrate it to the others wherever his mount takes him, but if somebody is afraid that he does not understand it, then it is unlawful for him to tell lies about me. Allah sent Muhammad with the Truth and memorized it. Allah's Apostle did carry out the punishment of stoning and so did we after him.

I am afraid that after a long time has passed, somebody will say, ‘By Allah, we do not find the Verse of the Rajam in Allah's Book,’ and thus they will go astray by leaving an obligation which Allah has revealed. And the punishment of the Rajam is to be inflicted to any married person (male & female), who commits illegal sexual intercourse, if the required evidence is available or there is conception or confession. And then we used to recite among the Verses in Allah's Book: ‘O people! Do not claim to be the offspring of other than your fathers, as it is disbelief (unthankfulness) on your part that you claim to be the offspring of other than your real father’...” (Sahih al-Bukhari, Volume 8, Book 82, Number 817; see also Vol. 9, No. 424)

To top it off, Muhammad’s own childbride Aisha admitted that the Quran used to contain certain abrogated and abrogating verses concerning suckling which are no longer present:

'A'isha reported that it had been revealed in the Holy Qur'an that ten clear sucklings make the marriage unlawful, then it was abrogated (and substituted) by five sucklings and Allah's Apostle died and it was before that time (found) in the Holy Qur'an (and recited by the Muslims). (Sahih Muslim, Book 008, Number 3421)

She even claimed that there was also a verse regarding the breastfeeding of adults and that the manuscript which contained it was eaten by a sheep!

1944. It was narrated that ‘A’ishah said: “The Verse of stoning and breastfeeding of AN ADULT ten times was revealed, and the paper was with me under my pillow. When the Messenger of Allah died, we were preoccupied with his death, and a tame sheep came in and ate it.” (Hasan) (English Translation of Sunan Ibn Majah – Compiled by Imam Muhammad Bin Yazeed Ibn Majah Al-Qazwini [Darussalam Publishers & Distributors, First Edition: June 2007], ahadith edited & referenced by Hafiz Abu Tahir Zubair ‘Ali Za’i, translated by Nasiruddin al-Khattab (Canada), final review by Abu Khaliyl (USA), Volume 3, From Hadith No. 1783 to 2718, Chapter 36. Breastfeeding An Adult, pp. 113-114; capital and underline emphasis ours)

For more on this controversial topic of adult breastfeeding in Islam we recommend the following article and rebuttal:

http://answering-islam.org/Shamoun/nursing_of_adults.htm
http://answering-islam.org/Responses/Menj/nursing_of_adults.htm

The importance of Ubayy bin Kab and Abdullah bin Masud

The readers may be left wondering why are these variant readings taken from the codices of Ubayy b. Ka’b and Abdullah ibn Masud such important witnesses to the corruption of the Quran. The reason is because they are based on the compilation of two of the four men whom Muhammad personally named as individuals that Muslims were required to learn the Quran from!

Narrated 'Abdullah bin 'Amr:

Allah's Apostle neither talked in an insulting manner nor did he ever speak evil intentionally. He used to say, “The most beloved to me amongst you is the one who has the best character and manners.” He added, “Learn the Qur'an from (any of these) four persons: ‘Abdullah bin Mas'ud, Salim the freed slave of Abu Hudhaifa, Ubai bin Ka'b, and Mu'adh bin Jabal.” (Sahih al-Bukhari, Volume 5, Book 57, Number 104)

Narrated Masriq:

‘Abdullah bin ‘Amr mentioned ‘Abdullah bin Masud and said, "I shall ever love that man, for I heard the Prophet saying, ‘Take (learn) the Qur'an from four: ‘Abdullah bin Masud, Salim, Mu’adh and Ubai bin Ka'b.’" (Sahih al-Bukhari, Volume 6, Book 61, Number 521)

Ubayy is also one of four men to have the entire Quran in his possession.

Narrated Qatada:

I asked Anas bin Malik: “Who collected the Qur'an at the time of the Prophet?” He replied, “Four, all of whom were from the Ansar: Ubai bin Ka'b, Mu'adh bin Jabal, Zaid bin Thabit and Abu Zaid.” (Sahih al-Bukhari, Volume 6, Book 61, Number 525)

And:

… When the Apostle of Allah, may Allah bless him, breathed his last, NOT MORE THAN FOUR PERSONS HAD THE QUR'AN IN ITS ENTIRETY. All of them were of the Ansars and there is a difference about the fifth one. The persons of the Ansars who had collected it in its entirety were Zayd Ibn Thabit, Abu Zayd, Mu'adh Ibn Jabal and Ubayyi Ibn Ka'b, and the person about whom there is a difference was Tamim al-Dari. (Ibn Sa'd, Kitab Al-Tabaqat Al-Kabir, English translation by S. Moinul Haq, M.A., PH.D assisted by H.K. Ghazanfar M.A. (Kitab Bhavan Exporters & Importers, 1784 Kalan Mahal, Daryaganj, New Delhi - 110 002 India), Volume II, Parts I & II, pp. 457-458; bold and capital emphasis ours)

In the case of ibn Masud he was also one who had memorized the entire Quran:

Narrated Shaqiq bin Salama:

Once 'Abdullah bin Mas'ud delivered a sermon before us and said, “By Allah, I learnt over seventy Suras direct from Allah's Apostle. By Allah, the companions of the Prophet came to know that I am one of those who know Allah's Book best of all of them, yet I am not the best of them.” Shaqiq added: I sat in his religious gathering and I did not hear anybody opposing him (in his speech). (Sahih al-Bukhari, Volume 6, Book 61, Number 522)

And:

Narrated 'Abdullah (bin Mas'ud): By Allah other than Whom none has the right to be worshipped! There is no Sura revealed in Allah's Book but I know at what place it was revealed; and there is no Verse revealed in Allah’s Book but I know about whom but that I know about what it was revealed. If I had known that someone had better knowledge of the Book of Allah than I do, and he was at a place which could be reached by camel, I would have ridden to him (Sahih al-Bukhari, Volume 6, Book 61, Number 524)

Again:

He was followed by 'Abdullah ibn Mas'ud, Ubayy ibn Ka'b, Zayd ibn Thabit, and 'Abdullah ibn 'Amr ibn al-'As. All that is taken from the Companions has excellent preference because they witnessed the revelation and its descent in their language. 'Amir ibn Wathila said, "I saw 'Ali ibn Abi Talib speaking. I heard him say in his khutba, 'Ask me. By Allah, you will not ask me about anything that will happen until the Day of Rising but that I will tell you about it. Ask me about the Book of Allah. By Allah, there is no ayat but that I know whether it was revealed at night or in the day, revealed on flat ground or on a mountain.'" Ibn al-Kawwa' rose and asked about Surat adh-Dhariyat (51).

'Abdullah ibn Mas'ud said, "If I knew of anyone with more knowledge of the Book of Allah than me, who could be reached by mounts, I would go to him." A man asked him, "Have you not met 'Ali ibn Abi Talib?" 'Yes," he replied, "I have met him." Masruq said, "I found some of the Companions of Muhammad like pools which water one person, some like pools which water two, and some such that if all people had come to it, it would satisfy them. 'Abdullah ibn Mas'ud was one of those pools." (Bewley, Tafsir al-Qurtubi, Introduction: What is reported regarding threats against engaging in tafsir of the Qur'an by means of opinion (ra'y) or being bold in that, and the ranks of the commentators, pp. 38-39: *)

Finally:

The Qadi did not mention 'Abdullah ibn Mas'ud and Salim, the client of Abu Hudhayfa, although they were among those who knew the entire Qur'an. It is reported that 'Umar ibn al-Khattab said, "I was with the Messenger of Allah, may Allah bless him and grant him peace, and with him were Abu Bakr and whomever Allah wished. We passed 'Abdullah ibn Mas'ud who was praying. The Messenger of Allah, may Allah bless him and grant him peace, asked, 'Who is reciting the Qur'an?' He was told, ''Abdullah ibn Umm 'Abd.' He said, ''Abdullah recites the Qur'an fresh as it was revealed.'"
One scholar said that this meant that he recited the first harf in which the Qur'an was revealed rather than the other seven which the Messenger of Allah, may Allah bless him and grant him peace, was allowed after the Messenger of Allah, Jibril, recited the Qur'an to him in Ramadan. It is related that Abu Æubyan said, "'Abdullah ibn 'Abbas asked me, 'Which of the recitations do you recite?' I replied, 'The first recitation, that of Ibn Umm 'Abd.' He told me, 'Rather it was the last. The Messenger of Allah, may Allah bless him and grant him peace, used to present the Qur'an to Jibril once a year.
In the year that he died, the Messenger of Allah read it to him twice. 'Abdullah was present and knew what was abrogated and changed in that.'" In Muslim, 'Abdullah ibn 'Amr stated that he heard the Messenger of Allah, may Allah bless him and grant him peace, say, "Take the Qur'an from four: Ibn Umm 'Abd – and he began with him – Mu'adh ibn Jabal, Ubayy ibn Ka'b and Salim, the client of Abu Hudhayfa."

These reports indicate that 'Abdullah knew all the Qur'an in the lifetime of the Messenger of Allah, contrary to what was said, and Allah knows best. In Kitab ar-Radd, al-Anbari transmitted that 'Abdullah ibn Mas'ud said, "I learned 72 (or 73) suras from the Messenger of Allah, may Allah bless him and grant him peace, and I read to him from al-Baqara as far as 'Allah loves those who repent' (2:222)." Abu Ishaq says that he learned the rest of the Qur'an from Mujammi' ibn Jariya al-Ansari. If this is true, the consensus which Yazid ibn Harun mentioned is true and that is why Qadi Ibn at-Tayyib did not mention him among those who knew the Qur'an by heart in the time of the Messenger of Allah, may Allah bless him and grant him peace. Allah knows best.

Part of what will indicate the soundness of Ibn Mas'ud's knowledge of the Qur'an is that the people with the readings among the people of the Hijaz, Syria and Iraq all traced their readings which they chose back to one of the Companions who read it to the Messenger of Allah, may Allah bless him and grant him peace. 'Asim traced his reading to 'Ali and Ibn Mas'ud, Ibn Kathir to Ubayy as did Abu 'Amr ibn al-'Ala', and 'Abdullah ibn 'Amir traced his to 'Uthman. All of them said that they had read it to the Messenger of Allah. The isnads of these readings are continuous and the transmitters are reliable, as al-Khattabi stated. (Bewley, Tafsir al-Qurtubi, Introduction: The collection of the Qur'an and the reason 'Uthman had copies of the Qur'an copied out and burned the rest. The memorisation of the Qur'an by the Companions in the time of the Prophet, Section, pp. 57-58: *; bold and underline emphasis ours)

This is the same ibn Masud who spoke out against Uthman’s Quran which Zaid ibn Thabit had compiled:

… Az-Zuhri said: “Ubaidullah bin Abdullah bin Utbah informed me that Abdullah bin Mas'ud disliked Zaid bin Thabit copying the Musahif, and he said: ‘O you Muslim people! Avoid copying the Mushaf and recitation of this man. By Allah! When I accepted Islam he was but in the loins of a disbelieving man’ – meaning Zaid bin Thabit – and it was regarding this that Abdullah bin Mas'ud said: ‘O people of Al-Iraq! Keep the Musahif that are with you, and conceal them. For indeed Allah said: And whoever conceals something, he shall come with what he concealed on the Day of Judgement. So meet Allah with the Musahif.’”

Az-Zuhri said: “It was conveyed to me that some men among the most virtuous Companions of the Messenger of Allah disliked this view of Ibn Mas’ud.” (Sahih) (Jami‘ At-Tirmidhi, Volume 5, From Hadith No. 2606 to 3290, Chapter 9. Regarding Surat At-Tawbah, No. (19). 3104, p. 414; bold and underline emphasis ours)

And, as we saw in part 2, ibn Masud also disagreed with the other memorizers such as Ubayy ibn Kab in that he did not include surahs 1 and 113-114 as part of his codex, whereas Ubayy’s codex had a total of 116!

CDLXXII: The Tafsir of Surat al-Falaq, which begins, "Say: I seek refuge with the Lord of Daybreak"

Mujahid said that "darkness when it gathers" (113:3) is sunset. It is said that it is clearer than the splitting and separation of dawn. "Waqaba" (113:3) is when it enters into everything and darkens it.

4692. It is related that Zirr ibn Hubaysh said, "I asked Ubayy ibn Ka'b about the two refuge verses and he said, 'I asked the Messenger of Allah and he said, "I was told them and so stated them." We say what the Messenger of Allah said.'"

CDLXXIII: Tafsir of Surat an-Nas, which begins, "Say: I seek refuge with the Lord of mankind"

It is mentioned from Ibn 'Abbas about "waswas" (114:3) that when someone is born, shaytan takes hold him. If Allah is mentioned, he goes. If Allah is not mentioned, he remains firm in his heart.

4693. It is related that Zirr said, "I asked Ubayy ibn Ka'b, ‘Abu'l-Mundhir, your brother Ibn Mas'ud says such and such [about the two refuge verses not being part of the Qur'an].’ Ubayy said, 'I asked the Messenger of Allah and he told me, 'I was told them [i.e. they were revealed] and so I stated them.' Ubayy added, 'We say what the Messenger of Allah, said.’” (Bewley, The Sahih Collection of al-Bukhari, Chapter 68. Book of Tafsir; underline emphasis ours)

See also Dr. Muhammad Muhsin Khan's version of Sahih al-Bukhari, Volume 6, Book 60, Numbers 500 and 501.

Hence, Ibn Masud had only 111 chapters in his Quran, ibn Kab had 116, whereas Uthman’s codex contained 114 surahs!

In light of this how do Muslims today know with absolute certainty that the Quran contains only 114 surahs when even Muhammad’s companions couldn’t agree?
An ancient witness to the corruption to the Quran

The fact that the Quran has been corrupted is not some new information just recently discovered since there have been critics even back then that noted the textual perversion of the Muslim scripture. One such example is the Christian apologist Abd al-Masih al-Kindi who wrote an apology titled The Apology of Al-Kindi at the Court of al-Mamun, circa A.D. 830, approximately forty years before al-Bukhari compiled his hadith collection. Al-Kindi mentions the Muslim reaction to the conflicting readings that existed amongst the different Quranic codices that circulated shortly after Muhammad's death:

“… Then the people fell to variance in their reading; some read according to the version of 'Ali, which they follow to the present day; some read according to the collection of which we have made mention; one party read according to the text of ibn Mas'ud, and another according to that of Ubai ibn Ka'b. When 'Uthman came to power, and people everywhere differed in their reading, 'Ali sought grounds of accusation against him. One man would read verse one way, and another man another way; and there was change and interpolation, some copies having more and some less. When this was represented to 'Uthman, and the danger urged of division, strife, and apostasy, he thereupon caused to be collected together all the leaves and scraps that he could, together with the copy that was written out at the first.
But they did not interfere with that which was in the hands of 'Ali, or of those who followed his reading. Ubai was dead by this time, as for Ibn Mas'ud, they demanded his exemplar, but he refused to give it up. Then they commanded Zaid ibn Thabit, and with him 'Abdallah ibn 'Abbas, to revise and correct the text, eliminating all that was corrupt; they were instructed, when they differed on any reading, word, or name, or to follow the dialect of the Quraish.

“When the recension was completed, four exemplars were written out in large text; one was sent to Mecca, and another to Medina; the third was dispatched to Syria, and is to this day at Malatya; the fourth was deposited in Kufa. People say that this last copy is still extant at Kufa, but this is not case, for it was lost in the insurrection of Mukhtar (A.H. 67). The copy of Mecca remained there till the city was stormed by Abu Sarayah (A.H. 200); he did not carry it away; but it is supposed to have been burned in the conflagration. The Medina exemplar was lost in the reign of terror, that is, in the days of Yazid b. Mu'awiah (A.H. 60-64).

“After what we have related above, 'Uthman called in all the former leaves and copies, and destroyed them, threatening those held any portion back; and so only some scattered remains, concealed here and there, survived. Ibn Mas'ud, however, retained his exemplar in his own hands, and it was inherited by his posterity, as it is this day; and likewise the collection of 'Ali has descended in his family.

“Then followed the business of Hajjaj b. Yusuf, who gathered together every single copy he could lay hold of, and caused to be omitted from the text a great many passages. Among these, they say, were verses revealed concerning the House of the Umayyah with names of certain persons, and concerning the House of 'Abbas also with names. Six copies of the text thus revised were distributed to Egypt, Syria, Medina, Mecca, Kufa, and Basra. After that he called in and destroyed all the preceding copies, even as 'Uthman had done before him. The enmity subsisting between 'Ali and Abu Bakr, 'Umar and 'Uthman is well known; how each of these entered in the text whatever favored his own claims, and left out what was otherwise. How, then, can we distinguish between the genuine and the counterfeit? And what about the losses caused by Hajjaj? The kind of faith that this tyrant held in other matters is well-known; how can we make an arbiter as to the Book of God a man who never ceased play into the hands of the Umayyads whenever he found opportunity?" (Alphonse Mingana, “The Transmission of the Koran”, The Origins of the Koran - Classic Essays on Islam's Holy Book, ed. by Ibn Warraq [Prometheus Books, Amherst NY, 1998], pp. 108-109: *; bold emphasis ours: see also the following)

The author, Mingana, concludes with the following statement from al-Kindi:

“Then al-Kindi, addressing his Muslim friend, says: ‘All that I have said is drawn from your own authorities, and no single argument has been advanced but what is based on evidence accepted by yourselves; in proof thereof, we have the Kur'an itself, which is a confused heap, with neither system nor order.’” (Ibn Warraq, pp. 109-110: *; bold emphasis ours; see also the following)

With that said it is now time to take a look at what scholars have stated concerning the way the Muslim scripture was gathered and edited.

The editing and unintelligibility of the Quran

Scholars and critics have pointed out for centuries that the Quran has been poorly edited and that it contains grammatical mistakes and irregularities. Already in the 9th century the Christian writer al-Kindi had noted the Quran’s rather poor and chaotic structure and took this as evidence for textual tampering:

“And the result of all this is patent to thee who hast read the Scriptures, and seest how in thy book histories are all jumbled together and intermingled; an evidence that many different hands have been at work therein, and caused discrepancies, adding to the text, or cutting out therefrom whatever they liked or disliked. Are such, now, the conditions of a Revelation sent down from heaven?

“Furthermore, thy Master was an Arab, living amongst the Bedouins; and to them, and in their language, he submitted his lucubrations. Now it is notorious that the Arabs as a nation are incorrigibly heathenish and graceless; how then could such a people receive from him the secret of the Lord, or truths proper to be revealed to a prophet? Thou knowest the enmity subsisting between Aly and Abu Bekr, Omar, and Othmân; now each of these entered in the text whatever favoured his own claims, and left out what was otherwise. How, then, can we distinguish between the genuine and the counterfeit? And how about the losses caused by Hajjâj? Thou well knowest what kind of faith that tyrant held in other matters; then how canst thou make him an arbiter as to the Book of God,—a man who never ceased to play into the hands of the Omeyyads whenever he found opportunity? And besides all this, the Jews also had a hand in the business; and foisted in what they thought would further their own seditious and rebellious ends.” (The Apology of Al Kindy – Written at the Court of Al-Mamun In Defense of Christian against Islam, edited and commented by Sir William Muir [Society for the Promotion of Christian Knowledge (SPCK), Second Edition, London, 1887], Various Readings in the Coran, pp. 77-78; underline emphasis ours)

Al-Kindi is not alone since even modern Islamic scholars such as Richard Bell and W. M. Watt view the chaotic structure of the Quran as proof that it has been altered:

“There are indeed many roughnesses of this kind, and these, it is here claimed, are fundamental evidence for revision. Besides the points already noticed – hidden rhymes, and rhyme-phrases not woven into the texture of the passage – there are the following: abrupt changes of rhyme; repetition of the same rhyme word or rhyme phrase in adjoining verses; the intrusion of an extraneous subject into a passage otherwise homogeneous; a differing treatment of the same subject in neighboring verses, often with repetition of words and phrases;
breaks in grammatical construction which raise difficulties in exegesis; abrupt changes in the length of verses; sudden changes of the dramatic situation, with changes of pronoun from singular to plural, from second to third person, and so on; the juxtaposition of apparently contradictory statements; the juxtaposition of passages of different date, with the intrusion of late phrases into early verses. In many cases a passage has alternative continuations which follow one another in the present text. The second of the alternatives is marked by a break in sense and by a break in grammatical construction, since the connection is not with what immediately precedes, but with what stands some distance back.” (Bell & Watt, Introduction to the Quran [Edinburgh, 1977], p. 93 – cited by Ibn Warraq in Why I am not a Muslim [Prometheus Books; Amherst NY, 1995], pp. 112-113)

Al-Kindi also pointed to the foreign words and grammatical irregularities as evidence against the Quran being supernatural or miraculous:

“If the claim be that (apart from all other tongues) the Coran is an unparalleled and miraculous model of Arabic (according to the text, Verily, We have sent down the Coran in the Arabic tongue, if perchance ye may comprehend); then, why do we find in it foreign words, as namâric from the Persian, and mishkât from the Abyssinian, vocabulary?2 Here is a defect either in the messenger or the message. If there be in the Arabic language no words to express the ideas, then the medium of communication, and therefore the message itself, is imperfect; if otherwise, the messenger." That not the former, but the latter, was the case, Al Kindy enforces by the congenial argument that there were poets, such as Imrul Cays, and men of eloquence and oratory, without number before Mahomet, whose productions surpassed his, both in conception and language. This was cast in the Prophet's teeth by the Meccans; for he turned round and called them 'a contentious race.' And, indeed, Mahomet himself admits as much when he attributes their compositions to magic.1 The introduction then of foreign expressions into the Coran must be owing to one of two things; either to the poverty of the Arabian vocabulary, while confessedly it is the richest and most copious of all tongues, or to the fact that different persons had a hand in the work; and our Author leaves his Friend on the horns of this dilemma.

“If, again, the claim put forth be that there is in the Coran a supernatural harmony and cadence of language, and beauty of conception; that will be determined by the accuracy of the measures, the purity and fitness of the composition, and the point and charm of thought and imagery. But thy book throughout is broken in its rhythm, confused in its composition, and in its flights of fancy unmeaning." (Muir, The Coran: Its Style and Purport, pp. 79-81)

Again, al-Kindi is not alone here since the later Iranian Muslim scholar Ali Dashti raised the same issues in his classic book:

“The Qor'an contains sentences which are incomplete and not fully intelligible without the aid of commentaries; foreign words, unfamiliar Arabic words, and words used with other than the normal meaning; adjectives and verbs inflected without observance of the concords of gender and number; illogically and ungrammatically applied pronouns which sometimes have no referent; and predicates which in rhymed passages are often remote from the subjects. These and other such aberrations in the language have given scope to critics who deny the Qor'an's eloquence. The problem also occupied the minds of devout Moslems. It forced the commentators to search for explanations and was probably one of the causes of disagreement over readings.” (Dashti, Twenty-Three Years: A Study of the Prophetic Career of Mohammad, translated from Persian by F.R.C. Bagley [Mazda Publishers, Costa Mesa, CA 1994], pp. 48-49)

And:

"To sum up, more than one hundred Qor'anic aberrations from the normal rules and structure of Arabic have been noted. Needless to say, the commentators strove to find explanations and justifications for these irregularities.

"Among them was the great commentator and philologist Mahmud oz-Zamakhshari (467/1075-538/1144), of whom a Moorish author wrote: ‘This grammar-obsessed pedant has committed a shocking error. Our task is not to make the readings conform to Arabic grammar, but to take the whole of the Qor'an as it is and make the Arabic grammar conform to the Qor'an.’

"Up to a point this argument is justifiable. A nation's great speakers and writers respect the rules of its language in so far as they avoid modes of expression which are not generally understood and popularly accepted, though they may occasionally find themselves obliged to take liberties. Among the pre-Islamic Arabs, rhetoric and poetry were well developed and grammatical conventions were already established. The Qor'an, being in the belief of Moslems superior to all previous products of the rhetorical genius, must contain the fewest irregularities.

"Yet the Moorish author's censure of Zamakhshari is open to criticism on the ground that it reverses the usual argument. This is that the Qor'an is God's word because it has a sublime eloquence which no human being can match, and that the man who uttered it was therefore a prophet. The Moorish author maintained that the Qor'an is faultless because it is God's word and that the problem of the grammatical errors in it must be solved by changing the rules of Arabic grammar. In other words, while most Moslems answer deniers by citing the Qor'an's eloquence as proof of Mohammad's prophethood, the Moorish author, having taken the Qor'an's divine origin and Mohammad's prophethood for granted, held all discussion of the Qor'an's wording and contents to be inadmissible." (Pp. 50-51; underline emphasis ours)

He further stated that,

“The Qor’an contains many instances of confusion between the two speakers, God and Mohammad, in the same verse… Among these many passages are some, like the above, which can be easily explained, but also others which present great difficulty… The presence of confusions between God and the Prophet in the Qor’an cannot objectively be disputed. Sometimes God speaks, giving to the Prophet the command ‘say’ (i.e. to the people). Sometimes the sentence structure proves that it is the Prophet who speaks, expressing devotion to God. The impression conveyed by the Qor’an is that a hidden voice in Mohammad’s soul or subconscious mind was continually impelling him to guide the people, restraining him from lapses, and providing him with solutions to problems.” (Pp. 150-151)

And:

“Confusion between God’s and Mohammad’s words is again apparent in two verses of sura 10 (Yunos). ‘And if your Lord so wished, all the dwellers on the earth would believe together. Are you going to compel the people to be believers?’ (verse 99). ‘It is only (possible) for a soul to believe with God’s permission. And He inflicts vileness on those who are intelligent’ (verse 100). In verse 99 the words are from God and addressed to the Prophet, but in verse 100 the words appear to be Mohammad’s, a sort of self-consolation followed by an explanation of the obduracy of the polytheists who would not heed his teaching.” (P. 152)

It gets a lot worse. According to another renowned Islamist every fifth sentence of the Quran makes no sense whatsoever!

“The Koran claims for itself that it is ‘mubeen,’ or ‘clear.’ But if you look at it, you will notice that every fifth sentence or so simply doesn't make sense. Many Muslims—and Orientalists—will tell you otherwise, of course, but the fact is that a fifth of the Koranic text is just incomprehensible. This is what has caused the traditional anxiety regarding translation. If the Koran is not comprehensible—if it can’t even be understood in Arabic—then it’s not translatable. People fear that. And since the Koran claims repeatedly to be clear but obviously is not—as even speakers of Arabic will tell you—there is a contradiction. Something else must be going on.” (Gerd Puin, quoted by Toby Lester in “What Is the Koran?,” The Atlantic, January 1999; underline emphasis ours)

Interestingly, there are some modern Muslim writers admitting that the Quran's grammatical structure and irregular shifts in gender and subject have caused many an exegete and scholar tremendous difficulties in understanding and interpreting the text. Farid Esack is one such Muslim who says that this,

“… poses difficulties for those engaged in critical scholarship and these texts have been invoked in support of the notion that the Qur'an is not entirely the product if [sic] a single entity. There are also several cases where the speaker alternates between singular and plural forms adding to the notion that the Qur'an was compiled in an incoherent manner… Besides God, though, numerous ayat suggest that the Angels or the Prophet himself are the direct speakers and it is only the interpolations of translators or the comments of the exegetes that suggest otherwise. Ayat such as 19:64-65, for example, if read without interpolation of the translator, clearly suggest that the Angels are the speakers… In a few ayat, such as 27:91, the obvious speaker seem to be the Prophet and then a sudden switch occurs when he becomes the one being addressed… The fact that these ayat are often characterized by a later addition of ‘say’ (qul) suggests that the entire section may have been preceded by the unarticulated instruction ‘say’. Muslims have always understood it in this manner. In other words, the fact that they are the direct words of the Prophet or of the Angels does not detract [sic] from the other-worldliness of the Qur'an. They were merely repeating words that in the first instance came from God.” (Esack, The Qur'an - A Short Introduction [Oneworld Publications, Oxford 2002] pp. 74-75; underline emphasis ours)

Even more astonishing is the fact that Muhammad’s own companions such as the third caliph Uthman ibn Affan and Aisha admitted that were grammatical mistakes in the Quran! For the sake of brevity we will only include a few examples:

“Ibn Abbas recited this verse [Q. 13:31] as ‘AFALAM YATBAIN ALLATHEENA’. He was told that it is ‘AFALAM YAY-ASI ALLATHEENA’ to which Ibn Abbas replied: “The writer has written YAY-ASI but I think that he may not have been wakeful at that time of writing this word.” (As-Suyuti, Al Itqan fi Uloom al Quran, Volume 1, p. 238)

Ibn Hajar al-Asqalani, in his commentary on Sahih al-Bukhari, wrote concerning the above that:

“And Tabari and Abd bin Hamid narrated with a Sahih chain containing all the narrators from the rijal of Bukhari, from Ibn Abbas that he recited “AFALAM YATBAIN” and said that the writer had written it [YAY-ASI] when he was drowsy.” (Fateh al-Bari, Volume 8, p. 373)

(Side remark: This is part of the evidence against the claim that the whole Quran was memorized by a multitude and preserved that way. Clearly the faulty writing got the better of the alleged superior memory. Frankly, people are memorizing the Quran based on a written text, not writing the Quran based on memory.)

Another example is:

Abu Ubaid narrated in his (book) al-Fadail and Saeed bin Mansur, Ibn Abi Shayba, Ibn al-Munder and Ibn al-Anbari in the Masahif from Kharsha bin al-Hur that he said: ‘Umar bin al-Khattab saw me carrying a tablet written in it ‘{when the call is made for prayer on Friday, then hasten to the remembrance of Allah} (FAISAAAW ILA THIKRI ALLAH)’. He (Umar) asked: ‘Who dictated this to you?’ I replied: ‘Ubai bin Kaab’. He said: ‘Ubai recited the abrogated (part), he (Umar) recited it ‘FAMZO ILA THIKRI ALLAH.’” (Tafsir Dur e Manthur, Surah Jumaa, Volume 6, p. 219)

Ibn Hajar comments:

“Narrated by Saad bin Mansur and he clarified the medium [narrator] between the [narrator] Ibrahim and Umar who is Kharsha ibn al Hurr therefore the chain is Sahih.” (Fateh al-Bari, Book of Commentary of Quran, Surah Jumaa, Volume 8, p. 496)

Here is a third example:

Ibn Bashar narrated from Muhammad bin Jafar from Shu'aba from Abi Bashir from Saeed bin Jubair from Ibn Abbas about this verse ‘{O you who believe! Do not enter houses other than your own houses until you have asked permission (TASTA/NISOO) and saluted their inmates}.’ He said: ‘It is a mistake by the scribe. ‘{until you have asked permission (TASTAZINO) and saluted their inmates}.’ (Tafsir al-Tabari, Q. 24:27, Volume 18, p. 146)

In his Taqrib al-Tahdib Ibn Hajar al-Asqalani said that Wahab bin Jarir and Shu'aba are thiqah (trustworthy, reliable) while Muhammad bin al-Muthana, Abu Bashr Bayan bin Bashr and Saeed bin Jubair are thiqah thabt (“the affirmed trustworthy”).

Our fourth example is:

Abu Bakr bin Abdoos and Abu Abdullah bin Hamid narrated from Abu al-Abbas al-Asim from Muhammad bin al-Jahm al-Samri from al-Fara from Abu Mu'awiyah from Hisham bin Urwa from his father that Aishah was asked about Allah’s statements in Surah Nisa (verse 162) LAKINI ALRRASIKHOONA and WAALMUQEEMEENA and the Almighty’s statement in Sura Maidah (verse 69) INNA ALLATHEENA AMANOO WAALLATHEENA HADOO WAALSSABI-OON and His statement (Taha, 63) IN HATHANI LASAHIRANI. Aishah replied: “O my nephew, this is due to mistakes committed by the scribe.” (Tafsir al-Thalabi, Volume 6, p. 250)

And:

Abu Ubaid stated in Fadail Quran that Abu Muawiyah narrated from Hisham bin Urwah from his father that Aisha was asked about the following mistakes in the Quran ‘IN HATHANI LASAHIRANI’ and His statement ‘WAALMUQEEMEENA ALSSALATA WAALMU/TOONA ALZZAKATA’ and His statement ‘INNA ALLATHEENA AMANOO WAALLATHEENA HADOO WAALSSABI-OON’. She replied: “O son of my nephew, this is due to the act of the scribes of the Quran who committed a mistake whilst transcribing them.” The chain of this tradition is Sahih according to the conditions of the Shaikhain. (Al Itqan fi Uloom al Quran, Volume 1, p. 210)

As-Suyuti went on to write that,

“There is no strength with the replies that are advanced against the above cited reply of Aishah, namely that it contains a weak chain. The chain is Sahih.” (Ibid., Volume 1, p. 212)

Moreover, the names mentioned in the hadith from al-Thalabi are considered to all be reliable and trustworthy.

1. Abu Bakr Muhammad bin Ahmad bin Abdoos. Muslim scholar al-Dhahabi wrote, Imam (“leader”) (Siyar a’lam al-nubala, volume 17, p. 58).

2. Abu Abdullah bin Hamed al-Warraq. Al-Dhahabi stated, “Shaykh and Mufti of Hanbalis” (Siyar a’lam al-nubala, volume 17, p. 203).

3. Abu al-Abbas al-Asim. Al-Dhahabi noted that he is thiqah (“trustworthy,” “reliable”) (Tazkirat al-Hufaz, volume 3, p. 860).

4. Muhammad bin Jahm al-Samri. Al-Dhahabi said, “Darqutni said that he was thiqah” (Siyar a’lam al-nubala, volume 13, p. 164).

5. Al-Fara bin Yahya. Al-Dhahabi affirmed him being thiqah (Siyar a’lam al-nubala, volume 10, p. 119).

6. Abu Mu’awiyah Muhammad bin Khazem. Al-Dhahabi wrote that he is thabt (“affirmed”) (Tazkirat al-Hufaz, volume 1, p. 294).

7. Hisham bin Urwa. Al-Dhahabi said, Hujja (“proof”) (Tazkirat al-Hufaz, volume 1, p. 144).

8. Urwa bin al-Zubair: al-Dhahabi stated, Thabt (Tazkirat al-Hufaz, volume 1, p. 62).

With that out of the way we now turn to our final example. The third caliph agreed with Aisha that there are mistakes in the Quran:

“There is disagreement over 'ALMUQEEMEENA ALSSALAT'. Aishah and Aban ibn Uthman said that was written in the Quran due to a mistake on the part of the transcriber. Its correction is essential and it should be written as 'ALMUQEEMOONA ALSSALAT'. Similarly in Surah Ma’idah 'AALSSABI-OONA' and in Surah Taha 'IN HATHANI LASAHIRANI' have also been written due to the mistake of scribes. Uthman stated that he had seen some mistakes in the Quran and Arabs would correct them through their language and they had asked him to change them but he said that these mistakes did not change Haram to Halal and vice versa.” (Al-Baghawi, Tafsir Ma’ alam al-Tanzil, Volume 3, p. 361, Q. 4:161)

And:

Aban bin Uthman recited the cited verse [IN HATHANI LASAHIRANI] before his father Uthman. Uthman said, “It is incorrect.” Someone asked him, “Why don’t you correct it?” Uthman replied, “Leave it there, it doesn’t make any difference in respect of what is Halal and Haram.” (Tafsir al-Qurtubi, Q. 20:63, Volume 11, p. 212)

We recommend the following article for those interested in seeing a lot more Islamic narrations admitting mistakes and errors in the Quran: http://www.answering-ansar.org/answers/tahreef/en/chap9.php

Concluding Remarks

In conclusion we want to mention and emphasize the fact that the Quran is unlike the New Testament in that the latter is a collection of 27 books written by different authors at different times and in different places. Thus, it is only natural that debate arose over the inclusion of some of these books since not every Church or father would have received the information regarding a particular book and would naturally have certain doubts about its authenticity.

However, since Muslim tradition asserts that a single man transmitted the Quran to his followers we therefore wouldn’t expect to find any confusion regarding the contents and arrangement of the Quran. Yet our examination demonstrated that there was mass confusion concerning the exact contents and order of the Muslim scripture! What makes this all the more amazing is that the people who were confused were those who knew Muhammad personally and had taken the Quran directly from him! If anyone should have known the exact arrangement and contents of the Muslim scripture surely it would have been Muhammad’s close companions. And yet, unfortunately for Muslims, it was these same companions who wrote down conflicting Qurans and who were disagreeing with one another concerning its precise order and number of surahs and verses. This clearly demonstrates the vast superiority of the NT over the Quran.

More importantly, imagine what Muslims would say if Christians told them that the books of the Bible were transmitted in seven modes, the exact meaning of which no Christian scholar knows till this day. Imagine their reaction if they were further told that Paul decided to standardize one mode and destroy the rest.
Now think what their response would be if they were told that this one mode was transmitted in multiple versions, none of which were identical in wording, and that Christian scribes in the second or third centuries chose only ten readings from all of them since they were somehow able to trace these versions to the time of Christ’s disciples. It is safe to assume that the Muslims would react in the same way that non-Muslims do when they are told that this is precisely the situation with the textual transmission of the Quran!

With that just said what we find truly amazing and miraculous about Islam is not its book (since it is far from being a miracle in any sense) but the fact that there are Muslims who actually think that the Quran is supernatural in origin and continue to erroneously believe that it has been perfectly preserved. Now to us that is a miracle!

We wish to conclude by giving the following advice to the Muslim Dawagandists. Those living in glasshouses shouldn’t be picking up stones and hurling them at others. In light of the textual history of the Quran you have no business questioning the textual veracity and preservation of the NT, especially the four Gospels of our risen Lord Jesus Christ.

Related Articles

The following are links to articles and books which provide ample evidence to the reliability and preservation of the NT documents, especially in regards to the authorship of the Gospels:

http://worldinvisible.com/library/ffbruce/ntdocrli/ntdocont.htm
http://tektonics.org/nthub.html
http://tektonics.org/guest/catpass.html
http://carm.org/questions/about-bible/when-were-gospels-written-and-whom
http://answering-islam.org/authors/wildcat/nt_variants.html
http://answering-islam.org/authors/wildcat/nt_criticism_issues.html
http://answering-islam.org/Index/E/ehrman_bart.html
http://amazon.com/Jesus-Eyewitnesses-Gospels-Eyewitness-Testimony/dp/0802863906/ref=pd_bxgy_b_img_b
http://amazon.com/Four-Gospels-Gospel-Jesus-Christ/dp/1563383004/ref=sr_1_7?ie=UTF8&s=books&qid=1248828332&sr=1-7
http://amazon.com/Historical-Reliability-Gospels-Craig-Blomberg/dp/0830828079/ref=sr_1_1?ie=UTF8&s=books&qid=1248828411&sr=1-1
http://amazon.com/Historical-Reliability-Johns-Gospel-Commentary/dp/0830826858/ref=sr_1_10?ie=UTF8&s=books&qid=1248828411&sr=1-10
http://amazon.com/Trusting-Testament-James-Patrick-Holding/dp/1607917335/ref=sr_1_5?ie=UTF8&s=books&qid=1243264311&sr=1-5
http://amazon.com/Introduction-New-Testament-Carson~Douglas-Moo/dp/1844740897/ref=sr_1_1?ie=UTF8&s=books&qid=1248828609&sr=1-1
http://amazon.com/Testament-Introduction-Master-Reference-Collection/dp/0830814027/ref=sr_1_1?ie=UTF8&s=books&qid=1248828666&sr=1-1
http://amazon.com/Jesus-Under-Fire-Scholarship-Historical/dp/0310211395/ref=pd_sim_b_5
http://amazon.com/Dethroning-Jesus-Exposing-Cultures-Biblical/dp/078522615X/ref=sr_1_10?ie=UTF8&s=books&qid=1248828137&sr=1-10
http://amazon.com/Reinventing-Jesus-J-Ed-Komoszewski/dp/082542982X/ref=pd_bxgy_b_img_b
http://amazon.com/Fabricating-Jesus-Scholars-Distort-Gospels/dp/0830833552/ref=pd_bxgy_b_img_b
http://amazon.com/Misquoting-Truth-Guide-Fallacies-Ehrmans/dp/0830834478/ref=pd_sim_b_2

Moreover, there is a lote more data from the Islamic sources that the Quran has suffered textual corruption by way of missing surahs (chapters) and verses, as well as additions and changes to the text. The interested readers can go here for this massive amount of information:

http://answering-islam.org/Quran/Text/index.html
http://answering-ansar.org/answers/tahreef/en/index.php
http://answering-islam.org/Green/seven.htm
http://answering-islam.org/Gilchrist/Jam/chap5.html
http://answering-islam.org/Green/originof.htm
http://answering-islam.org/PQ/notrevealed.htm#top
http://answering-islam.org/Campbell/s3c3a.html
http://answering-islam.org/Campbell/s3c3b.html
http://answering-islam.org/Campbell/s3c3c.html
http://answering-islam.org/Campbell/s3c3d.html
http://answering-islam.org/Campbell/s3c3ef.html
http://answering-islam.org/Shamoun/versions.htm
http://debate.org.uk/topics/history/qur_hist.htm
http://debate.org.uk/topics/history/bib-qur/contents.htm
http://answeringmuslims.com/2008/12/aisha-and-ubayy-ibn-kab-on-100-verses.html
http://answeringmuslims.com/2008/12/islams-amazingly-unfalsifiable-claims.html
http://answeringmuslims.com/2009/01/quranically-confused-muhammads-chosen.html
http://answeringmuslims.com/2009/01/more-lost-surahs-of-perfectly-preserved.html
http://answeringmuslims.com/2009/01/fogg-is-lifted.html
http://answeringmuslims.com/2009/01/seven-ahruf-quranic-escape-clause.html
http://answeringmuslims.com/2009/01/manuscript-genocide-and-illusion-of.html
http://answeringmuslims.com/2009/01/quran-vs-bible-ex-muslims-comparison-of.html
http://answeringmuslims.com/2009/01/bible-quran-and-impact-of-textual.html
http://answeringmuslims.com/2009/02/ibn-masud-on-zaids-mushaf.html
http://answeringmuslims.com/2009/02/quran-missing-prayer.html
http://answeringmuslims.com/2009/02/zaid-ibn-thabit-vs-ubayy-ibn-kab-on.html
http://answering-islam.org/Responses/Osama/zawadi_seventy.htm
http://islamqa.com/en/ref/5142
http://bewley.virtualave.net/ulum2.html
http://introducingislam.org/info/7harfs/7harfs1.php
http://introducingislam.org/info/7harfs/7harfs2.php
http://introducingislam.org/info/7harfs/7harfs3.php
http://answering-islam.org/Shamoun/badawi_lies4.htm
http://answering-islam.org/Responses/Shabir-Ally/nab.htm
http://answering-islam.org/Responses/Osama/zawadi_seventy.htm
http://answering-islam.org/Responses/Osama/zawadi_q15_9.htm
http://answering-islam.org/Responses/Abualrub/allahs_identity.htm
http://answering-islam.org/Responses/Saifullah/bravo1.htm
http://answering-islam.org/Responses/Saifullah/bravo4.htm
http://answering-islam.org/Responses/Menj/bravo_r4bc.htm
http://answering-islam.org/Responses/Menj/bravo_r4bc_add.htm

Endnotes

(1) Just to show our readers how feeble and desperate the Muslim replies to the textual corruption of the Quran truly are, note what Muslim dawagandist Bassam Zawadi had to say concerning this particular variant:

Therefore, as we can see this is only one narration by a certain individual who believed that he heard the Prophet recite the verse the way he thought. However, how come there was no one else who also supported Abu Darda'a? How can ALL OF THE UMMAH be wrong while only he was right? Obviously he was speaking from bad memory and human error. More on this topic could be read here. (Zawadi, The Alleged Addition To Surah 92)

This exposes the fact that neither Zawadi nor his sources bothered to read the narrations carefully since this wasn’t simply the belief of a single individual. Rather, as an accurate and careful reading of the narratives themselves show, this was actually the way the entire community who had learned the Quran directly from Abdullah ibn Masud read it!

Narrated 'Alqama:

I went to Sham and offered a two-Rak'at prayer and then said, “O Allah! Bless me with a good pious companion.” So I went to some people and sat with them. An old man came and sat by my side. I asked, “Who is he?” They replied, “(He is) Abu-Ad-Darda.” I said (to him), “I prayed to Allah to bless me with a pious companion and He sent you to me.” He asked me, “From where are you?” I replied, “From the people of Al-Kufa.” He said, “Isn't there amongst you Ibn Um 'Abd, the one who used to carry the shoes, the cushion (or pillow) and the water for ablution? Is there amongst you the one whom Allah gave refuge from Satan through the request of His Prophet? Is there amongst you the one who keeps the secrets of the Prophet which nobody knows except him?” Abu Darda further asked, “How does 'Abdullah (bin Mas'ud) recite the Sura starting with, ‘By the Night as it conceals (the light)?’” (92.1) Then I recited before him:

'By the Night as it envelops: And by the Day as it appears in brightness; And by male and female.' (91.1-3) On this Abu Ad-Darda' said, “By Allah, the Prophet MADE ME recite the Sura in this way while I was listening to him (reciting it).’” (Sahih al-Bukhari, Volume 5, Book 57, Number 85)

And:

Narrated Ibrahim:

The companions of 'Abdullah (bin Mas'ud) came to Abu Darda', (and before they arrived at his home), he looked for them and found them. Then he asked them: "Who among you can recite (Qur'an) AS 'ABDULLAH RECITES IT?" They replied, “All of us.” He asked, "Who among you knows it by heart?" They pointed at 'Alqama. Then he asked Alqama, Alqama recited:

‘By the male and the female.’ Abu Ad-Darda said, “I TESTIFY that I heard the Prophet reciting it likewise, but these people want me to recite it:--

‘And by Him Who created male and female.’ BUT BY ALLAH, I WILL NOT FOLLOW THEM.” (Sahih al-Bukhari, Volume 6, Book 60, Number 468)

Thus, we have countless number of witnesses who were personally taught the recitation of the Quran by one of the very men commissioned by Muhammad himself testifying that Abu ad-Darda’s reading was correct!

So contrary to Zawadi’s assertion there were multiple witnesses (perhaps running in the hundreds, if not thousands) that supported Abu ad-Darda’s version over against Uthman’s (that is, Zaid’s version of the Quran).

Besides, if Zawadi is going to be consistent will he accept the fact that the present reading of Q. 33:6 is incomplete since several companions and their followers including ibn Masud, Ubayy ibn Kab, Ibn Abbas, Muawiyah, Mujahid, Qatadah, lkrimah and Al-Hasan attest that there was an extra clause which is now missing from the present text of the Quran? See the above for the details.
Finally, this again shows the willingness on the part of Muslim propagandists like Zawadi to cast doubt on what is supposed to be their most authentic collection of narrations whenever they can’t adequately deal with or address the problems that such sources pose for their beliefs. And yet they expect us to accept these very same hadith collections without question!

453 FILES ON ISLAM

LECTURE AT THE UNIVERSITY OF REGENSBURG BENEDICT XVI SEPTEMBER 12, 2006
http://ephesians-511.net/docs/LECTURE_AT_THE_UNIVERSITY_OF_REGENSBURG.doc
6 MYTHS ABOUT ISLAM
http://ephesians-511.net/docs/6_MYTHS_ABOUT_ISLAM.doc
7 MYTHS ABOUT ISLAM
http://ephesians-511.net/docs/7_MYTHS_ABOUT_ISLAM.doc
A CHRISTIAN DEFENSE OF THE GOSPEL TO MUSLIMS
http://ephesians-511.net/docs/A_CHRISTIAN_DEFENSE_OF_THE_GOSPEL_TO_MUSLIMS.doc
A CHRISTIAN RESPONSE TO ISLAM
http://ephesians-511.net/docs/A_CHRISTIAN_RESPONSE_TO_ISLAM.doc
A CRASH COURSE ON THE CRUSADES
http://ephesians-511.net/docs/A_CRASH_COURSE_ON_THE_CRUSADES.doc
A CRITICISM OF GARY LEUPPS CHALLENGING IGNORANCE IN ISLAM

http://ephesians-511.net/docs/A_CRITICISM_OF_GARY_LEUPPS_CHALLENGING_IGNORANCE_IN_ISLAM.doc
A CRITIQUE OF ISLAMIC MONOTHEISM
http://ephesians-511.net/docs/A_CRITIQUE_OF_ISLAMIC_MONOTHEISM.doc
A CRITIQUE OF MUSLIM ARGUMENTS AGAINST JESUS BEING THE SON OF GOD

http://ephesians-511.net/docs/A_CRITIQUE_OF_MUSLIM_ARGUMENTS_AGAINST_JESUS_BEING_THE_SON_OF_GOD.doc
A DICTIONARY OF ISLAM AND AN OUTLINE OF ISLAM

http://ephesians-511.net/docs/THE_MATTER_OF_ISLAM_AND_CHRISTIANTY.doc
A MUSLIM-CHRISTIAN DIALOGUE ON ORIGINAL SIN
http://ephesians-511.net/docs/A_MUSLIM-CHRISTIAN_DIALOGUE_ON_ORIGINAL_SIN.doc
A QURANIC CRITERION FOR A TRUE PROPHET

http://ephesians-511.net/docs/A_QURANIC_CRITERION_FOR_A_TRUE_PROPHET.doc
A STUDY OF THE QURAN FROM A CHRISTIAN PERSPECTIVE

http://ephesians-511.net/docs/A_STUDY_OF_THE_QURAN_FROM_A_CHRISTIAN_PERSPECTIVE.doc
A TRUCE WITH ISLAM-A CRITICISM OF MARK LEVINE

http://ephesians-511.net/docs/A_TRUCE_WITH_ISLAM-A_CRITICISM_OF_MARK_LEVINE.doc
ABRAHAMS SACRIFICE OF ISHMAEL NOT ISAAC ACCORDING TO THE QURAN
http://ephesians-511.net/docs/ABRAHAMS_SACRIFICE_OF_ISHMAEL_NOT_ISAAC_ACCORDING_TO_THE_QURAN.doc
ABU SUFYAN DEFEATS MUHAMMAD

http://ephesians-511.net/docs/ABU_SUFYAN_DEFEATS_MUHAMMAD.doc
ADAM AND EVE-THE FIRST TO COMMIT POLYTHEISM AND SHIRK
http://ephesians-511.net/docs/ADAM_AND_EVE-THE_FIRST_TO_COMMIT_POLYTHEISM_AND_SHIRK.doc
AISHA-AN EXAMINATION OF MUHAMMADS MARRIAGE TO A PREPUBESCENT GIRL
http://ephesians-511.net/docs/AISHA-AN_EXAMINATION_OF_MUHAMMADS_MARRIAGE_TO_A_PREPUBESCENT_GIRL.doc
ALLAH-AN IMMATERIAL ENTITY OR AN INVISIBLE MAN
http://ephesians-511.net/docs/ALLAH-AN_IMMATERIAL_ENTITY_OR_AN_INVISIBLE_MAN.doc
ALLAH-IS HE GOD?
http://ephesians-511.net/docs/ALLAH-IS_HE_GOD.doc
ALLAH-THE GREATEST DECEIVER OF THEM ALL

http://ephesians-511.net/docs/ALLAH-THE_GREATEST_DECEIVER_OF_THEM_ALL.doc
ALLAH ADAM THE ANGELS AND SATAN
http://ephesians-511.net/docs/ALLAH_ADAM_THE_ANGELS_AND_SATAN.doc
ALLAH AND ANTHROPOMORPHISM IN THE QURAN
http://ephesians-511.net/docs/ALLAH_AND_ANTHROPOMORPHISM_IN_THE_QURAN.doc
ALLAH AND MO INC-ISLAMS FOUNDATIONAL PARTNERSHIP
http://ephesians-511.net/docs/ALLAH_AND_MO_INC-ISLAMS_FOUNDATIONAL_PARTNERSHIP.doc
ALLAH AND MUHAMMAD-WILL THE REAL SERVANT PLEASE STAND UP
http://ephesians-511.net/docs/ALLAH_AND_MUHAMMAD-WILL_THE_REAL_SERVANT_PLEASE_STAND_UP.doc
ALLAH AND NUDITY
http://ephesians-511.net/docs/ALLAH_AND_NUDITY.doc
ALLAHS IMPERFECTION AND MUTABILITY

http://ephesians-511.net/docs/ALLAHS_IMPERFECTION_AND_MUTABILITY.doc
ALLAHS OATHS AND SWEARING
http://ephesians-511.net/docs/ALLAHS_OATHS_AND_SWEARING.doc
ALLAHS OMNIPOTENCE AND THE INCARNATION
http://ephesians-511.net/docs/ALLAHS_OMNIPOTENCE_AND_THE_INCARNATION.doc
ALLAHS PRIDE
http://ephesians-511.net/docs/ALLAHS_PRIDE.doc
ALLAHU AKBAR A CALL TO VIOLENCE
http://ephesians-511.net/docs/ALLAHU_AKBAR_A_CALL_TO_VIOLENCE.doc
AN ACCOUNT OF THE PERSECUTION OF MANGALOREAN CHRISTIANS UNDER TIPU SULTAN

http://ephesians-511.net/docs/AN_ACCOUNT_OF_THE_PERSECUTION_OF_MANGALOREAN_CHRISTIANS_UNDER_TIPU_SULTAN.doc
ANALYZING MUSLIM ARGUMENTS FOR MUHAMMADS SUPERNATURAL FEATS
http://ephesians-511.net/docs/ANALYZING_MUSLIM_ARGUMENTS_FOR_MUHAMMADS_SUPERNATURAL_FEATS.doc
ANOTHER OF ISLAMS USEFUL IDIOTS-DEAN ESMAY
http://ephesians-511.net/docs/ANOTHER_OF_ISLAMS_USEFUL_IDIOTS-DEAN_ESMAY.doc
ANSWERING ISLAM-DR NORMAN L GEISLER

http://ephesians-511.net/docs/ANSWERING_ISLAM-DR_NORMAN_L_GEISLER.doc
ARE MUSLIMS ENCOURAGED TO READ THE KORAN?

http://ephesians-511.net/docs/ARE_MUSLIMS_ENCOURAGED_TO_READ_THE_KORAN.doc
ARE THERE ERRORS IN THE KORAN?

http://ephesians-511.net/docs/ARE_THERE_ERRORS_IN_THE_KORAN.doc
ARE THERE MATHEMATICAL MIRACLES IN THE BIBLE OR QURAN?
http://ephesians-511.net/docs/ARE_THERE_MATHEMATICAL_MIRACLES_IN_THE_BIBLE_OR_QURAN.doc
ARE THERE PROPHECIES CONCERNING MUHAMMAD IN THE BIBLE?

http://ephesians-511.net/docs/ARE_THERE_PROPHECIES_CONCERNING_MUHAMMAD_IN_THE_BIBLE.doc
ARE THERE PROPHECIES IN THE KORAN?

http://ephesians-511.net/docs/ARE_THERE_PROPHECIES_IN_THE_KORAN.doc
BART D EHRMAN PROVES MUHAMMAD IS A FALSE PROPHET
http://ephesians-511.net/docs/BART_D_EHRMAN_PROVES_MUHAMMAD_IS_A_FALSE_PROPHET.doc
BEGONE SATAN-WAKING UP TO THE THREAT OF ISLAMIC TERROR

http://ephesians-511.net/docs/BEGONE_SATAN-WAKING_UP_TO_THE_THREAT_OF_ISLAMIC_TERROR.doc
BENEDICT XVI AND ISLAM
http://ephesians-511.net/docs/BENEDICT_XVI_AND_ISLAM.doc
BIBLE CONSUMMATION VS ISLAMIC ABROGATION
http://ephesians-511.net/docs/BIBLE_CONSUMMATION_VS_ISLAMIC_ABROGATION.doc
BILL OREILLY MUHAMMAD AND ISLAM

http://ephesians-511.net/docs/BILL_OREILLY_MUHAMMAD_AND_ISLAM.doc
BLOOD ON THE KORAN-UTHMANS MURDER

http://ephesians-511.net/docs/BLOOD_ON_THE_KORAN-UTHMANS_MURDER.doc
BY VISION OF CHRIST TO NIGERIAN BISHOP ROSARY DEFEATS ISLAMIST TERRORISTS
http://ephesians-511.net/docs/BY_VISION_OF_CHRIST_TO_NIGERIAN_BISHOP_ROSARY_DEFEATS_ISLAMIST_TERRORISTS.doc
CAN A PERSON FIND PEACE IN THE KORAN?

http://ephesians-511.net/docs/CAN_A_PERSON_FIND_PEACE_IN_THE_KORAN.doc
CAN ALLAH BE SEEN AND DID MUHAMMAD SEE ALLAH?
http://ephesians-511.net/docs/CAN_ALLAH_BE_SEEN_AND_DID_MUHAMMAD_SEE_ALLAH.doc
CAN ISLAM BE REFORMED?

http://ephesians-511.net/docs/CAN_ISLAM_BE_REFORMED.doc
CAN ISLAM CHANGE ITS FACE?
http://ephesians-511.net/docs/CAN_ISLAM_CHANGE_ITS_FACE.doc
CATHOLICS AND ISLAM

http://ephesians-511.net/docs/CATHOLICS_AND_ISLAM.doc
CHRISTIAN ANSWERS TO MUSLIM CHARGES
http://ephesians-511.net/docs/CHRISTIAN_ANSWERS_TO_MUSLIM_CHARGES.doc
CHRISTIAN DEBATES WITH MUSLIMS
http://ephesians-511.net/docs/CHRISTIAN_DEBATES_WITH_MUSLIMS.doc
CHRISTIAN INSIGHTS INTO THE CULT OF ISLAM

http://ephesians-511.net/docs/CHRISTIAN_INSIGHTS_INTO_THE_CULT_OF_ISLAM.doc
CHRISTIANS SUE OVER ISLAMIC INDOCTRINATION AT SCHOOL

http://CHRISTIANS_SUE_OVER_ISLAMIC_INDOCTRINATION_AT_SCHOOL.doc
CHRISTIANITY AND ISLAM-ARE WE AT WAR

http://ephesians-511.net/docs/CHRISTIANITY_AND_ISLAM-ARE_WE_AT_WAR.doc
CIRCUMCISION-DO MUSLIMS TRULY OBEY GODS EVERLASTING COMMAND

http://ephesians-511.net/docs/CIRCUMCISION-DO_MUSLIMS_TRULY_OBEY_GODS_EVERLASTING_COMMAND.doc
CIRCUMCISION AND ISLAM
http://ephesians-511.net/docs/CIRCUMCISION_AND_ISLAM.doc
COMPARING ISLAM AND CHRISTIANITY

http://ephesians-511.net/docs/COMPARING_ISLAM_AND_CHRISTIANITY.doc
COMPARING ISLAMIC AND CHRISTIAN SOCIETY

http://ephesians-511.net/docs/COMPARING_ISLAMIC_AND_CHRISTIAN_SOCIETY.doc
COMPARING KORANIC AND BIBLICAL STANDARDS FOR DIVORCE AND MARRIAGE

http://ephesians-511.net/docs/COMPARING_KORANIC_AND_BIBLICAL_STANDARDS_FOR_DIVORCE_AND_MARRIAGE.doc
COMPARING MUHAMMAD AND CHRIST IN COMPLYING WITH THE LAW OF GOD

http://ephesians-511.net/docs/COMPARING_MUHAMMAD_AND_CHRIST_IN_COMPLYING_WITH_THE_LAW_OF_GOD.doc
COMPARING THE MUSLIM JESUS AND THE FALSE PROPHET OF REVELATION

http://ephesians-511.net/docs/COMPARING_THE_MUSLIM_JESUS_AND_THE_FALSE_PROPHET_OF_REVELATION.doc
CONSTRUCTION OF THE KORAN AND ITS CONTRADICTIONS OF THE BIBLE

http://ephesians-511.net/docs/CONSTRUCTION_OF_THE_KORAN_AND_ITS_CONTRADICTIONS_OF_THE_BIBLE.doc
CONTRADICTIONS IN THE QURAN-ON INTERCESSION
http://ephesians-511.net/docs/CONTRADICTIONS_IN_THE_QURAN-ON_INTERCESSION.doc
CONTRADICTIONS IN THE QURAN-ON PHARAOHS MAGICIANS
http://ephesians-511.net/docs/CONTRADICTIONS_IN_THE_QURAN-ON_PHARAOHS_MAGICIANS.doc
CONTRADICTIONS IN THE QURAN-ON STRONG DRINKS AND WINE
http://ephesians-511.net/docs/CONTRADICTIONS_IN_THE_QURAN-ON_STRONG_DRINKS_AND_WINE.doc
CONTRADICTIONS IN THE QURAN-SATAN JINNS AND ANGELS
http://ephesians-511.net/docs/CONTRADICTIONS_IN_THE_QURAN-SATAN_JINNS_AND_ANGELS.doc
CONTRADICTIONS IN THE QURAN-THE PROPHET JONAH
http://ephesians-511.net/docs/CONTRADICTIONS_IN_THE_QURAN-THE_PROPHET_JONAH.doc
CONTRADICTIONS IN THE QURAN-WHO SUFFERS THE CONSEQUENCES OF SIN?
http://ephesians-511.net/docs/CONTRADICTIONS_IN_THE_QURAN-WHO_SUFFERS_THE_CONSEQUENCES_OF_SIN.doc
CROSS DRESSING AND ISLAM-AN EXAMINATION OF MUHAMMADS DRESS CODE
http://ephesians-511.net/docs/CROSS_DRESSING_AND_ISLAM-AN_EXAMINATION_OF_MUHAMMADS_DRESS_CODE.doc
DANIEL PIPES VS ISLAMISM VS MODERATE ISLAM

http://ephesians-511.net/docs/DANIEL_PIPES_VS_ISLAMISM_VS_MODERATE_ISLAM.doc
DEFENDING ISLAM-A CRITICISM OF PETER BEINART

http://ephesians-511.net/docs/DEFENDING_ISLAM-A-CRITICISM_OF_PETER_BEINART.doc
DID ISLAM COMPLETELY ERADICATE ARAB PAGANISM?
http://ephesians-511.net/docs/DID_ISLAM_COMPLETELY_ERADICATE_ARAB_PAGANISM.doc
DID JESUS TEACH ISLAM AND WERE HIS DISCIPLES MUSLIMS
http://ephesians-511.net/docs/DID_JESUS_TEACH_ISLAM_AND_WERE_HIS_DISCIPLES_MUSLIMS.doc
DID MUHAMMAD KNOW YAHWEH?
http://ephesians-511.net/docs/DID_MUHAMMAD_KNOW_YAHWEH.doc
DID MUHAMMAD PERFORM MIRACLES?
http://ephesians-511.net/docs/DID_MUHAMMAD_PERFORM_MIRACLES.doc
DID MUHAMMAD PERMIT WOMEN TO BE BEATEN AND MISTREATED?
http://ephesians-511.net/docs/DID_MUHAMMAD_PERMIT_WOMEN_TO_BE_BEATEN_AND_MISTREATED.doc
DID MUHAMMAD TEACH THAT WOMEN ARE INFERIOR TO MEN?
http://ephesians-511.net/docs/DID_MUHAMMAD_TEACH_THAT_WOMEN_ARE_INFERIOR_TO_MEN.doc
DID MUHAMMAD WORK MIRACLES?

http://ephesians-511.net/docs/DID_MUHAMMAD_WORK_MIRACLES.doc
DID THE ISHMAELITE MECCANS WORSHIP YAHWEH OR FALSE GODS?
http://ephesians-511.net/docs/DID_THE_ISHMAELITE_MECCANS_WORSHIP_YAHWEH_OR_FALSE_GODS.doc
DIFFERENCES BETWEEN ISLAM AND CHRISTIANITY

http://ephesians-511.net/docs/DIFFERENCES_BETWEEN_ISLAM_AND_CHRISTIANTY.doc
DIFFERENCES BETWEEN THE KORAN AND THE BIBLE

http://ephesians-511.net/docs/DIFFERENCES_BETWEEN_THE_KORAN_AND_THE_BIBLE.doc
DISTORTION IN THE QURAN

http://ephesians-511.net/docs/DISTORTION_IN_THE_QURAN.doc
DO CHRISTIANS AND MUSLIMS WORSHIP THE SAME GOD?
http://ephesians-511.net/docs/DO_CHRISTIANS_AND_MUSLIMS_WORSHIP_THE_SAME_GOD.doc
DO CHRISTIANS AND MUSLIMS WORSHIP THE SAME GOD 02
http://ephesians-511.net/docs/DO_CHRISTIANS_AND_MUSLIMS_WORSHIP_THE_SAME_GOD_02.doc
DO CHRISTIANS AND MUSLIMS SPEAK THE SAME LANGUAGE?

http://ephesians-511.net/docs/DO_CHRISTIANS_AND_MUSLIMS_SPEAK_THE_SAME_LANGUAGE.doc
DO CHRISTIANS BELIEVE IN THE KORAN?

http://ephesians-511.net/docs/DO_CHRISTIANS_BELIEVE_IN_THE_KORAN.doc
DO MUSLIMS BELIEVE THAT THE ANGEL GABRIEL IS THE HOLY SPIRIT?
http://ephesians-511.net/docs/DO_MUSLIMS_BELIEVE_THAT_THE_ANGEL_GABRIEL_IS_THE_HOLY_SPIRIT.doc
DO MUSLIMS CLAIM THERE ARE MIRACLES IN THE KORAN?
http://ephesians-511.net/docs/DO_MUSLIMS_CLAIM_THERE_ARE_MIRACLES_IN_THE_KORAN.doc
DOES ISLAM ALLOW FOR THE MURDER OF ITS CRITICS?

http://ephesians-511.net/docs/DOES_ISLAM_ALLOW_FOR_THE_MURDER_OF_ITS_CRITICS.doc
DOES ISLAM ORIGINATE FROM GOD?

http://ephesians-511.net/docs/DOES_ISLAM_ORIGINATE_FROM_GOD.doc
DOES MUHAMMADS ILLITERACY VALIDATE THE QURAN?

http://ephesians-511.net/docs/DOES_MUHAMMADS_ILLITERACY_VALIDATE_THE_QURAN.doc
DOES THE BIBLE CONDONE RAPE AS SOME MUSLIMS CLAIM?

http://ephesians-511.net/docs/DOES_THE_BIBLE_CONDONE_RAPE_AS_SOME_MUSLIMS_CLAIM.doc
DOES THE HOLY WAR OR JIHAD STILL APPLY TODAY IN ISLAM?

http://ephesians-511.net/docs/DOES_THE_HOLY_WAR_OR_JIHAD_STILL_APPLY_TODAY_IN_ISLAM.doc
DOES THE KORAN TEACH PEACE?

http://ephesians-511.net/docs/DOES_THE_KORAN_TEACH_PEACE.doc
DOES YAHWEH REALLY DECEIVE AS ISLAMISTS CLAIM?
http://ephesians-511.net/docs/DOES_YAHWEH_REALLY_DECEIVE_AS_ISLAMISTS_CLAIM.doc
DOMESTIC VIOLENCE IN ISLAM-THE QURAN ON BEATING WOMEN
http://ephesians-511.net/docs/DOMESTIC_VIOLENCE_IN_ISLAM-THE_QURAN_ON_BEATING_WOMEN.doc
EVERYONE INCLUDING ALL MUSLIMS WILL ENTER HELL-THE QURAN
http://ephesians-511.net/docs/EVERYONE_INCLUDING_ALL_MUSLIMS_WILL_ENTER_HELL-THE_QURAN.doc
EVIDENCE FOR MUSLIMS OF THE CRUCIFIXION OF JESUS

http://ephesians-511.net/docs/EVIDENCE_FOR_MUSLIMS_OF_THE_CRUCIFIXION_OF_JESUS.doc
EVIDENCE FOR MUSLIMS THAT JESUS IS THE SON OF GOD

http://ephesians-511.net/docs/EVIDENCE_FOR_MUSLIMS_THAT_JESUS_IS_THE_SON_OF_GOD.doc
EVIDENCE THAT MUHAMMAD WAS A SINFUL TRANSGRESSOR
http://ephesians-511.net/docs/EVIDENCE_THAT_MUHAMMAD_WAS_A_SINFUL_TRANSGRESSOR.doc
EXAMINING ISLAMIC TEACHING THAT ALLAH PRAYS AND WORSHIPS
http://ephesians-511.net/docs/EXAMINING_ISLAMIC_TEACHING_THAT_ALLAH_PRAYS_AND_WORSHIPS.doc
EXAMINING MUSLIM JUSTIFICATIONS FOR MUHAMMADS ATROCITIES ON THE MECCANS

http://ephesians-511.net/docs/EXAMINING_MUSLIM_JUSTIFICATIONS_FOR_MUHAMMADS_ATROCITIES_ON_THE_MECCANS.doc
EXAMINING THE ISSUE OF ALLAHS VEIL

http://ephesians-511.net/docs/EXAMINING_THE_ISSUE_OF_ALLAHS_VEIL.doc
EXAMINING THE QURAN-AN EVALUATION OF MUSLIM CLAIMS
http://ephesians-511.net/docs/EXAMINING_THE_QURAN-AN_EVALUATION_OF_MUSLIM CLAIMS.doc
EXAMPLES OF ISLAMIC SCIENCE FICTION
http://ephesians-511.net/docs/EXAMPLES_OF_ISLAMIC_SCIENCE_FICTION.doc
FALSE PROPHET MUHAMMAD FAIRYTALE MUHAMMAD AND HARLEY TALMAN

http://ephesians-511.net/docs/FALSE_PROPHET_MUHAMMAD_FAIRYTALE_MUHAMMAD_AND_HARLEY_TALMAN.doc
FALSE WAR BEING WAGED AGAINST ISLAM

http://ephesians-511.net/docs/FALSE_WAR_BEING_WAGED_AGAINST_ISLAM.doc
FEMALE GENITAL MUTILATION IN ISLAM
http://ephesians-511.net/docs/FEMALE_GENITAL_MUTILATION_IN_ISLAM.doc
FOR ISLAM MUHAMMAD DREW FROM PAGANISM-THE KAABA ETC
http://ephesians-511.net/docs/FOR_ISLAM_MUHAMMAD_DREW_FROM_PAGANISM-THE_KAABA_ETC.doc
FR SAMIRS 111 QUESTIONS ON ISLAM

http://ephesians-511.net/docs/FR_SAMIRS_111_QUESTIONS_ON_ISLAM.doc
FREEDOM OF CONSCIENCE AND ISLAM-CHRISTIAN CONVERTS PUT TO THE TEST

http://ephesians-511.net/docs/FREEDOM_OF_CONSCIENCE_AND_ISLAM-CHRISTIAN_CONVERTS_PUT_TO_THE_TEST.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
HAS THE KORAN EVER BEEN ALTERED?

http://ephesians-511.net/docs/HAS_THE_KORAN_EVER_BEEN_ALTERED.doc
HISTORICAL COMPRESSION OF BIBLICAL FIGURES IN THE QURAN

http://ephesians-511.net/docs/HISTORICAL_COMPRESSION_OF BIBLICAL_FIGURES_IN_THE_QURAN.doc
HOAXES IN THE NAME OF ISLAM

http://ephesians-511.net/docs/HOAXES_IN_THE_NAME_OF_ISLAM.doc
HOW ALLAH KILLED HIS PROPHET

http://ephesians-511.net/docs/HOW_ALLAH_KILLED_HIS_PROPHET.doc
HOW DID CHRIST AND MUHAMMAD DEAL WITH DEMONS?

http://ephesians-511.net/docs/HOW_DID_CHRIST_AND_MUHAMMAD_DEAL_WITH_DEMONS.doc
HOW DID MUHAMMAD COME TO ACKNOWLEDGE HIMSELF AS A PROPHET?

http://ephesians-511.net/docs/HOW_DID_MUHAMMAD_COME_TO_ACKNOWLEDGE_HIMSELF_AS_A_PROPHET.doc
HOW DID MUHAMMAD DIE?
http://ephesians-511.net/docs/HOW_DID_MUHAMMAD_DIE.doc
HOW DO WE DEFEAT ISLAMISM IF WE DO NOT UNDERSTAND ITS ROOTS?

http://ephesians-511.net/docs/HOW_DO_WE_DEFEAT_ISLAMISM_IF_WE_DO_NOT_UNDERSTAND_ITS_ROOTS.doc
HOW DOES ISLAM VIEW THE BIBLE?

http://ephesians-511.net/docs/HOW_DOES_ISLAM_VIEW_THE_BIBLE.doc
HOW DOES JIHAD COMPARE WITH OLD TESTAMENT WARFARE?

http://ephesians-511.net/docs/HOW_DOES_JIHAD_COMPARE_WITH_OLD_TESTAMENT_WARFARE.doc
HOW MANY DAYS ARE THERE IN A QURANIC YEAR?

http://ephesians-511.net/docs/HOW_MANY_DAYS_ARE_THERE_IN_A_QURANIC_YEAR.doc
HOW MANY MOTHERS DOES A MUSLIM HAVE?
http://ephesians-511.net/docs/HOW_MANY_MOTHERS_DOES_A_MUSLIM_HAVE.doc
HOW MUHAMMADS SUNNAH OR LIFE-CONDUCT TRUMPS ALLAHS QURAN
http://ephesians-511.net/docs/HOW_MUHAMMADS_SUNNAH_OR_LIFE-CONDUCT_TRUMPS_ALLAHS_QURAN.doc
HOW MUHAMMADS WIVES HELPED SHAPE THE QURAN
http://ephesians-511.net/docs/HOW_MUHAMMADS_WIVES_HELPED_SHAPE_THE_QURAN.doc
HOW THE HEBREW BIBLE FALSIFIES ISLAM
http://ephesians-511.net/docs/HOW_THE_HEBREW_BIBLE_FALSIFIES_ISLAM.doc
IF JESUS IS GOD WHO WAS HE PRAYING TO ON THE CROSS?
http://ephesians-511.net/docs/IF_JESUS_IS_GOD_WHO_WAS_HE_PRAYING_TO_ON_THE_CROSS.doc
INSIDE ISLAM-A GUIDE FOR CATHOLICS

http://ephesians-511.net/docs/INSIDE_ISLAM-A_GUIDE_FOR_CATHOLICS.doc
INTERMARRIAGE BETWEEN CHRISTIANS AND MUSLIMS
http://ephesians-511.net/docs/INTERMARRIAGE_BETWEEN_CHRISTIANS_AND_MUSLIMS.doc
INVOKING MUHAMMAD IN WORSHIP

http://ephesians-511.net/docs/INVOKING_MUHAMMAD_IN_WORSHIP.doc
IS ALLAH AN ALL-KNOWING GOD?
http://ephesians-511.net/docs/IS_ALLAH_AN_ALL-KNOWING_GOD.doc
IS ALLAH OF THE MUSLIMS THE SAME AS THE GOD OF THE CHRISTIANS?
http://ephesians-511.net/docs/IS_ALLAH_OF_THE_MUSLIMS_THE_SAME_AS_THE_GOD_OF_THE_CHRISTIANS.doc
IS ALLAH OF THE MUSLIMS THE SAME AS THE GOD OF THE CHRISTIANS?-02
http://ephesians-511.net/docs/IS_ALLAH_OF_THE_MUSLIMS_THE_SAME_AS_THE_GOD_OF_THE_CHRISTIANS-02.doc
IS ALLAH THE GOD OF THE BIBLE?
http://ephesians-511.net/docs/IS_ALLAH_THE_GOD_OF_THE_BIBLE.doc
IS CHRISTIAN SALVATION THE SAME AS ISLAMIC SALVATION?

http://ephesians-511.net/docs/IS_CHRISTIAN_SALVATION_THE_SAME_AS_ISLAMIC_SALVATION.doc
IS DIALOGUE WITH ISLAM POSSIBLE?

http://ephesians-511.net/docs/IS_DIALOGUE_WITH_ISLAM_POSSIBLE.doc
IS ISIS ISLAMIC?
http://ephesians-511.net/docs/IS_ISIS_ISLAMIC.doc
IS ISLAM A CHRISTIAN HERESY?

http://ephesians-511.net/docs/IS_ISLAM_A_CHRISTIAN_HERESY.doc
IS ISLAM A RELIGION OF PEACE?
http://ephesians-511.net/docs/IS_ISLAM_A_RELIGION_OF_PEACE.doc
IS ISLAM A RELIGION OF PEACE AND LOVE-A CRITICISM OF MIROSLAV VOLF
http://ephesians-511.net/docs/IS_ISLAM_A RELIGION_OF PEACE_AND_LOVE-A-CRITICISM_OF_MIROSLAV_VOLF.doc
IS MUHAMMAD A TRUE PROPHET OF GOD?
http://ephesians-511.net/docs/IS_MUHAMMAD_A_TRUE_PROPHET_OF_GOD.doc
IS MUHAMMAD LIKE MOSES IN ANY WAY?

http://ephesians-511.net/docs/IS_MUHAMMAD_LIKE_MOSES_IN_ANY_WAY.doc
IS MUHAMMAD FORETOLD IN THE BIBLE?

http://ephesians-511.net/docs/IS_MUHAMMAD_FORETOLD_IN_THE_BIBLE.doc
IS MUHAMMAD PREDICTED IN THE GOSPEL OF JOHN?
http://ephesians-511.net/docs/IS_MUHAMMAD_PREDICTED_IN_THE_GOSPEL_OF_JOHN.doc
IS MUHAMMAD PROPHESIED IN THE BIBLE?
http://ephesians-511.net/docs/IS_MUHAMMAD_PROPHESIED_IN_THE_BIBLE.doc
IS MUHAMMAD PROPHESIED IN THE SONG OF SONGS?
http://ephesians-511.net/docs/IS_MUHAMMAD_PROPHESIED_IN_THE_SONG_OF_SONGS.doc
IS MUHAMMAD SUPERIOR TO ANGELS?
http://ephesians-511.net/docs/IS_MUHAMMAD_SUPERIOR_TO_ANGELS.doc
IS MUHAMMAD THE LAST PROPHET?
http://ephesians-511.net/docs/IS_MUHAMMAD_THE_LAST_PROPHET.doc
IS SATAN ON ALLAHS THRONE OR ITS CO-OCCUPIER
http://ephesians-511.net/docs/IS_SATAN_ON_ALLAHS_THRONE_OR_ITS_CO-OCCUPIER.doc
IS THE BIBLE AS VIOLENT AS THE QURAN AND HADITH?
http://ephesians-511.net/docs/IS_THE_BIBLE_AS_VIOLENT_AS_THE_QURAN_AND_HADITH.doc
IS THE BIBLE AS VIOLENT AS THE QURAN AND HADITH 02
http://ephesians-511.net/docs/IS_THE_BIBLE_AS_VIOLENT_AS_THE_QURAN_AND_HADITH-02.doc
IS THE COMFORTER MENTIONED IN THE BIBLE ACTUALLY MUHAMMAD?
http://ephesians-511.net/docs/IS_THE_COMFORTER_MENTIONED_IN_THE_BIBLE_ACTUALLY_MUHAMMAD.doc
IS THE COMFORTER MENTIONED IN THE BIBLE ACTUALLY MUHAMMAD 02?
http://ephesians-511.net/docs/IS_THE_COMFORTER_MENTIONED_IN_THE_BIBLE_ACTUALLY_MUHAMMAD_02.doc
IS THE KORAN ANALOGOUS TO CHRIST?

http://ephesians-511.net/docs/IS_THE_KORAN_ANALOGOUS_TO_CHRIST.doc
IS THE KORAN INSPIRED BY THE HOLY SPIRIT?

http://ephesians-511.net/docs/IS_THE_KORAN_INSPIRED_BY_THE_HOLY_SPIRIT.doc
IS THE KORAN TRULY THE MIRACLE OF MIRACLES?
http://ephesians-511.net/docs/IS_THE_KORAN_TRULY_THE_MIRACLE_OF_MIRACLES.doc
IS THE QURAN A CONTINUATION OF ARAB PAGANISM?
http://ephesians-511.net/docs/IS_THE_QURAN_A_CONTINUATION_OF_ARAB_PAGANISM.doc
IS THE QURAN THE WORD OF GOD?
http://ephesians-511.net/docs/IS_THE_QURAN_THE_WORD_OF_GOD.doc
IS TODAYS ISLAMIC VIOLENCE COMPARABLE TO THAT OF THE OLD TESTAMENT?

http://ephesians-511.net/docs/IS_TODAYS_ISLAMIC_VIOLENCE_COMPARABLE_TO_THAT_OF_THE_OLD_TESTAMENT.doc
IS TODAYS QURAN THE SAME AS THE ORIGINAL?

http://ephesians-511.net/docs/IS_TODAYS_QURAN_THE_SAME_AS_THE_ORIGINAL.doc
ISA-THE MUSLIM JESUS
http://ephesians-511.net/docs/ISA-THE_MUSLIM_JESUS.doc
ISAIAH 42-A PROPHECY OF JESUS OR MUHAMMAD
http://ephesians-511.net/docs/ISAIAH_42-A_PROPHECY_OF_JESUS_OR_MUHAMMAD.doc
ISLAM 101-A CRASH COURSE
http://ephesians-511.net/docs/ISLAM_101-A_CRASH_COURSE.doc
ISLAM AGREES JESUS HAS NO BEGINNING
http://ephesians-511.net/docs/ISLAM_AGREES_JESUS_HAS_NO_BEGINNING.doc
ISLAM AND BIRTH CONTROL
http://ephesians-511.net/docs/ISLAM_AND_BIRTH_CONTROL.doc
ISLAM AND MONOTHEISM
http://ephesians-511.net/docs/ISLAM_AND_MONOTHEISM.doc
ISLAM AND STONING
http://ephesians-511.net/docs/ISLAM_AND_STONING.doc
ISLAM AND THE 800 MARTYRS OF OTRANTO
http://ephesians-511.net/docs/ISLAM_AND_THE_800_MARTYRS_OF_OTRANTO.doc
ISLAM AND THE EATING OF PORK
http://ephesians-511.net/docs/ISLAM_AND_THE_EATING_OF_PORK.doc
ISLAM AND THE MAGIC WORLD OF GENIES AND DRAGONS

http://ephesians-511.net/docs/ISLAM_AND_THE_MAGIC_WORLD_OF_GENIES_AND_DRAGONS.doc
ISLAM AND THE NURSING OF ADULTS
http://ephesians-511.net/docs/ISLAM_AND_THE_NURSING_OF_ADULTS.doc
ISLAMS AND THE QURANS GROSS ERRORS ON CHRISTIAN DOCTRINE
http://ephesians-511.net/docs/ISLAMS_AND_THE_QURANS_GROSS_ERRORS_ON_CHRISTIAN_DOCTRINE.doc
ISLAM AND THE SINS OF THE BIBLICAL PROPHETS
http://ephesians-511.net/docs/ISLAM_AND_THE_SINS_OF_THE_BIBLICAL_PROPHETS.doc
ISLAM AND THE SUFFERING OF WOMEN
http://ephesians-511.net/docs/ISLAM_AND_THE_SUFFERING_OF_WOMEN.doc
ISLAM AS THE END OF CHRISTIANITY

http://ephesians-511.net/docs/ISLAM_AS_THE_END OF_CHRISTIANITY.doc
ISLAM HAS NO FATHER

http://ephesians-511.net/docs/ISLAM_HAS_NO_FATHER.doc
ISLAM HATES US MORE THAN YOU KNOW
http://ephesians-511.net/docs/ISLAM_HATES_US_MORE_THAN_YOU_KNOW.doc
ISLAM IS A RELIGION-A CRITICISM OF JOCELYNE CESARI

http://ephesians-511.net/docs/ISLAM_IS_A_RELIGION-A_CRITICISM_OF_JOCELYNE_CESARI.doc
ISLAM IS NOT A RELIGION

http://ephesians-511.net/docs/ISLAM_IS_NOT_A_RELIGION.doc
ISLAM JIHAD AND TERRORISM

http://ephesians-511.net/docs/ISLAM_JIHAD_AND_TERRORISM.doc
ISLAM MEANS PEACE-REALLY?

http://ephesians-511.net/docs/ISLAM_MEANS_PEACE-REALLY.doc
ISLAM MUHAMMAD AND THE QURAN

http://ephesians-511.net/docs/ISLAM_MUHAMMAD_AND_THE_QURAN.doc
ISLAM TESTIFIES THAT JESUS IS SUPERIOR TO MUHAMMAD
http://ephesians-511.net/docs/ISLAM_TESTIFIES_THAT_JESUS_IS_SUPERIOR_TO_MUHAMMAD.doc
ISLAMIC BONDAGE AND CHRISTIAN FREEDOM
http://ephesians-511.net/docs/ISLAMIC_BONDAGE_AND_CHRISTIAN_FREEDOM.doc
ISLAMIC JURISPRUDENCE VS RELIGIOUS FREEDOM-THE CASE OF MERIAM IBRAHIM
http://ephesians-511.net/docs/ISLAMIC_JURISPRUDENCE_VS_RELIGIOUS_FREEDOM-THE_CASE_OF_MERIAM_IBRAHIM.doc
ISLAMIC OR ISLAMIST?
http://ephesians-511.net/docs/ISLAMIC_OR_ISLAMIST.doc
ISLAMIC SCHOLARSHIP ON THE ISSUES OF INCEST AND SODOMY
http://ephesians-511.net/docs/ISLAMIC_SCHOLARSHIP_ON_THE_ISSUES_OF_INCEST_AND_SODOMY.doc
ISLAMIC SITUATIONAL ETHICS-CAN ONE BELIEVE A MUSLIM APOLOGIST

http://ephesians-511.net/docs/ISLAMIC_SITUATIONAL_ETHICS-CAN_ONE_BELIEVE_A_MUSLIM_APOLOGIST.doc
ISLAMIC STATE IS SATANIC-FR GABRIELE AMORTH

http://ephesians-511.net/docs/ISLAMIC_STATE_IS_SATANIC-FR_GABRIELE_AMORTH.doc
ISLAMS BAD NEWS VS THE GOOD NEWS OF JESUS CHRIST
http://ephesians-511.net/docs/ISLAMS_BAD_NEWS_VS_THE_GOOD_NEWS_OF_JESUS_CHRIST.doc
ISLAMS CLAIM ABOUT 360 JOINTS IN THE HUMAN BODY

http://ephesians-511.net/docs/ISLAMS_CLAIM_ABOUT_360_JOINTS_IN_THE_HUMAN_BODY.doc
ISLAMS CRITICS SEX AND JONATHAN BROWN
http://ephesians-511.net/docs/ISLAMS_CRITICS_SEX_AND_JONATHAN_BROWN.doc
ISLAMS DOCTRINE OF SUBSTITUTIONARY ATONEMENT AND THE RANSOMING OF SINNERS
http://ephesians-511.net/docs/ISLAMS_DOCTRINE_OF_SUBSTITUTIONARY_ATONEMENT_AND_THE_RANSOMING_OF_SINNERS.doc
ISLAMS GREATEST PROPHET AND MESSENGER-JESUS CHRIST
http://ephesians-511.net/docs/ISLAMS_GREATEST_PROPHET_AND_MESSENGER-JESUS_CHRIST.doc
ISLAMS HATRED FOR NON-MUSLIMS

http://ephesians-511.net/docs/ISLAMS_HATRED_FOR_NON-MUSLIMS.doc
ISLAMS HATRED OF THE NON-MUSLIM
http://ephesians-511.net/docs/ISLAMS_HATRED_OF_THE_NON-MUSLIM.doc
ISLAMS INTERCESSOR AND SAVIOUR REVEALED TO BE MUHAMMAD
http://ephesians-511.net/docs/ISLAMS_INTERCESSOR_AND_SAVIOUR_REVEALED_TO_BE_MUHAMMAD.doc
ISLAMS MOST VALUABLE USEFUL IDIOT-KAREEM ABDUL JABBAR
http://ephesians-511.net/docs/ISLAMS_MOST_VALUABLE_USEFUL_IDIOT-KAREEM_ABDUL_JABBAR.doc
ISLAMS ORIGINS-IN THE SHADOW OF THE SWORD

http://ephesians-511.net/docs/ISLAMS_ORIGINS-IN_THE_SHADOW_OF_THE_SWORD.doc
ISLAMS OTHER DEITY-THERE IS NO SALVATION APART FROM MUHAMMAD
http://ephesians-511.net/docs/ISLAMS_OTHER_DEITY-THERE_IS_NO_SALVATION_APART_FROM_MUHAMMAD.doc
ISLAMS OTHER GOD-THE MUSLIM DEIFICATION OF MUHAMMAD

http://ephesians-511.net/docs/ISLAMS_OTHER_GOD-THE_MUSLIM_DEIFICATION_OF_MUHAMMAD.doc
ISLAMS PUNISHMENT FOR APOSTASY
http://ephesians-511.net/docs/ISLAMS_PUNISHMENT_FOR_APOSTASY.doc
ISLAMS ROYAL FAMILY-ABU BAKR ALI AND ABU SUFYAN
http://ephesians-511.net/docs/ISLAMS_ROYAL_FAMILY-ABU_BAKR_ALI_AND_ABU_SUFYAN.doc
ISLAMS ROYAL FAMILY FEUDS-ALI AND AISHA
http://ephesians-511.net/docs/ISLAMS_ROYAL_FAMILY_FEUDS-ALI_AND_AISHA.doc
ISLAMS ROYAL FAMILY FEUDS-ALI AND MUAWIYAH

http://ephesians-511.net/docs/ISLAMS_ROYAL_FAMILY_FEUDS-ALI_AND_MUAWIYAH.doc
ISLAMS WAR AGAINST CHRISTIANITY THAT THE CHURCH DOES NOT SEE
http://ephesians-511.net/docs/ISLAMS_WAR_AGAINST_CHRISTIANITY_THAT_THE_CHURCH_DOES_NOT_SEE.doc
ISLAMS WAR ON THE CROSS

http://ephesians-511.net/docs/ISLAMS_WAR_ON_THE_CROSS.doc
ISLAM-BRO IGNATIUS MARY
http://ephesians-511.net/docs/ISLAM-BRO_IGNATIUS_MARY.doc
ISLAM-SINEGLOSSABLOG
http://ephesians-511.net/docs/ISLAM-SINEGLOSSABLOG.doc
ISLAM-WHAT MUSLIMS BELIEVE AND WHAT CATHOLICS SHOULD KNOW

http://ephesians-511.net/docs/ISLAM-WHAT_MUSLIMS_BELIEVE_AND_WHAT_CATHOLICS_SHOULD_KNOW.doc
JESUS AND MUHAMMADS WORDS ACTIONS TEACHINGS CONTRASTED

http://ephesians-511.net/docs/JESUS_AND_MUHAMMADS_WORDS_ACTIONS_TEACHINGS_CONTRASTED.doc
JESUS DIVINE CLAIMS AND ISLAM
http://ephesians-511.net/docs/JESUS_DIVINE_CLAIMS_AND_ISLAM.doc
JESUS OR MUHAMMAD-WHO IS GODS TRUE SEAL OF PROPHETHOOD?
http://ephesians-511.net/docs/JESUS_OR_MUHAMMAD-WHO_IS_GODS_TRUE_SEAL_OF_PROPHETHOOD.doc
JESUS HEALS A MUSLIM IN CANA OF GALILEE

http://ephesians-511.net/docs/JESUS_HEALS_A_MUSLIM_IN_CANA_OF_GALILEE.doc
JESUS OR MUHAMMAD-A COMPARISON

http://ephesians-511.net/docs/JESUS_OR_MUHAMMAD-A_COMPARISON.doc
JEWS THE MESSIAH AND THE PROPHET OF ISLAM
http://ephesians-511.net/docs/JEWS_THE_MESSIAH_AND_THE_PROPHET_OF_ISLAM.doc
JIHAD-THE TEACHING OF ISLAM

http://ephesians-511.net/docs/JIHAD-THE_TEACHING_OF_ISLAM.doc
LEGAL JIHAD IN THE QURAN AND EARLY ISLAM

http://ephesians-511.net/docs/LEGAL_JIHAD_IN_THE_QURAN_AND_EARLY_ISLAM.doc
LEGENDS MYTHS AND FABLES IN THE QURAN AND ISLAMIC TRADITION
http://ephesians-511.net/docs/LEGENDS_MYTHS_AND_FABLES_IN_THE_QURAN_AND_ISLAMIC_TRADITION.doc
LYING AND ISLAM
http://ephesians-511.net/docs/LYING_AND_ISLAM.doc
MAGDI CRISTIANO ALLAM-A CONTESTED CONVERSION
http://ephesians-511.net/docs/MAGDI_CRISTIANO_ALLAM-A_CONTESTED_CONVERSION.doc
MARTIN LUTHERS ATTITUDE TOWARD ISLAM

http://ephesians-511.net/docs/MARTIN_LUTHERS_ATTITUDE_TOWARD_ISLAM.doc
MARY AND THE MOSLEMS

http://ephesians-511.net/docs/MARY_AND_THE_MOSLEMS.doc
MARY THE MOTHER OF JESUS-A HOURI IN PARADISE
http://ephesians-511.net/docs/MARY_THE_MOTHER_OF_JESUS-A_HOURI_IN_PARADISE.doc
MATERIAL FOR EVALUATION OF CONTRADICTIONS IN THE QURAN
http://ephesians-511.net/docs/MATERIAL_FOR_EVALUATION_OF_CONTRADICTIONS_IN_THE_QURAN.doc
MATERIAL FOR EVALUATION OF THE SOURCES OF THE QURAN
http://ephesians-511.net/docs/MATERIAL_FOR_EVALUATION_OF_THE_SOURCES_OF_THE_QURAN.doc
MEANING OF PEACE BE UPON HIM-PBUH-AN ISLAM MYSTERY REVEALED
http://ephesians-511.net/docs/MEANING_OF_PEACE_BE_UPON_HIM-PBUH-AN_ISLAM_MYSTERY_REVEALED.doc
MEETING THE CHALLENGE OF THE QURAN ON THE DEITY OF CHRIST
http://ephesians-511.net/docs/MEETING_THE_CHALLENGE_OF_THE_QURAN_ON_THE_DEITY_OF_CHRIST.doc
MILLIONS OF MUSLIMS CONVERTING TO CHRISTIANITY
http://ephesians-511.net/docs/MILLIONS_OF_MUSLIMS_CONVERTING_TO_CHRISTIANITY.doc
MISTAKES IN THE QURAN CONCERNING THE BIBLICAL PATRIARCHS
http://ephesians-511.net/docs/MISTAKES_IN_THE_QURAN_CONCERNING_THE_BIBLICAL_PATRIARCHS.doc
MODERN AFTERMATH OF THE CRUSADES-THE BATTLE STILL BEING WAGED

http://ephesians-511.net/docs/MODERN_AFTERMATH_OF_THE_CRUSADES-THE_BATTLE_STILL_BEING_WAGED.doc
MORE EVIDENCE THAT MUHAMMAD WAS DECEIVED BY A SPIRIT
http://ephesians-511.net/docs/MORE_EVIDENCE_THAT_MUHAMMAD_WAS_DECEIVED_BY_A_SPIRIT.doc
MORE MUSLIM HOAXES-THE SHAHADA IN GERMAN TREES ETC

http://ephesians-511.net/docs/MORE_MUSLIM_HOAXES-THE_SHAHADA_IN_GERMAN_TREES_ETC.doc
MUHAMMAD-ALLAHS PARTNER IN PRAISE
http://ephesians-511.net/docs/MUHAMMAD-ALLAHS_PARTNER_IN_PRAISE.doc
MUHAMMAD-THE PROPHET OF SHIRK
http://ephesians-511.net/docs/MUHAMMAD-THE_PROPHET_OF_SHIRK.doc
MUHAMMAD ALLAH AND THE ABROGATION OF QURANIC PASSAGES

http://ephesians-511.net/docs/MUHAMMAD_ALLAH_AND_THE_ABROGATION_OF_QURANIC_PASSAGES.doc
MUHAMMAD AND ANIMALS-DOGS LIZARDS AND SNAKES

http://ephesians-511.net/docs/MUHAMMAD_AND_ANIMALS-DOGS_LIZARDS_AND_SNAKES.doc
MUHAMMAD AND IDOLATRY
http://ephesians-511.net/docs/MUHAMMAD_AND_IDOLATRY.doc
MUHAMMAD AND JESUS IN BIBLE PROPHECY
http://ephesians-511.net/docs/MUHAMMAD_AND_JESUS_IN_BIBLE_PROPHECY.doc
MUHAMMAD AND JESUS-FIFTEEN MAJOR DIFFERENCES

http://ephesians-511.net/docs/MUHAMMAD_AND_JESUS-FIFTEEN_MAJOR_DIFFERENCES.doc
MUHAMMAD AND POISON
http://ephesians-511.net/docs/MUHAMMAD_AND_POISON.doc
MUHAMMAD AND THE BIBLE-EIGHT COMMON MISCONCEPTIONS OF MUSLIMS

http://ephesians-511.net/docs/MUHAMMAD_AND_THE_BIBLE-EIGHT_COMMON_MISCONCEPTIONS_OF_MUSLIMS.doc
MUHAMMAD AND THE RAPE OF FEMALE SLAVES
http://ephesians-511.net/docs/MUHAMMAD_AND_THE_RAPE_OF_FEMALE_SLAVES.doc
MUHAMMAD AND THE RELIGION OF ISLAM

http://ephesians-511.net/docs/MUHAMMAD_AND_THE_RELIGION_OF_ISLAM.doc
MUHAMMAD AND THE SEAL OF PROPHETHOOD
http://ephesians-511.net/docs/MUHAMMAD_AND_THE_SEAL_OF_PROPHETHOOD.doc
MUHAMMAD AND THE TREATMENT OF WIVES
http://ephesians-511.net/docs/MUHAMMAD_AND_THE_TREATMENT_OF_WIVES.doc
MUHAMMAD AND WIFE BEATING
http://ephesians-511.net/docs/MUHAMMAD_AND_WIFE_BEATING.doc
MUHAMMAD AS THE MEDIATOR OF REDEMPTION AND FORGIVENESS
http://ephesians-511.net/docs/MUHAMMAD_AS_THE_MEDIATOR_OF_REDEMPTION_AND_FORGIVENESS.doc
MUHAMMAD BREAKS HIS WORD AND THE TREATY WITH HUDAYBIYYAH

http://ephesians-511.net/docs/MUHAMMADS_BREAKS_HIS_WORD_AND_THE_TREATY_WITH_HUDAYBIYYAH.doc
MUHAMMAD CHILD BRIDES AND DAVID LIEPERT
http://ephesians-511.net/docs/MUHAMMAD_CHILD_BRIDES_AND_DAVID_LIEPERT.doc
MUHAMMAD FAILS ANOTHER TEST OF PROPHETHOOD
http://ephesians-511.net/docs/MUHAMMAD_FAILS_ANOTHER_TEST_OF_PROPHETHOOD.doc
MUHAMMAD IN THE BIBLE
http://ephesians-511.net/docs/MUHAMMAD_IN_THE_BIBLE.doc
MUHAMMAD ISLAM AND CHILD BRIDES
http://ephesians-511.net/docs/MUHAMMAD_ISLAM_AND_CHILD_BRIDES.doc
MUHAMMAD ISLAM AND SEX
http://ephesians-511.net/docs/MUHAMMAD_ISLAM_AND_SEX.doc
MUHAMMAD ISLAM AND TERRORISM

http://ephesians-511.net/docs/MUHAMMAD_ISLAM_AND_TERRORISM.doc
MUHAMMAD LEGACY OF A PROPHET-A CRITICISM
http://ephesians-511.net/docs/MUHAMMAD_LEGACY_OF_A_PROPHET-A_CRITICISM.doc
MUHAMMAD MOSAIC LAW AND THE GOSPEL

http://ephesians-511.net/docs/MUHAMMAD_MOSAIC_LAW_AND_THE_GOSPEL.doc
MUHAMMAD ON THE SETTING PLACE OF THE SUN
http://ephesians-511.net/docs/MUHAMMAD_ON_THE_SETTING_PLACE_OF_THE_SUN.doc
MUHAMMAD SPOKE THE SATANIC VERSES-THE EVIDENCE AND THE PROOF

http://ephesians-511.net/docs/MUHAMMAD_SPOKE_THE_SATANIC_VERSES-THE_EVIDENCE_AND_THE_PROOF.doc
MUHAMMAD TEMPTATION LUST AND BLONDES
http://ephesians-511.net/docs/MUHAMMAD_TEMPTATION_LUST_AND_BLONDES.doc
MUHAMMAD THE BORROWER
http://ephesians-511.net/docs/MUHAMMAD_THE_BORROWER.doc
MUHAMMAD THE BORROWER-RESPONSE AND DEBATE
http://ephesians-511.net/docs/MUHAMMAD_THE_BORROWER-RESPONSE_AND_DEBATE.doc
MUHAMMAD THE COMPROMISER AND DOUBTER
http://ephesians-511.net/docs/MUHAMMAD_THE_COMPROMISER_AND_DOUBTER.doc
MUHAMMAD THE CRUEL AND ABUSIVE PROPHET
http://ephesians-511.net/docs/MUHAMMAD_THE_CRUEL_AND_ABUSIVE_PROPHET.doc
MUHAMMAD THE LAWS OF INHERITANCE AND THE MAKING OF WILLS
http://ephesians-511.net/docs/MUHAMMAD_THE_LAWS_OF_INHERITANCE_AND_THE_MAKING_OF_WILLS.doc
MUHAMMAD THE PROPHETS FOURTEEN WIVES
http://ephesians-511.net/docs/MUHAMMAD_THE_PROPHETS_FOURTEEN_WIVES.doc
MUHAMMAD THE QURAN AND SLAVERY
http://ephesians-511.net/docs/MUHAMMAD_THE_QURAN_AND_SLAVERY.doc
MUHAMMAD THE SINNER
http://ephesians-511.net/docs/MUHAMMAD_THE_SINNER.doc
MUHAMMADS ALLEGED NIGHT JOURNEY TO THE JERUSALEM TEMPLE
http://ephesians-511.net/docs/MUHAMMADS_ALLEGED_NIGHT_JOURNEY_TO_THE_JERUSALEM_TEMPLE.doc
MUHAMMADS CHANGING OF THE QIBLAH THE DIRECTION FACED IN PRAYER
http://ephesians-511.net/docs/MUHAMMADS_CHANGING_OF_THE_QIBLAH_THE_DIRECTION_FACED_IN_PRAYER.doc
MUHAMMADS CLAIM THAT ADAM WAS 90 FEET TALL

http://ephesians-511.net/docs/MUHAMMADS_CLAIM_THAT_ADAM_WAS_90_FEET_TALL.doc
MUHAMMADS CONCUBINE MARY
http://ephesians-511.net/docs/MUHAMMADS_CONCUBINE_MARY.doc
MUHAMMADS DEMON VISITATION-RELATED SUICIDE ATTEMPTS

http://ephesians-511.net/docs/MUHAMMADS_DEMON_VISITATION-RELATED_SUICIDE_ATTEMPTS.doc
MUHAMMADS DIVINELY APPOINTED MARRIAGES
http://ephesians-511.net/docs/MUHAMMADS_DIVINELY_APPOINTED_MARRIAGES.doc
MUHAMMADS ERROR ABOUT MARY BEING AARONS SISTER
http://ephesians-511.net/docs/MUHAMMADS_ERROR_ABOUT_MARY_BEING_AARONS_SISTER.doc
MUHAMMADS EXCESSIVE CRUELTY
http://ephesians-511.net/docs/MUHAMMADS_EXCESSIVE_CRUELTY.doc
MUHAMMADS FAILED PREDICTION CONCERNING CHRISTS RETURN
http://ephesians-511.net/docs/MUHAMMADS_FAILED_PREDICTION_CONCERNING_CHRISTS_RETURN.doc
MUHAMMADS FALSE PROPHECIES
http://ephesians-511.net/docs/MUHAMMADS_FALSE_PROPHECIES.doc
MUHAMMADS INCONSISTENCIES
http://ephesians-511.net/docs/MUHAMMADS_INCONSISTENCIES.doc
MUHAMMADS MARRIAGE TO ZAYNAB HIS ADOPTED SONS DIVORCEE

http://ephesians-511.net/docs/MUHAMMADS_MARRIAGE_TO_ZAYNAB_HIS_ADOPTED_SONS_DIVORCEE.doc
MUHAMMADS MULTIPLICITY OF MARRIAGES
http://ephesians-511.net/docs/MUHAMMADS_MULTIPLICITY_OF_MARRIAGES.doc
MUHAMMADS MURDERS

http://ephesians-511.net/docs/MUHAMMADS_MURDERS.doc
MUHAMMADS SEXUAL PROWESS

http://ephesians-511.net/docs/MUHAMMADS_SEXUAL_PROWESS.doc
MUHAMMADS TREATMENT OF HIS WIFE SAUDA BINT ZAMAH
http://ephesians-511.net/docs/MUHAMMADS_TREATMENT_OF_HIS_WIFE_SAUDA_BINT_ZAMAH.doc
MUHAMMADS VULGAR FACE

http://ephesians-511.net/docs/MUHAMMADS_VULGAR_FACE.doc
MUHAMMADS WEALTH

http://ephesians-511.net/docs/MUHAMMADS_WEALTH.doc
MUSLIM APOLOGETICS AND THE SPURIOUS GOSPEL OF BARNABAS

http://ephesians-511.net/docs/MUSLIM_APOLOGETICS_AND_THE_SPURIOUS_GOSPEL_OF_BARNABAS.doc
MUSLIM MASTECTOMY-THE MIRACLE OF DISAPPEARING BREASTS
http://ephesians-511.net/docs/MUSLIM_MASTECTOMY-THE_MIRACLE_OF_DISAPPEARING_BREASTS.doc
MUSLIM WOMENS CLOTHING-A HIJAB IS NOT A BURKA

http://ephesians-511.net/docs/MUSLIM_WOMENS_CLOTHING-A_HIJAB_IS_NOT_A_BURKA.doc
MUSLIMS BELIEVE THEY WILL CONQUER EUROPE THROUGH FAITH AND BABIES
http://ephesians-511.net/docs/MUSLIMS_BELIEVE_THEY_WILL_CONQUER_EUROPE_THROUGH_FAITH_AND_BABIES.doc
MUSLIMS HELL AND CHRISTIANS HELL

http://ephesians-511.net/docs/MUSLIMS_HELL_AND_CHRISTIANS_HELL.doc
MUSLIMS MUST CLARIFY CALLS FOR VIOLENCE IN THE KORAN

http://ephesians-511.net/docs/MUSLIMS_MUST_CLARIFY_CALLS_FOR_VIOLENCE_IN_THE_KORAN.doc
MUSLIMS PARADISE AND CHRISTIANS HEAVEN

http://ephesians-511.net/docs/MUSLIMS_PARADISE_AND_CHRISTIANS_HEAVEN.doc
NATION OF ISLAM CULT

http://ephesians-511.net/docs/NATION_OF_ISLAM_CULT.doc
NOAHS ARK HOAX IN THE QURAN
http://ephesians-511.net/docs/NOAHS_ARK_HOAX_IN_THE_QURAN.doc
OBSESSIVE MUSLIM BEHAVIOR AND DEVOTION TO MUHAMMAD
http://ephesians-511.net/docs/OBSESSIVE_MUSLIM_BEHAVIOR_AND_DEVOTION_TO_MUHAMMAD.doc
ON THE AGE FOR MARRIAGE OF GIRLS-THE QURAN AND THE BIBLE
http://ephesians-511.net/docs/ON_THE_AGE_FOR_MARRIAGE_OF_GIRLS-THE_QURAN_AND_THE_BIBLE.doc
ON THOSE WHO OPEN THEIR CHURCHES TO MUSLIM WORSHIP

http://ephesians-511.net/docs/ON_THOSE_WHO_OPEN_THEIR_CHURCHES_TO_MUSLIM_WORSHIP.doc
OPEN CHALLENGE TO MUSLIMS
http://ephesians-511.net/docs/OPEN_CHALLENGE_TO_MUSLIMS.doc
PARALLEL PASSAGES OF THE QURAN-CONCILIATION OR CONFLICT
http://ephesians-511.net/docs/PARALLEL_PASSAGES_OF_THE_QURAN-CONCILIATION_OR_CONFLICT.doc
PINTAK AND FRANKLINS ISLAM FOR JOURNALISTS-ERRORS AND OMISSIONS

http://ephesians-511.net/docs/PINTAK_AND_FRANKLINS_ISLAM_FOR_JOURNALISTS-ERRORS_AND_OMISSIONS.doc
PROOF FROM THE QURAN THAT JESUS IS GOD
http://ephesians-511.net/docs/PROOF_FROM_THE_QURAN_THAT_JESUS_IS_GOD.doc
PROOF THAT MUHAMMAD AFFIRMED THE VERACITY OF THE BIBLE
http://ephesians-511.net/docs/PROOF_THAT_MUHAMMAD_AFFIRMED_THE_VERACITY_OF_THE_BIBLE.doc
PROVING FOR MUSLIMS THAT JESUS IS GOD
http://ephesians-511.net/docs/PROVING_FOR_MUSLIMS_THAT_JESUS_IS_GOD.doc
QUESTIONS FOR MUSLIMS ON THE CHRISTIAN TRINITY
http://ephesians-511.net/docs/QUESTIONS_FOR_MUSLIMS_ON_THE_CHRISTIAN_TRINITY.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
QURAN ISLAM AND SCIENCE

http://ephesians-511.net/docs/QURAN_ISLAM_AND_SCIENCE.doc
QURAN VERSIONS
http://ephesians-511.net/docs/QURAN_VERSIONS.doc
REALISM AND ISLAM

http://ephesians-511.net/docs/REALISM_AND_ISLAM.doc
REBUTTING THE CHIEF ARGUMENTS OF MUSLIM SCHOLARS FOR ISLAM

http://ephesians-511.net/docs/REBUTTING_THE_CHIEF_ARGUMENTS_OF_MUSLIM_SCHOLARS_FOR_ISLAM.doc
REFUTING ISLAMS FAVOURITE RABBI TOVIA SINGER

http://ephesians-511.net/docs/REFUTING_ISLAMS_FAVOURITE_RABBI_TOVIA_SINGER.doc
REGENSBURG-IS DIALOGUE WITH ISLAM POSSIBLE?

http://ephesians-511.net/docs/REGENSBURG-IS_DIALOGUE_WITH_ISLAM_POSSIBLE.doc
RESORTING TO DECEPTION FOR THE ADVANCEMENT OF ISLAM

http://ephesians-511.net/docs/RESORTING_TO_DECEPTION_FOR_THE_ADVANCEMENT_OF_ISLAM.doc
SAINT FRANCIS AND CHRISTIAN-MUSLIM RELATIONS-ECUMENISM WITH MUSLIMS

http://ephesians-511.net/docs/SAINT_FRANCIS_AND_CHRISTIAN-MUSLIM_RELATIONS-ECUMENISM_WITH_MUSLIMS.doc
SALAFISM-ED HUSAINS ISLAM VERSUS MUHAMMADS ISLAM

http://ephesians-511.net/docs/SALAFISM-ED_HUSAINS_ISLAM_VERSUS_MUHAMMADS_ISLAM.doc
SALVATION ACCORDING TO CHRISTIANITY AND ISLAM
http://ephesians-511.net/docs/SALVATION_ACCORDING_TO_CHRISTIANITY_AND_ISLAM.doc
SATANS INFLUENCE AND CONTROL OVER MUHAMMAD

http://ephesians-511.net/docs/SATANS_INFLUENCE_AND_CONTROL_OVER_MUHAMMAD.doc
SEVEN WONDERS OF THE QURAN-A RESPONSE TO DR JAMAL BADAWI
http://ephesians-511.net/docs/SEVEN_WONDERS_OF_THE_QURAN-A_RESPONSE_TO_DR_JAMAL_BADAWI.doc
SEX DETERMINATION AND HUMAN CREATION IN ISLAM

http://ephesians-511.net/docs/SEX_DETERMINATION_AND_HUMAN_CREATION_IN_ISLAM.doc
SHARIA SURE AINT GAY-MUHAMMAD AND THE HOMOSEXUAL
http://ephesians-511.net/docs/SHARIA_SURE_AINT_GAY-MUHAMMAD_AND_THE_HOMOSEXUAL.doc
SHIRK-AND MUHAMMADS ELOQUENCE VS ALLAHS ASEITY

http://ephesians-511.net/docs/SHIRK-AND_MUHAMMADS_ELOQUENCE_VS_ALLAHS_ASEITY.doc
SLAVE GIRLS AS SEXUAL PROPERTY IN THE QURAN

http://ephesians-511.net/docs/SLAVE_GIRLS_AS_SEXUAL_PROPERTY_IN_THE_QURAN.doc
SOME RIDICULOUS AND ABSURD TEACHINGS OF MUHAMMAD
http://ephesians-511.net/docs/SOME_RIDICULOUS_AND_ABSURD_TEACHINGS_OF_MUHAMMAD.doc
STEVE SKOJEC ONEPETERFIVE BLOG ON ISLAM
http://ephesians-511.net/docs/STEVE_SKOJEC_ONEPETERFIVE_BLOG_ON_ISLAM.doc
SUFIS-THE MYSTICAL MUSLIMS
http://ephesians-511.net/docs/SUFIS-THE_MYSTICAL_MUSLIMS.doc
SUNDAY SATURDAY OR FRIDAY-THE DAY OF CONGREGATION
http://ephesians-511.net/docs/SUNDAY_SATURDAY_OR_FRIDAY-THE_DAY_OF_CONGREGATION.doc
SUNNI ISLAMS REAL SHAHADA
http://ephesians-511.net/docs/SUNNI_ISLAMS_REAL_SHAHADA.doc
SUPPOSED NUMERICAL MIRACLE OF THE QURAN-THE 309TH WORD

http://ephesians-511.net/docs/SUPPOSED_NUMERICAL_MIRACLE_OF_THE_QURAN-THE_309TH_WORD.doc
SURA 9-5-THE QURANS VERSE OF THE SWORD

http://ephesians-511.net/docs/SURA_9-5-THE_QURANS_VERSE_OF_THE_SWORD.doc
SURA 53-19 TO 23-A SUMMATION OF THE SATANIC VERSES
http://ephesians-511.net/docs/SURA_53-19_TO_23-A_SUMMATION_OF_THE_SATANIC_VERSES.doc
SURAH 3-7 AND MUHAMMADS ATTEMPT AT DAMAGE CONTROL
http://ephesians-511.net/docs/SURAH_3-7_AND_MUHAMMADS_ATTEMPT_AT_DAMAGE_CONTROL.doc
SURAH 29-46 MAKES IT OBLIGATORY FOR MUSLIMS TO BELIEVE IN THE BIBLE
http://ephesians-511.net/docs/SURAH_29-46_MAKES_IT_OBLIGATORY_FOR_MUSLIMS_TO_BELIEVE_IN_THE_BIBLE.doc
TELLING THE TRUTH ABOUT ISLAM

http://ephesians-511.net/docs/TELLING_THE_TRUTH_ABOUT_ISLAM.doc
TESTING THE TRUTHFULNESS OF THE KORAN

http://ephesians-511.net/docs/TESTING_THE_TRUTHFULNESS_OF_THE_KORAN.doc
TESTIMONY-FILIPINO MUSLIMS SEE JESUS AFTER RAMADAN FAST

http://ephesians-511.net/docs/TESTIMONY-FILIPINO_MUSLIMS_SEE_JESUS_AFTER_RAMADAN_FAST.doc
TESTIMONY-FROM ISLAM THROUGH YOGA AND NEW AGE TO CHRIST

http://ephesians-511.net/docs/FROM_ISLAM_THROUGH_YOGA_AND_NEW_AGE_TO_CHRIST.doc
THE ANNUCIATION TO MARY AS IN THE KORAN

http://ephesians-511.net/docs/THE_ANNUCIATION_TO_MARY_AS_IN_THE_KORAN.doc
THE ARABIC BIBLE-ISLAMS FRIEND OR FOE

http://ephesians-511.net/docs/THE_ARABIC_BIBLE-ISLAMS_FRIEND_OR_FOE.doc
THE BIBLE AND ITS EQUIVALENT REFERENCES IN THE KORAN

http://ephesians-511.net/docs/THE_BIBLE_AND_ITS_EQUIVALENT_REFERENCES_IN_THE_KORAN.doc
THE CHRISTIAN WITNESS TO THE MUSLIM

http://ephesians-511.net/docs/THE_CHRISTIAN_WITNESS_TO_THE_MUSLIM.doc
THE CHURCH REALLY SHOULD BE AFRAID OF ISLAM

http://ephesians-511.net/docs/THE_CHURCH_REALLY_SHOULD_BE_AFRAID_OF_ISLAM.doc
THE DEATH OF MUHAMMAD

http://ephesians-511.net/docs/THE_DEATH_OF_MUHAMMAD.doc
THE DEIFICATION OF MUHAMMAD
http://ephesians-511.net/docs/THE_DEIFICATION_OF_MUHAMMAD.doc
THE DEITY OF JESUS FROM AN ISLAMIC PERSPECTIVE
http://ephesians-511.net/docs/THE_DEITY_OF_JESUS_FROM_AN_ISLAMIC_PERSPECTIVE.doc
THE DIFFERENCE BETWEEN CHRISTS LIFE AND MUHAMMADS LIFE

http://ephesians-511.net/docs/THE_DIFFERENCE_BETWEEN_CHRISTS_LIFE_AND_MUHAMMADS_LIFE.doc
THE FRUIT OF ISLAM JUDGED IN THE LIVES OF MUHAMMADS IMMEDIATE FAMILY

http://ephesians-511.net/docs/THE_FRUIT_OF_ISLAM_JUDGED_IN_THE_LIVES_OF_MUHAMMADS_IMMEDIATE_FAMILY.doc
THE GODS OF ISLAM UNVEILED
http://ephesians-511.net/docs/THE_GODS_OF_ISLAM_UNVEILED.doc
THE HADITH OR MUSLIM TRADITIONS

http://ephesians-511.net/docs/THE_HADITH_OR_MUSLIM_TRADITIONS.doc
THE HYPOCRISY AND BLASPHEMY OF ISLAM
http://ephesians-511.net/docs/THE_HYPOCRISY_AND_BLASPHEMY_OF_ISLAM.doc
THE IDENTITY OF THE PRE-ISLAMIC ALLAH
http://ephesians-511.net/docs/THE_IDENTITY_OF_THE_PRE-ISLAMIC_ALLAH.doc
THE INTEGRITY OF THE BIBLE ACCORDING TO THE QURAN AND THE HADITH
http://ephesians-511.net/docs/THE_INTEGRITY_OF_THE_BIBLE_ACCORDING_TO_THE_QURAN_AND_THE_HADITH.doc
THE ISLAM TEST-MODERATES VS TERRORISTS

http://ephesians-511.net/docs/THE_ISLAM_TEST-MODERATES_VS_TERRORISTS.doc
THE JUSTICE OF ALLAH EXAMINED
http://ephesians-511.net/docs/THE_JUSTICE_OF_ALLAH_EXAMINED.doc
THE KORAN AND FIGHTING UNBELIEVERS-A RESPONSE TO JUAN COLE

http://ephesians-511.net/docs/THE_KORAN_AND_FIGHTING_UNBELIEVERS-A_RESPONSE_TO_JUAN_COLE.doc
THE KAABA-THE GREAT IDOL OF ISLAM
http://ephesians-511.net/docs/THE_KAABA-THE_GREAT_IDOL_OF_ISLAM.doc
THE KORAN AND HISTORICAL CRITICISM
http://ephesians-511.net/docs/THE_KORAN_AND_HISTORICAL_CRITICISM.doc
THE MATTER OF ISLAM AND CHRISTIANTY
http://ephesians-511.net/docs/THE_MATTER_OF_ISLAM_AND_CHRISTIANTY.doc
THE MATTER OF THE MUSLIM AND ISLAM

http://ephesians-511.net/docs/THE_MATTER_OF_THE_MUSLIM_AND_ISLAM.doc
THE MEANING OF THE KORAN
http://ephesians-511.net/docs/THE_MEANING_OF_THE_KORAN.doc
THE MUSLIM CRITERIA FOR GOD
http://ephesians-511.net/docs/THE_MUSLIM_CRITERIA_FOR_GOD.doc
THE MYTH OF ISLAMIC TOLERANCE
http://ephesians-511.net/docs/THE_MYTH_OF_ISLAMIC_TOLERANCE.doc
THE NATURE OF ALLAH-THE KORAN TEACHES POLYTHEISM

http://ephesians-511.net/docs/THE_NATURE_OF_ALLAH-THE_KORAN_TEACHES_POLYTHEISM.doc
THE PLACE OF WOMEN IN PURE ISLAM
http://ephesians-511.net/docs/THE_PLACE_OF_WOMEN_IN_PURE_ISLAM.doc
THE PUNISHMENT FOR APOSTASY IN ISLAM

http://ephesians-511.net/docs/THE_PUNISHMENT_FOR_APOSTASY_IN_ISLAM.doc
THE QURAN-AN EVALUATION OF THE MUSLIM CLAIMS
http://ephesians-511.net/docs/THE_QURAN-AN_EVALUATION_OF_THE_MUSLIM_CLAIMS.doc
THE QURAN AFFIRMS THAT CHRISTS APOSTLES WERE MESSENGERS OF GOD
http://ephesians-511.net/docs/THE_QURAN_AFFIRMS_THAT_CHRISTS_APOSTLES_WERE_MESSENGERS_OF_GOD.doc
THE QURAN AFFIRMS THAT PAUL PASSED ON THE TRUE GOSPEL OF JESUS
http://ephesians-511.net/docs/THE_QURAN_AFFIRMS_THAT_PAUL_PASSED_ON_THE_TRUE_GOSPEL_OF_JESUS.doc
THE QURAN AGREES-JESUS IS THE GREATEST OF ALL GODS MESSENGERS
http://ephesians-511.net/docs/THE_QURAN_AGREES-JESUS_IS_THE_GREATEST_OF_ALL_GODS_MESSENGERS.doc
THE QURAN ALLAH AND PLURALITY ISSUES
http://ephesians-511.net/docs/THE_QURAN_ALLAH_AND_PLURALITY_ISSUES.doc
THE QURAN AND LESBIANISM
http://ephesians-511.net/docs/THE_QURAN_AND_LESBIANISM.doc
THE QURAN AND THE BIBLE IN THE LIGHT OF HISTORY AND SCIENCE
http://ephesians-511.net/docs/THE_QURAN_AND_THE_BIBLE_IN_THE_LIGHT_OF_HISTORY_AND_SCIENCE.doc
THE QURAN AND THE CRUCIFIXION OF CHRIST

http://ephesians-511.net/docs/THE_QURAN_AND_THE_CRUCIFIXION_OF_CHRIST.doc
THE QURAN AND THE HOLY TRINITY
http://ephesians-511.net/docs/THE_QURAN_AND_THE_HOLY_TRINITY.doc
THE QURAN AND THE UNLETTERED PROPHET-JESUS OR MUHAMMAD
http://ephesians-511.net/docs/THE_QURAN_AND_THE_UNLETTERED_PROPHET-JESUS_OR_MUHAMMAD.doc
THE QURAN AS A DIVINE CONSCIOUS BEING
http://ephesians-511.net/docs/THE_QURAN_AS_A_DIVINE_CONSCIOUS_BEING.doc
THE QURAN AS AN ALLEGED WITNESS TO THE BIBLE
http://ephesians-511.net/docs/THE_QURAN_AS_AN_ALLEGED_WITNESS_TO_THE_BIBLE.doc
THE QURAN BIBLE PRESERVATION AND THE CRUCIFIXION
http://ephesians-511.net/docs/THE_QURAN_BIBLE_PRESERVATION_AND_THE_CRUCIFIXION.doc
THE QURAN CONFIRMS THE BIBLE HAS NEVER BEEN CORRUPTED
http://ephesians-511.net/docs/THE_QURAN_CONFIRMS_THE_BIBLE_HAS_NEVER_BEEN_CORRUPTED.doc
THE QURAN ON JESUS AS THE PREEXISTENT SPIRIT OF ALLAH
http://ephesians-511.net/docs/THE_QURAN_ON_JESUS_AS_THE_PREEXISTENT_SPIRIT_OF_ALLAH.doc
THE QURAN ON THE SHAPE OF THE EARTH
http://ephesians-511.net/docs/THE_QURAN_ON_THE_SHAPE_OF_THE_EARTH.doc
THE QURAN THE BIBLE AND THE ISSUE OF SCRIPTURE CORRUPTION
http://ephesians-511.net/docs/THE_QURAN_THE_BIBLE_AND_THE_ISSUE_OF_SCRIPTURE_CORRUPTION.doc
THE QURANIC VIEW OF CHRISTIANS
http://ephesians-511.net/docs/THE_QURANIC_VIEW_OF_CHRISTIANS.doc
THE QURANIC WITNESS TO BIBLE AUTHORITY
http://ephesians-511.net/docs/THE_QURANIC_WITNESS_TO_BIBLE_AUTHORITY.doc
THE QURANS CHALLENGE TO PRODUCE SOMETHING SIMILAR TO IT
http://ephesians-511.net/docs/THE_QURANS_CHALLENGE_TO_PRODUCE_SOMETHING_SIMILAR_TO_IT.doc
THE QURANS CONFUSED STAND ON SEXUAL ETHICS
http://ephesians-511.net/docs/THE_QURANS_CONFUSED_STAND_ON_SEXUAL_ETHICS.doc
THE QURANS CREATION STORY-LITERAL OR OTHERWISE
http://ephesians-511.net/docs/THE_QURANS_CREATION_STORY-LITERAL_OR_OTHERWISE.doc
THE QURANS INCOHERENCE AND UNINTELLIGIBILITY
http://ephesians-511.net/docs/THE_QURANS_INCOHERENCE_AND_UNINTELLIGIBILITY.doc
THE QURANS MANY GODS AND LORDS
http://ephesians-511.net/docs/THE_QURANS_MANY_GODS_AND_LORDS.doc
THE QURANS RULING ON THE CONSEQUENCES OF PREMEDITATED MURDER
http://ephesians-511.net/docs/THE_QURANS_RULING_ON_THE_CONSEQUENCES_OF_PREMEDITATED_MURDER.doc
THE REAL THREAT OF REAL ISLAM
http://ephesians-511.net/docs/THE_REAL_THREAT_OF_REAL_ISLAM.doc
THE RESURRECTION VS THE QURAN IN THE LIGHT OF LOGIC
http://ephesians-511.net/docs/THE_RESURRECTION_VS_THE_QURAN_IN_THE_LIGHT_OF_LOGIC.doc
THE ROOT CAUSE OF ISLAMIC VIOLENCE

http://ephesians-511.net/docs/THE_ROOT_CAUSE_OF_ISLAMIC_VIOLENCE.doc
THE ROOTS OF MUSLIM POLYGAMY AND THE VEIL FOR WOMEN

http://ephesians-511.net/docs/THE_ROOTS_OF_MUSLIM_POLYGAMY_AND_THE_VEIL_FOR_WOMEN.doc
THE SPIRIT OF ISLAM

http://ephesians-511.net/docs/THE_SPIRIT_OF_ISLAM.doc
THE STATUS OF WOMEN IN ISLAM
http://ephesians-511.net/docs/THE_STATUS_OF_WOMEN_IN_ISLAM.doc
THE TOMATO-A CHRISTIAN OR ISLAMIC FRUIT?

http://ephesians-511.net/docs/THE_TOMATO-A_CHRISTIAN_OR_ISLAMIC_FRUIT.doc
THE WORSHIP OF JESUS IN LIGHT OF ISLAMIC THEOLOGY
http://ephesians-511.net/docs/THE_WORSHIP_OF_JESUS_IN_LIGHT_OF_ISLAMIC_THEOLOGY.doc
TO EVERY MUSLIM AN ANSWER
http://ephesians-511.net/docs/TO_EVERY_MUSLIM_AN_ANSWER.doc
TOP TEN RULES IN THE QURAN THAT OPPRESS AND INSULT WOMEN

http://ephesians-511.net/docs/TOP_TEN_RULES_IN_THE_QURAN_THAT_OPPRESS_AND_INSULT_WOMEN.doc
UNDERSTANDING SALAFISM AND WAHHABISM IN ISLAM

http://ephesians-511.net/docs/UNDERSTANDING_SALAFISM_AND_WAHHABISM_IN_ISLAM.doc
UNDERSTANDING SOME MUSLIM MISUNDERSTANDINGS OF CHRISTIANITY

http://ephesians-511.net/docs/UNDERSTANDING_SOME_MUSLIM_MISUNDERSTANDINGS_OF_CHRISTIANITY.doc
VARIANT READINGS OF THE QURAN
http://ephesians-511.net/docs/VARIANT_READINGS_OF_THE_QURAN.doc
VIDEO-ISLAM WILL OVERWHELM CHRISTENDOM UNLESS…
http://ephesians-511.net/docs/VIDEO-ISLAM_WILL_OVERWHELM_CHRISTENDOM_UNLESS….doc
VIDEO-WHAT EVERY CHRISTIAN NEEDS TO KNOW ABOUT ISLAM
http://ephesians-511.net/docs/VIDEO-WHAT_EVERY_CHRISTIAN_NEEDS_TO_KNOW_ABOUT_ISLAM.doc
VIDEO TESTIMONIES OF MUSLIM CONVERTS TO CHRISTIANITY

http://ephesians-511.net/docs/VIDEO_TESTIMONIES_OF_MUSLIM_CONVERTS_TO_CHRISTIANITY.doc
VIOLENCE AND ISLAM-A CRITICISM OF SHEILA MUSAJI

http://ephesians-511.net/docs/VIOLENCE_AND_ISLAM-A_CRITICISM_OF_SHEILA_MUSAJI.doc
VIOLENCE IN THE BIBLE AND THE QURAN-A CHRISTIAN PERSPECTIVE
http://ephesians-511.net/docs/VIOLENCE_IN_THE_BIBLE_AND_THE_QURAN-A_CHRISTIAN_PERSPECTIVE.doc
WAS MUHAMMAD A BLACK-SKINNED MAN?

http://ephesians-511.net/docs/WAS_MUHAMMAD_A_BLACK-SKINNED_MAN.doc
WAS MUHAMMAD A PROPHET FROM HIS INFANCY?
http://ephesians-511.net/docs/WAS_MUHAMMAD_A_PROPHET_FROM_HIS_INFANCY.doc
WAS MUHAMMAD A TERRORIST?

http://ephesians-511.net/docs/WAS_MUHAMMAD_A_TERRORIST.doc
WAS MUHAMMAD A TRUE PROPHET?

"
http://ephesians-511.net/docs/WAS_MUHAMMAD_A_TRUE_PROPHET.doc

WAS MUHAMMAD ANNOUNCED BY JOHN THE BAPTIST?
http://ephesians-511.net/docs/WAS_MUHAMMAD_ANNOUNCED_BY_JOHN_THE_BAPTIST.doc
WAS MUHAMMAD CERTAIN OF HIS SALVATION?
http://ephesians-511.net/docs/WAS_MUHAMMAD_CERTAIN_OF_HIS_SALVATION.doc
WAS MUHAMMAD FORETOLD IN PARSI AND HINDU SCRIPTURES?

http://ephesians-511.net/docs/WAS_MUHAMMAD_FORETOLD_IN_PARSI_AND_HINDU_SCRIPTURES.doc
WAS MUHAMMAD REALLY ILLITERATE
http://ephesians-511.net/docs/WAS_MUHAMMAD_REALLY_ILLITERATE.doc
WAS MUHAMMAD THAT PROPHET WHO WAS AWAITED BY THE JEWS?
http://ephesians-511.net/docs/WAS_MUHAMMAD_THAT_PROPHET_WHO_WAS_AWAITED_BY_THE_JEWS.doc
WAS MUHAMMAD TRUSTWORTHY?
http://ephesians-511.net/docs/WAS_MUHAMMAD_TRUSTWORTHY.doc
WAS THE COMING OF MUHAMMAD PROPHESIED?

http://ephesians-511.net/docs/WAS_THE_COMING_OF_MUHAMMAD_PROPHESIED.doc
WAS THE NAME MUHAMMAD UNKNOWN BEFORE THE PROPHET?

http://ephesians-511.net/docs/WAS_THE_NAME_MUHAMMAD_UNKNOWN_BEFORE_THE_PROPHET.doc
WAS THE NAME MUHAMMAD UNKNOWN BEFORE THE PROPHET 02

http://ephesians-511.net/docs/WAS_THE_NAME_MUHAMMAD_UNKNOWN_BEFORE_THE_PROPHET_02.doc
WERE MUHAMMAD AND JESUS SINLESS?

http://ephesians-511.net/docs/WERE_MUHAMMAD_AND_JESUS_SINLESS.doc
WHAT DID THE SAINTS SAY ABOUT ISLAM?
http://ephesians-511.net/docs/WHAT_DID_THE_SAINTS_SAY_ABOUT_ISLAM.doc
WHAT IS ISLAMIC DHIMMITUDE?

http://ephesians-511.net/docs/WHAT_IS_ISLAMIC_DHIMMITUDE.doc
WHAT ISLAM REALLY TEACHES ABOUT ALLAH AND JESUS
http://ephesians-511.net/docs/WHAT_ISLAM_REALLY_TEACHES_ABOUT_ALLAH_AND_JESUS.doc
WHAT THE QURAN REALLY SAYS ABOUT VIOLENCE

http://ephesians-511.net/docs/WHAT_THE_QURAN_REALLY_SAYS_ABOUT_VIOLENCE.doc
WHAT THE KORAN SAYS ABOUT THE BIBLE
http://ephesians-511.net/docs/WHAT_THE_KORAN_SAYS_ABOUT_THE_BIBLE.doc
WHAT WAS THE NEW REVELATION OF MUHAMMAD?
http://ephesians-511.net/docs/WHAT_WAS_THE_NEW_REVELATION_OF_MUHAMMAD.doc
WHAT WOULD HAPPEN TO A PERSON WHO LEAVES ISLAM?

http://ephesians-511.net/docs/WHAT_WOULD_HAPPEN_TO_A_PERSON_WHO_LEAVES_ISLAM.doc
WHEN MUSLIMS BECOME CHRISTIANS
http://ephesians-511.net/docs/WHEN_MUSLIMS_BECOME_CHRISTIANS.doc
WHERE EXACTLY IS ALLAH?
http://ephesians-511.net/docs/WHERE_EXACTLY_IS_ALLAH.doc
WHO ACCORDING TO THE KORAN ARE THE PEOPLE OF THE BOOK?
http://ephesians-511.net/docs/WHO_ACCORDING_TO_THE_KORAN_ARE_THE_PEOPLE_OF_THE_BOOK.doc
WHO KILLED MUHAMMAD?

http://ephesians-511.net/docs/WHO_KILLED_MUHAMMAD.doc
WHO REALLY IS MUHAMMADS ALLAH?
http://ephesians-511.net/docs/WHO_REALLY_IS_MUHAMMADS_ALLAH.doc
WHO WAS THE SPIRIT THAT VISITED MUHAMMAD?
http://ephesians-511.net/docs/WHO_WAS_THE_SPIRIT_THAT_VISITED_MUHAMMAD.doc
WHY ARE SO MANY PEOPLE EMBRACING ISLAM?

http://ephesians-511.net/docs/WHY_ARE_SO_MANY_PEOPLE_EMBRACING_ISLAM.doc
WHY DID MUHAMMAD ATTEMPT SUICIDE?
http://ephesians-511.net/docs/WHY_DID_MUHAMMAD_ATTEMPT_SUICIDE.doc
WHY DO MUSLIMS CALL JESUS ISSA?

http://ephesians-511.net/docs/WHY_DO_MUSLIMS_CALL_JESUS_ISSA.doc
WHY DO MUSLIMS HATE CHRISTIANS?
http://ephesians-511.net/docs/WHY_DO_MUSLIMS_HATE_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
WHY ISLAM DENIES CHRISTS DEATH ON THE CROSS
http://ephesians-511.net/docs/WHY_ISLAM_DENIES_CHRISTS_DEATH_ON_THE_CROSS.doc
WHY ISLAM TODAY SHUTS DOWN FREEDOM OF RELIGION
http://ephesians-511.net/docs/WHY_ISLAM_TODAY_SHUTS_DOWN_FREEDOM_OF_RELIGION.doc
WHY THE ELECTION OF POPE FRANCIS MADE MAGDI ALLAM DECIDE TO LEAVE THE CHURCH
http://ephesians-511.net/docs/WHY_THE_ELECTION_OF_POPE_FRANCIS_MADE_MAGDI_ALLAM_DECIDE_TO_LEAVE_THE_CHURCH.doc
WIFE-BEATING IN ISLAM
http://ephesians-511.net/docs/WIFE-BEATING_IN_ISLAM.doc
WIFE-BEATING IN ISLAM 02

http://ephesians-511.net/docs/WIFE-BEATING_IN_ISLAM_02.doc
WIFE-BEATING-A REBUTTAL OF JAMAL BADAWI
http://ephesians-511.net/docs/WIFE-BEATING-A_REBUTTAL_OF_JAMAL_BADAWI.doc
WOMEN IN ISLAM

http://ephesians-511.net/docs/WOMEN_IN_ISLAM.doc
WOMEN IN THE KORAN
http://ephesians-511.net/docs/WOMEN_IN_THE_KORAN.doc
WORSHIP OF ALLAH ALONE-THE MESSAGE OF THE QURAN
http://ephesians-511.net/docs/WORSHIP_OF_ALLAH_ALONE-THE_MESSAGE_OF_THE_QURAN.doc
Over 200 testimonies of Muslims converting to Jesus Christ at
http://www.ephesians-511.net/testimonies.htm
