[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 20, 2017
Islam’s other god: The Muslim deification of Muhammad
http://www.answering-islam.org/authors/shamoun/deification1.html
http://www.answering-islam.org/authors/shamoun/deification2.html
http://www.answering-islam.org/authors/shamoun/deification3.html

http://www.answering-islam.org/authors/shamoun/deification4.html

By Sam Shamoun. All emphases are the author’s
Purpose of this series

Many Muslims have been taught, and sincerely believe, that they belong to the most purely monotheistic religion on earth. We have scrutinized Muslim source materials (Quran, ahadith, and Muslim "devotional literature") to examine whether this truly is so. Although some of our findings may be disturbing, we ask all of our readers, specifically our Muslim audience, to please carefully read the entire series, i.e. all the evidence that was collected, before drawing their conclusions. We want Muslims to know that publishing this information is motivated by love of God's pure truth — not a superficial, warm and fuzzy kind of love — but a genuine love that cares enough to warn those in peril. Our prayer to the sovereign and living God is that He might use this information to help many make sure that they have placed their trust in HIM ALONE. "Thus says the LORD: ‘Cursed is the man who trusts in man and makes flesh his strength, whose heart departs from the LORD.... Blessed is the man who trusts in the LORD, and whose hope is the LORD.’" (Jeremiah 17:5, 7 NKJV)

Introduction

In studying Islamic traditions, it becomes apparent that Muslim devotion to Muhammad has become more intensified through the passing of time. As the centuries unfolded, Muslims have become more and more obsessed, even, at times, fanatical, in their devotion to Muhammad to the point that many have actually ended up deifying him. Many have turned a mere, fallible human being into a god of sorts, a demi-god, a superhuman figure.

Now we realize, of course, that many of these narrations attribute such obsessive and fanatical behaviour to Muhammad's own time, amongst his very own followers, without him ever objecting to such acts. Yet, there may be Muslims out there who will deny that these narrations are historically valid, calling into question their veracity due to the great time factor involved (i.e., some of these reports were written more than two hundred years after Muhammad's death). Regardless whether these anecdotes recount actual events within Muhammad's lifetime, these stories still serve to demonstrate the great lengths some (even many) Muslims went to in elevating and deifying Muhammad.

In this series of articles, we will examine the Quranic and Islamic data to see how Muhammad went from being a mere mortal into a divine being, whether one wants to see this transformation happening already during the time of his prophetic career or two or three centuries later.

Part 1: Muhammad's mere humanness
Part 2: The Implicit Deification of Muhammad in the Quran
Part 3: Analyzing the Deification of Muhammad Within Muslim Tradition
Part 4: Analyzing the Deification of Muhammad Within Muslim Tradition (cont.)

Part 1: Muhammad's mere humanness

We first begin by analyzing the clear witness to Muhammad being nothing more than a frail human being. The Quran's statements regarding Muhammad's mortality and frail humanity, that he was only human and had all the limitations and frailties that go along with being nothing more than a finite creature, seems to be pretty clear:

And they say: We will by no means believe in you until you cause a fountain to gush forth from the earth for us. Or you should have a garden of palms and grapes in the midst of which you should cause rivers to flow forth, gushing out. Or you should cause the heaven to come down upon us in pieces as you think, or bring Allah and the angels face to face (with us). Or you should have a house of gold, or you should ascend into heaven, and we will not believe in your ascending until you bring down to us a book which we may read. Say: Glory be to my Lord; am I aught but a mortal apostle? S. 17:90-93 Shakir

Say: I am only a mortal like you; it is revealed to me that your god is one God, therefore whoever hopes to meet his Lord, he should do good deeds, and not join any one in the service of his Lord. S. 18:110 Shakir
And they say: Why are not signs sent down upon him from his Lord? Say: The signs are only with Allah, and I am only a plain warner. Is it not enough for them that We have revealed to you the Book which is recited to them? Most surely there is mercy in this and a reminder for a people who believe. S. 29:50-51 Shakir

Say: If I err, I err only against my own soul, and if I follow a right direction, it's because of what my Lord reveals to me; surely He is Hearing, Nigh. S. 34:50 Shakir

The Quran also says that Muhammad was uncertain about his own future:

Say: "I am no bringer of new-fangled doctrine among the messengers, NOR DO I KNOW WHAT WILL BE DONE WITH ME OR WITH YOU. I follow but that which is revealed to me by inspiration; I am but a Warner open and clear." S. 46:9

Muhammad himself denied having knowledge of the future, saying that Allah alone knows both the unseen and the future:

Say, `I do not say to you: I possess the treasures of ALLAH, nor do I know the unseen; nor do I say to you: I am an angel, I follow only that which is revealed to me.' Say, `Can a blind man and one who sees be alike?' Will you not then reflect… And with HIM are the keys of the unseen; none knows them but HE. And HE knows whatsoever is in the land and in the sea. And there falls not a leaf but HE knows it; nor is there a grain in the deep darkness of the earth, nor anything green or dry, but it is recorded in a clear book. S. 6:50, 59 Sher Ali

Say: I do not control any benefit or harm for my own soul except as Allah please; and had I known the unseen I would have had much of good and no evil would have touched me; I am nothing but a warner and the giver of good news to a people who believe. S. 7:188 Shakir

The ahadith reiterate this point:

Narrated Ibn Umar:
The Prophet said, "The keys of the unseen are five and none knows them but Allah: (1) None knows what is in the womb, but Allah: (2) None knows what will happen tomorrow, but Allah; (3) None knows when it will rain, but Allah; (4) None knows where he will die, but Allah (knows that); (5) and none knows when the Hour will be established, but Allah." (Sahih Al-Bukhari, Volume 9, Book 93, Number 476)

Another Muslim source says:

Also, when a young girl once said, "And among us is the Messenger of Allah, who knows what tomorrow will bring," he ... said to her, ... "Abandon these words, and say that which you were saying before (i.e., an old Arabic poem)." ... (Ibn Qayyim al-Jauziyyah, Zad-ul Ma'ad fi Hadyi Khairi-l 'Ibad [Provisions for the Hereafter Taken From the Guidance of Allah's Best Worshipper], translated by Jalal Abualrub, edited by Alaa Mencke & Shaheed M. Ali [Madinah Publishers & Distributors, Orlando Florida; First edition, October 2001], Volume 4, pp. 285-286)

Muhammad’s youngest wife, Aisha, had these harsh things to say to those who claim Muhammad knew the unseen:

Narrated Masruq:
'Aisha said, "If anyone tells you that Muhammad has seen his Lord, he is a liar, for Allah says: 'No vision can grasp Him.' (6.103) And if anyone tells you that Muhammad has seen the Unseen, HE IS A LIAR, for Allah says: "None has the knowledge of the Unseen but Allah." (Sahih Al-Bukhari, Volume 9, Book 93, Number 477)

Professor Jeffery Lang, a convert to Islam, makes this statement about Muhammad's knowledge of the unseen and his trouble with later tradition which attributed all kinds of futuristic insight to him:

(3) the Qur'an states that the Prophet was recurrently questioned concerning the timing of the Day of Judgement and was repeatedly commanded by God to simply reply, "Knowledge thereof belongs to God alone." In the Hadith records, however, the Prophet supplies numerous predictions of events that will herald its coming. Since the Qur'an is so insistent on how the Prophet should respond to these queries, I find it odd that he would offer so many details and hints about the arrival of the Hour. (Lang, Losing My Religion: A Call For Help [Amana Publications, 2004], p. 250)

In his footnote he provides a whole slew of references which expressly deny that Muhammad knew the future:

140. Surahs 7:187; 10:48-49; 27:71; 31:34; 32:28; 33:63; 34:29; 36:48; 43:85; 51:12; 67:25-26; 72:25; 79:42-45. (Ibid., fn. 140)

Muhammad is so mortal that he gets rebuked for being a sinner:

Lo! We reveal unto thee the Scripture with the truth, that thou mayst judge between mankind by that which Allah showeth thee. And be not thou a pleader for the treacherous; And seek forgiveness of Allah. Lo! Allah is ever Forgiving, Merciful. And plead not on behalf of (people) who deceive themselves. Lo! Allah loveth not one who is treacherous and sinful. S. 4:105-107 Pickthall

Allah forgive thee (O Muhammad)! Wherefore didst thou grant them leave ere those who told the truth were manifest to thee and thou didst know the liars? S. 9:43 Pickthall

Then have patience (O Muhammad). Lo! the promise of Allah is true. And ask forgiveness of thy sin, and hymn the praise of thy Lord at fall of night and in the early hours. S. 40:55 Pickthall

So know (O Muhammad) that there is no Allah save Allah, and ask forgiveness FOR THY SIN and for believing men and believing women. Allah knoweth (both) your place of turmoil and your place of rest. S. 47:19 Pickthall

Lo! We have given thee (O Muhammad) a signal victory, That Allah may forgive thee of thy sin that which is past and that which is to come, and may perfect His favour unto thee, and may guide thee on a right path, S. 48:1-2 Pickthall

His sins included neglecting the poor and the blind, for which he got severely chastised:

And do not drive away those who call upon their Lord in the morning and the evening, they desire only His favor; neither are you answerable for any reckoning of theirs, nor are they answerable for any reckoning of yours, so that you should drive them away and thus be of the unjust. S. 6:52 Shakir
He frowned and turned (his) back, Because there came to him the blind man. And what would make you know that he would purify himself, Or become reminded so that the reminder should profit him? As for him who considers himself free from need (of you), To him do you address yourself. And no blame is on you if he would not purify himself And as to him who comes to you striving hard, And he fears, From him will you divert yourself. S. 80:1-10 Arberry

The late Christian Scholar 'Abdallah 'Abd al-'Fadi commented on these texts:

It has been reported that Ibn Umm Maktum came to Muhammad while the latter was talking with the nobility of Quraish, and said to him, "Recite to me and teach me what God taught you." Muhammad, however, paid him no heed and turned away from him, and said to himself, "Those mighty men say that only the boys, the slaves, and the scum of society follow him." So Muhammad frowned and turned away from him in disdain, and continued talking to the honourable people.

We ask: How could Muhammad attend to the influential people and reject the poor, the needy, and, in this instance, the blind? How far is he from Christ, who acted compassionately and tenderly when a blind man came to him - and restored his sight!

And:

It has been told that al-Aqra' Ibn Habis al-Tamim and 'Uyaina ibn Hisn Fazarite came to Muhammad and found him seated with Suhaib, Bilal, 'Ammar and Khabab along with a group of lowly believers. When those men saw the poor people around him, they despised them and said to Muhammad, "Why don't you sit here in front of the people and banish those men and the stench of their garments; then we would follow you. We would prefer it if you took your seat among us as a sign of our superiority over the Arabs. Arab delegations will come to you and we will be ashamed to be seen with those [black] slaves. So when we come to you, banish them from our presence, and when we finish [talking with you] you can seat them wherever you want." He agreed, and they said, "Then write us a contract in this respect." So he brought a sheet and asked 'Ali to write, but on second thought he perceived it was a trap. So he claimed that Gabriel forbade this.

Ibn 'Abbas said: Some poor folk were with the Prophet. Some of the nobility said, "We believe in you, but when we come to pray, put those men behind us." He was near to agree to their request, but when he perceived the injustice in it, he said that God forbade him from doing this. (Al-'Fadi, Is the Qur'an Infallible? [Light of Life, PO Box 13, A-9503 Villach, Austria], pp. 362, 363)

He even gets threatened by Allah!

This is (part) of that wisdom wherewith thy Lord hath inspired thee (O Muhammad). And set not up with Allah any other god, lest thou be cast into hell, reproved, abandoned. S. 17:39 Pickthall

Indeed they were near to seducing thee from that We revealed to thee, that thou mightest forge against Us another, and then they would surely have taken thee as a friend; and had We not confirmed thee, surely thou wert near to inclining unto them a very little; then would We have let thee taste the double of life and the double of death; and then thou wouldst have found none to help thee against Us. S. 17:73-75

O Prophet! Keep thy duty to Allah and obey not the disbelievers and the hypocrites. Lo! Allah is Knower, Wise. S. 33:1 Pickthall

Had he invented against Us any sayings, We would have seized him by the right hand, then We would surely have cut his life-vein and not one of you could have defended him. S. 69:44-47

The hadiths also attest that Muhammad was no more than an ordinary, fallible, imperfect human being:

Narrated Abu Huraira:
When Allah revealed the Verse: "Warn your nearest kinsmen," Allah's Apostle got up and said, "O people of Quraish (or said similar words)! Buy (i.e. save) yourselves (from the Hellfire) as I cannot save you from Allah's Punishment; O Bani Abd Manaf! I cannot save you from Allah's Punishment, O Safiya, the Aunt of Allah's Apostle! I cannot save you from Allah's Punishment; O Fatima bint Muhammad! Ask me anything from my wealth, but I cannot save you from Allah's Punishment." (Sahih Al-Bukhari, Volume 4, Book 51, Number 16)

Narrated 'Um al-'Ala:
An Ansari woman who gave the pledge of allegiance to the Prophet that the Ansar drew lots concerning the dwelling of the Emigrants. 'Uthman bin Maz'un was decided to dwell with them (i.e. Um al-'Ala's family), 'Uthman fell ill and I nursed him till he died, and we covered him with his clothes. Then the Prophet came to us and I (addressing the dead body) said, "O Abu As-Sa'ib, may Allah's Mercy be on you! I bear witness that Allah has honored you." On that the Prophet said, "How do you know that Allah has honored him?" I replied, "I do not know. May my father and my mother be sacrificed for you, O Allah's Apostle! But who else is worthy of it (if not 'Uthman)?" He said, "As to him, by Allah, death has overtaken him, and I hope the best for him. By Allah, though I am the Apostle of Allah, yet I do not know what Allah will do to me," By Allah, I will never assert the piety of anyone after him. That made me sad, and when I slept I saw in a dream a flowing stream for 'Uthman bin Maz'un. I went to Allah's Apostle and told him of it. He remarked, "That symbolizes his (good) deeds." (Sahih Al-Bukhari, Volume 5, Book 58, Number 266)

Narrated Abu Huraira:
I heard Allah's Apostle saying, "The good deeds of any person will not make him enter Paradise." (i.e., None can enter Paradise through his good deeds.) They (the Prophet's companions) said, 'Not even you, O Allah's Apostle?' He said, "Not even myself, unless Allah bestows His favor and mercy on me." So be moderate in your religious deeds and do the deeds that are within your ability: and none of you should wish for death, for if he is a good doer, he may increase his good deeds, and if he is an evil doer, he may repent to Allah." (Sahih Al-Bukhari, Bukhari, Volume 7, Book 70, Number 577; see also Volume 8, Book 76, Number 470)

Muhammad emphatically denied being as great as the prophets Moses and Jonah:
Narrated Abdullah:
The Prophet said, "None has the right to say that I am better than Jonah bin Matta." (Sahih Al-Bukhari, Volume 6, Book 60, Number 127)

Narrated Abu Huraira:
The Prophet said, "Whoever says that I am better than Jonah bin Matta, is a liar." (Sahih Al-Bukhari, Volume 6, Book 60, Number 128)

Narrated Abu Huraira:
"A man from the Muslims and a man from the Jews quarreled, and the Muslim said, ‘By Him Who gave superiority to Muhammad over all the people!’ The Jew said, ‘By Him Who gave superiority to Moses over all the people!' On that the Muslim lifted his hand and slapped the Jew. The Jew went to Allah's Apostle and informed him of all that had happened between him and the Muslim. The Prophet said, ‘Do not give me superiority over Moses, for the people will fall unconscious on the Day of Resurrection, I will be the first to regain consciousness and behold, Moses will be standing there, holding the side of the Throne. I will not know whether he has been one of those who have fallen unconscious and then regained consciousness before me, or if he has been one of those exempted by Allah (from falling unconscious).’" (See Hadith No. 524, Vol. 8) (Sahih Al-Bukhari, Volume 9, Book 93, Number 564)

He even said that Abraham was the best creature:

Anas b. Malik reported that a person came to Allah's Messenger (may peace be upon him) and said: O the best of creation; thereupon Allah's Messenger (may peace be upon him) said: He is Ibrahim (peace be upon him). (Sahih Muslim, Book 030, Number 5841)

Contrast Muhammad to the glorious Lord Jesus. Muhammad was in desperate need of God's mercy, whereas the Lord Jesus is the Source of grace, mercy, peace and salvation to all who receive him by faith:

"And the Word became flesh, and dwelt among us, and we saw His glory, glory as of the only begotten from the Father, full of grace and truth ... For of His fullness we have all received, and grace upon grace. For the law was given through Moses; grace and truth came through Jesus Christ." John 1:14, 16-17

"Peace I leave with you; my peace I give to you. Not as the world gives do I give to you. Let not your hearts be troubled, neither let them be afraid." John 14:27

"I have said these things to you, that IN ME you may have peace. In the world you will have tribulation. But take heart; I have overcome the world." John 16:33

"Therefore, since we are justified by faith, we have peace with God through our Lord Jesus Christ." Romans 5:1

"There is therefore now no condemnation for those who are in Christ Jesus." Romans 8:1

"For he is our peace, who has made us both one, and has broken down the dividing wall of hostility, by abolishing in his flesh the law of commandments and ordinances, that he might create in himself one new man in place of the two, so making peace," Ephesians 2:14-15

"and the grace of our Lord overflowed for me with the faith and love that are IN Christ Jesus. The saying is sure and worthy of full acceptance, that Christ Jesus came into the world to save sinners. And I am the foremost of sinners; but I received mercy for this reason, that in me, as the foremost, Jesus Christ might display his perfect patience for an example to those who were to believe in him for eternal life." 1 Timothy 1:14-16

"John to the seven churches that are in Asia: Grace to you and peace from him who is and who was and who is to come, and from the seven spirits who are before his throne, and from Jesus Christ the faithful witness, the first-born of the dead, and the ruler of kings on earth. To him who loves us and has freed us from our sins BY HIS BLOOD and made us a kingdom, priests to his God and Father, to him be glory and dominion for ever and ever. Amen." Revelation 1:4-6

Being God’s eternal and beloved Son, Jesus is infinitely superior to all creation, which includes Moses and Jonah:

"I tell you, something greater than the temple is here… For the Son of Man is Lord of the Sabbath." Matthew 12:6, 8

"The men of Nineveh will rise up at the judgment with this generation and condemn it, for they repented at the preaching of Jonah, and behold, something greater than Jonah is here. The queen of the South will rise up at the judgment with this generation and condemn it, for she came from the ends of the earth to hear the wisdom of Solomon, and behold, something greater than Solomon is here." Matthew 12:41-42

"Do not think that I will accuse you to the Father. There is one who accuses you: Moses, on whom you have set your hope. If you believed Moses, you would believe me; for he wrote of me. But if you do not believe his writings, how will you believe my words?" John 5:45-47

"Therefore, holy brothers, you who share in a heavenly calling, consider Jesus, the apostle and high priest of our confession, who was faithful to him who appointed him, just as Moses also was faithful in all God's house. For Jesus has been counted worthy of more glory than Moses--as much more glory as the builder of a house has more honor than the house itself. (For every house is built by someone, but the builder of all things is God.) Now Moses was faithful in all God's house as a servant, to testify to the things that were to be spoken later, but Christ is faithful over God's house as a son. And we are his house if indeed we hold fast our confidence and our boasting in our hope." Hebrews 3:1-6

"By faith Moses, when he was grown up, refused to be called the son of Pharaoh's daughter, choosing rather to be mistreated with the people of God than to enjoy the fleeting pleasures of sin. He considered the reproach of Christ greater wealth than the treasures of Egypt, for he was looking to the reward." Hebrews 11:24-26

In fact, Abraham rejoiced at knowing that Jesus the Christ was coming:

"‘Truly, truly, I say to you, if anyone keeps my word, he will never see death.’ The Jews said to him, Now we know that you have a demon! Abraham died, as did the prophets, yet you say, "If anyone keeps my word, he will never taste death."
Are you greater than our father Abraham, who died? And the prophets died! Who do you make yourself out to be?’ Jesus answered, ‘If I glorify myself, my glory is nothing. It is my Father who glorifies me, of whom you say, 'He is our God. But you have not known him. I know him. If I were to say that I do not know him, I would be a liar like you, but I do know him and I keep his word. Your father Abraham rejoiced that he would see my day. He saw it and was glad.’ So the Jews said to him, ‘You are not yet fifty years old, and have you seen Abraham?’ Jesus said to them, ‘Truly, truly, I say to you, before Abraham was, I AM.’ So they picked up stones to throw at him, but Jesus hid himself and went out of the temple." John 8:51-59

Since Muhammad was nothing more than a simple human, he eventually had to die like all men:

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 Shakir

Surely you shall die and they (too) shall surely die. Then surely on the day of resurrection you will contend one with another before your Lord. S. 39:30-31

Muhammad's death caused much shock and trauma to those who loved him:

Narrated 'Aisha:
(the wife of the Prophet) Allah's Apostle died while Abu Bakr was at a place called As-Sunah (Al-'Aliya) 'Umar stood up and said, "By Allah! Allah's Apostle is not dead!" 'Umar (later on) said, "By Allah! Nothing occurred to my mind except that." He said, "Verily! Allah will resurrect him and he will cut the hands and legs of some men." Then Abu Bakr came and uncovered the face of Allah's Apostle, kissed him and said, "Let my mother and father be sacrificed for you, (O Allah's Apostle), you are good in life and in death. By Allah in Whose Hands my life is, Allah will never make you taste death twice." Then he went out and said, "O oath-taker! Don't be hasty." When Abu Bakr spoke, 'Umar sat down. Abu Bakr praised and glorified Allah and said, No doubt! Whoever worshipped Muhammad, then Muhammad is dead, but whoever worshipped Allah, then Allah is Alive and shall never die." Then he recited Allah's Statement: "(O Muhammad) Verily you will die, and they also will die." (39.30) He also recited: "Muhammad is no more than an Apostle; and indeed many Apostles have passed away, before him, If he dies Or is killed, will you then Turn back on your heels? And he who turns back On his heels, not the least Harm will he do to Allah And Allah will give reward to those Who are grateful." (3.144)... Then Abu Bakr led the people to True Guidance and acquainted them with the right path they were to follow so that they went out reciting: "Muhammad is no more than an Apostle and indeed many Apostles have passed away before him." (3.144) (Sahih Al-Bukhari, Volume 5, Book 57, Number 19)

The Lord Jesus, on the other hand, is He who conquered death by his resurrection, ushering in immortality:

"but now has been revealed by the appearing of our Savior Christ Jesus, who abolished death and brought life and immortality to light through the gospel," 2 Timothy 1:10

"When I saw Him, I fell at His feet like a dead man. And He placed His right hand on me, saying, ‘Do not be afraid; I am the first and the last, and the living One; and I was dead, and behold, I am alive forevermore, and I have the keys of death and of Hades.’" Revelation 1:17-18

"And to the angel of the church in Smyrna write: The first and the last, who was dead, and has come to life, says this:" Revelation 2:8

The ahadith even warn Muslims from over-praising Muhammad:

Narrated 'Umar:
I heard the Prophet saying, "Do not exaggerate in praising me as the Christians praised the son of Mary, for I am only a Slave. So, call me the Slave of Allah and His Apostle." (Sahih Al-Bukhari, Volume 4, Book 55, Number 654)

Other narrations say that Muhammad gave wrong advice, cursed fellow Muslims in anger, would forget things and even searched for lice!

Narrated Anas bin Malik:
Allah's Apostle used to visit Um Haran bint Milhan, who would offer him meals. Um-Haram was the wife of Ubada bin As-Samit. Allah's Apostle, once visited her and she provided him with food and started looking for lice in his head… (Sahih Al-Bukhari, Volume 4, Book 52, Number 47)

Narrated Aisha
Allah's Messenger (peace be upon him) used to patch his sandals, sew his garment and conduct himself at home as anyone of you does in his house. He was a human being, searching his garment for lice, milking his sheep, and doing his own chores.
Tirmidhi transmitted it. (Tirmidhi Hadith, Number 1530- ALIM CD-ROM Version)

A'isha reported that two persons visited Allah's Messenger (may peace be upon him) and both of them talked about a thing, of which I am not aware, but that annoyed him and he invoked curse upon both of them and hurled malediction, and when they went out I said: Allah's Messenger, the good would reach everyone but it would not reach these two. He said: Why so? I said: Because you have invoked curse and hurled malediction upon both of them. He said: Don't you know that I have made condition with my Lord saying thus: O Allah, I am a human being and that for a Muslim upon whom I invoke curse or hurl malediction make it a source of purity and reward. (Sahih Muslim, Book 032, Number 6285)

Salim, the freed slave of Nasriyyin, said: I heard Abu Huraira as saying that he heard Allah's Messenger (may peace be upon him) as saying: O Allah, Muhammad is a human being. I lose my temper just as human beings lose temper, and I have held a covenant with Thee which Thou wouldst not break: For a believer whom I give any trouble or invoke curse or beat, make that an expiation (of his sins and a source of) his nearness to Thee on the Day of Resurrection. (Sahih Muslim, Book 032, Number 6293)

Rafi' b. Khadij reported that Allah's Messenger (may peace be upon him) came to Medina and the people had been grafting the trees. He said: What are you doing? They said: We are grafting them, whereupon he said: It may perhaps be good for you if you do not do that, so they abandoned this practice (and the date-palms) began to yield less fruit. They made a mention of it (to the Holy Prophet), whereupon he said: I am a human being, so when I command you about a thing pertaining to religion, do accept it, and when I command you about a thing out of my personal opinion, keep it in mind that I am a human being. 'Ikrima reported that he said something like this. (Sahih Muslim, Book 030, Number 5831)

Narrated Abdullah ibn Mas'ud:
The Apostle of Allah (peace_be_upon_him) offered prayer. The version of the narrator Ibrahim goes: I do not know whether he increased or decreased (the rak'ahs of prayer).
When he gave the salutation, he was asked: Has something new happened in the prayer, Apostle of Allah? He said: What is it? They said: You prayed so many and so many (rak'ahs). He then relented his foot and faced the Qiblah and made two prostrations. He then gave the salutation. When he turned away (finished the prayer), he turned his face to us and said: Had anything new happened in prayer, I would have informed you. I am only a human being and I forget just as you do; so when I forget, remind me, and when any of you is in doubt about his prayer he should aim at what is correct, and complete his prayer in that respect, then give the salutation and afterwards made two prostrations. (Sunan Abu Dawud, Book 3, Number 1015)

To the average reader these verses would seem to be pretty clear and straightforward that Muhammad is a finite creature and should not, therefore, be worshiped. In fact, Muslims become irate when non-Muslims accuse them of worshiping Muhammad. The following quotation — taken from a Muslim website — protests against this alleged misconception:

Misconception #2: Muslims worship Muhammad

According to Islamic belief, the Prophet Muhammad was the last Messenger of God. He, like all of God's prophets and messengers - such as Noah, Abraham, Moses and Jesus -- was only a human being. Christians came to the mistaken assumption that Muslims worship Muhammad by formulating an incorrect analogy - they worship Jesus so they assumed Muslims worship Muhammad. This is one of the reasons that they called Muslims by the incorrect name "Mohammedans" for so many years! Muhammad, like Jesus, never claimed divine status. He called people to worship only Almighty God, and he continually emphasized his humanity so that people would not fall into the same errors as Christians did in regards to Jesus. In order to prevent his deification, the Prophet Muhammad always said to refer to him as "the Messenger of God and His slave". Muhammad was chosen to be God's final messenger --- to communicate the message not only in words but to be a living example of the message. Muslims love and respect him because he was of the highest moral character and he brought the Truth from God - which is the Pure Monotheism of Islam. Even when Islam was in its very early stages, God revealed that Muhammad "was sent as a mercy to all of mankind" - thus informing us that the message of Islam would become very widespread. Muslims strive to follow the great example of Muhammad, peace be upon him, but they do not worship him in any way. Additionally, Islam teaches Muslims to respect all of God's prophets and messengers - but respecting and loving them does not mean worshipping them. All true Muslims realize that all worship and prayer must be directed to Almighty God alone. Suffice it to say that worshipping Muhammad --- or anyone else --- along with Almighty God is considered to be the worst sin in Islam. Even if a person claims to be Muslim, but they worship and pray to other than Almighty God, this cancels and nullifies their Islam. The Declaration of Faith of Islam makes it clear that Muslims are taught only to worship God. This declaration is as follows: "There is nothing divine or worthy of being worshipped except for Almighty God, and Muhammad is the Messenger and Servant of God". (Source)

Thus, Muslims certainly don't worship Muhammad, or do they?

What you are about to read in parts 2 - 4 of this series will be shocking to most Christians, and probably even to many Muslims. Despite the clarity of the Quran and many Islamic narrations that Muhammad was merely a finite creature, Muslim piety ended up deifying him and turned him into a god of sorts.

*

Analyzing the Quran’s Implicit Deification of Muhammad
Sam Shamoun and Jochen Katz

Despite the Quran’s explicit and emphatic position that Muhammad was a weak mortal, testifying of his frailty, fallibility and sinfulness (see Part 1), there are other verses which laid the foundation for the later Islamic deification of Muhammad. The Quran makes certain claims and ascribes specific qualities to Muhammad which later Muslims capitalized on in order to justify their devotion and worship.

For instance, a seemingly simple and harmless passage like the following which says that Muhammad was the first Muslim:

Say, verily my prayers, and my worship, and my life, and my death [are dedicated] unto God, the Lord of all creatures: He hath no companion. This have I been commanded: I am the first Moslem. S. 6:162-163 Sale

Laid a foundation for later Muslim belief that Muhammad was actually the first prophet created:

Allah said: "And I have taken you to Myself as My beloved and intimate friend (habiban wa khalila)." The narrator said: It is written in the Torah: Habibullah "Allah’s Beloved."

I have sent you for all people without exception, a bearer of glad tidings and a warner.

I have expanded your breast for you and relieved you of your burden and exalted your name as I am not mentioned except you are mentioned with Me.

I have made your community the best Community ever brought out for the benefit of mankind.

I have made your Community in truth the first and the last of all Communities.

I have made public address (al-khutba) impermissible for your Community unless they first witness that you are My servant and Messenger.

I have placed certain people in your Community with Evangels for hearts.

I have made you the first Prophet created and the last one sent and the first one heard in My court.

I have given you Seven of the Oft-Repeated which I gave to no other Prophet before you.

I have given you the last verses of Sura al-Baqara which constitute a treasure from under My Throne which I gave to no other Prophet before you.

I have given you the Kawthar.

I have given you eight lots: Islam, Emigration (al-hijra), Jihad, Charity (al-sadaqa), Fasting Ramadan, Ordering Good, and Forbidding Evil; and the day I created the heavens and the earth I made obligatory upon you and upon your Community fifty prayers: therefore establish them, you and your Community. (Al-Sayyid Muhammad Ibn ‘Alawi al-Maliki, Islamic Doctrines & Beliefs: The Prophets in Barzakh, The Hadith of Isra’ and Mi‘raj, The Immense Merits of Al-Sham, The Vision of Allah, translation and notes by Dr. Gibril Foaud Haddad [As-Sunna Foundation of America, 1999 second edition], pp. 88-90; bold and underline emphasis ours)

Narrated AbuHurayrah
When Allah's Messenger (peace be upon him) was asked when the office of Prophet had been established for him, he replied, "When Adam had not yet had his spirit joined to his body.
Tirmidhi transmitted it. (Tirmidhi Hadith, Number 1516 - ALIM CD-ROM Version)

And the following passages:

Thereafter Adam received certain words from his Lord, and He turned towards him; truly He turns, and is All-compassionate. S. 2:37

They said, 'Lord, we have wronged ourselves, and if Thou dost not forgive us, and have mercy upon us, we shall surely be among the lost.' S. 7:23

Were also used as the basis for the following narration:

Al-Bayhaqi cited the following hadith in his book "Dala'il an-Nubuwwah" (Signs of Prophethood): Narrated 'Umar Ibn al-Khattab: the Prophet said: "When Adam committed the sin, he said to Allah, 'O My Lord, I ask You with reference to Muhammad to forgive me'. Allah said: 'O Adam! How did you know about Muhammad, for I have not yet created him?' Adam replied, 'O My Lord, when You created me, I looked up and saw inscribed on the legs of the Throne the words: There is no God worthy of worship except Allah and Muhammad is His Messenger. I knew that you do not attach to Your name but the name of the dearest of Your Creation.' Allah said to Adam, 'You have spoken rightly, Adam. Muhammad is the dearest of My Creation. I have forgiven you because you asked by Muhammad. AND HAD IT NOT BEEN FOR HIM, I WOULD NOT HAVE CREATED YOU.'" This hadith was narrated by al-Hakim who also classified it as sahih (authentic). Among the transmitters of this hadith is 'Abd ar-Rahman Ibn Zayd Ibn Aslam. Al-Haythami said: "This hadith was reported by at-Dabarani and in its chain of transmitters are people I do not know. Al-Hakim was therefore mistaken in classifying this hadith as sahih because he himself criticised 'Abd ar-rahman Ibn Zayd Ibn Aslam in his book ad-Du'afa, so how can he state the authenticity of the hadith after he had criticised him?!!" (Tafsir Ibn Kathir, Part 1, Surah Al-Fatiah Surah Al-Baqarah, ayat 1 to 141, Abridged by Sheikh Nasib Ar-Rafa'i [Al-Firdous Ltd., London: Second Edition 1998], p. 107, fn 10; underline and capital emphasis ours)

As we shall see later on, other Muslims viewed the above narration as sound.

The Quran even claims that the very object of the prayers of Allah, his angels, and believers is none other than Muhammad:

Surely Allah and His angels pray on the Prophet; O you who believe! pray on him and salute him with a (becoming) salutation. Those who annoy Allah and his Apostle Allah has cursed them in this world and in the Hereafter and has prepared for them a humiliating Punishment. S. 33:56-57

The above makes it rather obvious that Muhammad is the center of everyone’s attention, including Allah’s!

Allah exalts and expands Muhammad’s fame:

And during a part of the night wake up for its recitation - a supererogatory service for thee. It may be that thy Lord will raise thee to an exalted station. S. 17:79

Did We not expand thy breast for thee and lift from thee thy burden, the burden that weighed down thy back? Did We not exalt thy fame? S. 94:1-4

Sunni writer G.F. Haddad comments on the last passage:

"And [have We not] exalted thy fame?" (94:4) Mujahid said: "Meaning, every time I [Allah] am mentioned, you [Muhammad] are mentioned." Ibn Kathir mentioned it in his Tafsir. Al-Shafi`i narrated the same explanation from Ibn Abi Najih and so did Ibn `Ata' as cited by al-Nabahani in al-Anwar al-Muhammadiyya min al-Mawahib al-Laduniyya (p. 379). Al-Baydawi said in his Tafsir: "And what higher elevation than to have his name accompany His Name in the two phrases of witnessing, and to have his obedience equal His obedience?" (The Prophetic Title "Best of Creation", *, *, *, *)

We will have more to say about this in the following sections.

The Quran teaches that Allah went out of his way to please Muhammad:

And soon will your Lord give you so that you shall be well pleased. S. 93:5

And thus We have made you a medium (just) nation that you may be the bearers of witness to the people and (that) the Messenger may be a bearer of witness to you; and We did not make that which you would have to be the qiblah but that We might distinguish him who follows the Messenger from him who turns back upon his heels, and this was surely hard except for those whom Allah has guided aright; and Allah was not going to make your faith to be fruitless; most surely Allah is Affectionate, Merciful to the people. Indeed We see the turning of your face to heaven, so We shall surely turn you to a qiblah WHICH YOU SHALL LIKE; turn then your face towards the Sacred Mosque, and wherever you are, turn your face towards it, and those who have been given the Book most surely know that it is the truth from their Lord; and Allah is not at all heedless of what they do. S. 2:143-144

Allah went so far as to grant certain privileges to Muhammad which were forbidden to anyone else, such as having more than four wives or taking the wife of his adopted son in marriage:

And when you said to him to whom Allah had shown favor and to whom you had shown a favor: Keep your wife to yourself and be careful of (your duty to) Allah; and you concealed in your soul what Allah would bring to light, and you feared men, and Allah had a greater right that you should fear Him. But when Zaid had accomplished his want of her, We gave her to you as a wife, so that there should be no difficulty for the believers in respect of the wives of their adopted sons, when they have accomplished their want of them; and Allah's command shall be performed. S. 33:37

O Prophet! Lo! We have made lawful unto thee thy wives unto whom thou hast paid their dowries, and those whom thy right hand possesseth of those whom Allah hath given thee as spoils of war, and the daughters of thine uncle on the father's side and the daughters of thine aunts on the father's side, and the daughters of thine uncle on the mother's side and the daughters of thine aunts on the mother's side who emigrated with thee, and a believing woman if she give herself unto the Prophet and the Prophet desire to ask her in marriage - a privilege for thee only, not for the (rest of) believers - We are Aware of that which We enjoined upon them concerning their wives and those whom their right hands possess - that thou mayst be free from blame, for Allah is ever Forgiving, Merciful. S. 33:50 Pickthall

You may put off whom you please of them, and you may take to you whom you please, and whom you desire of those whom you had separated provisionally; no blame attaches to you; this is most proper, so that their eyes may be cool and they may not grieve, and that they should be pleased, all of them with what you give them, and Allah knows what is in your hearts; and Allah is Knowing, Forbearing. S. 33:51

According to the Hadith this verse was revealed to satisfy Muhammad’s sexual desires, permitting him to sleep with any woman who offered herself to him:

Narrated Aisha:
I used to look down upon those ladies who had given themselves to Allah's Apostle and I used to say, "Can a lady give herself (to a man)?" But when Allah revealed: "You (O Muhammad) can postpone (the turn of) whom you will of them (your wives), and you may receive any of them whom you will; and there is no blame on you if you invite one whose turn you have set aside (temporarily).' (33.51) I said (to the Prophet), "I feel that your Lord hastens in fulfilling your wishes and desires." (Sahih Al-Bukhari, Volume 6, Book 60, Number 311)

'A'isha (Allah be pleased with her) reported: I felt jealous of the women who offered themselves to Allah's Messenger (may peace be upon him) and said: Does the woman not feel shy of offering herself to a man? Then when Allah, the Exalted and Glorious, revealed this: "You may defer any one of them you wish, and take to yourself any you wish; and if you desire any you have set aside (no sin is chargeable to you)" (xxxiii. 51), I ('A'isha.) said: It seems to me that your Lord hastens to satisfy your desire. (Sahih Muslim, Book 008, Number 3453)

Hisham reported on the authority of his father that 'A'isha (Allah be pleased with her) used to say: Does the woman not feel shy of offering herself to a man? Then Allah the Exalted and Glorious revealed this verse:" You may defer any of them you wish and take to yourself any you wish." I ('A'isha said): It seems to me that your Lord hastens to satisfy your desire. (Sahih Muslim, Book 008, Number 3454)

Allah even rebukes people for staying too long in Muhammad’s homes, or from desiring to marry his widows after him:

O you who believe! do not enter the houses of the Prophet unless permission is given to you for a meal, not waiting for its cooking being finished-- but when you are invited, enter, and when you have taken the food, then disperse-- not seeking to listen to talk; surely this gives the Prophet trouble, but he forbears from you, and Allah does not forbear from the truth And when you ask of them any goods, ask of them from behind a curtain; this is purer for your hearts and (for) their hearts; and it does not behove you that you should give trouble to the Messenger of Allah, nor that you should marry his wives after him ever; surely this is grievous in the sight of Allah. S. 33:53

The Quran goes so far as to make one’s entire salvation entirely dependant on obedience and devotion to Muhammad:

Say, (O Muhammad, to mankind): If ye love Allah, follow me; Allah will love you and forgive you your sins. Allah is Forgiving, Merciful. S. 3:31 Pickthall

Allah has promised to those of you who believe and do good that He will most certainly make them rulers in the earth as He made rulers those before them, and that He will most certainly establish for them their religion which He has chosen for them, and that He will most certainly, after their fear, give them security in exchange; they shall serve Me, not associating aught with Me; and whoever is ungrateful after this, these it is who are the transgressors. And keep up prayer and pay the poor-rate and obey the Messenger, so that mercy may be shown to you. S. 24:55-56

Amazingly, after commanding believers to serve Allah and to refrain from associating others with him (v. 55), the Quran goes on to exhort them to obey Muhammad without bothering to mention the fact that they need to obey the Islamic god as well (v. 56). This places Muhammad on the level of Deity.
Here comes another shocking fact: Although there are places where Muslims are told to obey the Messenger without mentioning obedience to Allah, there is not a place that we are aware of where the Quran says "obey Allah" without also adding "and the/his messenger." This means that the Muslim scripture commands obedience to Muhammad more often than it demands obedience to Allah!

The Quran even asserts that Muhammad himself has the authority to declare permitted and forbidden, i.e. to make halal and haram. This was hinted at already in some verses above, but is even more explicit here:

Fight those who believe not in God and the Last Day and do not forbid what God and His Messenger have forbidden -- such men as practise not the religion of truth, being of those who have been given the Book -- until they pay the tribute out of hand and have been humbled. S. 9:29

But no! by your Lord! they do not believe (in reality) until they make YOU a judge of that which has become a matter of disagreement among them, and then do not find any straitness in their hearts as to what YOU have decided and submit with entire submission. S. 4:65

And whatever Allah restored to His Messenger from them you did not press forward against it any horse or a riding camel but Allah gives authority to His messengers against whom He pleases, and Allah has power over all things. Whatever Allah has restored to His Messenger from the people of the towns, it is for Allah and for the Messenger, and for the near of kin and the orphans and the needy and the wayfarer, so that it may not be a thing taken by turns among the rich of you, and whatever the Messenger gives you, accept it, and from whatever he forbids you, keep back, and be careful of (your duty to) Allah; surely Allah is severe in retributing (evil): S. 59:6-7

Hence, the Quran states that a necessary aspect of obedience to Allah is to obey what Muhammad commands and refrain from what he forbids. Only then are people true believers if they entirely submit to him, Muhammad (4:65). It is combined with a threat that Allah will severely retribute those who do not "accept what Muhammad gives them, or stay away from what he forbids them" (59:7; 9:29).

What makes this all the more intriguing is what Muhammad had to say in regards to the exegesis of the following citation:

The Jews say, 'Ezra is the Son of God'; the Christians say, 'The Messiah is the Son of God.' That is the utterance of their mouths, conforming with the unbelievers before them. God assail them! How they are perverted! They have taken their rabbis and their monks as lords apart from God, and the Messiah, Mary's son -- and they were commanded to serve but One God; there is no god but He; glory be to Him, above that they associate – S. 9:30-31

Regarding 9:31, Ibn Kathir noted that Muhammad supposedly said that the way Jews and Christians deified their rabbis and monks was by giving the latter their complete allegiance and obedience:

<They took their rabbis and their monks to be their lords besides Allah, and the Messiah, son of Maryam> [9:31].

Imam Ahmad, At-Tirmidhi and Ibn Jarir At-Tabari recorded a Hadith via several chains of narration, from 'Adi bin Hatim, may Allah be pleased with him, who became a Christian during the time of Jahiliyyah. When the call of the Messenger of Allah reached his area, 'Adi ran away to Ash-Sham, and his sister and several of his people were captured. The Messenger of Allah freed his sister and gave her gifts. So she went to her brother and encouraged him to become Muslim and to go to the Messenger of Allah. 'Adi, who was one of the chiefs of his people (the tribe of Tai') and whose father, Hatim At-Ta’i, was known for his generosity, went to Al-Madinah. When the people announced his arrival, 'Adi went to the Messenger of Allah wearing a silver cross around his neck. The Messenger of Allah recited this Ayah;

<They took their rabbis and their monks to be their lords besides Allah>.

'Adi commented, "I said, ‘They did not worship them.’" The Prophet said,

((Yes they did. They (rabbis and monks) prohibited the allowed for them (Christians and Jews) and allowed the prohibited, and they obeyed them. This is how they worshiped them.)) …

<They took their rabbis and their monks to be their lords besides Allah…>

that the Christians and Jews obeyed their monks and rabbis in whatever they allowed or prohibited for them…" (Tafsir Ibn Kathir (Abridged), Surat Al-A'raf to the end of Surah Yunus, abridged by a group of scholars under the supervision of Shaykh Safiur Rahman Al-Mubarakpuri [Darussalam Publishers & Distributors, Riyadh, Houston, New York, London, Lahore; First Edition: May 2000], Volume 4, pp. 409-410; online edition; bold emphasis ours)

Yet Muhammad had no problem demanding this very same kind of blind obedience and allegiance from his own followers! If unquestioningly submitting to the whims and dictates of the rabbis and monks is an act of deification, an act of worship, then Muslims are worshiping and deifying Muhammad for giving him the very same kind of allegiance; and yet they do so on the express orders of Muhammad. Worse yet, according to Muhammad they are actually doing so on the express orders of Allah, which means that it is Allah who is demanding that Muslims deify and worship Muhammad!

Note: Nowhere in the Bible do we find the command to obey rabbis or monks or even prophets in the way that obedience is demanded for Muhammad in the Quran. The Quran goes vastly beyond anything that is found in the Jewish or Christian scriptures.

To prevent a possible misunderstanding, let us emphasize again: Our critique is not that the Quran contains the command to obey a prophet of God. All religions enshrine the principles to obey both civil and spiritual authorities. Religions do not promote anarchy but seek to establish order in society, and that necessarily needs obedience to those who are in a position of authority. The Bible exhorts believers to be obedient to the laws of the government (Romans 13) even though it may be a pagan government, and and it commands them to willingly follow their spiritual leaders (Hebrews 13:17), as not to make it difficult for them to do their duty. However, this obedience to human authorities, even spiritual authorities, is always conditional (Acts 5:29), never absolute.
The point in this whole discussion is that in the Quran Muhammad is put on the same level as Allah, i.e. Muhammad's own word (outside of the Quran) is to be obeyed just as the word of Allah (in the Quran). The eternal destiny of the believers is made conditional upon whether they obey the messenger in everything. That is the aspect that constitutes deification and is therefore blasphemous.

There is another highly significant observation to be made. Pay careful attention to the wording in the first half of Sura 59:6-7, that was already quoted above. It does not say, "what Allah bestowed on the messenger," i.e. giving to Muhammad what properly belongs to God (and he can certainly give it to whomever he wants). Rather, the passage twice uses the word RESTORED, i.e. it properly belonged to Muhammad in the first place. Here the Muslim armies are conquering foreign cities (plural!) and countries and the Quran says that this is an action or process of "restoring back to Muhammad" what properly belongs to him, Muhammad, not Allah. That is incredible blasphemy, particularly when we compare this with the Biblical concept expressed in these passages:

The land must not be sold permanently, because the land is mine and you are but aliens and my tenants. Leviticus 25:23

The earth is the LORD's and the fullness thereof, the world and those who dwell therein, for he has founded it upon the seas and established it upon the rivers." Psalm 24:1-2

The heavens are Yours, the earth also is Yours; The world and all it contains, You have founded them. Psalm 89:11

Now I have given all these lands into the hand of Nebuchadnezzar king of Babylon, My servant, and I have given him also the wild animals of the field to serve him. Jeremiah 27:6

You, O king, the king of kings, to whom the God of heaven has given the kingdom, the power, and the might, and the glory, and into whose hand he has given, wherever they dwell, the children of man, the beasts of the field, and the birds of the heavens, making you rule over them all--you are the head of gold. Daniel 2:37-38

this is the interpretation, O king: It is a decree of the Most High, which has come upon my lord the king, that you shall be driven from among men, and your dwelling shall be with the beasts of the field. You shall be made to eat grass like an ox, and you shall be wet with the dew of heaven, and seven periods of time shall pass over you, till you know that the Most High rules the kingdom of men and gives it to whom he will. Daniel 4:24-26

Returning to our examination of the quranic passages, we realize that the presented data is not fully explicit. The foregoing passages do not deify Muhammad in the sense that the word god or divine is applied to Muhammad. Nevertheless, we have seen quite clearly that Muhammad's position of authority is de facto the same as that of Allah, i.e. an individual believer has the duty to obey Muhammad exactly as he has the duty to obey Allah. If nothing else, these passages certainly lay the foundation that later Muslims would build upon in their veneration of Muhammad, causing them to be obsessed with their prophet which then led them to turn him into a god of sorts.

There is, in fact, one rather explicit reference that goes beyond being merely implicit in deifying Muhammad:

Surely We have sent thee as a witness, good tidings to bear, and warning, That you may believe in Allah and His Apostle and may aid him and revere him; and (that) you may declare his glory, morning and evening. S. 48:9

In this text, the nearest referent, the antecedent to the pronouns is not Allah, but Muhammad. In other words, this text is written in such a way that it is Muhammad who is revered and praised, as well as glorified!

The late Christian writer 'Abdallah 'Abd al-Fadi writes:

"This sentence is disrupted because of a sudden shift from addressing Muhammad to addressing other people. Apart from this, the accusative pronoun in ‘succour Him, and reverence Him’ refers, beyond doubt, to Muhammad, who was mentioned earlier, not to God as the English translator understood it. But ‘give Him glory’ refers to God. The entire verse is chaotic. The reader cannot be expected to understand its true meaning from the arrangement of words. It is kufr (‘unbelief’) to say ‘succour Him, and reverence Him, and that you may give Him glory at the dawn and in the evening’ about Muhammad, since glory should be given to God alone. It is also kufr to make such a statement with reference to God, since God almighty is not in need for succour or help!" (Is the Qur'an Infallible? [Light of Life, PO Box 13, A-9503 Villach, Austria], pp. 182-183)

G.F. Haddad acknowledges the confusion and admits that some, if not many, Muslims had no hesitation in attributing all the pronouns to Muhammad:

"That ye (mankind) may believe in Allah and His messenger, and may honor h/Him, and may revere h/Him, and may glorify h/Him at early dawn and at the close of day" (48:9). Al-Nawawi said that the scholars of Qur'anic commentary have given this verse two lines of explanation, one group giving the three personal pronouns "HIM" a single referent, namely, either Allah ("Him") OR THE PROPHET ("him"); the other group distinguishing between two referents, namely, the Prophet (SAWS) for the first two ("honor and revere him"), and Allah for the last ("glorify Him"). Those of the first group that said the pronouns ALL REFER TO THE PROPHET (SAWS) explained "glorify him" (tusabbihuhu) here to mean: "declare him devoid of inappropriate attributes and pray for him." (The Prophetic Title "Best of Creation"; bold and capital emphasis ours)

Another verse even claims that Allah will grant Muhammad a station of glory and praise:

And pray in the small watches of the morning: (it would be) an additional prayer (or spiritual profit) for thee: soon will thy Lord raise thee to a Station of Praise and Glory maqaman mahmoodan! S. 17:79 Y. Ali

And during a part of the night, pray Tahajjud beyond what is incumbent on you; maybe your Lord will raise you to a position of great glory. Shakir

The narrations assert that Muhammad will be granted this position on the last day:

Narrated 'Abdullah bin 'Umar

The Prophet said, "A man keeps on asking others for something till he comes on the Day of Resurrection without any piece of flesh on his face." The Prophet added, "On the Day of Resurrection, the Sun will come near (to the people) to such an extent that the sweat will reach up to the middle of the ears, so, when all the people are in that state, they will ask Adam for help, and then Moses, and then Muhammad (p.b.u.h)." The sub-narrator added "Muhammad will intercede with Allah to judge amongst the people. He will proceed on till he will hold the ring of the door (of Paradise) and then Allah will exalt him to Maqam Mahmud (the privilege of intercession, etc.). And all the people of the gathering will send their praises to Allah. (Sahih Bukhari, Volume 2, Book 24, Number 553)

What this basically suggests is that Allah will cause all to seek Muhammad's intercession in order that the latter may become the object of the praise and glory of all the people!

Thus the Quran clearly provides the data which led Muslims into turning Muhammad into a semi-divine figure. This will become more evident in the following articles where we will see how Muslims cite some of these very same passages to defend their obsession and extreme love of Muhammad.

Sidenote: We must point out that Q. 17:79 does not expressly say that Muhammad will be given this station of praise since the text leaves some room for doubt:

And as for the night, keep vigil a part of it, as a work of supererogation for thee; IT MAY BE that thy Lord will raise thee up to a laudable station. Arberry

Let the reader notice that the text says that Muhammad MAY receive this honor, implying that it is not certain that he definitely will. Nevertheless, the hadith which we mentioned earlier does say that Allah will grant him this station even though this still raises other problems since there are narratives which deny that Muhammad will intercede for his followers (*).

*

Analyzing the Deification of Muhammad Within Muslim Tradition
Sam Shamoun

We now move into the next phase of our examination. Here we want to primarily focus on the Islamic traditions in order to see how Muslims have transformed the mere human Muhammad into a divine figure.

Unless noted otherwise most of our quotations will be taken from a classical Sunni work, Kitab Ash-shifa bi ta'rif huquq al-Mustafa (Healing by the recognition of the Rights of the Chosen One), authored by a Muslim scholar named Qadi 'Iyad Ibn Musa al-Yahsubi. We will be using Aisha Abdarrahman Bewley's English translation, published by Madinah Press (Inverness, Scotland, U.K., third reprint 1991, paperback). All underline and capital emphasis is ours.

OBSESSIVE MUSLIM BEHAVIOUR AND DEVOTION TO MUHAMMAD

The worship which Muslims gave (give) to Muhammad can be seen from situations where his followers would drink Muhammad's urine and smear his spittle on themselves, thinking that they would receive a blessing or a cure as a result of it!

One of the scholars concerned with reports about the Prophet and his qualities related that when he wanted to defecate, the earth split open and swallowed up his faeces and urine, and it gave off a fragrant smell.

Muhammad ibn Sa’d, al-Waqidi’s scribe, related that ‘A’isha said to the Prophet, "When you come from relieving yourself, we do not see anything noxious from you." He said, "‘A’isha, don’t you know that the earth swallows up what comes out of the prophets so that none of it is seen?"

Although this tradition is not famous, the people of knowledge still mention the purity of his faeces and urine…

There was also a time when Malik ibn Sinan DRANK HIS BLOOD on the Day of Uhud and licked it up. The Prophet allowed him to do that and then said, "The Fire will not touch you."

Something similar occurred when ‘Abdullah ibn az-Zubayr drank cupped blood. The Prophet said, "Woe to you from the people and woe to the people from you," but he did not object to what he had done.

Something similar is related about when a woman DRANK SOME OF HIS URINE. He told her, "You will never complain of a stomach-ache."

He did not order any of them to wash their mouths out nor did he forbid them to do it again.

The hadith of the woman drinking the urine is sound. Ad-Daraqutni follows Muslim and al-Bukhari who relate it in the Sahih. The name of this woman was Baraka, but they disagree about her lineage. Some say that it was Umm Ayman, a wooden cup he placed under his bed in which he would urinate during the night. One night he urinated in it and when he examined it in the morning there was nothing in it. He asked Baraka about that. She said, "I got up and felt thirsty, so I drank it without knowing." The hadith is related by Ibn Jurayj and others.

The Prophet was born circumcised with his umbilical cord cut… (pp. 35-37)

Note that the drinking of blood is a clear violation of God’s true Word, the Holy Bible:

"If any one of the house of Israel or of the strangers who sojourn among them eats any blood, I will set my face against that person who eats blood and will cut him off from among his people. For the life of the flesh is in the blood, and I have given it for you on the altar to make atonement for your souls, for it is the blood that makes atonement by the life. Therefore I have said to the people of Israel, No person among you shall eat blood, neither shall any stranger who sojourns among you eat blood. Any one also of the people of Israel, or of the strangers who sojourn among them, who takes in hunting any beast or bird that may be eaten shall pour out its blood and cover it with earth.
For the life of every creature is its blood: its blood is its life. Therefore I have said to the people of Israel, You shall not eat the blood of any creature, for the life of every creature is its blood. Whoever eats it shall be cut off." Leviticus 17:10-14

"but should write to them to abstain from the things polluted by idols, and from sexual immorality, and from what has been strangled, and from blood… For it has seemed good to the Holy Spirit and to us to lay on you no greater burden than these requirements: that you abstain from what has been sacrificed to idols, and from blood, and from what has been strangled, and from sexual immorality. If you keep yourselves from these, you will do well. Farewell." Acts 15:28-29

They even violated the commands of the Quran!

He has only forbidden you what dies of itself, and blood, and flesh of swine, and that over which any other (name) than (that of) Allah has been invoked; but whoever is driven to necessity, not desiring, nor exceeding the limit, no sin shall be upon him; surely Allah is Forgiving, Merciful. S. 2:173 Shakir

Forbidden to you is that which dies of itself, and blood, and flesh of swine, and that on which any other name than that of Allah has been invoked, and the strangled (animal) and that beaten to death, and that killed by a fall and that killed by being smitten with the horn, and that which wild beasts have eaten, except what you slaughter, and what is sacrificed on stones set up (for idols) and that you divide by the arrows; that is a transgression. This day have those who disbelieve despaired of your religion, so fear them not, and fear Me. This day have I perfected for you your religion and completed My favor on you and chosen for you Islam as a religion; but whoever is compelled by hunger, not inclining willfully to sin, then surely Allah is Forgiving, Merciful. S. 5:3 Shakir

Say: I do not find in that which has been revealed to me anything forbidden for an eater to eat of except that it be what has died of itself, or blood poured forth, or flesh of swine -- for that surely is unclean -- or that which is a transgression, other than (the name of) Allah having been invoked on it; but whoever is driven to necessity, not desiring nor exceeding the limit, then surely your Lord is Forgiving, Merciful. S. 6:145 Shakir

He has only forbidden you what dies of itself and blood and flesh of swine and that over which any other name than that of Allah has been invoked, but whoever is driven to necessity, not desiring nor exceeding the limit, then surely Allah is Forgiving, Merciful. S. 16:115 Shakir

Muhammad and his followers were therefore guilty of sinning against God. Iyad continues:

When Quraysh sent 'Urwa ibn Mas'ud to the Messenger of Allah in the year of al-Hudaybiyya, he saw the unparalleled respect which his Companions displayed towards him. Whenever he did 'wudu they ran to get his leftover 'wudu water and nearly fought over it. If he spat they took it with their hands and wiped it on their faces and bodies. If a hair of his fell they ran to get it. If he commanded them to do something, they ran to do his command. If he spoke, they lowered their voices in his presence. They did not stare at him due to their respect for him. When he returned to Quraysh, he said, "People of Quraysh! I have been to Chosroes in his kingdom, and Caesar in his kingdom and the Negus in his kingdom, but by Allah, I have not seen any king among his people treated anything like the way Muhammad is treated by his Companions."...

Anas said, "I saw the Messenger when his hair was being shaved. His companions were around him and whenever a lock fell, a man picked it up." (Iyad, pp. 236-237)

The sahih ahadith narrate the same thing:

... Before embracing Islam Al-Mughira was in the company of some people. He killed them and took their property and came (to Medina) to embrace Islam. The Prophet said (to him, "As regards your Islam, I accept it, but as for the property I do not take anything of it. (As it was taken through treason). Urwa then started looking at the Companions of the Prophet. By Allah, whenever Allah's Apostle spat, the spittle would fall in the hand of one of them (i.e. the Prophet's companions) WHO WOULD RUB IT ON HIS FACE AND SKIN; if he ordered them they would carry his orders immediately; if he performed ablution, they would struggle to take the remaining water; and when they spoke to him, they would lower their voices and would not look at his face constantly out of respect. Urwa returned to his people and said, "O people! By Allah, I have been to the kings and to Caesar, Khosrau and An-Najashi, yet I have never seen any of them respected by his courtiers as much as Muhammad is respected by his companions. By Allah, if he spat, the spittle would fall in the hand of one of them (i.e. the Prophet's companions) who would rub it on his face and skin; if he ordered them, they would carry out his order immediately; if he performed ablution, they would struggle to take the remaining water; and when they spoke, they would lower their voices and would not look at his face constantly out of respect." (Sahih Al-Bukhari, Volume 3, Book 50, Number 891)

Qadi 'Iyad states that this veneration and worship doesn't cease now that Muhammad is dead:

It is just as necessary to have esteem and respect for the Prophet after his death as it were when he was alive. This means to show it whenever the Prophet, his hadith or sunna are mentioned, when anyone hears his name or anything about his life or how his family and relatives behaved. It includes respect for the People of his House (ah al-bayt) and his Companions...

Abu Humayd said, "Abu Ja'far, the Amir al-Mu'minin, had a dispute with Malik in the Prophet's mosque. Malik said to him, 'Amir al-Mu'minin, do not raise your voice in this mosque. Allah taught the people how to behave by saying, "Do not raise your voices above the Prophet" (49:2) He praises people with the words, "Those who lower their voices in the presence of the Messenger of Allah." (49:3) He censures people, saying, "Those who call you..." Respect for him when he is dead is the same as respect for him when he was alive."

"Abu Ja'far was humbled by this. He asked Malik, 'Abu Abdullah, do you face qibla when you supplicate or do you face the Messenger of Allah?' He replied, 'Why would you turn your face from him when he is YOUR MEANS and the means of your father, Adam, to Allah on the Day of Rising? I face him and ASK HIM to intercede and Allah will grant his intercession. Allah says, "If, when you wronged yourselves, they had come to you."'" (4:64) (pp. 237-238)
Here is a man who faces Muhammad's grave when he prays, and actually prays to Muhammad in order to ask him for intercession!

And:

When there were many people around Malik, he was asked, "If only you would appoint someone to whom you could dictate and then he could make the people hear." He replied, "Allah said, 'O you who believe, do not raise your voices above the voice of the Prophet.' (49:2) The respect due to him when he is dead is the same when he was alive."

Ibn Sirin used to laugh at times but when the hadiths of the Prophet were mentioned in his presence he became humble. When a hadith of the Prophet was recited, 'Abdu'r-Rahman ibn Mahdi commanded them to be silent, saying, "Do not raise your voice above the voice of the Prophet." He interpreted the above as meaning that the people must be silent when the Prophet's hadiths are recited, just as if they were listening to him speaking. (p. 239)

Praying for Muhammad and visiting his grave also violates the Holy Scriptures which prohibit believers from contacting the dead:

"When you come into the land that the LORD your God is giving you, you shall not learn to follow the abominable practices of those nations. There shall not be found among you anyone who burns his son or his daughter as an offering, anyone who practices divination or tells fortunes or interprets omens, or a sorcerer or a charmer or a medium or a wizard or a necromancer, for whoever does these things is an abomination to the LORD. And because of these abominations the LORD your God is driving them out before you. You shall be blameless before the LORD your God, for these nations, which you are about to dispossess, listen to fortune-tellers and to diviners. But as for you, the LORD your God has not allowed you to do this." Deuteronomy 18:9-14

"And when they say to you, 'Inquire of the mediums and the necromancers who chirp and mutter,' should not a people inquire of their God? Should they inquire of the dead on behalf of the living? To the teaching and to the testimony! If they will not speak according to this word, it is because they have no dawn." Isaiah 8:19-20

MUHAMMAD AS INTERCESSOR

The Holy Bible teaches that the Lord Jesus is the true believers' Saviour, Redeemer, and Intercessor. God's Word says that Jesus, after his resurrection, ascended to the right hand of God, to the highest position possible, where he forever lives to mediate and intercede for his people:

"But he, full of the Holy Spirit, gazed into heaven and saw the glory of God, and Jesus standing at the right hand of God. And he said, 'Behold, I see the heavens opened, and the Son of Man standing at the right hand of God.'... And as they were stoning Stephen, he called out, 'Lord Jesus, receive my spirit.' And falling to his knees he cried out with a loud voice, 'Lord, do not hold this sin against them.' And when he had said this, he fell asleep." Acts 7:55-56, 59-60

"What then shall we say to these things? If God is for us, who can be against us? He who did not spare his own Son but gave him up for us all, how will he not also with him graciously give us all things? Who shall bring any charge against God's elect? It is God who justifies. Who is to condemn? Christ Jesus is the one who died--more than that, who was raised--who is at the right hand of God, who indeed is interceding for us." Romans 8:31-34

"and what is the immeasurable greatness of his power toward us who believe, according to the working of his great might that he worked in Christ when he raised him from the dead and seated him at his right hand in the heavenly places, far above all rule and authority and power and dominion, and above every name that is named, not only in this age but also in the one to come." Ephesians 1:19-21

"Therefore God has highly exalted him and bestowed on him the name that is above every name, so that at the name of Jesus every knee should bow, in heaven and on earth and under the earth, and every tongue confess that Jesus Christ is Lord, to the glory of God the Father." Philippians 2:9-11

"He has delivered us from the domain of darkness and transferred us to the kingdom of his beloved Son, in whom we have redemption, the forgiveness of sins... For in him all the fullness of God was pleased to dwell, and through him to reconcile to himself all things, whether on earth or in heaven, making peace by the blood of his cross. And you, who once were alienated and hostile in mind, doing evil deeds, he has now reconciled in his body of flesh by his death, in order to present you holy and blameless and above reproach before him," Colossians 1:13-14, 19-22

"In him also you were circumcised with a circumcision made without hands, by putting off the body of the flesh, by the circumcision of Christ, having been buried with him in baptism, in which you were also raised with him through faith in the powerful working of God, who raised him from the dead. And you, who were dead in your trespasses and the uncircumcision of your flesh, God made alive together with him, having forgiven us all our trespasses, by canceling the record of debt that stood against us with its legal demands. This he set aside, nailing it to the cross. He disarmed the rulers and authorities and put them to open shame, by triumphing over them in him." Colossians 2:11-15

"If then you have been raised with Christ, seek the things that are above, where Christ is, seated at the right hand of God. Set your minds on things that are above, not on things that are on earth. For you have died, and your life is hidden with Christ in God. When Christ who is your life appears, then you also will appear with him in glory." Colossians 3:1-4

"For there is one God, and there is one mediator between God and men, the man Christ Jesus, who gave himself as a ransom for all, which is the testimony given at the proper time." 1 Timothy 2:5-6

"Consequently, he is able to save to the uttermost those who draw near to God through him, since he always lives to make intercession for them. For it was indeed fitting that we should have such a high priest, holy, innocent, unstained, separated from sinners, and exalted above the heavens. He has no need, like those high priests, to offer sacrifices daily, first for his own sins and then for those of the people, since he did this once for all when he offered up himself." Hebrews 7:25-27
"But as it is, Christ has obtained a ministry that is as much more excellent than the old as the covenant he mediates is better, since it is enacted on better promises." Hebrews 8:6

"how much more will the blood of Christ, who through the eternal Spirit offered himself without blemish to God, purify our conscience from dead works to serve the living God. Therefore he is the mediator of a new covenant, so that those who are called may receive the promised eternal inheritance, since a death has occurred that redeems them from the transgressions committed under the first covenant." Hebrews 9:14-15

"And by that will we have been sanctified through the offering of the body of Jesus Christ once for all... For by a single offering he has perfected for all time those who are being sanctified." Hebrews 10:10, 14

"who has gone into heaven and is at the right hand of God, with angels, authorities, and powers having been subjected to him." 1 Peter 3:22

"My little children, I am writing these things to you so that you may not sin. But if anyone does sin, we have an advocate with the Father, Jesus Christ the righteous. He is the propitiation for our sins, and not for ours only but also for the sins of the whole world." 1 John 2:1-2

Regarding salvation, the Quran tells Muslims not to despair of Allah's mercy:

O my sons, go ye and inquire about Joseph and his brother and despair not of the mercy of ALLAH; for none despairs of ALLAH's mercy save the disbelieving people. S. 12:87

Say, `Travel in the earth, and see how HE originated the creation. Then will ALLAH create the second creation. Surely, ALLAH has power over all things; He punishes whom He pleases and has mercy on whom He pleases, and to Him you shall be turned back. Those who disbelieve in the Signs of ALLAH and the meeting with HIM - it is they who despair of MY mercy. And they will have a grievous punishment. S. 29:21-23 Sher Ali

Say, `O MY servants who have sinned against their souls, despair not of the mercy of ALLAH, surely, ALLAH forgives all sins. Verily, HE is Most forgiving, Ever Merciful; S. 39:53

These passages indicate that Allah alone is the source of a Muslim's hope and redemption, and that they are not to despair of his favor and forgiveness.

The ahadith, on the other hand, contradict this and point to Muhammad as the saviour and hope of Muslims:

Narrated Anas:

The Prophet said, "The believers will be kept (waiting) on the Day of Resurrection so long that they will become worried and say, 'Let us ask somebody to intercede far us with our Lord so that He may relieve us from our place.'

Then they will go to Adam and say, 'You are Adam, the father of the people. Allah created you with His Own Hand and made you reside in His Paradise and ordered His angels to prostrate before you, and taught you the names of all things. Will you intercede for us with your Lord so that He may relieve us from this place of ours?' Adam will say, 'I am not fit for this undertaking.' He will mention his mistakes he had committed, i.e., his eating off the tree though he had been forbidden to do so. He will add, 'Go to Noah, the first prophet sent by Allah to the people of the Earth.' The people will go to Noah who will say, 'I am not fit for this undertaking.' He will mention his mistake which he had done, i.e., his asking his Lord without knowledge. He will say (to them), 'Go to Abraham, Khalil Ar-Rahman.' They will go to Abraham who will say, 'I am not fit for this undertaking.' He would mention three words by which he told a lie, and say (to them). 'Go to Moses, a slave whom Allah gave the Torah and spoke to, directly and brought near Him, for conversation.'

They will go to Moses who will say, 'I am not fit for this undertaking.' He will mention his mistake he made, i.e., killing a person, and will say (to them), 'Go to Jesus, Allah's slave and His Apostle, and His Spirit and His Word.' They will go to Jesus who will say, 'I am not fit for this undertaking but you'd better go to Muhammad the slave whose past and future sins have been forgiven by Allah.' So they will come to me, and I will ask my Lord's permission to enter His House and then I will be permitted. When I see Him I will fall down in prostration before Him, and He will leave me (in prostration) as long as He will, and then He will say, 'O Muhammad, lift up your head and speak, for you will be listened to, and intercede, for your intercession will be accepted, and ask (for anything) for it will be granted:' Then I will raise my head and glorify my Lord with certain praises which He has taught me. Allah will put a limit for me (to intercede for a certain type of people) I WILL TAKE THEM OUT AND MAKE THEM ENTER PARADISE." (Qatada said: I heard Anas saying that), the Prophet said, "I will go out and take them out of Hell (Fire) and let them enter Paradise, and then I will return and ask my Lord for permission to enter His House and I will be permitted.

When I will see Him I will fall down in prostration before Him and He will leave me in prostration as long as He will let me (in that state), and then He will say, 'O Muhammad, raise your head and speak, for you will be listened to, and intercede, for your intercession will be accepted, and ask, your request will be granted.'" The Prophet added, "So I will raise my head and glorify and praise Him as He has taught me. Then I will intercede and He will put a limit for me (to intercede for a certain type of people). I will take them out and let them enter Paradise." (Qatada added: I heard Anas saying that) the Prophet said, "I will go out and take them out of Hell (Fire) and let them enter Paradise, and I will return for the third time and will ask my Lord for permission to enter His house, and I will be allowed to enter.

When I see Him, I will fall down in prostration before Him, and will remain in prostration as long as He will, and then He will say, 'Raise your head, O Muhammad, and speak, for you will be listened to, and intercede, for your intercession will be accepted, and ask, for your request will be granted.' So I will raise my head and praise Allah as He has taught me and then I will intercede and He will put a limit for me (to intercede for a certain type of people). I will take them out and let them enter Paradise." (Qatada said: I heard Anas saying that) the Prophet said, "So I will go out and take them out of Hell (Fire) and let them enter Paradise, till none will remain in the Fire except those whom Quran will imprison (i.e., those who are destined for eternal life in the fire)."
The narrator then recited the Verse: "It may be that your Lord will raise you to a Station of Praise and Glory." (17.79) The narrator added: This is the Station of Praise and Glory which Allah has promised to your Prophet. (Sahih Al-Bukhari, Volume 9, Book 93, Number 532v)

And:

Ja'far ibn Muhammad said, "Part of his blessing on him is that He made him his beloved, swore by his life, abrogated other shari'as by him, RAISED HIM TO THE HIGHEST PLACE, protected him to all mankind and made booty lawful for his community. He also made him an accepted intercessor and the master of the descendants of Adam..." (p. 27)

"... Some of them will enter the Garden by His mercy and some of them will enter the Garden BY MY INTERCESSION. I will continue to intercede until He gives a paper of good deeds to men who have been commanded to the Fire..." (p. 117)

In some traditions, Muhammad is said to be on the right side of Allah's throne as he intercedes:

Abu Hurayra related from the Prophet, "I will be clothed in one of the robes of the Garden. Then I will stand on the right of the Throne where no created being except me will stand." (p. 108)

The Prophet said, "I will be the master of the people on the Day of Rising." He will be their master in this world and on the Day of Rising.

However, the Prophet indicated that he alone will have mastery and intercession on that day since people will take refuge with him and will not find anyone but him. A master is that one to whom people go when seeking what they need. On that day he will be the only master among mankind. No one will compete with him about it or lay claim to it, as Allah says, "Whose is the Kingdom today? Allah's, the One, the Conqueror." (40:16) The Kingdom is His in this world and the Next World. However, in the Next World the claims of those who made them in the world will be cut off. Furthermore, all people will seek refuge with Muhammad to intercede for them. He will be their master in the Next World without any pretension.

Anas said that the Messenger of Allah said, "On that Day of Rising, I will come to the Gate of the Garden and ask it to open. The Guardian will say, 'Who are you?' I will reply, 'Muhammad.' He will say, 'Because of you I was commanded not to open the door to anyone before you.'" (p. 109)

Ka'b ibn Malik related that the Prophet said, "People will be gathered on the Day of Rising, and my community and I will be on a hill and my Lord will clothe me in a green robe and give me permission. Then I will say what Allah wills I say. That is the Praiseworthy Station."

Ibn 'Umar mentioned the hadith of intercession and said, "He will advance until he knocks at the gates of the Garden. On that day, Allah will grant him the Praiseworthy Station He promised him."

Ibn Mas'ud said: "The Prophet will stand on the right of the Throne in a station where none but he will stand. The first and the last will envy it."

Ibn Mas'ud said that the Messenger of Allah said, "I will stand in the Praiseworthy Station." He was asked, "What is it?" He said, "On that day, Allah will descend on His Throne..." (p. 114)

In one narration, Adam beseeches Allah to forgive him on account of Muhammad!

Abu Muhammad al-Makki, Abu'l-Layth as-Samarqandi and others related that when Adam rebelled, he said, "O Allah, forgive me my error BY THE RIGHT OF MUHAMMAD!" Allah said to him, "How do you know Muhammad?" He said, "I saw written in every place in the Garden, 'There is no god but Allah, Muhammad is the Messenger of Allah.' So I knew that he was the most honoured creation in Your eyes." SO ALLAH TURNED TO HIM AND FORGAVE HIM. It is said that this is the interpretation of the words of Allah, "Adam learned some words from his Lord" (2:27) (p. 89)

Clearly, these stories are intended to turn Muhammad into a Christ figure so as to usurp the glory and uniqueness of the Lord Jesus, something which the unbelievers even saw:

There is enough proof in the words of Allah, "Say: if you love Allah, follow me, and Allah will love you and forgive your wrong actions." (3:30)

The commentators relate that when this ayat was revealed, the unbelievers said, "Muhammad means that we should love him AS THE CHRISTIANS LOVE 'ISA SON OF MARYAM." Angry with them, Allah revealed this ayat, "Say: Obey Allah and the Messenger. If they turn their backs, Allah does not love the unbelievers." (3:31) So he increased his honour by commanding them to obey him and connected that to obedience to Himself... (pp. 112-113)

MUHAMMAD AND THE REASON FOR CREATION

According to the Holy Bible, Jesus is the source and reason for creation, that all things were created through him and for him. Christ, being God's Son, is superior and supreme over all creation:

"In the beginning was the Word, and the Word was with God, and the Word was God. He was in the beginning with God. All things were made through him, and without him was not any thing made that was made... He was in the world, and the world was made through him, yet the world did not know him... And the Word became flesh and dwelt among us, and we have seen his glory, glory as of the only Son from the Father, full of grace and truth." John 1:1-3, 10, 14

"He is the image of the invisible God, the firstborn of all creation. For by him all things were created, in heaven and on earth, visible and invisible, whether thrones or dominions or rulers or authorities--all things were created through him and FOR HIM. And he is before all things, and in him all things hold together. And he is the head of the body, the church. He is the beginning, the firstborn from the dead, that in everything he might be PREEMINENT." Colossians 1:15-18

"but in these last days he has spoken to us by his Son, whom he appointed the heir of all things, through whom also he created the world. He is the radiance of the glory of God and the exact imprint of his nature, and he upholds the universe by the word of his power. After making purification for sins, he sat down at the right hand of the Majesty on high...
And, 'You, Lord, laid the foundation of the earth in the beginning, and the heavens are the work of your hands; they will perish, but you remain; they will all wear out like a garment, like a robe you will roll them up, like a garment they will be changed. But you are the same, and your years will have no end.'" Hebrews 1:2-3, 10-12

"For Jesus has been counted worthy of more glory than Moses--as much more glory as the builder of a house has more honor than the house itself. (For every house is built by someone, but the builder of all things is God.) Now Moses was faithful in all God's house as a servant, to testify to the things that were to be spoken later, but Christ is faithful over God's house as a son. And we are his house if indeed we hold fast our confidence and our boasting in our hope." Hebrews 3:3-6

Muslim tradition, however, says that Muhammad is the best of all creation and that he was the first human Allah created. Some narrations go even further than this and say that Allah would not have created anything had it not been for Muhammad:

Qatada said that the Prophet said, "I was the first of the Prophets to be created and the last of them to be sent." That is why he was mentioned before Nuh and the others. (p. 23)

Abu Hurayra said that the Messenger of Allah said, "I was sent from the best of each generation of the children of Adam generation after generation, until I was in the generation from which I came."

Al-'Abbas said that the Prophet said, "Allah created Creation and He placed me among the best of them from the best of their generations. Then He selected the tribes and He put me among the best tribe. Then He selected the families, and He put me among the best of their families. I am the best of them in person and the best of them in family."...

In a hadith narrated by Ibn 'Umar which at-Tabarani has related, the Prophet says, "Allah, the Mighty and Majestic sifted through His creation and chose the Banu Adam from them. Then He sifted through Banu Adam and chose the Arabs from them. Then He sifted through the Quraysh and chose the Banu Hashim from them. Then He sifted through the Banu Hashim and chose me from them. I AM THE BEST OF THE BEST. Whoever loves the Arabs, loves them through love for me. Whoever hates the Arabs, hates them through hatred of me."

Ibn 'Abbas said that the spirit of the Prophet was a light in the hands of Allah two thousand years before He created Adam. That light glorified Him and the angels glorified by his glorification. When Allah created Adam, He cast light into his loins.

The Messenger of Allah said, "Allah brought me down to earth in the loins of Adam, placed me in the loins of Nuh and then cast me into the loins of Ibrahim. Allah continued to move me from noble loins and pure wombs until He brought me out of my parents. None of them were ever joined together in fornication."

The famous poem of al-'Abbas in praise of the Prophet, may Allah bless him and grant him peace, testifies to the soundness of this tradition. (p. 43)

In the hadith of Anas, the Prophet said, "I am the most honoured of the Children of Adam with my Lord and it is no boast."

Then there is the hadith of Ibn 'Abbas, "I am the noblest of the first and the last and it is no boast."...

Ibn 'Abbas reported from the Prophet that he said, "When Allah created Adam, He made me descend to the earth in his loins. He put me in the loins of Nuh in the Ark and cast me into the fire in the loins of Ibrahim. Then he continued to move me from noble loins to pure wombs until He brought me out from my parents. None of them ever met in fornication."

This is what al-'Abbas ibn 'Abdu'l-Muttalib was indicating when he said:

Before you came to the world,
you were excellent in the shadows and in the repository
in the time (of Adam)
when they covered themselves with leaves.
Then you fell through the ages-
not as a mortal nor a lump of flesh nor as a clot.
Rather as a drop which rode the ships-
and put a bridle on the idol
Nasr while its people were drowned
(in the time of Nuh).
The drop was transferred from loin to womb.
As the world proceeded, the next era appeared.
Then your guardian house contained loftiness from Khindif
When you were born, the earth shone
and the horizon was illuminated by your light.
We travel in that illumination
and in the light and the paths of right guidance.
O coolness of the fire of Ibrahim!
O cause of the protection in the blazing fire! (pp. 85-86)

Ibn 'Abbas said, "Allah preferred Muhammad over the angels of the heavens and over all the prophets, may the blessings of Allah be upon them."... (p. 88)

Another variant has that Adam said, "When you created me, I lifted my gaze to Your Throne AND WRITTEN ON IT WAS: 'There is no god but Allah, Muhammad is the Messenger of Allah,' so I knew there would be no one held in greater esteem by You than the one whose name You placed alongside Your own name." Allah then revealed to him, "By My might and majesty, he is the last of the prophets among your descendants. IF IT HAD NOT BEEN FOR HIM, I WOULD HAVE NOT CREATED YOU." It is said that Adam was given the kunya, Abu Muhammad. Some people say that it was Abu'l-Bashar (the father of mankind). (p. 89)

The following narration is attributed to Ibn ‘Abbas and is cited by a Muslim scholar named al-Hakim:

"Allah revealed to ‘Isa (Jesus, peace be upon him): ‘O ‘Isa, believe in Muhammad, and tell whoever you meet of your ummah (community) to believe in him. For were it not for Muhammad, I would not have created Adam, and were it not for Muhammad, I would not have created Paradise and Hell. I created the Throne over the water and it would not settle until I wrote on it, Laa ilaaha ill-Allah Muhammad Rasool Allah (There is no god but Allah and Muhammad is the Messenger of Allah)."

Al-Hakim, said that the isnaad (or chain of transmission) for the above was sahih or sound (see this article)

And:

But for you, I would not have created the spheres. (al-Ajluni, Kashf al-Khafa’, 2.232)

"Were it not for you, I would not have created the universe." (al-Shawkaani, al-Fawaa’id al-Majmoo’ah fi’l-Ahaadeeth al-Mawdoo’ah, p. 326)

Although most Muslim scholars hold these hadiths to be fabricated, they are nevertheless very popular, have spread widely and are quoted many times in writings of common Muslim piety and even by some scholars.

Even amongst those Muslims who argue that the above narration is fabricated, there are some who still agree that the content or meaning is true. For example, this next scholar, ash-Shaykh Mulla Alee Qaaree (d. 1014), said:

"maudu [fabricated], but it’s meaning is correct..." (‘al-Asraar al-Marfoo’ah’ of Alee al-Qaaree, pp. 67-68; bold emphasis and words within brackets ours)

The 18th century scholar al-Ajluni, whom we cited above, mentioned in his book on popular hadiths that despite this narration having been forged, in his opinion it is still sound in meaning even if not an authentic narration.

Sunni Muslim writer, G.F. Haddad, in his adaptation of the work by Ibn Rajab al-Hanbali, Lata'if al-Ma`arif fi ma li Mawasim al-`Am min al-Waza'if ("The Subtleties of Learning Concerning the Devotions That Pertain to the Various Times of the Year", ed. YaSin Muhammad al-Sawwas, Dar Ibn Kathir, 1996), stated:

... So it is possible that Muhammad - Allah bless and greet him - was specifically brought out from the loins of Adam before the spirit was breathed into the latter, for Muhammad - Allah bless and greet him - is the purpose (al-maqsud) in the creation of the human species, he is its very essence (`aynuhu), quintessence (khulasatuhu), and core (wasita `aqdih). And it has been narrated that Adam - upon him peace - saw the name of Muhammad - Allah bless and greet him - written on the Throne and that Allah - Almighty and Glorified - said to Adam: "Were it not for Muhammad I would not have created you." Al-Hakim narrated it in his Sahih [see its documentation in the Encyclopedia of Islamic Doctrine 4:36-41].

[The above position is also that of Ibn Rajab's two teachers, Ibn Taymiyya and Ibn al-Qayyim. Ibn Taymiyya said in his Fatawa al-Kubra (11:95-97):

"Muhammad - Allah bless and greet him - is the Chief of the Children of Adam, the Best of Creation, the noblest of them in the sight of Allah. This is why some have said that "Allah created the Universe due to him," or that "Were it not for him, He would have neither created a Throne, nor a Footstool, nor a heaven, earth, sun or moon." However, this is not a hadith on the authority of the Prophet - Allah bless and greet him -... but it may be explained from a correct aspect...

"Since the best of the righteous of the children of Adam is Muhammad - Allah bless and greet him -, creating him was a desirable end of deep-seated purposeful wisdom, more than for anyone else, and hence the completion of creation and the fulfillment of perfection was attained with Muhammad, may Allah Exalted bless him and grant him peace... The Chief of the Children of Adam is Muhammad, may Allah Exalted bless him and grant him peace, Adam and his children being under his banner. He, may Allah Exalted bless him and grant him peace, said: "Truly, I was written as the Seal of the Prophets with Allah, when Adam was going to-and-fro in his clay," i.e. that my prophethood was decreed and manifested when Adam - upon him peace - was created but before the breathing of the Spirit into him, just as Allah decrees the livelihood, lifespan, deeds and misery or happiness of the slave when He creates the embryo but before the breathing of the spirit into it.

"Since man is the seal and last of all creation, and its microcosm, and since the best of man is thus the best of all creation absolutely, then Muhammad - Allah bless and greet him -, being the Pupil of the Eye, the Axis of the Mill, and the Distributor to the Collective, is as it were the Ultimate Purpose from amongst all the purposes of creation. Thus it cannot be denied to say that "Due to him all of this was created", or that "Were it not for him, all this would not have been created," so if statements like this are thus explained according to what the Book and the Sunna indicate, it is acceptable." End of Ibn Taymiyya's words.

Similarly Ibn al-Qayyim wrote in his Bada'i` al-Fawa'id (p. 63): "Have you realized your value? I only created all the universes for your sake... All things are trees whose fruit you are."] (Source)

This next Muslim writer agrees that Muhammad is the reason for creation:

... That blessed person, who is the Beloved of God, for whose sake God created all the worlds, is absolutely free from every kind of defect, fault and shortcoming. (F. Gülen, The Infinite Light, Volume 1, Chapter five - The essentials of Prophethood: THE INFALLIBILITY OF THE PROPHET MUHAMMAD, UPON HIM BE PEACE AND BLESSINGS; source; underline emphasis ours)

And:

Before passing on to explain the reasons for the setback suffered at Uhud, it should be pointed out that the Companions have, after the Prophets, superiority over all the other people in virtue. They were honored with being the comrades and trainees of the greatest of the whole creation, one for whose sake the universe was created and who was sent as a mercy for all the worlds, that is, the Prophet Muhammad, upon him be peace and blessings... (Gülen, The Infinite Light, Volume 2, Chapter eight - The Military Dimension of Muhammad's Prophethood: THE BATTLE OF UHUD; source; underline emphasis ours)

MONOTHEISM AND THE ISLAMIC CREED

God's true Word, the Holy Bible, lists several creeds, or confessions of faith, which all true believers are required to affirm. One of the major and most popular creeds of the Holy Bible is the Shema (Hebrew- "Hear"), a confession of faith affirming the unity of God:

"Hear, O Israel: The LORD our God, the LORD is one. You shall love the LORD your God with all your heart and with all your soul and with all your might." Deuteronomy 6:4-5

This confession is repeated by the Lord Jesus in Mark 12:29-30. The NT also contains some creeds which true Christians are required to confess:

"because, if you confess with your mouth that Jesus is Lord and believe in your heart that God raised him from the dead, you will be saved. For with the heart one believes and is justified, and with the mouth one confesses and is saved." Romans 10:9-10

"yet for us there is one God, the Father, from whom are all things and for whom we exist, and one Lord, Jesus Christ, through whom are all things and through whom we exist." 1 Corinthians 8:6

"There is one body and one Spirit--just as you were called to the one hope that belongs to your call-- one Lord, one faith, one baptism, one God and Father of all, who is over all and through all and in all." Ephesians 4:4-6

The official Islamic creed, the confession of faith which Sunni Muslims are required to affirm, places Muhammad alongside Allah:

Ash hadu al la ilaha il Allah-u, wa ash hadu an-na Muhammad-ar Rasul Allah

The English rendering is:

There is no god worthy of worship except Allah and Muhammad is His messenger

Here is another version:

Ash-hadu anla ilaha illal-Lahu Wahdahu la Sharika Lahu wa-ash-hadu anna Muhammadan abduhu wa rasuluhu
And its translation:

I bear witness that there is none worthy of worship except Allah, the One, without any partner. And I bear witness that Muhammad is His servant and His Messenger.

The ahadith record Muhammad as purportedly saying:

Narrated Anas bin Malik:
Once Mu'adh was along with Allah's Apostle as a companion rider. Allah's Apostle said, "O Mu'adh bin Jabal." Mu'adh replied, "Labbaik and Sa'daik, O Allah's Apostle!" Again the Prophet said, "O Mu'adh!" Mu'adh said thrice, "Labbaik and Sa'daik, O Allah's Apostle!" Allah's Apostle said, "There is none who testifies sincerely that none has the right to be worshipped but Allah and Muhammad is his Apostle, except that Allah, will save him from the Hell-fire." Mu'adh said, "O Allah's Apostle! Should I not inform the people about it so that they may have glad tidings?" He replied, "When the people hear about it, they will solely depend on it." Then Mu'adh narrated the above-mentioned Hadith just before his death, being afraid of committing sin (by not telling the knowledge). (Sahih Al-Bukhari, Volume 1, Book 3, Number 130)

Narrated Aisha, Ummul Mu'minin:
The Apostle of Allah (peace_be_upon_him) Said: The blood of a Muslim man who testifies that there is no god but Allah and that Muhammad is Allah's Apostle should not lawfully be shed except only for one of three reasons: a man who committed fornication after marriage, in which case he should be stoned; one who goes forth to fight with Allah and His Apostle, in which case he should be killed or crucified or exiled from the land; or one who commits murder for which he is killed. (Sunan Abu Dawud, Book 38, Number 4339)

Qadi 'Iyad notes in relation to this creed:

Qatada said, "Allah exalted his fame in this world and the Next. There is no speaker, witness nor anyone doing the prayer who fails to say, 'There is no god but Allah and Muhammad is the Messenger of Allah.'"

Abu Sa'id al-Khudri related that the Prophet said, "Jibril, peace be upon him, came to me and said, 'My Lord and your Lord says, "Do you know how I have exalted your fame?"' I said, 'Allah and His Messenger know best.' He said, 'When I am mentioned you are mentioned with Me.'"

Ibn 'Ata quoted a hadith qudsi saying, "I completed belief with your being mentioned with Me." And another one which says, "I have made your mention part of My mention so whoever mentions Me, mentions you."

Ja'far ibn Muhammad as-Sadiq, "No one mentions you as the Messenger but that he mentions Me as the Lord."

The fact that mention of the Prophet is directly connected to mention of Allah also shows that obedience to the Prophet is connected to obedience to Allah and his name to Allah's name. Allah says, "Obey Allah and His Messenger" (2:32) and "Believe in Allah and His Messenger." (4:136) Allah joins them together using the conjunction wa WHICH IS THE CONJUNCTION OF PARTNERSHIP. IT IS NOT PERMITTED TO USE THIS CONJUNCTION IN CONNECTION WITH ALLAH IN THE CASE OF ANYONE EXCEPT THE PROPHET.

Hudhayfa said that the Prophet said, "None of you should say, 'What Allah wills and (wa) so-and-so wills.' Rather say, 'What Allah wills.' Then stop and say, 'So-and-so wills.'"

Al-Khattabi said, "The Prophet has guided you to correct behaviour in putting the will of Allah before the will of others. He chose 'then' (thumma) which implies sequence and deference as opposed to 'and' (wa) WHICH IMPLIES PARTNERSHIP."

Something similar is mentioned in another hadith. Someone was speaking in the presence of the Prophet, may Allah bless him and grant him peace, and said, "Whoever obeys Allah and His Messenger has been rightly guided, and whoever rebels against them both (joining them together by using the dual form)..." The Prophet said to him, "What a bad speaker you are! Get up! [Or he said: Get out!]"
Abu Sulayman said, "He disliked the two names being joined together in that way BECAUSE IT IMPLIES EQUALITY."... (pp. 7-8)

It is related that 'Umar, may Allah be pleased with him, said to the Prophet, "Part of your excellence with Allah is that He has made obedience to you obedience to Him. Allah says, 'Whoever obeys the Messenger has obeyed Allah' (4:80) and 'If you love Allah, then follow me and Allah will love you.'" (3:31) it is related that when this ayat was sent down, people said, 'Muhammad wants us to take him as a mercy IN THE WAY CHRISTIANS DID WITH 'ISA,' so Allah revealed, 'Say: Obey Allah, and the Messenger.'" (3:32) (p. 9)

"... He coupled his name with His own name, and his pleasure with His pleasure. He made him one of the two pillars of tawhid." (p. 27)

Ibn 'Abbas said, "Written on the door of the Garden is: I am Allah. There is no god but Me. Muhammad is the Messenger of Allah. I will not punish anyone who says that." (p. 90)

Another source provides further attestation that Muhammad didn't like it when people used the conjunction wa (and) when associating him with Allah:

Further, a man once said to the Prophet ... "What Allah and what you will." He ... said ... Do not say, 'What Allah and what Muhammad will.' Rather say, 'What Allah wills and then what Muhammad wills.' (Ibn Qayyim al-Jauziyyah, Zad-ul Ma'ad fi Hadyi Khairi-l 'Ibad [Provisions for the Hereafter Taken From the Guidance of Allah's Best Worshipper], translated by Jalal Abualrub, edited by Alaa Mencke & Shaheed M. Ali [Madinah Publishers & Distributors, Orlando Florida; First edition, October 2001], Volume 4, p. 285)

Sunni Muslims have clearly deified Muhammad by making it mandatory to confess his name alongside their confession of Allah's unity. Thankfully, not all Muslims accept this confession since they realize that it is blasphemy and idolatrous. As one Muslim put it:

Verse 3:18 states the First Pillar of Islam (Submission): “God bears witness that there is no other god besides Him, and so do the angels and those who possess knowledge.”

This most crucial pillar has been distorted. Millions of Muslims have adopted Satan’s polytheistic version, and insist upon mentioning the name of Muhammad besides the name of God. However, the Quran’s great criterion in 39:45 stamps such Muslims as disbelievers: “When God ALONE is mentioned, the hearts of those who do disbelieve in the Hereafter shrink with aversion, but when others are mentioned with Him, they become satisfied.”

I have conducted extensive research into this criterion, and I have reached a startling conclusion: the idol worshipers who do not uphold the First Pillar of Islam as dictated in 3:18 are forbidden by God from uttering the correct Shahadah. They simply cannot say: “Ash-hadu Allaa Elaaha Ellaa Allah” by itself, without mentioning the name of Muhammad. Try it with any idol worshiper who claims to be a Muslim. Challenge them to say: “Ash-hadu Allaa Elaaha Ellaa Allah.” They can never say it. Since this is the religion of Abraham (2:130, 2:135; 3:95; 4:125; 6:161; 12:37-38; 16:123; 22:78; Appendix 9), the ONLY creed must be “LAA ELAAHA ELLAA ALLAH (there is no god except the One God)”. Muhammad did not exist on earth before Abraham.

A Gross Blasphemy

There is no greater blasphemy than distorting the Quran to idolize the prophet Muhammad against his will. Verse 19 of Sura “Muhammad” (47:19) states: “You shall know that there is no god except the one God.” Shown below is a photocopy of the regular logo of a Muslim publication THE REVIEW OF RELIGIONS (The London Mosque, 16 Gressenhall Road, London SW18 5QL, England). Using the Quran’s calligraphic style, the publishers of THE REVIEW OF RELIGIONS added the phrase “Muhammad Rasool Allah” in such a way that gives a false impression that such is the Quranic statement of 47:19. What a blasphemy! (Quran: The Final Testament [Authorized English Version], Translated from the Original by Rashad Khalifa, Ph.D., Revised Edition, 1992; Appendix 13: The First Pillar of Islam (Submission): “Laa Elaaha Ellaa Allah” (No god except God), pp. 427-428; also available online)

This is unlike the Christian confessions. Since the NT teaches that Jesus is Lord in the sense of being Yahweh, the biblical writers didn't consider it a compromise of true monotheism to expand the Jewish Shema to include Jesus within the Divine identity. To them, Jesus wasn't a creature whom they were deifying it, but was God's eternal Word and Wisdom who became man for our salvation. Islam, however, explicitly denies that Muhammad is anything but a creature. To, therefore, include him alongside God in the creedal confession of faith is a severe compromise of pure monotheism, being an explicit act of associating a finite creature with God, what Islam considers to be the unpardonable sin of shirk (Cf. surah 4:48, 116). To top it off, the Islamic creed is not even explicitly formulated within the chapters of the Quran, but is derived from later Islamic sources such as the hadith literature.

*

MUHAMMAD'S LIGHT
The Quran identifies Muhammad as a light giving lamp:

O Prophet! Truly We have sent you as a Witness, a Bearer of glad tidings, and a Warner, and as one who invites to Allah by His leave, and as a Lamp spreading Light. S. 33:45-46

Muslim traditon took this assertion and ran with it, going so far as to suggest that Muhammad's light was one of the first things created and that he also literally emitted light:
The Mother of the Book is the source of all knowledge, including the Divine Scriptures. It is the essential knowledge of Allah before He created creation. This is why it is said to have been written fifty thousand years before the creation of the cosmos, a symbolic number, since without stars and planets there cannot be days and years as we understand them. Allah conceived His creation in the darkness of non-existence, then with the light of His creative act brought them out into existence. Thus the First Light was created, a being appearing against the dark background of non-existence. "The first thing that Allah created was the Intellect,"[3] said the Prophet, may Allah's blessings and peace be upon him. He also said, "The first thing that Allah created was the Pen," which amounts to the same thing, since the first intellect is the primordial light in its passive aspect as recipient of the knowledge of what is to be, while the Pen is the primordial light in its active aspect of writing this knowledge on the Guarded Tablet at Allah's command. "The first thing that Allah created was the Pen and He said to it: Write! So it wrote what is to be forever."[4] From this First light all of creation, with all its varied forms and meanings till the end of time unfolds.

This primordial light is what is called the Light of the Prophet, may Allah's blessings and peace be upon him, since he is the created being who received the major share of it.

This light was also the origin of the lights of all other Divine Messengers, of the angels, then of all other beings. This is how the Prophet, may Allah's blessings and peace be upon him, could say, "I was a Prophet when Adam was still between spirit and body."[5] The power of this light made the Prophet's radiation so powerful, once he appeared on earth, that Allah calls him in the Qur'ân "an illuminating lamp." Allah describes the sun and the moon in the Qur'ân in like manner explaining what He means when He says that He made the Prophet "an illuminating lamp"...

Some of the Prophet's Companions were given to see this light as even brighter than both the sun and moon, for when they walked with him they noticed that he cast no shadow on the ground.[10] Those who saw him in the full moon noticed that his blessed face was brighter than the moon,[11] and one of his Companions, the Lady Rubayyi', when asked to describe him, said, "My son, had you seen him, you would have seen the sun shining."[12]...

The light of the Prophet, may Allah's blessings and peace be upon him, manifested itself in his parents before and during his birth. His biographers have recorded that his father's forehead shone with a light that a certain women from Quraysh noticed. She knew that the appearance of the Prophet of the End of Time was imminent and felt that 'Abdallah's forehead signalled his being the father. She offered herself to him, but he refused. Soon `Abdallah married Amina and, once she became pregnant with the Prophet, the light vanished from his forehead. He met the same woman again and, noticing she no longer wanted him, asked her why. She replied that he no longer carried that light on his forehead.[25] As for the Lady Amina, when she became pregnant, she saw in a dream-vision that a light came out of her that lit the land as far north as Syria.[26] She was also told in her dream that she was pregnant with the master of this nation and the sign of that would be that when she gave birth to him she would see a light coming out with him that would shine over Bosra in Syria. "When this happens", she was told, "call him Muhammad!"[27] "I conceived him," she said, "and suffered no pain until delivery. When he came out of me, a light came out with him that illuminated everything from East to West."[28] She also said, "I saw the night I gave birth to him a light that illuminated the palaces of Syria so that I saw them."[29] The Prophet later confirmed this, saying, "My mother saw, when she gave birth to me, a light that illuminated the palaces of Bosra."[30] This event is also a very clear indication of the spiritual rank of the Lady Amina, for to see the palaces of Bosra in Syria from Macca demands the spiritual vision of sanctity. Later, the Prophet's uncle, 'Abbas, praised him with a poem, on his return from the Tabuk expedition, saying:

You, when you were born, the earth was lit
And with your light so was the sky

When his wet-nurse, Halima al-Sa'dia, first saw him, she laid her hand on him and he smiled. "When he smiled," she said, "a light appeared from his mouth that rose to the sky."[32]

The light of the Prophet shone at all levels, it filled the material, intermediary, and spiritual worlds, dispelled the darkness of ignorance and disbelief, and is destined to shine across the ages till the end of time. (Dr. Mostafa al-Badawi, The Light of the Prophet)

In an English biography of Muhammad we find this passage:

The "Noor" (Light) is created
When Allah intended to create the creatures, He first created the "Noor" (Light) of Muhammad. Al-Qastalani (in Al Mawahibu'l-Ladunniyah, vol. 1, pp. 5, 9, 10) has quoted the Prophet's traditions to this effect as transmitted through Jabir ibn 'Abdullah al-Ansari and 'Ali (a.s.). The well-known historian al-Mas'udi (in his Maruju 'dh-dhahab) quotes a lengthy tradition from 'Ali (a.s.) to the effect that when Allah created, first of all, the Light of Muhammad, He said to it: "You are My chosen one and the Trustee of My Light and Guidance. It is because of you that I am going to create the earth and the skies, lay down reward and punishment, and bring into being the Garden and the Fire." Then the tradition goes on to speak about the Family of the Prophet, about creation of the angels, of the souls, of the world, of the covenant taken from the souls which combined the belief in the One God with acceptance of Muhammad's Prophethood.

This is why Ibn 'Abbas narrates saying that the Prophet said: "I was Prophet when Adam was between soul and body (i.e. when Adam's creation was in its preliminary stages)" (at-Tabarani, Al-Mu'jjam al-Kabir; Al Khasa'is al-Kubra, vol.1, p.4).

Muhammad's Light adorned the 'Arsh (Throne) of God. When eons later, Adam was created, that Light was put in his forehead. It continued its journey, generation after generation, through numerous prophets and their successors till it came to Prophet Ibrahim (a.s.). From Ibrahim (a.s.), it came to his eldest son, Prophet Isma'il (a.s.). (The Life of Muhammad The Prophet by Syed Saeed Akhtar Rizvi [Published by Darul Tabligh North America Under the Patronage of World Federation of KSI Muslim Communities Stanmore, Middlesex, HA 7 4JB: ISBN 0-9702125-0-X], Chapter 1, "Creation", online edition)

Dr. Al-Badawi, an author we already cited above, wrote an article on the hand of Muhammad. In it he provides some examples where certain people, including Jews and Christians, kissed Muhammad's hands and feet. He begins his piece by saying:

The impulse for writing this article came from a conversation with a colleague who told me that while sitting with other colleagues, he had heard one of them repeat the statement that the Prophet, may Allah's blessings and peace be upon him, was an ordinary human being like the rest of us, except that Allah had given him the Qur'ān. My friend knew very well that this kind of statement had been deliberately circulated among Muslims to detach them from their Prophet, thus cutting them off from the mercy of Allah that descends upon them through their love for him and close adherence to his teachings. This is part of an overall plan to destroy Islam from within, a plan that, we regret to say, is carried out by ignorant Muslims, misled by crude suggestions of the Devil that to love the Prophet and revere him is to worship him beside Allah. My friend told me he became quite angry and challenged our colleagues to take anything of the Prophet at random and compare it with themselves. He found himself saying, "Take his hand for instance!" Then he started discoursing about the special distinctions of the Prophet's hand, talking for about twenty minutes, all the time aware that he had never spoken like that before. His colleagues listened silently, then when he was finished, begged him to carry on. These were educated people who already had much of this knowledge in their minds, but who had been too busy with worldly things to assemble and envisage their knowledge from that angle before, or to make the necessary effort in understanding how and why they had previously been misinformed.

The Prophet, may Allah's blessings and peace be upon him, used his right hand for his ritual purification, food, and beverage, and his left hand for less clean things.[7] "He never touched the hand of a woman," said the lady 'Ā'isha, "when he accepted their allegiance, he accepted it verbally."[8- Bukhari 2:967, Muslim 3:1489]...

The Companions knew well the baraka in the hand of the Prophet; they also knew about its being the symbol of Divine generosity and power. They loved to touch and kiss it, they competed for the water he had dipped it in, and, after his death, those who never saw him were eager to touch and kiss those hands that had touched him.

Both the Jews and the Christians who recognized the Prophet as a Divine envoy also showed their love and respect for him by kissing both his hands and his feet.

Once, after the Prophet's emigration to Madina, a Jew said to a friend of his, "Let us go to this Prophet!" his friend said, "Say not Prophet! Were he to hear you he would have four eyes!" They came to the Prophet and asked him about nine things which he answered. They kissed his hands and feet, saying, "We testify that you are a Prophet!" "What prevents you from following me?" he asked. "David prayed that there should always be a Prophet from his progeny. We fear, were we to follow you, that the Jews would kill us!"[79- Tirmidhi 5/72 Nisa'i 7:111]...

'Ā'isha said that whenever the Prophet entered Fātima's house she rose to meet him and kissed his hand. [89- Al-Hakim, 3:160]

Once when Ibn 'Umar was in a raiding party they retreated before the enemy. They said to each other, "What shall we do now that we have run away from the fight and come under [Allah's] wrath?" "Let us go to Madina and spend the night," they said, then, "Let us show ourselves to the Messenger of Allah, may Allah's blessings and peace be upon him, it may be that our repentance will be accepted, or else we shall depart." They came to him before the morning prayer. "Who are the people?" he asked, "We are the deserters!" they replied. "No!" he said, "But you are the fighters, and I am your host and every Muslim's host."[90] Then they approached him and kissed his hand. Then the Messenger of Allah, may Allah's blessings and peace be upon him, recited this verse: "or withdrawing to a host," [8:16] [91- Abu Dawud 3:107 Tirmidhi, ibn Maja, Ahmad]

When the delegation of 'Abdal Qays reached Madina, [they had such longing for the Prophet that] they jumped off their camels and rushed to him, kissing his hands and feet. [92- Majma'al- Zawa'id 9:389]

Ibn 'Umar used to kiss the Prophet's hand. [93- Abu Dawud 5:393 Majma' al-Zawa'id 8:42]

Ka'b ibn Mālik, one of the three Companions that failed to join the Tabuk expedition, kissed the Prophet's hand when Allah relented towards the three. [94- Ibn 'Asakir, Tabarani, Majma'al-Zawa'id, 8/42]

Once Salama ibn al-Akwa' said to his companions, "I gave allegiance to the Prophet, may Allah's blessings and peace be upon him, with this hand of mine!" They kissed it and he never objected to this. [95- Majma'al-Zawa'id 8:42]

The famous Follower, Thābit al-Bunānī, Anas ibn Mālik's student, said, "Whenever I visited Anas, they told him I was there, he came to me, and I took both his hands and kissed them saying, "My father be the ransom of these hands that have touched the Messenger of Allah, may Allah's blessings and peace be upon him!" and I kissed his eyes saying, "My father be the ransom of these eyes which have seen the Messenger of Allah, may Allah's blessings and peace be upon him!"[96- Majma'al-Zawa'id 9:325]

And whenever Thābit came to visit him, Anas called his servant saying, "Bring me some perfume that I may perfume my hands, for Thābit will not rest content until he has kissed my hand!"[97- Majma'al-Zawa'id 9:325]

Burayda said, "A Bedouin came to the Prophet, may Allah's blessings and peace be upon him, saying, 'O Messenger of Allah, I have accepted Islam, so show me something that will increase me in certitude!' He asked him, 'What do you want?' He replied, 'Call this tree, let it come to you!' 'Go to her and call her!' He told him. The Bedouin went to the tree saying, 'Answer the Messenger of Allah!' The tree leaned to one side, pulling her roots out, then to the other, pulling her roots out then she went to the Prophet, may Allah's blessings and peace be upon him, saying, 'Peace be upon you O Messenger of Allah!' The Bedouin exclaimed, 'This is sufficient for me! This is sufficient for me!' The Prophet, may Allah's blessings and peace be upon him, said, 'Go back!' so it returned to its place and struck its roots again.
The Bedouin said, 'Permit me, O Messenger of Allah, to kiss your hands and feet!' He did [kiss his hands and feet], then said, 'Permit me to prostate myself before you!' 'No man should prostate himself before another man!' he replied."[98- Suyuti, al-Khasa'is al-Kubra, 2:200, Bazzar, and Abu Nu'aym] (Dr. Mostafa al-Badawi, The Hand of the Prophet)

It is truly strange that Muhammad refused to allow the man to prostrate before him after having allowed him to kiss his very hands and feet. After all, isn't kissing the feet of a mere man just as much an act of worship as bowing before him? In fact, from a biblical perspective bowing down before someone isn't always considered an act of worship. But to kiss a person's feet is definitely taking it a little too far.

MUHAMMAD AND OMNIPRESENCE

Another way in which Muslims have deified Muhammad is their belief that Muhammad actually hears prayers and knows the condition of the Muslims even though he is dead:

Abu Hurayra said that the Messenger of Allah said, "Whenever anyone greets me with peace, Allah will return my soul to me so that I can return the greeting."

Abu Bakr ibn Abi Shayba mentions that Abu Hurayra said that the Messenger of Allah said, "I will hear whoever blesses me at my grave. If someone is far away and blesses me, that is also conveyed to me."...

Ibn 'Umar said, "Do a lot of prayer on your Prophet every Jumu'a. It is brought to him from you every Jumu'a." One version has, "None of you blesses me but that his prayer is shown to me when he finishes it."

Al-Hasan ibn 'Ali said that the Prophet said, "Bless me wherever you are. Your prayer will reach me."

One of them mentioned that the name of someone who blesses the Prophet is shown to the Prophet when he does it.

Al-Hasan ibn 'Ali said, "When you enter the mosque, greet the Prophet. The Messenger of Allah said, 'Do not make my house a place of 'Id and do not make your houses graves. Bless me wherever you are. Your prayer will reach me wherever you are.'" ...

Sulayman ibn Suhyam said that he saw the Prophet in a dream and asked him, "Messenger of Allah, do you recognise the greeting of those who come to you?" He replied, "YES, AND I ANSWER THEM." (pp. 262-263)

Furthermore, Muhammad must be prayed on if one's supplications are to be accepted by Allah:

Umar ibn al-Khattab said, "Supplication and prayer are suspended between the heaven and the earth and none of it rises to Allah until you pray on the Prophet." Ali related something similar and added, "and on the family of Muhammad."

Ibn Mas'ud said, "When one of you wants to ask Allah for something, he should begin by praising and extolling Him as He deserves and then bless the Prophet. Then his supplication is more likely to be successful."...

The hadith says, "The supplication between the two prayers is not rejected." Another hadith says, "Every supplication is veiled below heaven and when the prayer on me is made, then it ascends." (pp. 253-254)

Ubayy ibn Ka'b said, "Once, when the first quarter of the night had gone, the Messenger of Allah got up and said, 'O people, remember Allah! The quake has come which will be followed by its sequel. Death will come with all that accompanies it.'" Ubayy asked, "Messenger of Allah, I do a lot of the prayer on you, so how much of my prayer should I devote to you?" He said, "Whatever you like." Ubayy asked, "A quarter?" and was told "Whatever you like, and if you do more it is better." He asked, "A third?" He replied, "Whatever you like, and if you do more it is better." He asked, "A half?" He replied, "Whatever you like, and if you do more it is better." He asked, "Two-thirds?" He replied, "Whatever you like, and if you do more it is better." He said, "Messenger of Allah, I WILL DEVOTE ALL MY PRAYER TO YOU." He said, "THEN YOU WILL HAVE ENOUGH AND YOUR WRONG ACTIONS WILL BE FORGIVEN." (p. 260)

Thus, Muhammad becomes the focus and object of prayer alongside Allah!

Compare this to the Lord Jesus who is said to be omniscient and omnipresent, as well as the object of all true believers' prayers:

"But Jesus, knowing their thoughts, said, 'Why do you think evil in your hearts?'" Matthew 9:4

"For where two or three are gathered in my name, there am I among them." Matthew 18:20

"teaching them to observe all that I have commanded you. And behold, I am with you always, to the end of the age." Matthew 28:20

"Whatever you ask in my name, this I will do, that the Father may be glorified in the Son. If you ask ME anything in my name, I will do it. John 14:13-14

"In that day you will know that I am in my Father, and you in me, and I in you. Whoever has my commandments and keeps them, he it is who loves me. And he who loves me will be loved by my Father, and I will love him and manifest myself to him." John 14:20-21,

"Jesus answered him, 'If anyone loves me, he will keep my word, and my Father will love him, and WE will come to him and make OUR home with him.'" John 14:23

"'Now we know that you know all things and do not need anyone to question you; this is why we believe that you came from God.' Jesus answered them, 'Do you now believe?'" John 16:30-31

"He said to him the third time, 'Simon, son of John, do you love me?' Peter was grieved because he said to him the third time, 'Do you love me?' and he said to him, 'Lord, you know everything; you know that I love you.' Jesus said to him, 'Feed my sheep.'" John 21:17

"And when he had taken the scroll, the four living creatures and the twenty-four elders fell down before the Lamb, each holding a harp, and golden bowls full of incense, which are the prayers of the saints. And they sang a new song, saying, 'Worthy are you to take the scroll and to open its seals, for you were slain, and by your blood you ransomed people for God from every tribe and language and people and nation, and you have made them a kingdom and priests to our God, and they shall reign on the earth.'
Then I looked, and I heard around the throne and the living creatures and the elders the voice of many angels, numbering myriads of myriads and thousands of thousands, saying with a loud voice, 'Worthy is the Lamb who was slain, to receive power and wealth and wisdom and might and honor and glory and blessing!' And I heard every creature in heaven and on earth and under the earth and in the sea, and all that is in them, saying, 'To him who sits on the throne AND TO THE LAMB be blessing and honor and glory and might forever and ever!' And the four living creatures said, "Amen!' and the elders fell down and worshiped." Revelation 5:8-14

G.F. Haddad, in an article seeking to defend Muhammad's omnipresence, provides some additional quotes from Muslim scholars:

Shaykh ‘Abd al-Hadi Kharsa told us:

The Prophet, sall-Allahu `alayhi wa sallam, possesses knowledge of all that is and knows the created universes in the same way that one knows a room in which one sits. Nothing is hidden from him. There are two verses of the Holy Qur’an that affirm this, [But how (will it be with them) when we bring of every people a witness, and We bring you (O Muhammad) a witness against these] (4:41) and [Thus We have appointed you a middle nation, that you may be witnesses against mankind and that the messenger may be a witness against you] (2:143) nor can the Prophet, sall-Allahu `alayhi wa sallam, be called to witness over what he does not know nor see…

Ibn Hajar in his commentary of the above narration in Fath al-Bari said that another same-chained, similar narration in Ahmad and Ibn Majah shows that such witnessing applies to all the Communities and not just that of Nuh, `alayhis salaam:

The Prophet, sall-Allahu `alayhi wa sallam, said: "One Prophet shall come on the Day of Resurrection with a single man [as his Community]; another Prophet shall come with two men; others, with more. The nation of each Prophet shall be summoned and asked, ‘Did this Prophet convey [the Message] to you?’ They shall reply, no. Then he shall be asked, ‘Did you convey [the Message] to your people?’ and he shall reply, yes. Then he shall be asked, ‘Who is your witness?’ and he shall reply, ‘Muhammad and his Community.’ Whereupon Muhammad and his Community shall be summoned and asked, ‘Did this man convey [the Message] to his people?’ They shall reply, yes. They shall be asked, ‘How do you know?’ They shall reply, ‘Our Prophet came to us and told us that the Messengers have indeed conveyed [the Message].’ This is [the meaning of] His saying, [Thus We have appointed you a middle nation] – He means upright (yaqûlu ‘adlan) – [that you may be witnesses against mankind and that the messenger may be a witness against you] (2:143)."…

Al-Qari said in commentary of the narration of Nuh, `alayhis salaam, cited in Mishkat al-Masabih:

"And he shall reply, ‘Muhammad and his Community’" means that his Community are witnesses while he vouches for them, but his mention came first out of reverence (li-t-ta‘zîm). It is possible that he, sall-Allahu `alayhi wa sallam, too witnesses for Nuh, since it is a context of help and Allah Most High said [When Allah made (His) convenant with the Prophets] until He said [you shall believe in him and you shall help him] (3:81). In this there is a remarkable warning that the Prophet, sall-Allahu `alayhi wa sallam, is present and witnessing in that Greatest Inspection (wafîhi tanbîhun nabîhun annahu sallallâhu ‘alayhi wa sallama hâdirun nâzirun fî dhâlika al-‘ardi al-akbar), when the Prophets are brought, Nuh being the first, and the latter’s witnesses are brought, namely, this Community.[3]

There are other verses that affirm that the Prophet, sall-Allahu `alayhi wa sallam, hears and sees the deeds of human beings. Allah Most High said: [And know that the Messenger of Allah is among you] (49:7). In the verses [Allah and His Messenger will see your conduct] (9:94) and [Act! Allah will behold your actions, and (so will) His Messenger and the believers] (9:105), the Prophet’s, sall-Allahu `alayhi wa sallam, perception IS PUT ON A PAR WITH THAT OF THE LORD OF THE WORLDS Who sees and encompasses all on the one hand and, on the other, that of all the living believers.

Al-Qadi ‘Iyad in al-Shifa, in the section titled "Concerning the places where it is desirable to invoke blessings and peace upon him" cited from ‘Amr ibn Dinar al-Athram (d. 126) the explanation of the verse [when you enter houses salute one another] (24:61): "If there is no-one in the house then say: ‘as-salâmu ‘alâ al-Nabiyyi wa rahmatullâhi wa barakâtuh.’"[10]

Al-Qari said in his commentary on al-Shifa’: "Meaning, because his soul, sall-Allahu `alayhi wa sallam, is present in the house of the Muslims (ay li’anna rûhahu ‘alayhi al-salâmu hâdirun fî buyûti al-muslimîn)."[11]

What ‘Iyad cited from al-Athram is only narrated by al-Tabari in his Tafsir from Ibn Jurayj, from ‘Ata’ al-Khurasani (d. 135):

Hajjaj narrated to me from Ibn Jurayj: I said to ‘Ata’: "What if there is no-one in the house?" He said: "Give salâm! Say, al-salâmu ‘alâ al-Nabiyyi wa rahmatullâhi wa barakâtuh, al-salâmu ‘alaynâ wa ‘alâ ‘ibâdillah al-sâlihîn, al-salâmu ‘alâ ahli al-bayti wa rahmatullâh." I said: "This statement you just said about my entering the house in which there is no-one, from whom did you receive it?" He replied: "I heard it without receiving it from anyone in particular."[12]

The above evidence establishes beyond doubt that there is no impediment to the possibility of hâdir nâzir to be Attributes shared by Allah Most High with some of His servants if such two Names should be established to be His. In fact, it is known that the two angel-scribes, the qarîn, the angel of death, and Shaytan, are also present, seeing, hearing, and fully witnessing the deeds of human beings at any given time. (The Omnipresence of the Prophet; bold underline and capital emphasis ours)

Justifying Muhammad's so-called omniscience, that Muhammad knows and sees all things, on the basis that he is in a different dimension, i.e. existing in the spiritual realm, doesn’t resolve the issue for many reasons. First, one of the narrations cited by G.F. Haddad says that Muhammad was given the knowledge of all things while on earth, prior to his death:

The Prophet, sall-Allahu `alayhi wa sallam, said: "My Lord came to me in the best form" – the narrator said: "I think he said: ‘in my sleep’" – "and asked me over what did the Higher Assembly (al-mala’ al-a‘lâ)[6] vie; I said I did not know, so He put His hand between my shoulders, and I felt its coolness in my innermost, and knowledge of all things between the East and the West came to me."[7] (Underline emphasis ours)
This means that Muhammad was omniscient even while alive on earth!

Second, entering within the spiritual realm doesn’t change the fact that Muhammad is still a human creature with finite capabilities. A human being isn’t finite simply because he exists within the material, earthly realm, but because he is a creature by nature. Man’s creaturely nature doesn’t change, nor do the limitations of one’s creaturely makeup suddenly disappear solely because he/she exists in a different dimension of reality.

Here is a helpful illustration: God is present everywhere, but angels or demons, who are also spiritual beings are not able to be at several places at the same time. Similarly, our human soul without the material body is still limited to one location at a time.

This leads us to the third reason why the Muslim arguments are invalid. There are certain, defining, essential attributes that separate God from his creation, attributes that cannot possibly be given to creatures without this blurring the Creator/creature distinction. God alone is omnipresent, omniscient, omnipotent, whereas man is the opposite of these things. The reason why God has all these qualities is because he is by nature non-corporeal, immaterial and infinite. Being non-corporeal and immaterial, God isn’t bound by time and space, which means that he is present everywhere and, therefore, sees and knows all things. Furthermore, being non-corporeal also implies that he is not limited by size, space or time, but transcends all these things.

These attributes are incommunicable, or non-transferable, qualities that cannot be conferred upon finite beings, whether angels, humans, animals etc. The only way for man to be omnipresent or omniscient is if he/she is, or becomes, a non-corporeal, immaterial being. But the problem is that man by design is bound to time, space and matter, making it impossible for him to have these omni-attributes of God. Even when a person’s body dies, this doesn’t man that he/she no longer retains the dimensions of space and time, but that his existence becomes spiritual without this implying that he ceases to have the creaturely limitations in which he was made. In fact, Muslims themselves believe this to be so since they believe that a person’s soul is bound up in the grave where his/her body lay:

Narrated Anas bin Malik:
Allah's Apostle said, "When (Allah's) slave is put in his grave and his companions return and he even hears their footsteps, two angels come to him and make him sit and ask, 'What did you use to say about this man (i.e. Muhammad)?' The faithful Believer will say, 'I testify that he is Allah's slave and His Apostle.' Then they will say to him, 'Look at your place in the Hell Fire; Allah has given you a place in Paradise instead of it.' So he will see both his places." (Qatada said, "We were informed that his grave would be made spacious." Then Qatada went back to the narration of Anas who said:) Whereas a hypocrite or a non-believer will be asked, "What did you use to say about this man?" He will reply, "I do not know; but I used to say what the people used to say." So they will say to him, "Neither did you know nor did you take the guidance (by reciting the Quran)." Then he will be hit with iron hammers once, that he will send such a cry as everything near to him will hear, except Jinns and human beings. (See Hadith No. 422). (Sahih Al-Bukhari, Volume 2, Book 23, Number 456)

Narrated 'Aisha:
Two old ladies from among the Jewish ladies entered upon me and said, "The dead are punished in their graves," but I thought they were telling a lie and did not believe them in the beginning. When they went away and the Prophet entered upon me, I said, "O Allah's Apostle! Two old ladies…" and told him the whole story. He said, "They told the truth; the dead are really punished, to the extent that all the animals hear (the sound resulting from) their punishment." Since then I always saw him seeking refuge with Allah from the punishment of the grave in his prayers. (Sahih Al-Bukhari, Volume 8, Book 75, Number 377)

Narrated 'Aisha:
The Prophet used to say, 'O Allah! I seek refuge with You from the affliction of the Fire, the punishment of the Fire, the affliction of the grave, the punishment of the grave, and the evil of the affliction of poverty. O Allah! I seek refuge with You from the evil of the affliction of Al-Masih Ad-Dajjal, O Allah! Cleanse my heart with the water of snow and hail, and cleanse my heart from all sins as a white garment is cleansed from filth, and let there be a far away distance between me and my sins as You made the East and West far away from each other. O Allah! I seek refuge with You from laziness, sins, and from being in debt." (Sahih Al-Bukhari, Volume 8, Book 75, Number 388)

The only way one’s soul could be confined to the grave is if the human soul still retains the limitations of space and time.

The Muslim argument that God can do anything is also no defence of their deification of Muhammad. Muslims would agree that there are certain things that God cannot do, i.e. God cannot cease to exist, God cannot cease to be all-powerful, all knowing, God cannot lust etc. Likewise, God cannot turn finite, limited creatures into infinite, unlimited beings since to do so means that he is basically creating other gods. Yet, God by definition is One who has no beginning and is not finite. For God to create or make another infinite, timeless being is equivalent to saying that God can create a rock big enough that he cannot lift. In fact, Muslims even use similar reasoning to deny the Christian belief that God can, and did, become man. (Despite there being no contradiction with God uniting to himself a creaturely nature while retaining all of his divine attributes at the same time. God can do this, man cannot). Yet, they quickly abandon this line of thinking when seeking to justify Muhammad's ability to transcend creaturely limitations, essentially turning a finite being into a deity that has God's essential attributes!

Finally, praying to Muhammad and seeking his help now that he is dead violates the express commands of the Quran which exhorts Muslims to seek the help of none but Allah:

And when My servants question thee concerning Me -- I am near to answer the call of the caller, when he calls to Me; so let them respond to Me, and let them believe in Me; haply so they will go aright. S. 2:186 Arberry

Say: 'Shall we call, apart from God, on that which neither profits nor hurts us, and shall we be turned back on our heels after that God has guided us? -- Like one lured to bewilderment in the earth by Satans, though he has friends who call him to guidance, "Come to us!" Say: 'God's guidance is the true guidance, and we are commanded to surrender to the Lord of all Being, S. 6:71 Arberry

And, (O Muhammad) set thy purpose resolutely for religion, as a man by nature upright, and be not of those who ascribe partners (to Allah). And cry not, beside Allah, unto that which cannot profit thee nor hurt thee, for if thou didst so then wert thou of the wrong-doers. S. 10:105-106 Pickthall

And your Lord hath said: Pray unto Me and I will hear your prayer. Lo! those who scorn My service, they will enter hell, disgraced. S. 40:60 Pickthall

And who is further astray than he who calls, apart from God, upon such a one as shall not answer him till the Day of Resurrection? Such as are heedless of their calling, S. 46:5 Arberry

In light of the foregoing, does it surprise Muslims that Christians and other non-Muslim groups accuse them of worshiping Muhammad? Is it any surprise that the West has labelled them Muhammadans/Mohammedans? Recall the words of Muslim Robert Squires regarding the use of this term:

… Christians came to the mistaken assumption that Muslims worship Muhammad by formulating an incorrect analogy - they worship Jesus so they assumed Muslims worship Muhammad. This is one of the reasons that they called Muslims by the incorrect name "Mohammedans" for so many years! … (Misconceptions About Islam)

Since this Muslim argues that one of the reasons why Muslims were labelled Muhammadans was because of the accusation that they worshiped Muhammad, can there be any doubt left that this is in fact an appropriate description in light of the clear worship that many Muslims have shown to Muhammad?

MUHAMMAD AND OATHS

In the Quran, Allah swears by the life of Muhammad:

By thy life (O Muhammad) they moved blindly in the frenzy of approaching death. S. 15:72 Pickthall

By your life! they were blindly wandering on in their intoxication. Shakir

Regarding this passage, Qadi 'Iyad writes:

Allah says: "By your life, are they wandering about in their drunkenness." (15:72) The commentators agree that this is an oath from Allah sworn on the length of Muhammad’s life. It means, "By your continuing, O Muhammad." It is also said that it means, "By your life." And also, "By your living." This indicates the greatest respect and extreme honour.

Ibn ‘Abbas said, "Allah did not create, originate or make any soul that He honoured more than Muhammad. I have not heard that Allah made an oath by the life of any other person." Abu’l-Jawza’ said, "Allah did not make an oath by the life of anyone except Muhammad because he is the noblest of creation in His eyes."

Allah says: "Yasin. By the Wise Qur’an." (36:1-2) The commentators disagree about the meaning of Yasin, saying different things about it. Abu Muhammad Makki related that the Prophet said, "I have ten names with my Lord." He mentioned Ta Ha and Yasin as two of these names. Abu ‘Abdu’r-Rahman as-Sulami related that Ja‘far as-Sadiq said that the meaning of Yasin is, "O master!" (Ya Sayyid) addressing the Prophet. Ibn ‘Abbas said that Yasin means "O man" (Ya insan), i.e. Muhammad. He also said that it is an oath and one of the names of Allah. Az-Zajjaj said that it means, "O man" or "O human."

Ibn al-Hanafiyya said that Yasin means "O Muhammad." Ka’b said that Yasin is an oath by which Allah swore a thousand years before He created heaven and earth, meaning: "O Muhammad, you are one of the Messengers." …

An-Naqqash said, "In His book, Allah did not swear by any of His Prophets that they were Messengers except for Muhammad."

In the case of those who interpret it as meaning, "O master," the use of Yasin definitely shows Allah’s high esteem for him. And indeed the Prophet himself said, "I am the master of the children of Adam, and it is no boast." (pp. 14-15)

According to the Holy Bible, the true God dos not swear by anyone except himself, since there is nothing greater for him to swear by:

For when God made a promise to Abraham, because He could swear by no one greater, He swore by Himself. Hebrews 6:13

For men indeed swear by the greater, and an oath for confirmation is for them an end of all dispute. Hebrews 6:16

"I have sworn by Myself; the word has gone out of My mouth in righteousness, and shall not return, that to Me every knee shall bow..." Isaiah 45:23

"I swear by Myself, says the LORD." Jeremiah 22:5

Since Allah swears by Muhammad, as well as a host of other things, then he definitely cannot be the true God of the Holy Bible. This swearing implies, from a biblical perspective, that Muhammad is being placed on equal footing with God which also means that Allah is guilty of committing idolatry for exalting a creature to the level of deity! Even Muslims see that swearing by creatures is nothing short of idolatry:

Question #1074: Ruling on swearing by the Prophet peace and blessings of Allaah be upon him)

Question:

I hear many people, when they want to affirm something, saying “by the Prophet”. Is this permissible?

Answer:

Praise be to Allaah.
This swearing by the Prophet (peace and blessings of Allaah be upon him) is haraam, and is a kind of Shirk, because swearing by something implies veneration of it, and a created being cannot venerate another created being. Hence the Prophet (peace and blessings of Allaah be upon him) said: “Whoever swears by anything other than Allaah is guilty of kufr or shirk.” (Saheeh, narrated by Ahmad, 2/125; Abu Dawood, 3251; al-Tirmidhi, 1535). This applies to swearing by the Prophets, angels, righteous people and all other created beings. And the Prophet (peace and blessings of Allaah be upon him) said: “Whoever swears an oath, let him swear by Allaah or else remain silent.” (Narrated by al-Bukhaari,4860 – al-Fath 8/611 and 6107 – al-Fath 10/516; Muslim, 1647; Ahmad, 2/309; Abu Dawood, 3247; al-Nasaa’i, 3775; al-Tirmidhi, 1545; Ibn Maajah, 2096).

With regard to the verses in the Qur’aan which contain oaths sworn by “those sent forth” (al-mursalaat), the winds that scatter (al-dhaariyaat), those who pull out (al-naazi’aat), the break of day (al-fajr), the Time (al-‘asr), the forenoon (al-duhaa) and the mansions of the stars (mawaaqi’ al-nujoom – see al-Waaqi’ah 56:75), etc., these are oaths sworn by Allaah, and Allaah has the right to swear oaths by whatever He wills, but the created being can swear only be his Lord, may he be exalted.

From al-Lu’lu’ al-Makeen min Fataawaa ibn Jibreen, p. 32 (www.islam-qa.com) (Source)

The Muslim reasoning here is seriously flawed and rather inconsistent. If Allah can swear by other things then why can't his creatures do likewise, especially when the Quran nowhere says they can't? Biblically speaking, not only is it wrong for creatures to swear by anything other than God, it is also beneath the honor and dignity of the true God to swear by someone or something other than himself. We, therefore, need to repeat this point: From a purely biblical perspective, the fact that Allah swears by Muhammad and a host of other things is an act of idolatry, is inconsistent with his nature, and clearly proves that Allah is not the true God of the Holy Bible.

One thing is for certain from the above response: even these Muslims realize that to swear by any one other than God is idolatry, even though they try to acquit Allah of idolatry with the flimsiest reasoning.

Concluding Remarks

The foregoing data shows how Muslims deified Muhammad throughout the centuries. Muslims attributed qualities and characteristics to Muhammad that are outright blasphemous, turning a mere, fallible human being into a demi-god. Muslims have done with Muhammad what other groups have done with the Gautama Buddha and Confucius. The Bible warns that man is idolatrous by nature, seeking to deify and worship the creature as opposed to worshiping the Creator alone:

"For the wrath of God is revealed from heaven against all ungodliness and unrighteousness of men, who by their unrighteousness suppress the truth. For what can be known about God is plain to them, because God has shown it to them. For his invisible attributes, namely, his eternal power and divine nature, have been clearly perceived, ever since the creation of the world, in the things that have been made. So they are without excuse. For although they knew God, they did not honor him as God or give thanks to him, but they became futile in their thinking, and their foolish hearts were darkened. Claiming to be wise, they became fools, and exchanged the glory of the immortal God for images resembling mortal man and birds and animals and reptiles. Therefore God gave them up in the lusts of their hearts to impurity, to the dishonoring of their bodies among themselves, because they exchanged the truth about God for a lie and worshiped and served the creature rather than the Creator, who is blessed forever! Amen." Romans 1:18-25

One cannot help but recall the words of the late Iranian Muslim scholar, Ali Dashti, who sadly wrote:

Moslems, as well as others, have disregarded the historical facts. They have continually striven to turn this man into an imaginary superhuman being, a sort of God in human clothes, and have generally ignored the ample evidence of his humanity. They have been ready to set aside the laws of cause and effect, which governs real life, and to present these fantasies as miracles. (Dashti, 23 Years: A Prophetic Career of Muhammad [Mazda Publishers, Costa Mesa, CA 1994], p 1; underline emphasis ours)

Dashti also wrote about how this process of deification began and how it directly contradicts the teachings of the Quran:

Many Iranians have been raised on a diet of myth and are ready to believe that any emamzada, of however ancestry, can at any moment perform a miracle. But if they were to read the Qor'an, they would be surprised to find no report of a miracle in it at all. They would learn from twenty or more Qor'anic passages that whenever the Prophet Mohammed was asked by doubters to perform a miracle, he either stayed silent or said that he would not do so because he was a human being like any other, with no function except to communicate, to be a "bringer of good news and a warner." (Ibid., 38)

The Qor’anic verses on this subject are explicit and clear, and the Hadith and the contents of the reliable biographies confirm that the Prophet Mohammed never laid claim to either sinlessness or knowledge of unseen things. He was well aware of his human frailties, and he openly and frankly admitted them. According to a well attested Hadith, he had this to say about an attempt by some polytheists to fluster him with irrelevant questions: "What do these folks expect from me? I am one of God’s servants. I only know what God has taught me." (p. 60)

Taken together, these explicit and incontrovertible Qor’anic passages prove that the Prophet Mohammed, far from claiming the infallibility and superhuman rank later attributed to him by others, knew himself to be prone to sin. For anyone willing to study and to think, this greatly enhances Mohammed’s spiritual stature.

In matters such as religious and political beliefs and social concerns, which lack the certainty of mathematics and the relative demonstrability of the natural sciences, human beings are always disinclined to use their rational faculty. Instead, they first acquire a belief and then rack their brains for arguments with which to support it. The ‘olama of Islam were no exception to this rule. In their zealous devotion, they began with belief in the Prophet’s infallibility and then, in the hope of proving it, tried to explain away clear Qor’anic statements.
The eager sophistry of the Qor’an-commentators in this matter brings to mind a story about Sahl Tustari (a renowned early Sufi preacher in Khuzestan, d. 273/886). One of his disciples came and told him, "The people say that you can walk on water." Sahl answered, "Go and ask the muezzin! He is an honest man." The disciple went and asked the muezzin, who answered, "I do not know whether or not Sahl can walk on water. But I do know that when he walked up to the pool one day to perform ritual ablutions, he fell in and would have drowned if I had not pulled him out." …

Notwithstanding the testimonies of the Qor’an, the Hadith, and the biographies, Mohammed was quickly dehumanized. The process began as soon as he passed from the scene. On the day after his death, ‘Omar (or perhaps another leading companion) threatened with drawn sword in hand to cut the throat of anyone who said that Mohammed was dead, and Abu Bakr protested, quoting the Qor’anic words, "You are mortal and they are mortal" (sura 39, ox-Zomar, verse 31). How right Abu Bakr was!

The greater the distance in time and space from the Prophet’s death in 11/632 and from Madina, the more the Moslems let their imaginations run loose. They exaggerated and rhapsodized so much that they forgot two premisses [sic] which are stated in the five daily prayers as well as in many Qor’anic verses, namely that Mohammed was God’s servant and God’s messenger. Instead, they turned him into the ultimate cause of the creation, saying "But for you, the universe would not have been created." One zealous writer, Shaykh Najm od-Din Daya (d. 654/1256), went so far as to assert in his book Mersad ol-‘Ebad that the omnipotent Creator, who could make all things exist by uttering the single word "be", first had to bring the light of Mohammed into existence and then, after casting a glance at the light and thereby causing the light to sweat with embarrassment, was able to create the souls of the prophets and angels from the sweat beads. (Ibid., pp. 61-63)

Dashti’s assessment is only partially correct, in that the Quran itself provided the basis for later Muslim deification of Muhammad. As we saw in the second part, despite the Qur’an going out of its way to present Muhammad as a fallible, mortal sinner, it also manages to elevate Muhammad to a comparable level of authority with Allah. Obviously, the Quran presents two conflicting pictures of Muhammad simultaneously. Hence, Dashti saw only one part clearly, but overlooked the other part of the Quranic data.

Again, in light of all of what Muslims have said about Muhammad can anyone blame the observation made by the following Arab Christian writer:

Muhammad positioned himself as a counselor with Allah, when he forced Zainab, daughter of Gahsh, to marry Zaid, Muhammad’s adopted son. When Zainab refused Muhammad’s proposal, the Quran declares that this proposal was the decision of Allah and Muhammad.

It is not fitting for a believer, man or woman, when a matter has been decided by Allah and His Messenger, to have any option about their decision. If anyone disobeys Allah and His Messenger, he is indeed on a clearly wrong path (Surat Al-Ahzab 33:36).

The Bible declares that God does not accept any human counseling:

Oh, the depth of the riches both of the wisdom and knowledge of God! How unsearchable are His judgments, and His ways past finding out! For who hath known the mind of the Lord? Or who has been His counselor? (Romans 11:33, 34 NKJ).

For Muhammad to associate himself as a counselor with Allah is clearly polytheism.

The Quran Positioned Mohammed As The Center Of Praise In Heaven, And On Earth

Lo! Allah and His angels shower blessings on the prophet. O ye who believe? Ask blessings on him and salute him with a worth salutation (Surat Al-Ahzab 33:56 MPT)

The literal translation of this verse is:

Allah and His angels pray on the prophet. O ye who believe pray on him and salute him with a worthy salutation.

... More importantly, if Allah and his angels in heaven are praying on the prophet, and on earth Muslims are praying on the prophet, then Mohammed is the center of worship in heaven and on earth. This is also the conclusion arrived at by some intellectual Muslims.

The daily Egyptian Newspaper, Alwafd, (September 9, 1992), recorded the following question sent to Sheik Hassan Mamoun, one of the prominent clerics in Egypt:

What is your judgment concerning prayer on Mohammed, the messenger of Allah, doesn't that mean worshipping him?

Muslims never mention the name of Mohammed without saying peace be upon him or in Arabic Salla Allaho Alihe Wasalaam or Alihe Alsalaato Wasalaam which means "Allah's prayer and salutation on him."

Look at any Islamic inscribed sign, and you will read the name "Allah" at the same level of the name "Mohammed."

Muhmoud Al-Saadani, the well known Egyptian journalist, wrote a critical article in the August 9, 1996 issue of Almussawar, Egyptian weekly magazine, in which he said:

On the memorial birthday of the Messenger [Mohammed] I listened to the Friday message on an Arabic television. The speaker was a young man he said while shedding tears over the decline of Muslims in this age... the only cause for the Muslims’ demise in this age is that they do not glorify the master of creatures, Mohammed Ibn Abdullah, as they should glorify this glorious Messenger, who is the beginning and the last of all creation... the early Muslims used to glorify the Prophet to the point of drinking his urine... (Dr. Labib Mikhail, Islam, Muhammad and the Koran: A Documented Analysis; first edition, pp. 95-98))

Now, Muslims will obviously deny this charge and will vehemently oppose the claim that they have turned Muhammad into a god. In order to show that this is precisely what they have done we will provide an example that Muslims often bring up to refute Christian teaching.
Muslims quickly accuse and condemn Roman Catholic and Eastern Orthodox devotion and veneration of Mary and the saints, specifically the devotion shown to Mary. They say that prayers to Mary or the saints, and titles such as Queen of Heaven or Mother of God, are nothing more than idolatry. Here are a few examples:

These Catholic congregates who venerate Lord Jesus as their God and call Virgin Mary as the "Mother of God", do form the bulk of the Christians community. It has been so since the inception of the Roman Catholic Church. The Protestants, who separated from the Roman Catholics, nearly ten centuries after the advent of Islam, do not have the statues of Mother Mary in their Churches, although at one time Mary did play a pivotal role.

As for the Holy Ghost, the third person of the Holy Trinity, no Christian Church has so far instituted its venerating representation, image or semblance for their Churchgoers.

Under the heading MARY, we find the following information that supports the above argument.

Mary's exalted position also earned her the titles Mother of God and Coredemptrix, suggesting that she played an active role in the redemption of mankind along with her son. The Mother of God title was applied early in church history, based on the notion that Jesus was fully God as well as human. This was established as a doctrine in the 4th century. In the Eastern churches this doctrine played a major devotional role and became a favorite subject for icon painters. During the Reformation era it was accepted by both Catholic and Protestant scholars, though Mary's role in Protestant theology has declined markedly since then. [1]
It is clear that for all practical purpose and in reality, when the issue is of worshipping, venerating, deifying and/or idolizing is concerned, it is Mary - the theotokos (Mother of God), and not the Holy Ghost, which has that kind of rank and status. Briefly, in terms of veneration, the idols of Jesus and Mary are treated as deities. The Holy Ghost is not venerated as a deity in the manner that Jesus' and Mary's idols were treated. The quoted verse from the Holy Qur’an questions such Divine Rank and Status that have been assigned by the followers of Jesus to him and his mother. (Does the Qur'an Say that Mary Was Worshipped As Part of The Trinity? underline emphasis ours)

And:

Some Christians do worship Mary

I have had Christians question WHY the Quran 5:116 criticizes them for worshipping Mary as a god...

Ok, well read the official rosary of the Catholic Church!

"Hail, Holy Queen, Mother of Mercy, hail, our life, our sweetness, and our hope! To thee do we cry, poor banished children of Eve! To thee do we send up our sighs, mourning and weeping in this vale of tears. Turn then, most gracious advocate, thine eyes of mercy toward us; and after this, our exile, show us the blessed fruit of thy womb, Jesus. O clement, O loving, O sweet Virgin Mary!"...

Sorry, this is not use of icons or statutes to "assist" worship - it is pagan prayer to OTHER THAN ALLAH!

The ACTUAL POSITION of MANY Christian Churches is MORE RIDICULOUS:

"Mary is Mother of God

"495 ... In fact, the One whom she conceived as man by the Holy Spirit, who truly became her son according to the flesh, was none other than the Father's eternal Son, the second person of the Holy Trinity. Hence the Church confesses that Mary is truly "Mother of God" (Theotokos). [Catechism of the Catholic Church,] (p. 125)"

http://www.evangelicaloutreach.org/mary.htm

The Roman and Orthodox Catholic Churches INSIST Mary "IS" "Mother of GOD"! (Abdul Haleem, Some Christians do worship Mary)

Now despite the express denial of Roman Catholics and Eastern Orthodox that their veneration and devotion of Mary and the saints are violations of pure monotheism, emphatically denying that they worship them and therefore cannot be accused of idolatry, the Muslims refuse to accept such explanations since they see such practices for what they truly are. The Holy Bible does not support these practices, and such veneration is in clear violation of sound biblical teaching.

But when Muslims do the same thing for Muhammad, they are only too quick to adopt the same type of arguments and explanations that these other groups use, but which are vehemently contested by these same Muslims! In other words, Muslims are using a double standard since when the veneration they give to Muhammad is given by other groups to other religious figures, the Muslims see it as clear idolatry. Yet they excuse themselves from being idolaters despite their doing the very same thing that these other religious groups are doing!

At this point, the reader maybe saying to himself/herself that Christians have done the same thing to Jesus, that they have taken Jesus and turned him into God. The main problem and major difference with this comparison is that the New Testament clearly teaches that Jesus is God's eternal Word, his eternal Son, who is fully God in nature. Christians are worshiping Jesus precisely because the earliest records on his life claim that he is God and is worthy to be praised. The Quran, however, explicitly denies that Muhammad is God or a god, and must not be worshiped. Therefore, when Christians worship Jesus they do so because their Holy Scriptures command them to do this. But when Muslims deify and worship Muhammad, they are not just violating the plain teachings of the Holy Bible, but are also going against the commands and teachings of their own book, the Quran, which they claim is God's revelation to them.

Since Muslims apparently feel the need to deify a human and worship him, they should turn instead to the One who truly is divine, being the eternal Word and Son of God who became man in order to perfectly reveal God to mankind. Unlike Muhammad, Jesus isn't a mere man whom some turned into a god or God; Jesus is truly and actually God in essence who became a perfect man for our redemption. After all, to worship or deify fallible human individuals is blatant idolatry. But to refuse to worship God's beloved Son who became a real human being is blasphemy and a grievous sin.
The Father judges no one, but has given all judgment to the Son, that all may honor the Son, just as they honor the Father. Whoever does not honor the Son does not honor the Father who sent him." John 5:22-23

"And again, when he brings the firstborn into the world, he says, 'Let all God's angels worship him.'" Hebrews 1:6

"And this is the testimony, that God gave us eternal life, and this life is in his Son. Whoever has the Son has life; whoever does not have the Son of God does not have life. I write these things to you who believe in the name of the Son of God that you may know that you have eternal life." 1 John 5:11-13

Recommended Reading

To read another perspective, namely from Muslims who deny that these traditions regarding Muhammad's name being written on Allah's throne, that creation exists because of Muhammad, Muhammad's omnipresence etc. represent true Islam, we recommend the following articles and responses written entirely from a Salafi perspective, which is a very strict sect of Sunni Islam: *, *, *, *, *, *, *, *, *, *, *, *, *, *, *, *, *, *
Invoking Muhammad in Worship
http://www.answering-islam.org/authors/shamoun/invoking_mo1.html
http://www.answering-islam.org/authors/shamoun/invoking_mo2.html
http://www.answering-islam.org/authors/shamoun/invoking_mo3.html

Supplicating Allah and …?
Adoration gone Astray Part. 1
Now that we are done addressing and meeting the Quran's challenge to produce the evidence which establishes the Deity of the Lord Jesus we want to turn our attention to the Muslim practice of venerating Muhammad in order to show that Muslims are actually guilty of the very thing which the Quran accuses others of. Recall what the challenge and complaint of the Quran was:

Say (unto them, O Muhammad): Have ye thought on all that ye invoke beside Allah? Show me what they have created of the earth. Or have they any portion in the heavens? Bring me a scripture before this (Scripture), or some vestige of knowledge (in support of what ye say), if ye are truthful. S. 46:4 Pickthall

The Muslim scripture censures those who would invoke or pray to someone who hasn’t created anything nor owns a portion of the heavens.

In light of this condemnation our aim in this article is to show how Muhammad himself went against the directives of his own god by permitting his followers to invoke or make du’a to him. Muhammad did this even though the Quran emphatically denies that he created anything of the earth or has a portion in the heavens. We will also see how Muhammad turned himself into a savior, thereby replacing Allah as the object of the Muslims’ trust and hope.

Believers are those who invoke or call upon Allah alone
The Quran commands Muslims to call upon or make du’a only to Allah:

And when My slaves ask you (O Muhammad) concerning Me, then (answer them), I am indeed near (to them by My Knowledge). I respond to the invocations of the supplicant when he calls on Me (without any mediator or intercessor). So let them obey Me and believe in Me, so that they may be led aright. S. 2:186 Hilali-Khan

Say (O Muhammad): “I invoke only my Lord (Allah Alone), and I associate none as partners along with Him.” S. 72:20 Hilali-Khan

The ahadith even say that du’a or supplication is the very heart or essence of worship itself:

296. The excellence of supplication
712. Abu Hurayra reported that the Prophet said, "Nothing is dearer to Allah than supplication."

713. Abu Hurayra reported that the Prophet said, "The noblest act of worship is supplication."

714. An-Nu'man ibn Bashir reported that the Prophet said, "Supplication is worship." Then he recited, "Call on Me and I will answer you." (Al-Adab al-Mufrad al-Bukhari, translated by Aisha Bewley, XXX. Supplication; *)

And:

3828. It was narrated from Nu‘man bin Bashir that the Messenger of Allah said: “Indeed the supplication is the worship.” Then he recited: “And your Lord said: Invoke Me, I will respond to you.”[1] (Sahih) (English Translation of Sunan Ibn Majah - Compiled by Imam Muhammad Bin Yazeed Ibn Majah Al-Qazwini, From Hadith No. 3657 to 4341, Ahadith edited and referenced by Hafiz Abu Tahir Zubair 'Ali Za'i, translated by Nasiruddin al-Khattab (Canada), final review by Abu Khaliyl (USA) [Darussalam Publications and Distributors, First Edition: June 2007], Volume 5, 34. The Chapter On Supplication, Chapter 1. The Virtue of Supplication, p. 95)

[1] Ghafir 40:60. (Ibid.)

The Quran further exhorts Muslims such as Muhammad to seek Allah’s help or protection whenever the devil tries to tempt any of them:

And if a whisper from the devil reach thee (O Muhammad) then seek refuge in Allah. Lo! He is the Hearer, the Knower. S. 41:36 Pickthall
But that’s not all. The Quran speaks out against making du’a to or seeking the protection of anyone other than Allah, even if they happen to be righteous servants such as the prophets or angels:

If anyone invokes, besides God, Any other god, he has no authority therefor; and his reckoning will be only with his Lord! and verily the Unbelievers will fail to win through! S. 23:117 Y. Ali

Lo! those on whom ye call beside Allah are slaves like unto you. Call on them now, and let them answer you, if ye are truthful! S. 7:194 Pickthall

Those whom they call upon do desire (for themselves) means of access to their Lord, - even those who are nearest: they hope for His Mercy and fear His Wrath: for the Wrath of thy Lord is something to take heed of. S. 17:57 Y. Ali

And indeed (O Muhammad) individuals of humankind used to invoke the protection of individuals of the Jinn, so that they increased them in revolt (against Allah); S. 72:6 Pickthall

The Muslim scripture further chides those who would call on that which can neither harm nor benefit anyone:

And invoke not besides Allah, any that will neither profit you, nor hurt you, but if (in case) you did so, you shall certainly be one of the Zalimun (polytheists and wrong-doers). S. 10:106 Hilali-Khan

It is passages and narrations such as these that have caused some Muslims to conclude that to ask or invoke someone other than Allah is to worship the creation instead of the Creator:

Comments:
Asking anything that is subjected to Allah alone from any creature IS WORSHIPING THAT CREATURE, so it is considered polytheism, (i.e., associating partners with Allah). The creature might be a non-living thing like a stone, sun, straw, tree, etc., or a living thing like an animal, jinni, angel or even a pious person or a Prophet; asking them for anything which is beyond the ability of creatures is polytheism. (English Translation of Sunan Ibn Majah, Volume 5, 34. The Chapter On Supplication, Chapter 1. The Virtue of Supplication, pp. 95-96; capital and underline emphasis ours)

Muhammad was one who could not save or benefit anyone

This means that making du’a to Muhammad is also forbidden since the Quran claims that he was a creature who could neither harm nor benefit anyone. In fact, Muhammad was even forced to say that he does not know what Allah would do to him or his contemporaries:

Say: For myself I have no power to benefit, nor power to hurt, save that which Allah willeth. Had I knowledge of the Unseen, I should have abundance of wealth, and adversity would not touch me. I am but a warner, and a bearer of good tidings unto folk who believe. S. 7:188 Pickthall

Or say they: “He (Muhammad) has fabricated it." Say: "If I have fabricated it, still you have no power to support me against Allah. He knows best of what you say among yourselves concerning it (i.e. this Qur'an)! Sufficient is He for a witness between me and you! And He is the Oft-Forgiving, the Most Merciful." Say (O Muhammad):"I am not a new thing among the Messengers (of Allah) (i.e. I am not the first Messenger) nor do I know what will be done with me or with you. I only follow that which is revealed to me, and I am but a plain warner." S. 46:8-9 Y. Ali

Say (unto them, O Muhammad): I pray unto Allah only, and ascribe unto Him no partner. Say: Lo! I control not hurt nor benefit for you. Say: Lo! none can protect me from Allah, nor can I find any refuge beside Him (Mine is) but conveyance (of the Truth) from Allah, and His messages; and whoso disobeyeth Allah and His messenger, lo! his is fire of hell, wherein such dwell for ever. Till (the day) when they shall behold that which they are promised (they may doubt); but then they will know (for certain) who is weaker in allies and less in multitude. Say (O Muhammad, unto the disbelievers): I know not whether that which ye are promised is nigh, or if my Lord hath set a distant term for it. S. 72:20-25 Pickthall

According to the hadiths, Muhammad even warned his followers that he would not be able to save them on the judgment day:

Narrated Abu Huraira:
When Allah revealed the Verse: "Warn your nearest kinsmen," Allah’s Apostle got up and said, "O people of Quraish (or said similar words)! Buy (i.e. save) yourselves (from the Hellfire) as I cannot save you from Allah’s Punishment; O Bani Abd Manaf! I cannot save you from Allah's Punishment, O Safiya, the Aunt of Allah's Apostle! I cannot save you from Allah's Punishment; O Fatima bint Muhammad! Ask me anything from my wealth, but I cannot save you from Allah's Punishment." (Sahih al-Bukhari, Volume 4, Book 51, Number 16)

And:

Narrated Abu Huraira:
The Prophet said, “(On the Day of Resurrection) camels will come to their owner in the best state of health they have ever had (in the world), and if he had not paid their Zakat (in the world) then they would tread him with their feet; and similarly, sheep will come to their owner in the best state of health they have ever had in the world, and if he had not paid their Zakat, then they would tread him with their hooves and would butt him with their horns.” The Prophet added, “One of their rights is that they should be milked while water is kept in front of them.” The Prophet added, “I do not want anyone of you to come to me on the Day of Resurrection, carrying over his neck a sheep that will be bleating. Such a person will (then) say, ‘O Muhammad! (please intercede for me,).’ I will say to him. ‘I can't help you, for I conveyed Allah's Message to you.’ Similarly, I do not want anyone of you to come to me carrying over his neck a camel that will be grunting. Such a person (then) will say ‘O Muhammad! (please intercede for me).’ I will say to him, ‘I can't help you for I conveyed Allah's message to you.’” (Sahih al-Bukhari, Volume 2, Book 24, Number 485)

In fact, not only could he not save anyone Muhammad didn’t even know whether he himself would be personally saved!

Narrated ‘Um al-‘Ala:
An Ansari woman who gave the pledge of allegiance to the Prophet that the Ansar drew lots concerning the dwelling of the Emigrants. ‘Uthman bin Maz'un was decided to dwell with them (i.e. Um al-‘Ala’s family), 'Uthman fell ill and I nursed him till he died, and we covered him with his clothes. Then the Prophet came to us and I (addressing the dead body) said, “O Abu As-Sa'ib, may Allah's Mercy be on you! I bear witness that Allah has honored you.” On that the Prophet said, "How do you know that Allah has honored him?” I replied, “I do not know. May my father and my mother be sacrificed for you, O Allah’s Apostle! But who else is worthy of it (if not 'Uthman)?” He said, “As to him, by Allah, death has overtaken him, and I hope the best for him. By Allah, though I am the Apostle of Allah, yet I do not know what Allah will do to me,” By Allah, I will never assert the piety of anyone after him. That made me sad, and when I slept I saw in a dream a flowing stream for 'Uthman bin Maz'un. I went to Allah's Apostle and told him of it. He remarked, "That symbolizes his (good) deeds.” (Sahih al-Bukhari, Volume 5, Book 58, Number 266)

This makes perfect sense seeing that Muhammad was nothing more than a fallible human being like the rest of us:

Say: “I am but a man like yourselves, (but) the inspiration has come to me, that your God is one God: whoever expects to meet his Lord, let him work righteousness, and, in the worship of his Lord, admit no one as partner.” S. 18:110 Y. Ali

And like the rest of his followers, Muhammad could only hope for the mercy of Allah and constantly feared his wrath:

And some part of the night awake for it, a largess for thee. It MAY BE that thy Lord will raise thee to a praised estate. S. 17:79

Here is how the hadith explains this particular text:

'Abdullah b. Amr b. al-As reported Allah's Messenger as saying: When you hear the Mu'adhdhin, repeat what he says, then invoke a blessing on me, for everyone who invokes a blessing on me will receive ten blessings from Allah; then BEG from Allah al-Wasila for me, which is a rank in Paradise fitting for only one of Allah's servants, and I HOPE that I MAY BE that one. If anyone who asks that I be given the Wasila, he will be assured of my intercession. (Sahih Muslim, Book 004, Number 0747)

In fact, as troubling as this may be for Muslims to read, Allah repeatedly threatened to kill and destroy Muhammad all throughout the Quran if the latter ever committed major sins:

And when Our signs are recited to them, clear signs, those who look not to encounter Us say, 'Bring a Koran other than this, or alter it.' Say: 'It is not for me to alter it of my own accord. I follow nothing, except what is revealed to me. Truly I fear, if I should rebel against my Lord, the chastisement of a dreadful day.' S. 10:15 Arberry

So if you (O Muhammad) are in doubt concerning that which We have revealed unto you, [i.e. that your name is written in the Taurat (Torah) and the Injeel (Gospel)] then ask those who are reading the Book [the Taurat (Torah) and the Injeel (Gospel)] before you. Verily, the truth has come to you from your Lord. So be not of those who doubt (it). And be not one of those who belie the Ayat (proofs, evidences, verses, lessons, signs, revelations, etc.) of Allah, for then you shall be one of the losers. S. 10:94-95 Hilali-Khan

Verily, they were about to tempt you away from that which We have revealed (the Qur'an) unto you (O Muhammad), to fabricate something other than it against Us, and then they would certainly have taken you a friend! And had We not made you stand firm, you would nearly have inclined to them a little. In that case, We would have made you taste a double portion (of punishment) in this life and a double portion (of punishment) after death. And then you would have found none to help you against Us. S. 17:73-75 Hilali-Khan

O Prophet! be careful of (your duty to) Allah and do not comply with (the wishes of) the unbelievers and the hypocrites; surely Allah is Knowing, Wise; S. 33:1

Say (O Muhammad): "Verily, if I disobey my Lord, I am afraid of the torment of a great Day." S. 39:13 Hilali-Khan

it is the speech of a noble Messenger. It is not the speech of a poet (little do you believe) nor the speech of a soothsayer (little do you remember). A sending down from the Lord of all Being. Had he invented against Us any sayings, We would have seized him by the right hand, then We would surely have cut his life-vein. S. 69:40-46 Arberry

In light of such warnings it is easy to see why Muhammad was so afraid and uncertain about his eternal fate.

Ironically, there was something that Muhammad had absolutely no doubt about. He knew for certain that he was going to die like any other human being and end up in hell!

Thou truly shall die, O Muhammad, and they too shall die: Then, at the day of resurrection, ye shall wrangle with one another in the presence of your Lord. S. 39:30-31 Rodwell

Now, by thy Lord, We shall surely muster them, and the Satans, then We shall parade them about Gehenna hobbling on their knees. Then We shall pluck forth from every party whichever of them was the most hardened in disdain of the All-merciful; then We shall know very well those most deserving to burn there. Not one of you there is, but he shall go down to it (wariduha); that for thy Lord is a thing decreed, determined. Then We shall deliver those that were godfearing; and the evildoers We shall leave there, hobbling on their knees S. 19:68-72 Arberry

Compare how these other versions translate the particular verse in question:

No one is there of you who shall not go down unto it - This is a settled decree with thy Lord - S. 19:71 Rodwell

There shall be none of you but shall descend into the same [hell]: [This] is an established decree upon thy Lord. Sale

There is not one of you who will not go down to it, that is settled and decided by thy Lord. Palmer

The Quran also attests that the dead hear nothing:

Neither are the living and the dead alike. Surely Allah makes whom He pleases hear, and you cannot make those hear WHO ARE IN THE GRAVES. S. 35:22 Shakir – cf. Q. 27:80; 30:52

Here is how Muhammad’s childbride explained these passages:
Narrated Hisham's father:
It was mentioned before 'Aisha that Ibn 'Umar attributed the following statement to the Prophet: "The dead person is punished in the grave because of the crying and lamentation of his family." On that, 'Aisha said, "But Allah's Apostle said, 'The dead person is punished for his crimes and sins while his family cry over him then.’" She added, "And this is similar to the statement of Allah's Apostle when he stood by the (edge of the) well which contained the corpses of the pagans killed at Badr, 'They hear what I say.'” She added, "But he said now they know very well what I used to tell them was the truth." 'Aisha then recited: 'You cannot make the dead hear.' (30.52) and 'You cannot make those who are in their Graves, hear you.' (35.22) that is, when they had taken their places in the (Hell) Fire. (Sahih al-Bukhari, Volume 5, Book 59, Number 316)

And:

Hisham narrated on the authority of his father that it was mentioned to 'A'isha that Ibn 'Umar had narrated as marfu' hadith from the Apostle of Allah that the dead would be punished in the grave because of the lamentation of his family for him. Upon this she said: He (Ibn 'Umar) missed (the point). The Messenger of Allah had (in fact) said: He (the dead) is punished for his faults or for his sins, and the members of his family are wailing for him now. (This misunderstanding of Ibn 'Umar is similar to his saying:) The Messenger of Allah stood by the well in which were lying the dead bodies of those polytheists who had been killed on the Day of Badr, and he said to them what he had to say, i. e.: They hear what I say. But he (Ibn 'Umar) misunderstood. The Holy Prophet had only said: They (the dead) understand THAT WHAT I USED TO SAY TO THEM was truth. She then recited: "Certainly, thou canst not make the dead hear the call" (xxvii. 80), nor can you make those hear who are in the graves, nor can you inform them when they have taken their seats in Hell. (Sahih Muslim, Book 004, Number 2027)

Thus, since Muhammad is dead he cannot hear anyone’s invocation or plea for intercession.

This also explains why Abu Bakr went around telling those who were worshiping Muhammad that their prophet is dead whereas Allah is ever-living:

Narrated 'Aisha (the wife of the Prophet):

Allah's Apostle died while Abu Bakr was at a place called As-Sunah (Al-‘Aliya). ‘Umar stood up and said, “By Allah! Allah's Apostle is not dead!” ‘Umar (later on) said, “By Allah! Nothing occurred to my mind except that.” He said, “Verily! Allah will resurrect him and he will cut the hands and legs of some men.” Then Abu Bakr came and uncovered the face of Allah’s Apostle, kissed him and said, “Let my mother and father be sacrificed for you (O Allah's Apostle), you are good in life and in death. By Allah in Whose Hands my life is, Allah will never make you taste death twice.” Then he went out and said, “O oath-taker! Don't be hasty.” When Abu Bakr spoke, ‘Umar sat down. Abu Bakr praised and glorified Allah and said, “No doubt! Whoever worshipped Muhammad, then Muhammad IS DEAD, but whoever worshipped Allah, then Allah is Alive and shall never die.” Then he recited Allah’s Statement: “(O Muhammad) Verily you will die, and they also will die.” (39.30) He also recited:--

“Muhammad is no more than an Apostle; and indeed many Apostles have passed away before him. If he dies or is killed, will you then turn back on your heels? And he who turns back on his heels, not the least harm will he do to Allah. And Allah will give reward to those who are grateful.” (3.144) (Sahih al-Bukhari, Volume 5, Book 57, Number 19)

Abu Bakr’s point is clear to anyone remotely familiar with the teachings of the Quran. It is foolish to worship and put one’s hope or trust in the dead who cannot harm or benefit anyone as opposed to worshiping Allah who never dies and hears all things.

What this basically means is that Muslims are forbidden from making du’a to their prophet for at least two reasons. First, Muhammad is dead and cannot hear or respond to anyone’s requests. Secondly, and more importantly, making du’a or calling upon someone is the very heart of worship. To, therefore, call upon Muhammad (especially now that he is dead) is a clear act of shirk, or of associating a creature with Allah, which is actually the one transgression that the Muslim deity will never forgive (cf. Q. 4:48, 116).

*

Adoration gone Astray Part 2

Muhammad becomes an object of worship

Recall that in the first part we saw how both the Quran and Sunna expressly forbid invoking or making du’a to anyone other than Allah, and that Muhammad himself classified du’a as the very heart or essence of worship.

Here is where the problem lies for Muslims. There are so-called authentic prophetic traditions where Muhammad actually instructed his followers to call upon himself, not just to Allah!

According to one such hadith Muhammad taught a blind man how to pray to Allah as well as to himself, an invocation which Muslims continued to make long after the death of their prophet:

Tirmidhi relates, through his chain of narrators from 'Uthman ibn Hunayf, that a blind man came to the Prophet and said, "I've been afflicted in my eyesight, so please pray to Allah for me." The Prophet said: "Go make ablution (wudu), perform two rak'as of prayer, and then say:

"Oh Allah, I ask You and turn to You through my Prophet Muhammad, the Prophet of mercy; O MUHAMMAD (YA MUHAMMAD), I SEEK YOUR INTERCESSION with my Lord for the return of my eyesight [and in another version: "for my need, that it may be fulfilled. O Allah, grant him intercession for me"]."

The Prophet added, "And if there is some need, do the same." (Ahmad ibn Naqib al-Misri, Reliance of the Traveller: The Classic Manual of Islamic Sacred Law (Umdat Al-Salik) in Arabic with facing English text, Commentary and Appendices, edited and translated by Nuh Hah Mim Keller [Amana Corporation; Revised edition, July 1, 1997], w40.3, p. 935; bold and capital emphasis ours)

Notice how Muhammad specifically instructed the blind man to address him directly in his prayer. The blind man wasn’t told to simply ask Allah to heal him on behalf of Muhammad or for Muhammad’s sake. Rather, he was also directed to address Muhammad specifically by asking for his intercession.

In case a Muslim tries to explain this away by saying that this took place when Muhammad was still alive, the following is a report of a man who offered up this same exact invocation during the caliphate of Uthman bin Affan:

Moreover, Tabarani, in his "al-Mu'jam al saghir," reports a hadith from ‘Uthman ibn Hunayf that a man repeatedly visited Uthman ibn Affan concerning something he needed, but Uthman paid no attention to him or his need. The man met Ibn Hunayf and complained to him about the matter - this being after the death (wisal) of the Prophet and after the caliphates of Abu Bakr and Umar - so Uthman ibn Hunayf, who was one of the Companions who collected hadiths and was learned in the religion of Allah, said: "Go to the place of ablution and perform ablution (wudu), then come to the mosque, perform two rak'as of prayer therein, and say:

'O Allah, I ask You and turn to You through our Prophet Muhammad, the Prophet of mercy; O MUHAMMAD (YA MUHAMMAD), I TURN THROUGH YOU to my Lord, that He may fulfill my need,' and mention your need. Then come so that I can go with you [to the caliph Uthman]." So the man left and did as he had been told, then went to the door of Uthman ibn Affan, and the doorman came, took him by the hand, brought him to Uthman ibn Affan, and seated him next to him on a cushion. 'Uthman asked, "What do you need?" and the man mentioned what he wanted, and Uthman accomplished it for him, then he said, "I hadn't remembered your need until just now," adding, "Whenever you need something, just mention it." Then, the man departed, met Uthman ibn Hunayf, and said to him, "May Allah reward you! He didn't see to my need or pay any attention to me until you spoke with him." Uthman ibn Hunayf replied, "By Allah, I didn't speak to him, but I have seen a blind man come to the Messenger of Allah and complain to him of the loss of his eyesight. The Prophet said, "Can you not bear it?' and the man replied, 'O Messenger of Allah, I do not have anyone to lead me around, and it is a great hardship for me.' The Prophet told him, 'Go to the place of ablution and perform ablution (wudu), then pray two rak'as of prayer and make the supplications.’” Ibn Hunayf went on, "By Allah, we didn't part company or speak long before the man returned to us as if nothing had ever been wrong with him.” (Ibid., w40.4, pp. 936-937; bold and capital emphasis ours)

Here we have an individual at the time of the caliphate of Uthman ibn Affan who offers up the same prayer that the blind man did, praying and asking Muhammad in the same way that he asks Allah!

Note the similarities in the invocation:

“O Allah, I ask You and turn to You through our Prophet Muhammad, the Prophet of mercy,”

And:

“O Muhammad, I turn through you to my Lord, that He may fulfill my need.”

Muslims should have no problem acknowledging that the words, “O Allah,” clearly denote that this is an act of worship, that the person is directly praying to his lord. Therefore, the expression “O Muhammad” must also be seen as worship since the individual is praying directly to his prophet and asking him personally to act on his behalf, despite the fact that Muhammad had been dead for quite some time!

Now some Muslims may wish to argue that these are weak hadiths, narrations that are not sound, and therefore cannot be used to prove that Muhammad taught his follower to pray or make du’a to him.

Unfortunately for these Muslims, this argument doesn’t hold weight since both these narratives have been classified as completely sound and reliable by some of Islam’s greatest hadith scholars:

This is an explicit, unequivocal text from a prophetic Companion proving the legal validity of tawassul through the dead. The account has been classified as rigorously authenticated (sahih) by Baihaqi, Mundhiri, and Haythami.

AUTHENTICITY OF THE HADITH OF THE BLIND MAN

Tirmidhi has stated that the hadith of the blind man is "a hadith that is well or rigorously authenticated but singular, being unknown except through his chain of narrators, from the hadith of Abu Ja'far, who is not Abu Ja'far Khatmi," which means that the narrators of this hadith, despite Abu Ja'far being unknown to Tirmidhi, were acceptable to the degree of being well or rigorously authenticated in either case.

But scholars before Tirmidhi established that Abu Ja'far, this person unknown to Tirmidhi, was Abu Ja'far Khatmi himself. Ibn Abi Khaythama said: "The name of this Abu Ja'far, whom Hammad ibn Salama relates from, is 'Umayr ibn Yazid, and is the Abu Ja'far that Shu'ba relates from," and then he related the hadith by the channel of transmission of 'Uthman from Shu'ba from Abu Ja'far.

Ibn Taymiya, after relating the hadith of Tirmidhi, said: "All scholars say that he is Abu Ja'far Khatmi, and this is correct."

Reflect on this.

The hadith master, Ibn Hajar, notes in Taqrib al-tahdhib that he is Khatmi, and that he is reliable (saduq).

Ibn 'Abd al-Barr likewise says that he is Khatmi, in al-Istii'ab fi ma'rifa al-ashab. Moreover, Baihaqi related the hadith by way of Hakim and confirmed that it was rigorously authenticated (SAHIH), Hakim having related it by a chain of transmission meeting the standards of Bukhari and Muslim, which the hadith master Dhahabi confirmed, and Shawkani cited as evidence. Dhahabi and Shawkani, who are they?
The meaning of this is that all the men of the hadith's chain of transmission are known to top Imams of hadith such as Dhahabi (and who is severer than he?), Ibn Hajar (and who is more precise, learned, or painstaking than he?), Hakim, Baihaqi, Tabarani, Ibn 'Abd al-Barr, Shawkani, and even Ibn Taymiya.

This hadith was recorded by Bukhari in his al-Tarikh al-kabir, by Ibn Majah in his Sunan, where he said it was rigorously authenticated (SAHIH), by Nasa'i in Amal al-yawm wa al-layla, by Abu Nu'aym in Ma'rifa al-Sahaba, by Baihaqi in Dala'il al-nubuwwa, by Mundhiri in al-Targhib wa al-tahrib, by Haythami in Majma' al zawa'id wa manba' al-fawa'id, by Tabarani in al-Mu'jam al-kabir, by Ibn Khuzayma in his Sahih, and by others. Nearly 15 hadith masters (huffaz, hadith authorities with more than 100,000 hadiths and their chains of transmission by memory) have explicitly stated that this hadith is rigorously authenticated (SAHIH). As mentioned above, it has come with a chain of transmission meeting the standards of Bukhari and Muslim, so there is nothing left for a critic to attack or slanderer to disparage concerning the authenticity of the hadith. Consequently, as for the permissibility of supplicating Allah (tawassul) through either a living or dead person, it follows by human reason, scholarship, and sentiment, that there is flexibility in the matter. Whoever wants to can either take tawassul or leave it, without causing trouble or making accusations, since it has been this thoroughly checked (Adilla Ahl al-Sunna wa al-Jama'a, 79-83). (Ibid., pp. 937-938)

The author continues his discussion of the authenticity of these two reports:

It is well to review some salient features of the proof that was given, such as:

(1) that there are 2 hadiths, Tirmidhi's hadith of the blind man and Tabarani's hadith of the man in need to whom Uthman ibn Hunayf related the story of the blind man, teaching him the tawassul that the Prophet had taught the blind man.

(2) Tirmidhi's hadith is rigorously authenticated (sahih), being the subject of the above investigation of its chain of narrators, the authenticity of which is established beyond a reasonable doubt and attested to by nearly 15 of the foremost hadith specialists of Islam. The hadith explicitly proves the validity of supplicating Allah (tawassul) through a living intermediary, as the Prophet was alive at the time. The author of the article holds that the hadith implicitly shows the validity of supplicating Allah (tawassul) through a deceased intermediary as well, since:

The Prophet told the blind man to go perform ablution (wudu) pray two rak'as, and then make the supplication containing the words, "O Muhammad, I seek your intercession with my Lord for the return of my eyesight," which is a call upon somebody physically absent, a state of which the living and the dead are alike.

Supplicating Allah (tawassul) through a living or deceased intermediary is, in the author's words, "not tawassul through a physical body, or through a life or death, but rather through the positive meaning attached to the person in both life and death, for the body is but the vehicle that carries that significance.

And perhaps the most telling reason, though the author does not mention it, is that everything the Prophet ordered to be done during his lifetime was legislation valid for all generations until the end of time unless proven otherwise by a subsequent indication from the Prophet himself, the tawassul he taught during his lifetime not requiring anything else to be generalized to any time thereafter.

(3) The authenticity of Tabarani's hadith of the man in need during the caliphate of Uthman is not discussed by the article in detail, but deserves consideration, since the hadith explicitly proves the legal validity of supplicating Allah (tawassul) through the deceased, for 'Uthman ibn Hunayf and indeed all the prophetic Companions, by scholarly consensus (ijma'), were legally upright ('udul), and are above being impugned with teaching someone an act of disobedience, much less idolatry (shirk). The hadith is rigorously authenticated (sahih), as Tabarani explicitly states in his al-Mu'jam al-saghir. The translator, wishing to verify the matter further, to the hadith with its chain of narrators to hadith specialist Sheikh Shu'ayb Arna'ut, who after examining it, agreed that it was rigorously authenticated (sahih) as Tabarani indicated, a judgement which was also confirmed to the translator by the Moroccan hadith specialist Sheikh 'Abdullah Muhammad Ghimari, who characterized the hadith as "very rigorously authenticated," and noted that hadith masters Haythami and Mundhiri had explicitly concurred with Tabarani on its being rigorously authenticated (sahih). The upshot is that the recommendedness of tawassul to Allah Most High - through the living or the dead - is the position of the Shafi'i school, which is why both our author Ibn Naqib Al-Misri, and Imam Nawawi in his Al-Adhkar (281-282), and al-Majmu explicitly record that tawassul through the Prophet and asking his intercession are recommended. A final article below by a Hanafi scholar concludes the discussion. (Ibid., pp. 938-939)

The following scholar further substantiates that these particular narrations have been confirmed as reliable by some of the greatest hadith scholars, including al-Bukhari and Muslim!

A. Imam Nisaai…,

B. Imam Tirmidhi…,

C. Imam ibn Maaja…,

D. Imam Haakim…,

E. Imam Baihaqi…,

F. Imam ibn Hazeema…,

G. Imam Abul Qasim Tabraani…,

H. Imam Manzari…,

I. Imam Muslim…,

J. Imam Bukhari…

(1) All the above mentioned Scholars of Ahadith, narrate on the authority of Sayyidna Uthman bin Haneef…, that a Sahabi who was blind by birth was taught a special Du’a by the Holy Prophet…, which he was to recite after every Salah. (The Validity of Saying Ya Rasool-Allah (Anwaarul Intibah Fi Hallil Nidaa Ya Rasolallah), written by Shaikhul Islam Ala'hazrat Mujaddid Imam Ahmad Raza, translated by Abdul Hadi Al Qadri, pp. 4-5)

This same source also says that the Muslim scholars all agree that it is perfectly acceptable to call upon Muhammad by name and to speak to him directly in one’s prayers:

QUESTION:

What is the ruling of the Ulema of Islam on the following matter:

Zaid, who is a Muslim and believes in Allah Almighty and the Prophethood of his beloved Prophet, recites after every Salaah and at other times, the following verses: As Salaatu Was Salaamu Alaika Ya Rasoolullah – “Peace [sic] and Blessings [sic] upon YOU, O Messenger of Allah.” Or As Alukash Shafaa’atu Ya Rasoolullah – “I seek from YOU Shafaa’at (Intercession), O Messenger of Allah.”

I ask the learned Scholars of Islam:

(1) Are such calls to the Holy Prophet permitted in Islam?

(2) What is the ruling of the Learned Scholars concerning individuals who refer to those who call to the Prophets and Saints as Kafirs and Mushriks?

Please enlighten us on this…

ANSWER:
…The utterance of the above words ARE INDEED PERMITTED and no person OTHER THAN THOSE WHO ARE MISLED would argue with it. For reference on this matter, we shall consult the following Jurists of Islam and their books:-

A. “Shifa-us-Siqaam”, by Imam Taqi’udeen Abul Hasan Subki...,

B. “Mawaahibbe Ladunnia”, by Imam Ahmad Qastalaani…, being the Sharah (commentary) of Sahih-ul-Bukhari,

C. “Sharah of the Muwaahibbe Ladunnia”, by Allama Zaarqani…,

D. “Mutaali-ul-Mussarraat” by Imam Allama Faasi…,

E. “Sharah of Mishkaat”, by Allama Mulla Ali Qaari…,

F. “Ashatul Lamaat”, including the books, “Jazbul Quloob” and “Madaarijun Nubuwat”, by Shaikh Muhaqqiq Allama Abdul Haq Muhaddis Dehlwi…,

G. “Afdalul Qur’a”, which is the “Sharah of Ummul Qur’a” by Imam ibn Hajar Makki…

(The Validity of Saying Ya Rasool-Allah, pp. 3-4; capital and italic emphasis ours)

Hence, if these narrations are deemed weak then this calls into question the reliability of the entire body of hadith literature. After all, if so many hadith scholars could be mistaken regarding the classification of these specific reports then what guarantee can Muslims provide that they were not also in error in respect to the rest of the so-called authentic ahadith?

These are not the only ahadith which refer to Muslims invoking and praying to their prophet after his death:

Abu Nu’aym related to us who said that Sufyan related to us from Abu Ishaq from Abdar Rahman ibn Sa’d, who said: Ibn Umar had numbness in his leg, whereupon a man said to him: “Remember the most beloved of people to you”, so he said: “Ya Muhammad” (Al-Bukhari, al-Adab al-Mufrad, Chapter of What should be Done if Leg becomes Numb, Hadith No. 964: *; *; bold and italic emphasis ours)

Here is another version of this same narration:

437. What a man says when his foot goes to sleep

964. 'Abdu'r-Rahman ibn Sa'd said, "Ibn 'Umar's foot went to sleep and a man said to him, 'Mention the person you love most.' He said, 'Muhammad.'" (Aisha Bewley, Al-Adab Al-Mufrad Al-Bukhari, XD. Gestures; *)

The next authority not only refers to this particular report he also quotes a few others to prove that many of Muhammad’s companions and their followers would call out to him long after his death:

(3) Imam Bukhari… in his “Kitaabul Adaabul Mufrad”, Imam Ibnus Sinni and Imam ibn Bashkool… have recorded that, Sayyiduna Abdullah Ibn Omar… once suffered from a cramp. Someone advised him to remember the person whom he loved the most. The great companion then proclaimed loudly, “Ya Muhammadah.” It is recorded that he was immediately relieved.

(4) Imam Nawawi… in his commentary of the Sahih Muslim, including in his book, “Kitaabul Azkaar”, records that some individuals were sitting in the company of Sayyiduna Abdullah ibn Abbas…, when suddenly one of them suffered from cramps. The great companion advised the man to remember the person whom he loved the most. The man proclaimed, “Ya Muhammadah.” He was immediately cured. There are in fact many Ashbaab who narrate incidents of similar incident.

(5) Substantiating this, Allama Shahaab Khafaaji Misri… states in his “Naseem-ur Riyaaz” a commentary of the “Shifa” by Imam Qaadi Ayaaz…, that it is an established practice of the people of Medina Shareef to proclaim “Ya Muhammadah” in times of difficulty and anxiety.

(6) Sayyiduna Bilal bin Al Haarith Muzani… states: A drought which was known as “Aamur Ramadah” once occurred during the Caliphate of Sayyiduna Umar Al Farouk… His tribe the Bani Muzaina approached him and complained that they were dying of hunger, and thus requested the Caliph to sacrifice a few sheep. When he told them that there was nothing left of the sheep, they still insisted. After the sheep were cut and cleaned they noticed that only red bones were to be seen. Sayyiduna Bilal…, seeing this state of affairs, proclaimed loudly, “Ya Muhammadah,” in grief and concern.

He was then blessed with seeing the Holy Prophet… in his dream, who informed him of future glad tidings which did occur later on. (The Validity of Saying Ya Rasool-Allah, pp. 6-7)
To make matters worse, Muhammad’s followers would even go to his grave and pray to him there!

"Allah is instructing the sinners when they commit a sin to come to the messenger of Allah and ask forgiveness in his presence and then they ask him to request forgiveness. And certainly if they did that, Allah would relent towards them and have mercy on them, and for that reason He said "they would have found Allah Oft-Returning, Merciful."

And Shaykh Mansur as-Sabbagh recollected in his book "The Perfections" (ash-Shama’il) the well-known (famous) transmission from ‘Utbi:

"I was sitting BY THE GRAVE OF THE PROPHET and a Bedouin came and said: ‘Peace be upon YOU O Prophet of Allah. I heard Allah say: "And if they had come to thee when they had wronged their souls, and asked forgiveness of Allah, and if the Messenger had also asked forgiveness for them, they would have surely found Allah Oft-Returning with compassion and Merciful." AND I CAME TO YOU asking forgiveness for my sin, taking YOU as intercessor to my Lord.’

"Then he started reciting verses: ‘O YOU best of those whose bones are buried in al-Qa’a from the sweet scents of those bones the whole area of al-Qa’a and Akamu became perfumed. I sacrifice myself to the grave that you live in – it is purity and in it is incredible generosity.’

"Then the Bedouin departed and sleep overcame me. And I saw the Prophet in my sleep and he said: ‘O ‘Utbi, follow the Bedouin and give him the glad tidings that Allah has forgiven him.’" (Tafsir Ibn Kathir, Q. 4:64, *, *, *; bold and capital emphasis ours)

And:

‏Imam al-Bayhaqi relates with a sound (sahih) chain:

It is related from Malik al-Dar, `Umar's treasurer, that the people suffered a drought during the successorship of `Umar, whereupon a man came to the grave of the Prophet and said:

"O Messenger of Allah, ask for rain for your Community, for verily they have but perished," after which the Prophet appeared to him in a dream and told him: "Go to `Umar and give him my greeting, then tell him that they will be watered. Tell him: You must be clever, you must be clever!"

The man went and told `Umar. The latter said: "O my Lord, I spare no effort except in what escapes my power!"" (Hadith Number 3: Narration of Malik Al-Dar, Tuesday, November 01, 2005, *)

The above blogpost mentions that Ibn Kathir cited it this way from al-Bayhaqi in al-Bidaya wa al-nihaya (Volume 7, p. 89) and says: isnaduhu sahih. See the following video to hear the quote being read directly from the Arabic of Ibn Kathir’s book.

He also states that Ibn Abi Shayba quoted it in his Musannaf with a sound (sahih) chain as confirmed by Ibn Hajar who says: rawa Ibn Abi Shayba bi isnadin sahih and cites the hadith in Fath al-bari.

Ibn Hajar identifies Malik al-Dar as `Umar's treasurer (khazin `Umar) and says that the man who visited and saw Muhammad in his dream was said to be Muhammad’s companion Bilal ibn al-Harith. Ibn Hajar counts this hadith as among the reasons why al-Bukhari gave the following name to a chapter in his collection: "The people's request to their leader for rain if they suffer drought." Ibn Hajar also mentions this hadith in al-Isaba fi Tamyiz al-Sahaba, where he says that Ibn Abi Khaythama cited it.

After providing the Arabic texts of the various scholars that cited this hadith the blogger then concludes with these comments:

Sidi Abul Hasan goes on to comment:
"Note: All of these Imams narrated it and not one of them weakened it let alone said it leads to Shirk as some of the innovators of this age claimed!

In fact Imam ibn Hajar and Imam ibn Kathir explicitly declared its Isnad to be Sahih. Ibn Kathir in his recently published: Jami al-Masanid (1/223) - Musnad Umar - declared it as: "Isnaduhu Jayyid Qawi: ITS CHAIN OF TRANSMISSION IS GOOD AND STRONG!"
Let the pseudo-Salafiyya take note - that this is the ruling of ibn Kathir in 2 places, and he was associated with Ibn Taymiyya."
That’s not at all. Muhammad made it mandatory for his followers to address him directly during every one of their five daily prayers!

Narrated Shaqiq bin Salama:
'Abdullah said, "Whenever we prayed behind the Prophet we used to recite (in sitting) 'Peace be on Gabriel, Michael, peace be on so and so. Once Allah's Apostle looked back at us and said, 'Allah Himself is As-Salam (Peace), and if anyone of you prays then he should say, At-Tahiyatu lil-lahi wassalawatu wat-taiyibatu. As-Salamu 'ALAIKA aiyuha-n-Nabiyu wa rahmatu-l-lahi wa barakatuhu. As-Salam alaina wa ala ibadil-lah is-salihin. (All the compliments, prayers and good things are due to Allah: peace be on YOU, O Prophet and Allah's mercy and blessings be on you. Peace be on us and on the true pious slaves of Allah). (If you say that, it will be for all the slaves in the heaven and the earth). Ash-hadu an la-ilaha illa-l-lahu wa ash-hadu anna Muhammadan 'abduhu wa Rasuluhu. (I testify that none has the right to be worshipped but Allah and I also testify that Muhammad is His slave and His Apostle)." (Sahih al-Bukhari, Volume 1, Book 12, Number 794)

And:

Yahya related to me from Malik from Ibn Shihab from Urwa ibn az-Zubayr from Abd ar-Rahman ibn Abd al-Qari that he heard Umar ibn al-Khattab say, while he was teaching people the tashahhud from the mimbar, "Say, Greetings belong to Allah. Pure actions belong to Allah. Good words and prayers belong to Allah. Peace on YOU, Prophet, and the mercy of Allah and His blessings.
Peace be upon us and on the slaves of Allah who are salihun. I testify that there is no god except Allah. And I testify that Muhammad is His slave and His messenger."

'At-tahiyatu lillah, az-zakiyatu lillah, at-tayibatu wa's-salawatu lillah. As-salamu ALAYKA ayyuha'nnabiyyu wa rahmatu'llahi wa barakatuhu. As-salamu alayna wa ala ibadi'llahi s-salihin. Ash-hadu an la ilaha illa 'llah wa ash-hadu anna Muhammadan abduhu wa rasuluh." (Malik’s Muwatta, Book 3, Number 3.14.56)

Notice that Muhammad didn’t teach them to pray, “Peace upon the Prophet,” which would be an invocation to Allah to grant his messenger peace, mercy and blessings. Rather, he expressly commanded them to address him directly in their daily acts of worship. Muhammad is therefore personally responsible for making himself an integral part of Islamic worship, commanding Muslims to address him directly in their daily prayers which is one the very pillars of Islam!

This also means that Muhammad is at fault for instructing his followers to pray to the dead since a part of their daily worship is dedicated to speaking to a man who has been dead for over fourteen centuries!

*
Unveiling Islam’s true savior
To make matters worse than what they already are Muhammad went so far as to replace his god as the savior of Muslims, thereby making himself the hope of his followers instead of Allah.

For instance, Muhammad is reported to have taught that on the Day of Judgment he will save followers from eternal punishment by interceding for them. Muhammad claimed that people would be taken out of hell on the basis of his intercession:

(It may be that your Lord will raise you to Maqam Mahmud.) meaning, ‘do that which you are commanded to do, and We will raise you to a station of praise and glory (Maqam Mahmud) on the Day of Resurrection, where all of creation will praise you,’ as will their Creator, may He be glorified and exalted. Ibn Jarir said, “Most of the commentators said, ‘This is the position to which Muhammad will be raised on the Day of Resurrection, to intercede for the people so that their Lord will relieve them of some of the hardships they are facing on that Day.’” It was reported that Hudhayfah said, “Mankind will be gathered in one arena, where they will all hear the call and will all be seen. They will be standing barefoot and naked as they were created, and no person shall speak except by the leave of Allah. He will call out, ‘O Muhammad,’ and he will respond…

<<At your service, all goodness is in Your Hands and evil is not to be attributed to You. The one who is guided is the one whom You guide. Your servant is before You, from You, and to You and there is no salvation or refuge from You except with You. May You be blessed and exalted, Glory be to You, Lord of the House (the Ka`bah).>> This is the position of praise and honor (Maqam Mahmud) which was mentioned by Allah.” Ibn `Abbas said, “The position of praise and honor is the position of intercession.” Ibn Abi Najih reported something similar from Mujahid, and this was also the view of Al-Hasan Al-Basri. Qatadah said, “He is the first one for whom the earth will be opened on the Day of Resurrection, and he will be the first one to intercede.” So the scholars consider this the position of praise and glory to which Allah referred in the Ayah…

(It may be that your Lord will raise you to Maqam Mahmud.) I, Ibn Kathir, say: the Messenger of Allah will have honors in the Day of Resurrection in which no one else will have a share, honors which will not be matched by anyone else. He is the first one for whom the earth will be opened and he will come forth riding to the gathering place. He will have a banner under which Adam and anyone else will gather, and he will have the Hawd (Lake) to which no one else will have more access than he. He will have the right of the Grand Intercession with Allah when He comes to judge between His creation. This will be after the people ask Adam, then Nuh, then Ibrahim, then Musa, then `Isa to intercede, and each of them will say, “I am not able for that.” Then they will come to Muhammad, and he will say…

<<I can do that, I can do that.>> We will mention this in more detail shortly, if Allah wills. Part of that will be that he will intercede for some people who had been commanded to be taken to Hell, and they will be brought back. He is the first Prophet whose Ummah will be judged, and the first to take them across the Bridge over the Fire, and the first to intercede in Paradise, as was reported in Sahih Muslim. In the Hadith about the Trumpet, it says that NONE of the believers will enter Paradise EXCEPT THROUGH HIS INTERCESSION. He will be the first to enter Paradise, and his Ummah will be the first nation to enter. He will intercede for the status to be raised for people whose deeds could not get them there. He is the one who will reach Al-Wasilah, which is the highest position in Paradise, which befits no one but him. When Allah gives permission for intercession on behalf of sinners, the angels, Prophets and believers will intercede, and he will intercede for people whose number is known only to Allah. No one will intercede like him and no one will match him in intercession. This has been explained in comprehensive detail at the end of the Book of Sirah, in the chapter on the specific qualities. Praise be to Allah. Now with the help of Allah we will mention the Hadiths that were reported concerning Al-Maqam Al-Mahmud. Al-Bukhari recorded that Ibn `Umar said: “On the Day of Resurrection, the people will be humbled to their knees, each nation following its Prophet and saying, `O so-and-so, intercede,' `O so-and-so, intercede,' until the power of intercession is given to Muhammad, and that will be the day when Allah raises him to a position of praise and glory. Ibn Jarir recorded that `Abdullah bin `Umar said that the Messenger of Allah said…

<<The sun will come close until the sweat reaches halfway up one's ears. When the people are in that state, they will ask Adam for help, and he will say, ‘I am not the one to do that.’ Then they will ask Musa, and he will say likewise, then they will ask Muhammad, and he will intercede for the people and will go and take hold of the handle of the gate of Paradise, and that will be the Day when Allah resurrects him to a position of praise and glory.>>” Al-Bukhari also recorded it in the Book of Zakah, where he added…
<<That will be the Day when Allah resurrects him to a position of praise and glory, and all the people will praise him.>> Abu Dawud At-Tayalisi recorded that `Abdullah said, “Then Allah will give permission for intercession, and Ar-Ruh Al-Quddus, Jibril, will stand up, then Ibrahim, the close Friend of Allah will stand up, then `Isa or Musa will stand up - Abu Az-Za`ra' said, `I do not know which of them, ' -- then your Prophet will stand up and will intercede, and no one after him will intercede as much as he does. This is the position of praise and glory to which Allah referred…

(It may be that your Lord will raise you to Maqam Mahmud.)” (Tafsir Ibn Kathir; bold and capital emphasis ours)

Muhammad even claimed that his god would be so angry on the last day and that people would be too afraid to stand before him in judgment that they would desperately search among the prophets for an intercessor that would go before Allah on their behalf:

Abu Huraira reported: Meat was one day brought to the Messenger of Allah and a foreleg was offered to him, a part which he liked. He sliced with his teeth a piece out of it and said: I shall be the leader of mankind on the Day of Resurrection. Do you know why? Allah would gather in one plain the earlier and the later (of the human race) on the Day of Resurrection. Then the voice of the proclaimer would be heard by all of them and the eyesight would penetrate through all of them and the sun would come near. People would then experience a degree of anguish, anxiety and agony which they shall not be able to bear and they shall not be able to stand. Some people would say to the others: Don’t you see in which trouble you are? Don't you see what (misfortune) has overtaken you? Why don't you find one who should intercede for you with your Lord? Some would say to the others: Go to Adam. And they would go to Adam and say: O Adam, thou art the father of mankind. Allah created thee by His own Hand and breathed in thee of His spirit and ordered the angels to prostrate before thee. Intercede for us with thy Lord. Don't you see in what (trouble) we are? Don't you see what (misfortune) has overtaken us? Adam would say: Verily, my Lord is angry, to an extent to which He had never been angry before nor would He be angry afterward… They would come to Jesus and would say: O Jesus, thou art the messenger of Allah and thou conversed with people in the cradle, (thou art) His Word which He sent down upon Mary, and (thou art) the Spirit from Him; so intercede for us with thy Lord. Don't you see (the trouble) in which we are? Don't you see (the misfortune) that has overtaken us? Jesus would say: Verily, my Lord is angry today as He had never been angry before or would ever be angry afterwards. HE MENTIONED NO SIN OF HIS. (He simply said) I am concerned with myself, I am concerned with myself; you go to someone else: better go to Muhammad.

They would come to me and say: O Muhammad, thou art the messenger of Allah and the last of the apostles. Allah has pardoned thee all thy previous and later sins. Intercede for us with thy Lord; don't you see in which (trouble) we are? Don't you see what (misfortune) has overtaken us? I shall then set off and come below the Throne and fall down prostrate before my Lord; then Allah would reveal to me and inspire me with some of His Praises and Glorifications which He had not revealed to anyone before me. He would then say: Muhammad, raise thy head; ask and it would be granted; intercede and intercession would be accepted. I would then raise my head and say: O my Lord, my people, my people. It would be said: O Muhammad, bring in by the right gate of Paradise those of your people who would have no account to render. They would share with the people some other door besides this door. The Holy Prophet then said: By Him in Whose Hand is the life of Muhammad, verily the distance between two door leaves of the Paradise is as great as between Mecca and Hajar, or as between Mecca and Busra. (Sahih Muslim, Book 001, Number 0378)

Muhammad further stated that his intercession would be for any Muslim who committed major sins:

4310. It was narrated that Jabir said: “I heard the Messenger of Allah say: ‘My intercession on the Day of Resurrection will be for those among my nation who committed major sins.’” (Hasan)…

4311. It was narrated from Abu Musa Al-Ash‘ari that the Messenger of Allah said: “I was given the choice between intercession and half of my nation being admitted into Paradise, and I chose intercession, because it is more general and more sufficient. Do you think it is for the pious? No, it is for the impure sinners.” (Hasan) (English Translation of Sunan Ibn Majah - Compiled by Imam Muhammad Bin Yazeed Ibn Majah Al-Qazwini, From Hadith No. 3657 to 4341, Ahadith edited and referenced by Hafiz Abu Tahir Zubair 'Ali Za'i, translated by Nasiruddin al-Khattab (Canada), final review by Abu Khaliyl (USA) [Darussalam Publications and Distributors, First Edition: June 2007], Volume 5, 37. The Chapters On Asceticism, Chapter 37. Intercession, p. 404)

These hadiths raise several major problems for the Muslims who believe that these are the actual words of their prophet.

In the first place, Muhammad’s own so-called sacred book emphatically asserts that all intercession belongs uniquely and exclusively to Allah:

Or choose they intercessors other than Allah? Say: What! Even though they have power over nothing and have no intelligence? Say: Unto Allah belongeth all intercession. His is the Sovereignty of the heavens and the earth. And afterward unto Him ye will be brought back. S. 39:43-44 Pickthall

As such, believers have no other helper or intercessor besides Allah:

Warn hereby those who fear (because they know) that they will be gathered unto their Lord, for whom there is no protecting ally nor intercessor beside Him, that they may ward off (evil). S. 6:51 Pickthall

And leave alone those who take their religion to be a sport and a pastime, and whom worldly life has beguiled. And admonish people thereby lest a soul be consigned to perdition for what it has earned. It shall have no helper nor intercessor beside ALLAH; and even if it offer every ransom it shall not be accepted from it. These are they who have been delivered over to destruction for their own acts. They will have a drink of boiling water and a grievous punishment, because they disbelieved. S. 6:70 Shakir

Yet by claiming to be an intercessor who will save his people from wrath Muhammad basically ends up supplanting Allah as the savior and helper of all those who believe! Muhammad’s teaching causes and/or will cause his followers to turn and look to him as their hope of salvation!
Second, according to other so-called sound ahadith Muhammad commanded his followers to seek refuge from hellfire by turning to Allah:

Abu Huraira reported: The Messenger of Allah said: When any one of you utters tashahhud (in prayer) he must seek refuge with Allah from four (trials) and should thus say: “O Allah! I seek refuge with Thee from the torment of the Hell, from the torment of the grave, from the trial of life and death and from the evil of the trial of Masih al-Dajjal” (Antichrist). (Sahih Muslim, Book 004, Number 1217)

And:

Ibn 'Abbas reported that the Messenger of Allah used to teach them this supplication (in the same spirit) with which he used to teach them a surah of the Qur'an. He would thus instruct us: “Say, O Allah I we seek refuge with Thee from the torment of Hell, and I seek refuge with Thee from the torment of the grave, and I seek refuge with Thee from the trial of Masih al-Dajjal. and I seek refuge with Thee from the trial of life and death.” Muslim b. Hajjaj said: It has reached me that Tawus said to his son: Did you make this supplication in prayer? He said: No. (Upon this) he (Tawus) said: Repeat the prayer. Tawus has narrated this hadith through three or four (transmitters) with words to the same effect. (Sahih Muslim, Book 004, Number 1225)

In fact, Muhammad himself sought protection with Allah from the torment of hell and the grave:

'Amra reported that a Jewess came to 'A'isha to ask (about something) and said: May Allah protect you from the torment of the grave! 'A'isha said: Messenger of Allah, would people be tormented in the graves? The Messenger of Allah said: (May there be) protection of Allah! The Messenger of Allah mounted one morning on the ride, and the sun eclipsed. 'A'isha said: I came in the company of the women in the mosque from behind the rooms. The Messenger of Allah dismounted from his ride and came to the place of worship where he used to pray. He stood up (to pray) and the people stood behind him. 'A'isha said: He stood for a long time. He then bowed and it was a long ruku'. He then raised his head and he stood for a long time, less than the first standing. He then bowed and his ruku' was long, but it was less than that (the first) ruku'. He then raised (his head) and the sun had become bright. He (the Holy Prophet) then said: I saw you under trial in the grave like the turmoil of Dajjal. 'Amra said: I heard 'A'isha say: I listened after this to the Messenger of Allah seeking refuge from the torment of Fire and the torment of the grave. (Sahih Muslim, Book 004, Number 1973)

And yet instead of motivating Muslims to seek refuge with Allah on the last day Muhammad is actually causing them to turn away from their lord in fear! Muhammad is directly responsible for making his followers too afraid to approach Allah since it is obvious that he wants them to turn to him instead!

Third, this depiction of Allah being so angry to the point that the believers will be too afraid to approach him also goes against the explicit teachings of the Quran which tells the righteous believers that they have nothing to fear on that day:

Verily! Those who believe and those who are Jews and Christians, and Sabians, whoever believes in Allah and the Last Day and do righteous good deeds shall have their reward with their Lord, on them shall be no fear, nor shall they grieve. S. 2:62 Hilali-Khan

We send the apostles only to give good news and to warn: so those who believe and mend (their lives), - upon them shall be no fear, nor shall they grieve. S. 6:48

And the dwellers on the Heights call unto men whom they know by their marks, (saying): What did your multitude and that in which ye took your pride avail you? Are these they of whom ye swore that Allah would not show them mercy? (Unto them it hath been said): Enter the Garden. No fear shall come upon you nor is it ye who will grieve. S. 7:48-49 Pickthall

Lo! verily the friends of Allah are (those) on whom fear (cometh) not, nor do they grieve! S. 10:62 Pickthall

The Quran even describes Allah as the most merciful of all those who show mercy, and informs Muslims not to despair of Allah’s mercy:

Moses prayed: "O my Lord! forgive me and my brother! admit us to Thy mercy! for Thou art the Most Merciful of those who show mercy!" S. 7:151 Y. Ali – cf. Q. 12:64, 92; 21:38

Say: O My slaves who have been prodigal to their own hurt! Despair not of the mercy of Allah, Who forgiveth all sins. Lo! He is the Forgiving, the Merciful. S. 39:53 Pickthall

In fact, the only ones who despair of Allah’s mercy according to the Quran are the disbelievers and those who go astray from the straight path:

[Ibrahim (Abraham)] said: “And who despairs of the Mercy of his Lord except those who are astray?” S. 15:56 Hilali-Khan

“O my sons! Go you and enquire about Yusuf (Joseph) and his brother, and never give up hope of Allah's Mercy. Certainly no one despairs of Allah's Mercy, except the people who disbelieve.” S. 12:87 Hilali-Khan

However, by portraying Allah as a rather frightful and wrathful deity and by claiming to be mankind’s intercessor and savior, Muhammad pretty much made himself even more merciful than his own god! Muhammad is directly to be blamed for causing believers to despair of the mercy and grace of Allah.

Fourth, according to Muhammad the reason why prophets such as Adam will refuse to intercede is because of some of the sins they had committed during their life on earth.

This raises two additional issues. First, the reports themselves testify that Muhammad also sinned and needed to be forgiven:

“… They will go to Jesus who will say, ‘I am not fit for this undertaking, but you’d better go to Muhammad whose sins of the past and the future had been forgiven (by Allah)’…” (Sahih al-Bukhari, Volume 9, Book 93, Number 507)

Why, then, was he not disqualified from interceding for his followers? After all, if the prophets couldn’t act as intercessors because of their sins then surely Muhammad wouldn’t be able to do so either!
Why, then, is his intercession allowed in light of his own confession that he was a sinner? And weren’t the sins of the other prophets forgiven as well? Or does any Muslim want to claim that only the sins of Muhammad forgiven, but not the sins of the other prophets? Again, since their sins were forgiven as well then why couldn’t they intercede for the people if Muhammad was allowed to do so?

Second, the same ahadith also claim that Jesus Christ will not mention any sins he committed:

CCIII: "Descendants of those We carried with Nuh. He was a grateful slave." (17:3)…

"They will go to 'Isa and say, 'O 'Isa! You are the Messenger of Allah and His Word which He cast to Maryam and a spirit from Him. You spoke to people while in the cradle. Intercede with your Lord on our behalf. Do you not see what we are suffering?' 'Isa will say, 'My Lord is angry today with such anger as has never existed before nor will again,' AND HE DID NOT MENTION A SIN. 'O my soul! My soul! My soul! Go to someone else. Go to Muhammad.' (Aisha Bewley, The Sahih Collection of al-Bukhari, Chapter 68. Book of Tafsir; capital and underline emphasis ours)

To read Dr. Muhammad Muhsin Khan’s translation of this same hadith please go here.

The obvious reason why Jesus doesn’t confess any personal sin is because Muhammad recognized that Christ, unlike himself, was absolutely sinless! In light of this fact why would Jesus refuse to intercede for the believers when he had more right to do so than Muhammad who admitted that he was a sinner in need of forgiveness?

This leads us to our third point. Adam will supposedly tell the believers that it was his disobedience that caused them to be expelled from Paradise:

It is narrated on the authority of Abu Huraira and Hudhaifa that the Messenger of Allah said: Allah, the Blessed and Exalted, would gather people. The believers would stand till the Paradise would be brought near them. They would come to Adam and say: O our father, open for us the Paradise. He would say: What turned ye out from the Paradise was THE SIN OF YOUR FATHER ADAM… (Sahih Muslim, Book 001, Number 0380)

Now if Allah allows the wrongful actions of an individual to affect others who had nothing to do with those evil acts then shouldn’t we expect that Allah will also permit the good deeds of a righteous believer to benefit and affect other individuals as well? If not, then why not? Why allow the one but not the other? Is that fair and just?

In fact, the following report confirms that Allah does and will allow the righteous deeds of believers to benefit others:

4316. It was narrated from ‘Abdullah bin Abu Jad‘a that he heard the Messenger of Allah say: “More than (the members of the tribe) Banu Tamim will enter Paradise through the intercession of a man from among my nation.” They said: ‘O Messenger of Allah, besides you?” He said, “Besides me.” (Sahih)

I (the narrator) said: “Did you hear that from the Messenger of Allah?” He said: “I heard it.”

Comments:

a. The higher the rank of a believer, the more he will intercede for the people. It could be understood that due to the intercession of a person, as many people as the number of a tribe will be forgiven.

b. Banu Tamim is the tribe of Abu Bakr Siddiq, the person of this nation whose intercession will rescue so much people from Hell probably will be Abu Bakr Siddiq. Allah knows best. (English Translation of Sunan Ibn Majah - Compiled by Imam Muhammad Bin Yazeed Ibn Majah Al-Qazwini, From Hadith No. 3657 to 4341, Ahadith edited and referenced by Hafiz Abu Tahir Zubair 'Ali Za'i, translated by Nasiruddin al-Khattab (Canada), final review by Abu Khaliyl (USA) [Darussalam Publications and Distributors, First Edition: June 2007], Volume 5, 37. The Chapters On Asceticism, Chapter 37. Intercession, p. 409; underline emphasis ours)

According to the Quran, a person’s rank is dependent upon the amount of good deeds s/he performs:

Not equal are those of the believers who sit (at home), except those who are disabled (by injury or are blind or lame, etc.), and those who strive hard and fight in the Cause of Allah with their wealth and their lives. Allah has preferred in grades those who strive hard and fight with their wealth and their lives above those who sit (at home). Unto each, Allah has promised good (Paradise), but Allah has preferred those who strive hard and fight, above those who sit (at home) by a huge reward; Degrees of (higher) grades from Him, and Forgiveness and Mercy. And Allah is Ever Oft-Forgiving, Most Merciful. S. 4:95-96

And for all there will be ranks from what they do, that He may pay them for their deeds; and they will not be wronged. S. 46:19 Pickthall

Thus, if Allah will permit an imperfect believer to intercede and save others then how much more will he accept Christ’s perfect righteousness? How much more will Christ’s sinless and perfect obedience benefit all those who believe in him? And which is more acceptable to an all-holy and perfect Deity? The intercession of an absolutely sinless and perfect person like Christ? Or the mediation of an imperfect sinner such as Muhammad when he himself needed forgiveness and salvation?

Concluding Remarks

We have seen from our examination that although Christians are thoroughly justified in calling upon Jesus, Muslims on the other hand do not have any right to invoke Muhammad in their prayers or du’as. According to the challenge of the Quran itself, a person must have created something and has to share in God’s heavenly rule before s/he can be taken as an object of worship. Since both the Quran and the Holy Bible teach that Jesus meets these criteria Christians should therefore worship and adore the risen Christ to the glory of God his Father.

Muslims, however, do not believe that Muhammad created anything and outright deny that their prophet has a share in the dominion of the heavens. Moreover, the Muslim scripture emphatically goes out of its way to say that Muhammad was a fallible human being who was uncertain of his salvation and who knew that he had to die like any other mortal. As such, Muslims are expressly forbidden from invoking Muhammad.
However, Muhammad clearly went against his own teachings by allowing his followers to make du’a to him, either by calling out his name (Ya Muhammad) and/or by praying directly to him both in their invocations and in their daily acts of worship.

Muhammad is also guilty of making himself out to be Islam’s real savior. His assertion that people will turn to him at the last day in order to be saved from Allah’s wrath and hellfire ends up supplanting Allah as the hope and refuge of Muslims. Instead of encouraging Muslims to seek Allah for salvation, seeing that he is supposed to be the most merciful and compassionate of all those who show mercy, Muhammad actually frightened them away from their lord. It is obvious that Muhammad did this so that the Muslims would cling to him as their true hope, thereby replacing Allah in the hearts and minds of his followers.

By giving such instructions Muhammad pretty much turned himself into a partner in the worship of Allah, and is therefore guilty of shirk or of associating others (himself) with Allah. This is the one sin which the Quran says Allah will never forgive and which sends a person straight to hell:

They surely disbelieve who say: Lo! Allah is the Messiah, son of Mary. The Messiah (himself) said: O Children of Israel, worship Allah, my Lord and your Lord. Lo! whoso ascribeth partners unto Allah, for him Allah hath forbidden paradise. His abode is the Fire. For evil-doers there will be no helpers. S. 5:72 Pickthall

This is (part) of that wisdom wherewith thy Lord hath inspired thee (O Muhammad). And set not up with Allah any other god, lest thou be cast into hell, reproved, abandoned. S. 17:39 Pickthall

And certainly, it has been revealed to you and to those before you: Surely if you associate (ashrakta) (with Allah), your work would certainly come to naught and you would certainly be of the losers. S. 39:65 Shakir

As one Salafi Muslim scholar so eloquently put it in his discussion on what constitutes for shirk in worship:

Consequently, the most important aspect of Tawhid is that of Tawhid al-‘Ibadah, maintaining the unity of Allah’s worship. All forms of worship must be directed only to Allah because He alone deserves worship, and it is He alone who can grant benefit to man as a result of His worship. Furthermore, there is no need for any form of intercessor or intermediary between man and God… Consequently, the gravest sin is shirk, the worship of others instead of Allah or along with Allah.

In Surah al-Faatihah, which every Muslim is required to recite in his or her prayers, at least seventeen times daily, verse four reads, "You alone do we worship and from You alone do we seek help". This is a clear statement that all forms of worship should only be directed to the One who can respond – Allah. The Prophet Muhammad confirmed the concept of unity of worship saying,

"If you ask in prayer, ask only Allaah, and if you seek help, seek it only from Allah."

The absence of any need for intercession is further emphasized by the many verses indicating His closeness to man. For example…

"When My servants ask you [O Muhammad] about Me [tell them], ‘Verily I am close [to them], I listen to the prayer of every one who calls on Me. So let them respond to Me and believe in Me in order that they may be guided aright.’" (Qur’an 2:186)…

"It is We Who created man and We know what his soul whispers to him, for We are nearer to him than his jugular vein." (Qur’an 50:16)

The confirmation of Tawhid al-‘Ibadah conversely necessitates the denial of all forms of intercession or association of partners with Allah. If someone prays to the dead seeking their influence on the lives of the living or the souls of those who have passed away, they have associated a partner with Allah, because worship is being shared between Allaah and His creation. The Prophet Muhammad said, in no uncertain terms,

"Prayer (du‘a) is worship."…

If someone prays to the Prophet, or to jinn, angels or so-called saints asking for help or asking them to request help from Allaah for them, they have also committed shirk… (Bilal Philips, The Fundamentals of Tawheed (Islamic Monotheism) [International Islamic Publishing House, 2005], Chapter One. The Categories of Tawhid, pp. 35-37; bold and underline emphasis ours)

Philips further states that:

Muslims whose acts of worship fall into this category of shirk are those who pray to Prophet Muhammad or to mystics in the Sufi hierarchy of saints, believing that they can answer their prayers, though Allah has clearly said in the Qur’an:

"Say: ‘Think to yourselves; if there came upon you Allah’s punishment or the Final Hour, would you then call on other than Allah? [Reply] if you are truthful." (Qur’an 6:40) (Ibid., Chapter Two. The Categories of Shirk, pp. 55-56; bold emphasis ours)

And this is what he also says concerning the Muslim practice of praying to the dead and on the graves of saints:

… There are many ignorant Muslims throughout the world who direct their prayers to the Prophet Muhammad in this fashion.

Both of these methods are totally rejected by the teachings of Islaam which hold that one who dies enters the dimension called the Barzakh wherein his deeds come to an end. He is unable to do anything for the living, though the results of his deeds may affect the living and continue to earn reward or punishment for himself…

The Prophet also took great pains to explain that he could not benefit anyone in this life, regardless of their closeness to him. Allah commanded him in the Qur’aan to say to his followers…

"I have no power to bring good or avert harm even from myself, it is only as Allaah wills. If I had knowledge of the unseen, I would surely have accumulated only good and no evil would have befallen me. But I am only a warner and a bringer of glad tidings for those who believe." (Qur’an 7:188)
One of his companions, Abu Hurayrah, reported that when the verse

"Warn your nearest kin." (Qur’an 26:214)

– was revealed to the Prophet, he said,

"O people of Quraysh, secure deliverance from Allaah (by doing good deeds). I can not avail you at all against Allaah; O sons of ‘Abdul-Muttalib, I can not avail you at all against Allaah; O (my uncle) ‘Abbaas ibn ‘Abdul-Muttalib, O (my aunt) Safeeyah, I can not avail you at all against Allaah; O Faatimah, daughter of Muhammad, ask me whatever you like, but I have nothing which can avail you against Allah."…

In spite of this clear indication that the Prophet has no power to change what Allah has destined many Muslims not only pray to him for help, but also pray to a hierarchy of saints… Such unmistakable pronouncements of shirk are common even though practising Muslims repeat at least seventeen times per day in their daily prayers the phrase, "Eeyaka na ‘budu wa eeyaka nasta ‘een” – “You alone do we worship and from You alone do we seek help.”
Both using the dead as intercessors and praying to them directly contain the grave sin of shirk, which Islam vigilantly opposes, yet both methods have managed to creep into the religious practices of the masses of Muslims today in one form or another. In so doing they inadvertently confirm the veracity of Allah’s Ominous statement in the Qur’an …

"Most of them [claim] belief in Allaah, while committing Shirk." (Qur’an 12:106) (Ibid., Chapter Eleven. Grave Worship, pp. 198-201; bold emphasis ours)

Unfortunately for Philips, it was Muhammad who personally taught Muslims that it was perfectly acceptable to pray or make dua’ to him. Neither Philips nor any other Salafi Muslim will be able to simply brush aside all of the narratives that were cited to show that it was Muhammad himself who instructed his followers to pray to him. They cannot claim that these are weak or fabricated reports since Islam’s greatest hadith scholars have classified these hadiths as absolutely sound. If Philips does choose to reject these ahadith then he is going to have to call into question all the other so-called authentic prophetic reports. After all, if the greatest hadith scholars were so mistaken in their classification of these narratives then what’s to say they were able to get the grading of the other reports right? By adopting this approach, Philips would essentially be destroying the very foundation of the Quran and the Islamic religion.

However, to accept these reports as sound puts Muslims like Philips in another major dilemma. Philips and the other Muslims who believe in the Sunna of their prophet must accept that Muhammad is actually in hell for permitting others to pray to him which, according to Philips himself, is a blatant act of shirk. They must further contend with the fact that Muhammad is personally responsible for causing multitudes of his followers who pray to him and look to him as their savior and intercessor to commit shirk against Allah. Muhammad is therefore the reason why so many Muslims will inevitably experience eternal torture and damnation!

How tragic that these Muslims trust(ed) Muhammad enough to take him at his word, believing that there is no harm in praying to him even after his death and thinking that there is absolutely nothing wrong in trusting that his intercession will save them from eternal fire. Little did/do they realize that these are the very teachings which will condemn them to hell forever!

Recommended articles and sites

(Tawheed Explained
(Tawassul
303 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
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 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
ABU SUFYAN DEFEATS MUHAMMAD

http://ephesians-511.net/docs/ABU_SUFYAN_DEFEATS_MUHAMMAD.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 AND ANTHROPOMORPHISM IN THE QURAN
http://ephesians-511.net/docs/ALLAH_AND_ANTHROPOMORPHISM_IN_THE_QURAN.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
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
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
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 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
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 MUHAMMAD PERFORM MIRACLES?
http://ephesians-511.net/docs/DID_MUHAMMAD_PERFORM_MIRACLES.doc
DID MUHAMMAD WORK MIRACLES?

http://ephesians-511.net/docs/DID_MUHAMMAD_WORK_MIRACLES.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 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 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
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
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
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 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 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
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
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 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 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 PROPHESIED IN THE BIBLE?
http://ephesians-511.net/docs/IS_MUHAMMAD_PROPHESIED_IN_THE_BIBLE.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 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
ISLAM 101-A CRASH COURSE
http://ephesians-511.net/docs/ISLAM_101-A_CRASH_COURSE.doc
ISLAM AND MONOTHEISM
http://ephesians-511.net/docs/ISLAM_AND_MONOTHEISM.doc
ISLAM AND THE 800 MARTYRS OF OTRANTO
http://ephesians-511.net/docs/ISLAM_AND_THE_800_MARTYRS_OF_OTRANTO.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 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
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 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 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 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
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 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
JESUS AND MUHAMMADS WORDS ACTIONS TEACHINGS CONTRASTED

http://ephesians-511.net/docs/JESUS_AND_MUHAMMADS_WORDS_ACTIONS_TEACHINGS_CONTRASTED.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
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
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
MILLIONS OF MUSLIMS CONVERTING TO CHRISTIANITY
http://ephesians-511.net/docs/MILLIONS_OF_MUSLIMS_CONVERTING_TO_CHRISTIANITY.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 MUSLIM HOAXES-THE SHAHADA IN GERMAN TREES ETC

http://ephesians-511.net/docs/MORE_MUSLIM_HOAXES-THE_SHAHADA_IN_GERMAN_TREES_ETC.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 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 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 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 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 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 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 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 CLAIM THAT ADAM WAS 90 FEET TALL

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

http://ephesians-511.net/docs/MUHAMMADS_DEMON_VISITATION-RELATED_SUICIDE_ATTEMPTS.doc
MUHAMMADS ERROR ABOUT MARY BEING AARONS SISTER
http://ephesians-511.net/docs/MUHAMMADS_ERROR_ABOUT_MARY_BEING_AARONS_SISTER.doc
MUHAMMADS MARRIAGE TO ZAYNAB HIS ADOPTED SONS DIVORCEE

http://ephesians-511.net/docs/MUHAMMADS_MARRIAGE_TO_ZAYNAB_HIS_ADOPTED_SONS_DIVORCEE.doc
MUHAMMADS MURDERS

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

http://ephesians-511.net/docs/MUHAMMADS_SEXUAL_PROWESS.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 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
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
PINTAK AND FRANKLINS ISLAM FOR JOURNALISTS-ERRORS AND OMISSIONS

http://ephesians-511.net/docs/PINTAK_AND_FRANKLINS_ISLAM_FOR_JOURNALISTS-ERRORS_AND_OMISSIONS.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
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
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
SATANS INFLUENCE AND CONTROL OVER MUHAMMAD

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

http://ephesians-511.net/docs/SLAVE_GIRLS_AS_SEXUAL_PROPERTY_IN_THE_QURAN.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
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
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 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 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 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 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 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 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 ALLAH AND PLURALITY ISSUES
http://ephesians-511.net/docs/THE_QURAN_ALLAH_AND_PLURALITY_ISSUES.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 CONFIRMS THE BIBLE HAS NEVER BEEN CORRUPTED
http://ephesians-511.net/docs/THE_QURAN_CONFIRMS_THE_BIBLE_HAS_NEVER_BEEN_CORRUPTED.doc
THE QURANIC WITNESS TO BIBLE AUTHORITY
http://ephesians-511.net/docs/THE_QURANIC_WITNESS_TO_BIBLE_AUTHORITY.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 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
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
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 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 FORETOLD IN PARSI AND HINDU SCRIPTURES?

http://ephesians-511.net/docs/WAS_MUHAMMAD_FORETOLD_IN_PARSI_AND_HINDU_SCRIPTURES.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 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
Over 200 testimonies of Muslims converting to Jesus Christ at
http://www.ephesians-511.net/testimonies.htm
