[image: image1.jpg]A Catholic Ministry for Exposing the Truth about Alternative Medicine, the Occult in Reiki &
Pranic Healing and Orlental Spirtual Exercises of the New Age Movement

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

||IT||i || METAMORPHOSE

inet website : wiww.cphesians-511.net

 JANUARY 12, 2017
Islam and the magic world of Genies and Dragons

http://www.answering-islam.org/Shamoun/jinn_dragons.htm
By Sam Shamoun, undated
The Quran says that there are certain creatures called jinn whom Allah created from fire:
And the jinn did We create aforetime of essential fire. S. 15:27 Pickthall

And He created Jinns from fire free of smoke: S. 55:15 Y. Ali

Some people seem to be of the opinion that jinn are immaterial spirit beings. Given the fact that fire is a chemical reaction between different elements, and that there is no fire without matter being present, such a conclusion is not substantiated. At best, the above verses are inconclusive as to the nature of the jinn. Since all fire needs matter they may, on the contrary, be implying that jinns were created with material bodies of some kind.

Other statements from the Quran and the hadith literature support this view since there are references which indicate that they do have physicality and actually have body parts. For instance, the following text warns against Satan, who is a jinn according to the Quran, and his children:

And when We said to the angels: Make obeisance to Adam; they made obeisance but Iblis (did it not). He was of the jinn, so he transgressed the commandment of his Lord. What! would you then take him and HIS OFFSPRING for friends rather than Me, and they are your enemies? Evil is (this) change for the unjust. S. 18:50 Shakir

And (remember) when We said unto the angels: Fall prostrate before Adam, and they fell prostrate, all save Iblis. He was of the jinn, so he rebelled against his Lord's command. Will ye choose him and HIS SEED for your protecting friends instead of Me, when they are an enemy unto you? Calamitous is the exchange for evil-doers. Pickthall

One noted commentator Ibn Kathir used this text to prove that jinn can actually procreate:

We know that the jinn procreate for Allah the Almighty asked: <<Will you then take him (Iblis) and his offspring as protectors and helpers?>> (Stories of the Prophets by Ibn Kathir, translated by Sheikh Muhammad Mustafa Geme’ah, Office of the Grand Imam, Sheikh Al-Ahzar, edited by Aelfwine Acelas Mischler [El-Nour For Publishing and Distribution and Translation Est.; 38 Al-Madina Al-Monawara St., Toryl Al-Gadida], p. xi)

Procreation is a physical act requiring sexual intimacy and therefore presupposes that jinn have certain physical anatomy allowing them to propagate their race through intercourse. In light of this it should not come as a surprise to learn that there are male and female devils or jinns:

Narrated Zayd ibn Arqam:
The Apostle of Allah (peace_be_upon_him) said: These privies are frequented by the jinns and devils. So when anyone amongst you goes there, he should say: "I seek refuge in Allah from male and female devils." (Sunan Abu Dawud, Book 1, Number 6)

In fact, the Quran further teaches that some jinn will go to hell or enter paradise, and that those that go to the garden will be wedded to heavenly maidens:

And surely, We have created many of the jinns and mankind for Hell. They have hearts wherewith they understand not, they have eyes wherewith they see not, and they have ears wherewith they hear not (the truth). They are like cattle, nay even more astray; those! They are the heedless ones. S. 7:179 Hilali-Khan

If We had so willed, We could certainly have brought every soul its true guidance: but the Word from Me will come true, "I will fill Hell with Jinns and men all together." S. 32:13 Y. Ali

Then when the heaven is rent asunder, and it becomes rosy or red like red-oil, or red hide. Then which of the Blessings of your Lord will you both (jinns and men) deny? So on that Day no question will be asked of man or jinn as to his sin, (because they have already been known from their faces either white or black). Then which of the Blessings of your Lord will you both (jinns and men) deny? The Mujrimun (polytheists, criminals, sinners, etc.) will be known by their marks (black faces), and they will be seized by their forelocks and their feet. Then which of the Blessings of your Lord will you both (jinns and men) deny? This is Hell which the Mujrimun (polytheists, criminals, sinners, etc.) denied. They will go between it (Hell) and the boiling hot water! Then which of the Blessings of your Lord will you both (jinns and men) deny? But for him who [the true believer of Islamic Monotheism who performs all the duties ordained by Allah and His Messenger Muhammad SAW, and keeps away (abstain) from all kinds of sin and evil deeds prohibited in Islam and] fears the standing before his Lord, there will be two Gardens (i.e. in Paradise). Then which of the Blessings of your Lord will you both (jinns and men) deny? With spreading branches; Then which of the Blessings of your Lord will you both (jinns and men) deny?
In them (both) will be two springs flowing (free). Then which of the Blessings of your Lord will you both (jinns and men) deny? In them (both) will be every kind of fruit in pairs. Then which of the Blessings of your Lord will you both (jinns and men) deny? Reclining upon the couches lined with silk brocade, and the fruits of the two Gardens will be near at hand. Then which of the Blessings of your Lord will you both (jinns and men) deny? Wherein both will be those (maidens) restraining their glances upon their husbands, whom no man or jinn yatmithhunna (has opened their hymens with sexual intercourse) before them. Then which of the Blessings of your Lord will you both (jinns and men) deny? (In beauty) they are like rubies and coral. Then which of the Blessings of your Lord will you both (jinns and men) deny? Is there any reward for good other than good? Then which of the Blessings of your Lord will you both (jinns and men) deny? And besides these two, there are two other Gardens (i.e. in Paradise). Then which of the Blessings of your Lord will you both (jinns and men) deny? Dark green (in colour). Then which of the Blessings of your Lord will you both (jinns and men) deny? In them (both) will be two springs gushing forth water. Then which of the Blessings of your Lord will you both (jinns and men) deny? In them (both) will be fruits, and date- palms and pomegranates. Then which of the Blessings of your Lord will you both (jinns and men) deny? Therein (gardens) will be fair (wives) good and beautiful; S. 55:37-70 Hilali-Khan

Ibn Kathir writes:

<Qasirat At-Tarf> chaste females, wives restraining their glances, desiring none except their husbands, seeing them as the most beautiful men in Paradise. This was said by Ibn ‘Abbas, Qatadah, ‘Ata’ Al-Khurasani and Ibn Zayd. It was reported that one of these wives will say to her husband, "By Allah! I neither see anything in Paradise more handsome than you nor more beloved to me than you. So praise be to Allah Who made you for me and made me for you." Allah said, …

<whom never deflowered a human before nor Jinn> meaning they are delightful virgins of comparable age who never had sexual intercourse with anyone, whether from mankind or Jinns, before their husbands. This is also a proof that the believers among the Jinns will enter Paradise. Artat bin Al-Mundhir said, "Damrah bin Habib was asked if the Jinns will enter Paradise and he said, ‘Yes, and they will get married. The Jinns will have Jinn women and the humans will have female humans.’" (Source; bold and underline emphasis ours)

Moreover, the Quran implies that jinn can die:

(Allah) will say: "Enter you in the company of nations who passed away before you, of men and jinns, into the Fire." Every time a new nation enters, it curses its sister nation (that went before), until they will be gathered all together in the Fire. The last of them will say to the first of them: "Our Lord! These misled us, so give them a double torment of the Fire." He will say: "For each one there is double (torment), but you know not." S. 7:38 Hilali-Khan

And We have assigned them (devils) intimate companions (in this world), who have made fair-seeming to them, what was before them (evil deeds which they were doing in the present worldly life and disbelief in the Reckoning and the Resurrection, etc.) and what was behind them (denial of the matters in the coming life of the Hereafter as regards punishment or reward, etc.). And the Word (i.e. the torment) is justified against them as it was justified against those who were among the previous generations of jinns and men that had passed away before them. Indeed they (all) were the losers. S. 41:25 Hilali-Khan

The ahadith explicitly say that jinn do indeed die:

Narrated Ibn 'Abbas:
The Prophet used to say, "I seek refuge (with YOU) by Your 'Izzat, None has the right to be worshipped but You Who does not die while the Jinns and the human beings die." (Sahih al-Bukhari, Volume 9, Book 93, Number 480)

Ibn 'Abbas reported that Allah's Messenger (may peace be upon him) used to say:" O Allah, it is unto Thee that I surrender myself. I affirm my faith in Thee and repose my trust in Thee and turn to Thee in repentance and with Thy help fought my adversaries. O Allah, I seek refuge in Thee with Thine Power; there is no god but Thou, lest Thou leadest me astray. Thou art ever-living that dieth not, while the Jinn and mankind die." (Sahih Muslim, Book 035, Number 6561)

The Quran even says that Allah pelts the jinn with shooting stars and meteors!

And indeed, We have put the big stars in the heaven and We beautified it for the beholders. And We have guarded it (near heaven) from every outcast Shaitan (devil). Except him (devil) that gains hearing by stealing, he is pursued by a clear flaming fire. S. 15:16-18 Hilali-Khan

We have adorned the lower heaven with the adornment of the stars and to preserve against every rebel Satan; they listen not to the High Council, for they are pelted from every side, S. 37:6-8 Arberry

And indeed We have adorned the nearest heaven with lamps, and We have made such lamps (as) missiles to drive away the Shayatin (devils), and have prepared for them the torment of the blazing Fire. S. 67:5 Hilali-Khan

And (the Jinn who had listened to the Qur'an said): We had sought the heaven but had found it filled with strong warders and meteors. And we used to sit on places (high) therein to listen. But he who listeneth now findeth a flame in wait for him; S. 72:8-9 Pickthall – cf. 55:33-35

After commenting on the composition of meteors and meteorites, Dr. William F. Campbell rightly asks:

The difficulty here is obviously not with the science and composition of meteors and meteorites. The difficulty is how to understand what the Qur'an can be talking about. The word "rajm", usually translated as "cursed" in modern translations, comes from the verb meaning "to stone", and Hamidullah translates 67:5 which is quoted above with the words,

"and We have designed them (the lamps) as a means of stoning the devils." (translation from French mine)

What shall we understand when it says that God throws meteors, whether made of carbon dioxide or iron-nickel, at non-material devils who steal a hearing at the heavenly council? And what are we to understand when the meteors come in showers and are traveling in parallel paths? Are we to understand that the devils all lined up in rows at the same moment? These are not easy questions. (Campbell, The Qur'an and the Bible in the light of history and science, 3. SHOOTING STARS - METEORS AND METEORITES; online edition)

The hadith literature provides further support that jinn have physicality of some kind. For example, stars and meteors are not the only material objects that can harm the jinn since water can as well!

Narrated Abu Huraira:
The Prophet said, "If anyone of you rouses from sleep and performs the ablution, he should wash his nose by putting water in it and then blowing it out thrice, because Satan has stayed in the upper part of his nose all the night." (Sahih al-Bukhari, Volume 4, Book 54, Number 516)

Moreover, the hadiths claim that Satan can urinate and pass wind (fart):

Narrated ‘Abdullah:
A person was mentioned before the Prophet (p.b.u.h) and he was told that he had kept on sleeping till morning and had not got up for the prayer. The Prophet said, "Satan urinated in his ears." (Sahih al-Bukhari, Volume 2, Book 21, Number 245)

Narrated ‘Abdullah:
It was mentioned before the Prophet that there was a man who slept the night till morning (after sunrise). The Prophet said, "He is a man in whose ears (or ear) Satan had urinated." (Sahih al-Bukhari, Volume 4, Book 54, Number 492)

Narrated Abu Huraira:
Allah’s Apostle said, "When the call for prayer is made, Satan takes to his heels PASSING WIND so that he may not hear the Adhan. And when the call is finished he comes back, and when the Iqama is pronounced, Satan again takes to his heels, and when the Iqama is finished he comes back again and tries to interfere with the person and his thoughts and say, "Remember this and that (which he has not thought of before the prayer)", till the praying person forgets how much he has prayed. If anyone of you does not remember whether he has offered three or four Rakat then he should perform two prostrations of Sahu while sitting. (Sahih al-Bukhari, Volume 2, Book 22, Number 323)

Narrated Abu Huraira:
The Prophet said, "When the call for the prayer is pronounced, Satan takes to his heels, PASSING WIND WITH NOISE. When the call for the prayer is finished, he comes back. And when the Iqama is pronounced, he again takes to his heels, and after its completion, he returns again to interfere between the (praying) person and his heart, saying to him. 'Remember this or that thing.’ till the person forgets whether he has offered three or four Rakat: so if one forgets whether he has prayed three or four Rak’at, he should perform two prostrations of Sahu (i.e. forgetfulness)." (Sahih al-Bukhari, Volume 4, Book 54, Number 505)

The hadiths even tell us what diet the jinns follow:

Narrated Abu Huraira:
That once he was in the company of the Prophet carrying a water pot for his ablution and for cleaning his private parts. While he was following him carrying it (i.e. the pot), the Prophet said, "Who is this?" He said, "I am Abu Huraira." The Prophet said, "Bring me stones in order to clean my private parts, and do not bring any bones or animal dung." Abu Huraira went on narrating: So I brought some stones, carrying them in the corner of my robe till I put them by his side and went away. When he finished, I walked with him and asked, "What about the bone and the animal dung?" He said, "They are of the food of Jinns. The delegate of Jinns of (the city of) Nasibin came to me--and how nice those Jinns were--and asked me for the remains of the human food. I invoked Allah for them that they would never pass by a bone or animal dung but find food on them." (Sahih al-Bukhari, Volume 5, Book 58, Number 200)

Narrated Abdullah ibn Mas’ud:
A deputation of the jinn came to the Prophet (peace_be_upon_him) and said: O Muhammad, forbid your community to clean themselves with a bone or dung or charcoal, for in them Allah has provided sustenance for us. So the Prophet (peace_be_upon_him) forbade them to do so. (Sunan Abu Dawud, Book 1, Number 0039)

Narrated Abdullah ibn Mas'ud
Allah’s Messenger (peace be upon him) said: Don’t cleanse yourself with dung or with bones for that is the food of your brothers from amongst the Jinn.
Transmitted by Tirmidhi, Nasa’i with this exception that he did not make mention of: The Food of your brothers from amongst the jinn. (Tirmidhi Hadith, Number 129; ALIM CD-ROM Version)

Hence, jinn feast on dung and bones!

It is rather evident from the foregoing that Muhammad actually believed that Satan and the jinn are physical beings, or have material bodies of some kind. He clearly didn’t believe that they were immaterial spirits.

Punishment of the Grave
According to the hadiths Muhammad believed that unbelievers are tormented in their graves. Believers, however, are given respite:

Narrated Masruq:
‘Aisha said that a Jewess came to her and mentioned the punishment in the grave, saying to her, "May Allah protect you from the punishment of the grave." ‘Aisha then asked Allah’s Apostle about the punishment of the grave. He said, "Yes, (there is) punishment in the grave." ‘Aisha added, "After that I never saw Allah’s Apostle but seeking refuge with Allah from the punishment in the grave in every prayer he prayed." (Sahih al-Bukhari, Volume 2, Book 23, Number 454)

Narrated Al-Bara' bin 'Azib:
The Prophet (p.b.u.h) said, "When a faithful believer is made to sit in his grave, then (the angels) come to him and he testifies that none has the right to be worshipped but Allah and Muhammad is Allah's Apostle. And that corresponds to Allah’s statement: Allah will keep firm those who believe with the word that stands firm . . . (14.27). (Sahih al-Bukhari, Volume 2, Book 23, Number 450)

Narrated Shu’ba:
Same as above and added, "Allah will keep firm those who believe …" (14.27) was revealed concerning the punishment of the grave. (Sahih al-Bukhari, Volume 2, Book 23, Number 451)

Narrated Asma’ bint Abi Bakr:
Allah’s Apostle once stood up delivering a sermon and mentioned the trial which people will face in the grave. When he mentioned that, the Muslims started shouting loudly. (Sahih al-Bukhari, Volume 2, Book 23, Number 455)

We can more fully appreciate why these Muslims started shouting when we see the kinds of punishment awaiting the dead in their graves:

Narrated Anas:
The Prophet said, "When a human being is laid in his grave and his companions return and he even hears their footsteps, two angels come to him and make him sit and ask him: What did you use to say about this man, Muhammad? He will say: I testify that he is Allah’s slave and His Apostle. Then it will be said to him, Look at your place in the Hell-Fire. Allah has given you a place in Paradise instead of it." The Prophet added, "The dead person will see both his places. But a non-believer or a hypocrite will say to the angels, I do not know, but I used to say what the people used to say! It will be said to him, Neither did you know nor did you take the guidance (by reciting the Quran). Then he will be hit with an iron hammer between his two ears, and he will cry and that cry will be heard by whatever approaches him except human beings and jinns." (Sahih al-Bukhari, Volume 2, Book 23, Number 422)

Narrated AbuHurayrah
Allah’s Messenger (peace be upon him) said: When the dead body (of a Muslim) is buried in the grave there appear before him two Angels, both having black faces and blue eyes. One is called Munkar and the other is called Nakir and they say: Say what you have to say about this person and he will say: He is the servant of Allah and His Messenger. I bear testimony to the fact that there is no god but Allah and that Muhammad is His Messenger and they both will say: We already knew that you would say this. Then his grave will be expanded to the extent of 4900 square cubic feet and it will be illuminated, then it will be said to him: Go to sleep and he will say: I intend to go to my family in order to inform them and they would say: Go to sleep like the sleep of a newly wedded bride whom no one awakens but one who is dearest to her amongst his family members. Only Allah would resurrect him from his resting place. If he (the dead) were a hypocrite he will say: I heard people making a statement (pertaining to the oneness of Allah and the apostlehood of Muhammad) and I said the same but I do not know. And they would say: We already knew that you would say this and the earth will be told to press him and it will press him till his ribs are clasped together and he will not be relieved of the torment till Allah resurrects him from his resting-place.
Transmitted by Tirmidhi. (Tirmidhi Hadith, Number 44– ALIM CD-ROM Version)

If being hit with hammers weren’t bad enough Muhammad also taught that literal dragons would torture unbelievers!

Narrated AbuSa’id
Allah's Messenger (peace be upon him) said: There dominate NINETY-NINE DRAGONS over the unbeliever in the grave. They (constantly) bite him and sting him till there comes the hour (of resurrection). (These dragons are so poisonous) that if one of them exhales on the Earth, no verdure will ever grow upon it.
Reported by Darimi, Tirmidhi transmitted something similar but he said seventy instead of ninety-nine. (Tirmidhi Hadith, Number 46– ALIM CD-ROM Version)

Narrated AbuSa’id
When the Prophet (peace be upon him) went out to the prayer and saw the people looking as if they were grinning he said, "If you were to keep much in remembrance death which is the cutter-off of pleasures, it would distract you from what I see. Keep much in remembrance death which is the cutter-off of pleasure, for a day does not come to the grave without its saying, ‘I am the house of exile, I am the house of solitude, I am the house of dust, I am the house of worms.’ When a believer dies the grave says to him, ‘Welcome and greeting; you are indeed the dearest to me of those who walk upon me. I have been given charge of you today and you have come to me and you will see how I shall treat you.' It will then expand for him as far as the eye can see and a door to Paradise will be opened for him. But when the profligate or infidel is buried the grave says to him, ‘No welcome and no greeting to you; you are the most hateful to me of those who walk upon me. I have been given charge of you today and you have come to me and you will see how I shall treat you.’ AbuSa'id told that Allah's Messenger indicated it by interlacing his fingers. Then he said, "SEVENTY DRAGONS will be put in charge of him of such a nature that if one of them were to breathe on the earth it would produce no crops as long as the world lasted, and they will bite and scratch him till he is brought to the reckoning." He also reported Allah's Messenger (peace be upon him) as saying. "The grave is one of the gardens of Paradise, or one of the pits of Hell."
Tirmidhi transmitted it. (Tirmidhi Hadith, Number 1429– ALIM CD-ROM Version)

It is one thing to depict spiritual realities in a materialistic or physical manner or to use the metaphor of mythical creatures to describe spiritual entities like Satan:

"In that day the LORD with his hard and great and strong sword will punish Leviathan the fleeing serpent, Leviathan the twisting serpent, and he will slay the dragon that is in the sea." Isaiah 27:1
"And the great dragon was thrown down, that ancient serpent, who is called the Devil and Satan, the deceiver of the whole world -- he was thrown down to the earth, and his angels were thrown down with him." Revelation 12:9

"Then I saw an angel coming down from heaven, holding in his hand the key of the bottomless pit and a great chain. And he seized the dragon, that ancient serpent, who is the Devil and Satan, and bound him for a thousand years, and threw him into the pit, and shut it and sealed it over him, that he should deceive the nations no more, till the thousand years were ended. After that he must be loosed for a little while." Revelation 20:1-3

Or even of wicked rulers like Pharaoh:

"speak, and say, Thus says the Lord GOD: ‘Behold, I am against you, Pharaoh king of Egypt, the great dragon that lies in the midst of his streams, that says, "My Nile is my own; I made it."’" Ezekiel 29:3

It is quite another thing to speak of dragons literally coming to torture disembodied souls while in their graves!

The Jinn in Islam
http://www.answering-islam.org/Index/J/jinn.html
The most important of the jinn is Satan.
Jinn
(are created, adh-Dhariyat 51:56; ar-Rahman 55:15, 33, 39

(created of fire, al-A`raf 7:12; al-Hijr 15:27; Sad 38:76; ar-Rahman 55:15

(created to worship God, adh-Dhariyat 51:56

(driven away with stones, al-Hijr 15:18,26-27; as-Saffat 37:77; al-Mulk 67:5; al-Jinn 72:8-9; at-Takwir 81:25.
Compare with Jewish Talmud's Chagiga 6:1
The ritual of pelting stones into caves during the Hajj is a dramatisation of this.
Jinn
(eat dung and bones, Sahih Bukhari 5.200

(have three properties of angels and three of humans.

(hear the Qur'an, at-Tahrim 66:29; al-Jinn 72:1

(help Solomon build temple, Saba' 34:12. Compare with Gittin 68.

(Iblis (Satan), one of, al-Kahf 18:51

(in Hell, as-Sajdah 32:13

(man command to seek refuge in Allah from jinn, an-Nas 114:6

(Muhammad helped by Jinn

"From Abdu-Allah Ibn Massoud; Mohammed the messenger of God said "everyone one of you has a companion from Angels and Jinn." Even you the Messenger of God? "Even me, but Allah has helped me and my Jinn companion became Muslim, therefore he only advises me to do good" (Ahmed Bahgat, "The Prophets of God" or "Anbi'a Allah", p.386. Ahmed is an Egyptian)

Question: If his jinn became Muslim, did Mohammed carry out evil orders before his jinn became Muslim? What about ordinary Muslims? See Muhammad and Idolatry.
(Revelation of Chapter on Jinn, Sahih Bukhari 1.740

(Some sins will be forgiven by Muhammad, al-Ahqaf 46:31.

Question: Can Muhammad forgive sins beside Allah?
(Some Jinn
-are righteous, some are not al-Jinn 72:11, 14

-listened to the Prophet and returned to their people as warners al-Ahqaf 46:29

-will fill Hell, Hud 11:119; as-Sajdah 32:13; Ha Mim Sajdah 41:25

(used to listen in high places, but now flames await them, al-Jinn 72:9

(worshipped by man, Saba' 34:41; as-Saffat 37:158

(al-An`am 6:100-101,112-113,128-130; al-A`raf 7:38,179; Hud 11:119; al-Hijr 15:27; bani Isra'il 17:88; al-Kahf 18:50-51; an-Naml 27:17,39; Saba' 34:12,14; Ha Mim Sajdah 41:25,29; al-Ahqaf 46:18; adh-Dhariyat 51:56; ar-Rahman 55:33,39,56,74; al-Jinn 72:1-15; an-Nas 114:6.

Intercourse through the Jinn; Spirits, Demons, and Ghosts in Islam

http://www.answering-islam.org/Books/Macdonald/haskell_lecture5.htm
By Duncan Black Macdonald
The next point of contact with the Unseen to which I turn has much more immediate connection with religion, as we understand that word.
Though Ibn Khaldun has, from time to time, been compelled to make mention of the Jinn, he has no section dealing explicitly with them; on them he never relieves his mind. The simple reason is that he could not; that his views on them were too far from those of the Muslim world to be stated in such a book as he was writing. He accepted the great fact of the institution of prophecy; he accepted the personal mission of Muhammad and the authority of the book revealed through him, because he also felt compelled to accept man's absolute dependence on God, and to admit that the researches, the reasonings, and the systems of the philosophers had been a failure. Viewing life from the side of reason he was an agnostic; by that path the ultimate realities could not be reached. But the reason is not the only pathway to reality, and is only one side of man's nature. On another side, that of the life of the soul, man came forth from God and can still have contact with God. This has already been made plain, again and again. Nor is it peculiar in the slightest to Ibn Khaldun. He derived it from al-Ghazzili; he was a convinced Ghazzilian.

And so, too, were the rest of Islam. This, which some might compare with the pragmatic or humanistic position to which many of us have drifted in these last years, is the standard attitude of Islam toward the problem of religion and metaphysics. All metaphysical systems have failed and must fail. The thinkers of Islam had been through them all, and had come out with empty hands. Reason, however subtle, could find no means of passing from "me" to "thee," from the effect to the cause. But the soul of man could go out from the body in many ways; could meet the outstretched help of God and therein find peace and rest. It is true that the soul, when it returned, must translate its message in terms of human experience; the veil of the senses, in which the body clothed it, required that. But the message was delivered, however its garb might vary; so much man could know with absolute certainty.

Starting from this position, then, Ibn Khaldun looked out on the world with all its varied, changing phenomena, and tried to interpret and realize it in terms of these ideas. It seemed to him that the pieces of the puzzle fell together of themselves. All through the world he found this reaching and groaning of the soul after its source. As the Christian church speaks of the fullness of time, so he felt that all these yearnings led up to the final revelation in Muhammad. That revelation, then, in the Qur'an he had to interpret again to himself in terms of the phenomena around him.

And he succeeded in great part. He found in life corresponding phenomena for everything in the Qur'an except the individual personal spirits, the angels and the Jinn. Of such things he had had no experience and, therefore, to these words he could attach no ideas. The spiritual world, in the broad, he knew, but not personalities therein. In all this to which we have now come, you will remember, that Ibn Khaldun stands by himself. No other Muslim ever looked with such clear, untroubled vision at the facts of life, reckoned with them all, and tried to rationalize them all, as did he. So he had never known angels and, it is plain, had had no personal experience of the Jinn. Soothsayers and magicians he had known, tested, and accepted; he had had dreams and found them valid; of the miracles of the saints he was firmly convinced; but he had never seen any of the Jinn, and so he blocked them out from his reckoning.

Only in one passage in his book, and that, too, as we have seen already, occurring only in a few MSS and apparently added as an afterthought, does he speak of them. There1, he puts the verses of the Qur'an which mention them in the "obscure" (mutashabih) class. All Qur'an verses are divided into "clear" (muhkam) and "obscure," a division which delivers Muslims from the difficulties of the doctrine of inspiration much as do our human and divine elements in the Scriptures. Incomplete
218 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
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 MUSLIM-CHRISTIAN DIALOGUE ON ORIGINAL SIN
http://ephesians-511.net/docs/A_MUSLIM-CHRISTIAN_DIALOGUE_ON_ORIGINAL_SIN.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-IS HE GOD?
http://ephesians-511.net/docs/ALLAH-IS_HE_GOD.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 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 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 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
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
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 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 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
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
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
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
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 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 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 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 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
ISLAM 101-A CRASH COURSE
http://ephesians-511.net/docs/ISLAM_101-A_CRASH_COURSE.doc
ISLAM AND THE 800 MARTYRS OF OTRANTO
http://ephesians-511.net/docs/ISLAM_AND_THE_800_MARTYRS_OF_OTRANTO.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 MUHAMMAD AND THE QURAN

http://ephesians-511.net/docs/ISLAM_MUHAMMAD_AND_THE_QURAN.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 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 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
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
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 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 MURDERS

http://ephesians-511.net/docs/MUHAMMADS_MURDERS.doc
MUHAMMADS VULGAR FACE

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

http://ephesians-511.net/docs/MUHAMMADS_WEALTH.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
ON THOSE WHO OPEN THEIR CHURCHES TO MUSLIM WORSHIP

http://ephesians-511.net/docs/ON_THOSE_WHO_OPEN_THEIR_CHURCHES_TO_MUSLIM_WORSHIP.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
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
SHARIA SURE AINT GAY-MUHAMMAD AND THE HOMOSEXUAL
http://ephesians-511.net/docs/SHARIA_SURE_AINT_GAY-MUHAMMAD_AND_THE_HOMOSEXUAL.doc
STEVE SKOJEC ONEPETERFIVE BLOG ON ISLAM
http://ephesians-511.net/docs/STEVE_SKOJEC_ONEPETERFIVE_BLOG_ON_ISLAM.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 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 ISLAM TEST-MODERATES VS TERRORISTS

http://ephesians-511.net/docs/THE_ISLAM_TEST-MODERATES_VS_TERRORISTS.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 MEANING OF THE KORAN
http://ephesians-511.net/docs/THE_MEANING_OF_THE_KORAN.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 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 QURANIC WITNESS TO BIBLE AUTHORITY
http://ephesians-511.net/docs/THE_QURANIC_WITNESS_TO_BIBLE_AUTHORITY.doc
THE REAL THREAT OF REAL ISLAM
http://ephesians-511.net/docs/THE_REAL_THREAT_OF_REAL_ISLAM.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 STATUS OF WOMEN IN ISLAM

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

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

http://ephesians-511.net/docs/UNDERSTANDING_SALAFISM_AND_WAHHABISM_IN_ISLAM.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 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 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

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 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
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 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 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 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-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
