[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 26, 2017
Was Muhammad certain of his salvation?
Examining the capriciousness of Allah as the cause of Muhammad’s uncertainty
http://www.answering-islam.org/authors/shamoun/muhammad_salvation.html
By Sam Shamoun. All emphases are the author’s
Introduction – Muhammad just doesn’t know

According to the Quran, Muhammad was uncertain whether Allah would save him:

Or do they say, 'He has forged it'? Say: 'If I have forged it, you have no power to help me against Allah. He knows very well what you are pressing upon; He suffices as a witness between me and you; He is the All-forgiving, the All-compassionate.' Say: 'I am not an innovation among the Messengers, and I know not what shall be done with me or with you. I only follow what is revealed to me; I am only a clear warner.' S. 46:8-9 Meccan

The so-called authentic narrations make it clear that Muhammad was speaking in respect to his eternal fate:

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)

And:

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)

These references should trouble any Muslim. If Muhammad himself, the very founder and prophet of the religion of Islam, was uncertain where he would spend eternity then how can any Muslim know where they will go after they die?

Muslim scholars to the rescue!

Needless to say, these statements didn’t sit well with Muslims, especially the scholars. They were obviously troubled by the fact that even their very own prophet, who is supposed to be the standard of moral perfection, didn’t know for certain whether he was going to paradise or hell. The Muslims had to therefore come up with some convenient ways of explaining these troubling statements.

Some Muslims believe that these statements were made before Muhammad knew or was informed that he would be going to paradise. Still others are of the opinion that Q. 46:9 is not even speaking about the afterlife but this life, e.g. Muhammad doesn’t know whether he will be rejected by the people, driven out, killed etc.

The problem with the second explanation is that this directly conflicts with the hadith reports which specifically deal with the issue of the afterlife, not life in this world. In fact, according to some scholars Q. 46:9 was uttered in connection with Muhammad telling the woman that he didn’t know what Allah would do with 'Uthman bin Maz'un even though he was dead:

As for his expression "By Allah, though I am the Apostle of Allah, yet I do not know what Allah will do to me", the Prophet uttered this in accordance with Allah's statement in Surah al-Ahqaaf, "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". This was before the revealing of the verse by Allah All Mighty, "That Allah may forgive you your sins of the past and the future" (Surah 48:2), because al-Ahqaaf is a Makkan Surah, while Surah al-Fatah is a Madinan Surah and there is no contradiction between the two of them.
And it has been established that he said, "I am the first who will enter paradise," and there other reports which convey this meaning as well… (Ibn Hajar al-Asqalani, Fathul Bari, Kitab al-Janaaiz, Bab al-Dukhool 'Ala al-Mayyit Ba'd al-Mawt izhaa Adraja fi Akfaanihi, Commentary on Hadith no. 1166; bold and underline emphasis ours)

And:

<<Say: "I am not a new thing among the Messengers...">> which means, ‘I am not the first Messenger who ever came to the world. Rather, Messengers came before me. Therefore, I am not an unprecedented incident that should cause you all to reject me and doubt my being sent to you. Indeed, Allah has sent before me all of the Prophets to various nations.’ Allah then says…

(nor do I know what will be done with me or with you.) `Ali bin Abi Talhah reported from Ibn `Abbas that he said, "It (this Ayah) was followed in revelation by…

<<That Allah may forgive for you your sins of the past and future>>. Similarly, `Ikrimah, Al-Hasan, and Qatadah all said that this Ayah was abrogated by the Ayah…

(That Allah may forgive for you your sins of the past and future). They said that when the latter Ayah was revealed, one of the Muslims said to Allah's Messenger, "Allah has declared what He will do for you. But what will He do for us?" Then Allah revealed…

(That He may admit the believing men and the believing women to Gardens under which rivers flow). This is what they said. That which has been confirmed in the Sahih is that the believers said, "May you enjoy that, O Allah's Messenger! But what do we get?" So Allah revealed this Ayah. Imam Ahmad recorded that Kharijah bin Zayd bin Thabit, reported that Umm Al-`Ala' -- a woman from the Ansar who had given her pledge of loyalty to Allah's Messenger -- said, "When the Ansar drew lots regarding taking in the Muhajirun to dwell with them, our lot was to have `Uthman bin Maz`un. Later, `Uthman fell sick in our house, so we nursed him until he died, and we wrapped him in his garments (for burial). Allah's Messenger then came in, and I said, `O Abu As-Sa'ib! May Allah have mercy on you. I bear witness that Allah has indeed honored you.' Allah's Messenger asked…

<<How do you know that Allah has honored him>> I said, `I do not know -- may my father and mother both be ransoms for you!' Allah's Messenger then said…

<<As for him, certainty (death) has reached him from his Lord, and I surely wish well for him. But by Allah, even though I am Allah's Messenger, I do not know what will happen to me (after death).>> I then said, `Never will I claim a person to be pious after this.' This incident caused me some distress, and I went to sleep thereafter. I saw in my dream that `Uthman owned a running water spring. I went to Allah's Messenger and told him about that. Allah's Messenger said …

<<That was his (good) deeds.>>" Al-Bukhari recorded this Hadith but Muslim did not. In one of the narrations, Allah's Messenger said…

<<Even though I am Allah's Messenger, I do not know what will happen to him.>> This and similar texts indicate that it is not allowed to declare that a specific person will enter Jannah except for those who were distinctly indicated by Allah or his Messenger. Examples of those are the Ten, Ibn Sallam, Al-Ghumaysa', Bilal, Suraqah, `Abdullah bin `Amr bin Haram (Jabir's father), the Seventy Reciters (of Qur'an) who were assassinated near the Well of Ma`unah, Zayd bin Harithah, Ja`far, Ibn Rawahah, and other similar individuals, may Allah be pleased with them… (Tafsir Ibn Kathir; source; bold and underline emphasis ours)

Even Muslim polemicist Bassam Zawadi, who tried to address this very topic, accepts that Q. 46:9 is dealing with Muhammad’s eternal destiny:

I personally favor the first solution. This is because it appears to me that the context of the hadeeth in Saheeh Bukhari makes it appear that the Prophet (peace be upon him) is speaking about how he doesn't know what will happen to him in the Hereafter. This of course is not necessarily true, but in my opinion it seems more likely. Thus, even though I believe that the second solution is still plausible, I will nevertheless personally opt for the first solution. (Was Prophet Muhammad Uncertain of His Own Salvation?; source; underline emphasis ours)

We can therefore rule out the second explanation since the context of the hadiths demonstrates the implausibility of this view, just as this Muslim dawagandist admits.

Was Muhammad actually forgiven of his sins?

According to the above expositors Q. 46:9 was canceled out or abrogated by Q. 48:2 since the latter text states that Muhammad’s past and future sins had been forgiven.

But is this what the verse actually says? Does it really claim that Allah had forgiven all of Muhammad’s previous and latter sins? Let us see:

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 Medinan

As the readers can see for themselves the reference doesn’t say that Allah HAD forgiven Muhammad completely, but that he MAY forgive his messenger of his sins. Moreover, the following Sura, which was composed at a later time, shows that Allah hadn’t removed all of Muhammad’s sins:

When comes the Help of Allah (to you, O Muhammad against your enemies) and the conquest (of Makkah), And you see that the people enter Allah's religion (Islam) in crowds, So glorify the Praises of your Lord, and ask for His Forgiveness. Verily, He is the One Who accepts the repentance and forgives. S. 110:1-3 Medinan

The question to ask is why is Muhammad still being commanded to ask forgiveness for his sins if Allah had already completely forgiven him?

The answer is obvious… the text of Q. 48:2 doesn’t say that Allah would definitely wipe away his prophet’s sins, but that he may do so if he so chooses to. Yet Q. 110 makes it clear that Allah hadn’t chosen to remove all of Muhammad’s sins, which explains why the latter is still being commanded to seek for forgiveness. After all, if Allah has already forgiven Muhammad then there is no need to remind or command him to ask to be forgiven.

Muhammad lives in constant fears and doubts

There is further evidence that Allah hadn’t forgiven all of his prophet’s sins since the Quran is a witness that Muhammad remained uncertain of his destiny and that his god was constantly threatening him all throughout his career.

For example, Allah made Muhammad repeat the point that, even though he is a messenger, he doesn’t know what will happen and that he doesn’t have any power to hurt or benefit anyone:

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 Meccan

Moreover, on more than one occasion Allah warned his prophet from changing the Quran:

And when Our clear revelations are recited unto them, they who look not for the meeting with Us say: Bring a Lecture other than this, or change it. Say (O Muhammad): It is not for me to change it of my accord. I only follow that which is inspired in me. Lo! if I disobey my Lord I fear the retribution of an awful Day. S. 10:15 Pickthall Meccan

And surely they had purposed to turn you away from that which We have revealed to you, that you should forge against Us other than that, and then they would certainly have taken you for a friend. And had it not been that We had already established you, you would certainly have been near to incline to them a little; In that case We would certainly have made you to taste a double (punishment) in this life and a double (punishment) after death, then you would not have found any helper against Us. S. 17:73-75 Shakir Meccan

That this is verily the word of an honoured apostle; It is not the word of a poet: little it is ye believe! Nor is it the word of a soothsayer: little admonition it is ye receive. (This is) a Message sent down from the Lord of the Worlds. And if the apostle were to invent any sayings in Our name, We should certainly seize him by his right hand, And We should certainly then cut off the artery of his heart: S. 69:40-46 Y. Ali Meccan

Allah also threatened his messenger from turning away to worship other gods,

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 Meccan

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

Allah even had to rebuke Muhammad for fearing men instead of his god:

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… 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. 33:1, 37 Medinan

O Messenger, deliver that which has been sent down to thee from thy Lord; for if thou dost not, thou wilt not have delivered His Message. Allah will protect thee from men. Allah guides not the people of the unbelievers. S. 5:67 Medinan

We further read in the Quran how Allah constantly chided his apostle for inclining his heart to the wealthy nobles of the Arabs while turning away or frowning upon the poor, the misfortunate and the marginalized:

And do not drive away those who call upon their Lord at morning and evening desiring His countenance; nothing of their account falls upon thee, and nothing of thy account falls upon them, that thou shouldst drive them away, and so become one of the evildoers. S. 6:52 Meccan

And restrain thyself with those who call upon their Lord at morning and evening, desiring His countenance, and let not thine eyes turn away from them, desiring the adornment of the present life; and obey not him whose heart We have made neglectful of Our remembrance so that he follows his own lust, and his affair has become all excess. S. 18:28 Meccan

Stretch not thine eyes to that We have given pairs of them to enjoy - the flower of the present life, that We may try them therein and thy Lord's provision is better, and more enduring. S. 20:131 Meccan

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 Shakir Meccan

And on one occasion Allah had to warn Muhammad to stop having doubts lest he become one of the losers:

And if thou (Muhammad) art in doubt concerning that which We reveal unto thee, then question those who read the Scripture (that was) before thee. Verily the Truth from thy Lord hath come unto thee. So be not thou of the waverers. And be not thou of those who deny the revelations of Allah, for then wert thou of the losers. S. 10:94-95 Pickthall Meccan

Yet it is hard to see how Muhammad could avoid having serious doubts when his deity is constantly warning and threatening him. These repeated scare tactics would cause him to have greater doubts and may explain why Muhammad never felt certain whether Allah would honor him,

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 Meccan

'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)

And why he asked his community to pray for his salvation and peace:

Verily, Allah and His angels pray for the prophet. O ye who believe! pray for him and salute him with a salutation! S. 33:56

We know that Allah, his angels, and the believers are all praying for Muhammad’s salvation and forgiveness because of the following verse which appears in the same sura:

He it is who prays for you and His angels too, to bring you forth out of the darkness into the light, for He is merciful to the believers. S. 33:43

As well as this one:

The heavens wellnigh are rent above them, when the angels proclaim the praise of their Lord, and ask forgiveness for those on earth. Surely Allah -- He is the All-forgiving, the All-compassionate. S. 42:5

The foregoing indicates that the very purpose for praying for Muhammad is to beseech Allah to bestow peace and salvation on his messenger.

For more on this issue we recommend the following articles and rebuttals:

http://answering-islam.org/Shamoun/compromise_doubt.htm
http://answering-islam.org/Responses/Osama/zawadi_s10_94.htm
http://answering-islam.org/Responses/Osama/zawadi_q10_94.htm
http://answering-islam.org/Responses/Osama/zawadi_mhd_doubter.htm
http://answering-islam.org/authors/shamoun/muhammad_not_true_prophet.html

Allah disgraces his prophet

It goes from bad to worse for Muhammad. Not only did he have to live under the constant terror and dread of his god he even had to undergo some rather humiliating circumstances:

Narrated Aisha:
Magic was worked on Allah's Apostle so that he used to think that he had sexual relations with his wives while he actually had not (Sufyan said: That is the hardest kind of magic as it has such an effect). Then one day he said, "O ‘Aisha do you know that Allah has instructed me concerning the matter I asked Him about? Two men came to me and one of them sat near my head and the other sat near my feet. The one near my head asked the other, ‘What is wrong with this man?’ The latter replied he is under the effect of magic. The first one asked, ‘Who has worked magic on him?’ The other replied, ‘Labid bin Al-A’sam, a man from Bani Zuraiq who was an ally of the Jews and was a hypocrite.’ The first one asked, ‘What material did he use?’ The other replied, ‘A comb and the hair stuck to it.’ The first one asked, ‘Where (is that)?’ The other replied, ‘In a skin of pollen of a male date palm tree kept under a stone in the well of Dharwan.’" So the Prophet went to that well and took out those things and said, "That was the well which was shown to me (in a dream). Its water looked like the infusion of Henna leaves and its date-palm trees looked like the heads of devils." The Prophet added, "Then that thing was taken out." I said (to the Prophet) "Why do you not treat yourself with Nashra?" He said, "Allah has cured me; I dislike to let evil spread among my people." (Sahih al-Bukhari, Volume 7, Book 71, Number 660)

According to specific sources the spell lasted a year:

I In commenting on this Suhayli asserts that the tradition is sound and is accepted by the traditionists. He found in the Jami’ of Mu‘ammar b. Rashad (a work which I cannot find mentioned by Brockelmann) the statement THAT THE SPELL LASTED A YEAR. He adds that the Mu‘tazila and Modernists rejected the tradition on the ground that prophets could not be bewitched otherwise they would commit sin and that would be contrary to the word of God ‘And God will protect thee from men’ (5.71). He finds the tradition unassailable. It is properly attested and intellectually acceptable. The prophets were not preserved from bodily afflictions in which category sorcery falls. (The Life of Muhammad, A Translation of Ibn Ishaq’s Sirat Rasul Allah, with introduction and notes by Alfred Guillaume [Oxford University Press, Karachi, Tenth Impression 1995), p. 240; bold and capital emphasis ours)

Moreover, Allah allowed Muhammad to endure a very painful death as a result of food poisoning:

Narrated Anas bin Malik:

A Jewess brought a poisoned (cooked) sheep for the Prophet who ate from it. She was brought to the Prophet and he was asked, "Shall we kill her?" He said, "No." I continued to see the effect of the poison on the palate of the mouth of Allah's Apostle. (Sahih al-Bukhari, Volume 3, Book 47, Number 786)

Narrated Ibn Abbas:

'Umar bin Al-Khattab used to let Ibn Abbas sit beside him, so 'AbdurRahman bin 'Auf said to 'Umar, "We have sons similar to him." 'Umar replied, "(I respect him) because of his status that you know." 'Umar then asked Ibn 'Abbas about the meaning of this Holy Verse: "When comes the help of Allah and the conquest of Mecca..." (110.1)

Ibn 'Abbas replied, "That indicated the death of Allah's Apostle which Allah informed him of." 'Umar said, "I do not understand of it except what you understand." Narrated 'Aisha: The Prophet in his ailment in which he died, used to say, "O 'Aisha! I still feel the pain caused by the food I ate at Khaibar, and at this time, I feel as if my aorta is being cut from that poison." (Sahih al-Bukhari, Volume 5, Book 59, Number 713)

His condition became so severe that some of his own companions thought that Muhammad had become mentally ill, even delirious:

Narrated Said bin Jubair:
that he heard Ibn 'Abbas saying, "Thursday! And you know not what Thursday is?" After that Ibn 'Abbas wept till the stones on the ground were soaked with his tears. On that I asked Ibn 'Abbas, "What is (about) Thursday?" He said, "When the condition (i.e. health) of Allah's Apostle deteriorated, he said, ‘Bring me a bone of scapula, so that I may write something for you after which you will never go astray.’ The people differed in their opinions although it was improper to differ in front of a prophet. They said, ‘What is wrong with him? Do you think he is delirious? Ask him (to understand).’ The Prophet replied, ‘Leave me as I am in a better state than what you are asking me to do.’ Then the Prophet ordered them to do three things saying, ‘Turn out all the pagans from the Arabian Peninsula, show respect to all foreign delegates by giving them gifts as I used to do.’" The sub-narrator added, "The third order was something beneficial which either Ibn 'Abbas did not mention or he mentioned but I forgot." (Sahih al-Bukhari, Volume 4, Book 53, Number 393)

And:

Narrated Ibn 'Abbas:
When Allah's Apostle was on his death-bed and in the house there were some people among whom was 'Umar bin Al-Khattab, the Prophet said, "Come, let me write for you a statement after which you will not go astray." 'Umar said, "The Prophet is seriously ill and you have the Qur'an; so the Book of Allah is enough for us." The people present in the house differed and quarrelled. Some said, "Go near so that the Prophet may write for you a statement after which you will not go astray," while the others said as Umar said. When they caused a hue and cry before the Prophet, Allah's Apostle said, "Go away!" Narrated 'Ubaidullah: Ibn 'Abbas used to say, "It was very unfortunate that Allah's Apostle was prevented from writing that statement for them because of their disagreement and noise." (Sahih al-Bukhari, Volume 7, Book 70, Number 573)

A side note: How interesting to find Umar and a group of unnamed companions of Muhammad stating that Allah’s book, i.e. the Quran, is all that is needed when we have Sunnis telling us all the time that Muslims also need Muhammad’s sunna since the Quran is insufficient.

Finally,

Ahmad b. Hammad al-Dulabi – Sufyan – Sulayman b. Abi Muslim – Sa‘id b. Jubayr – Ibn ‘Abbas: Thursday, what a Thursday! He said: The Messenger of God’s pain because to severe that he said, "Give me [pen and paper] so that I may write a document for you and you will never go astray after me!" His companions wrangled over it, and it did not befit them to carry on a dispute before a prophet. Some people said, "What’s the matter with him! Is he talking nonsense? Ask him a question." [When] they went back, repeating [those remarks] to him, he replied, "Leave me [alone], the state that I am in is better than that for which you are calling me." He charged them with three things: … [Sa‘id b. Jubayr states that Ibn ‘Abbas] became silent about the third [command] either intentionally, or that he said that he had forgotten it.

Abu Kurayb and Salih b. Sammal – Waki’ – Malik b. Mighwal – Talhah b. Musarrif – Sa‘id b. Jubayr – Ibn ‘Abbas: Thursday, what a Thursday! [Sa‘id b. Jubayr:] Then I looked at Ibn ‘Abbas’ tears flowing on his cheeks as if they were a chain of pearls, [saying:] The Messenger of God said, "Bring me a tablet (lawh) and an inkpot (dawat), or a plank of the shoulder blade (katif) and an inkpot, so that I can write for you a document, after which you will not go astray." Some [people] said that the Messenger of God was talking deliriously. (The History of al-Tabari – The Last Years of the Prophet, translated and annotated by Ismail K. Poonawala [State University of New York (SUNY) Press, Albany 1990], Volume IX (9), pp. 174-175; bold and underline emphasis ours)

The translator adds some interesting notes:

1206. Baladhuri: They said: "Do you see him talking nonsense?" and [started] wrangling among themselves. The Messenger of God became grieved and annoyed and asked them to leave.

1207. The Prophet was not happy with ‘Umar because he did not cooperate with him when he asked for pen and paper. See Ibn Sa‘d, Tabaqat, II/2, 36-38; Buhl, Leben, 353: Momen, Shi‘i Islam, 15-16. The Shi‘is claim that the prophet wanted to make a written testament favoring ‘Ali’s succession as head of the nascent Islamic state but that ‘Umar foiled his plan. See Mirza, al-Balagh, I, 254-86. (Ibid., p. 174; bold and underline emphasis ours)

Thus, Allah humiliated his prophet by allowing him to come under the power of magic for a year which caused him to think that he was actually having sex with all of his wives. To see just how disgraceful this is one simply has to ask what was Muhammad actually doing during the entire year that he thought he was sleeping with his wives? Are we to assume that Muhammad was pleasuring himself in some manner which led him to think that he was actually engaging in intercourse?

Allah further disgraced Muhammad by permitting him to die in an excruciating manner, from the effects of poison, which led to a situation where his very own companions thought he was delirious, out of his mind, and speaking nonsense.

Allah did all this to him despite his promises in the Quran that he would protect his righteous servants from the Devil and insuring his messenger that Satan and the disbelievers would not be able to harm him by their schemes, which would obviously include such things as magic and poison (cf. Q. 5:67; 7:11-18; 15:32-44; 16:98-100 & 72:27-28).

For more on Muhammad being poisoned and bewitched and the implication that all of this has on the veracity of the Quran and the integrity of Allah we suggest consulting the following articles and rebuttals:

http://answer-islam.org/SatanMeetsChallenge.html
http://answering-islam.org/Shamoun/muhammad_poison.htm
http://answering-islam.org/Responses/Abualrub/magic1.htm
http://answering-islam.org/Responses/Abualrub/magic2.htm
http://answering-islam.org/Responses/Osama/zawadi_possessed.htm
http://answering-islam.org/Responses/Osama/zawadi_possessed2.htm
http://answering-islam.org/Responses/Osama/zaatari_wood_debate1.htm
http://answering-islam.org/Responses/Osama/zaatari_wood_debate2.htm
http://answering-islam.org/Responses/Menj/bewitchment.htm
http://answering-islam.org/Responses/Menj/bewitched1.htm
http://answering-islam.org/Responses/Menj/bewitched2.htm
http://answering-islam.org/Responses/Menj/bewitched3.htm
http://answering-islam.org/Responses/Osama/zawadi_mhd_protection.htm
http://answering-islam.org/authors/cornelius/mo_satan.html

The deception of Allah and the uncertainty of salvation

The Quran warns people against feeling secure from Allah’s lies, deceit, schemes etc.

Have they become sure about Allah’s scheming/deceit (makra Allahi)? None are sure about Allah’s scheming/deceit (makra Allahi) except the people who are losers. S. 7:99

The verse is formulated in absolute terms, e.g. "none … except …," which means that it has consequences for the believers as well. Muslims must pretty much live in constant fear from the makr (cheating/scheming/deception) of Allah, since it is only the losers, the disbelievers, who do not fear it. Thus, if a Muslim thinks that s/he is secure from Allah’s cheating/deception then s/he is already among the losers.

To state this differently, unbelievers think they are secure but their sense of security is misguided and are headed for a dreadful judgment. And yet believers cannot feel or be secure since a sign of disbelief is having a sense of security or safety from Allah’s schemes and lies. They must necessarily live in fear of Allah in order to show or know that they are not among the losers, or disbelievers, but are true believers.

This explains why Allah doesn’t guarantee the salvation of his followers, and why the Quran often says that the Islamic deity may choose to do such and such if he so wishes but is not obligated to do so:

Allah forgives not that aught should be with Him associated; less than that He forgives to whomsoever He will. Whoso associates with Allah anything, has indeed forged a mighty sin. S. 4:48

Hence, even though Allah has committed himself to torment and condemn sinners he isn’t obligated to forgive them even if they happen to turn to him in repentance. Only he shall inhabit Allah's places of worship who believes in Allah and the Last Day, and performs the prayer, and pays the alms, and fears none but Allah alone; it MAY BE that those will be among the guided. S. 9:18 Medinan

O believers, follow not the steps of Satan; for whosoever follows the steps of Satan, assuredly he bids to indecency and dishonour. But for Allah's bounty to you and His mercy not one of you would have been pure ever; but God purifies whom He will; and Allah is All-hearing, All-knowing. S. 24:21

O ye who believe! Turn unto Allah in sincere repentance! It MAY BE that your Lord will remit from you your evil deeds and bring you into Gardens underneath which rivers flow, on the day when Allah will not abase the Prophet and those who believe with him. Their light will run before them and on their right hands; they will say: Our Lord! Perfect our light for us, and forgive us! Lo! Thou art Able to do all things. S. 66:8 Medinan

In fact, the Quran itself shows that it is not Allah’s will to save everyone since he has chosen to send whomever he wants to hell:

Whomsoever Allah guides, he is the guided one, and whomsoever He sends astray, those! They are the losers. 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. 7:178-179 Hilali-Khan

If We had so willed, We could have given every soul its guidance; but now My Word is realized – ‘Assuredly I shall fill Gehenna with jinn and men all together.’ So now taste, for that you forgot the encounter of this your day! We indeed have forgotten you. Taste the chastisement of eternity for that you were doing!' S. 32:13-14

The above verses demonstrate that Allah is under no obligation to forgive or purify anyone and doesn’t commit himself to save any individual since he obviously doesn’t want his followers from ever feeling safe and secure from his lies and deceit.

This then explains why even those nearest to him, such as the angels, can only hope for mercy and fear Allah’s wrath:

Those they call upon are themselves seeking the means to come to their Lord, which of them shall be nearer; they HOPE for His mercy, and fear His chastisement. Surely thy Lord's chastisement is a thing to beware of. S. 17:57 Meccan

In light of the foregoing does it really come as a surprise that Muhammad was never certain of his destiny and didn’t know whether Allah would save and forgive him? Should it shock us to discover that Abu Bakr, one of Muhammad's closest friends and the first Muslim leader after Muhammad’s death, was afraid for his own eternal destiny?

"Although he had such a faith, which was too great to suffice all the inhabitants of the earth, he was afraid that his heart might go astray. So, he used to utter, while weeping: ‘Would that I have been a bitten tree!’ Whenever he was reminded of his position in Allah’s sight, he would say: ‘By Allah! I would not rest assured and feel safe from the deception of Allah (la amanu limakr Allah), even if I had one foot in paradise.’" (Khalid Muhammad Khalid, Successors of the Messenger, translated by Muhammad Mahdi al-Sharif [Dar al-Kotob al-Ilmiyah, Beirut Lebanon, 2005], Book One: Abu Bakr Has Come, p. 99; bold and italic emphasis ours)

Allah’s non-commitment to save and his deceptive character also help us to make sense out of the following reports where other companions of Muhammad would weep in fear in the face of their impending deaths:

It is narrated on the authority of Ibn Shamasa Mahri that he said: We went to Amr b. al-As and he was about to die. He wept for a long time and turned his face towards the wall. His son said: Did the Messenger of Allah not give you tidings of this? Did the Messenger of Allah not give you tidings of this? He (the narrator) said: He turned his face (towards the audience) and said: The best thing which we can count upon is the testimony that there is no god but Allah and that Muhammad is the Apostle of Allah. Verily I have passed through three phases. (The first one) in which I found myself averse to none else more than I was averse to the Messenger of Allah and there was no other desire stronger in me than the one that I should overpower him and kill him. Had I died in this state, I would have been definitely one of the denizens of Fire. When Allah instilled the love of Islam in my heart, I came to the Apostle and said: Stretch out your right hand so that may pledge my allegiance to you. He stretched out his right hand, I withdrew my hand, He (the Holy Prophet) said: What has happened to you, O 'Amr? I replied: I intend to lay down some condition. He asked: What condition do you intend to put forward? I said: I should be granted pardon. He (the Holy Prophet) observed: Are you not aware of the fact that Islam wipes out all the previous (misdeeds)? Verily migration wipes out all the previous (misdeeds), and verily the pilgrimage wipes out all the (previous) misdeeds. And then no one was as dear to me than the Messenger of Allah and none was more sublime in my eyes than he. Never could I pluck courage to catch a full glimpse of his face due to its splendour. So if I am asked to describe his features, I cannot do that for I have not eyed him fully. Had I died in this state I had every reason TO HOPE that I would have bee among the dwellers of Paradise. Then we were responsible for certain things (in the light of which) I am unable to know what is in store for me. When I die, let neither female mourner nor fire accompany me. When you bury me, fill my grave well with earth, then stand around it for the time within which a camel is slaughtered and its meat is distributed so that I may enjoy your intimacy and (in your company) ascertain what answer I can give to the messengers (angels) of Allah. (Sahih Muslim, Book 001, Number 0220)

And:

According to Ibn Humayd – Salamah – Muhammad b. Ishaq – Muhammad b. Ja‘far b. al-Zubayr – ‘Urwah b. al-Zubayr, who said: The Messenger of God sent his expedition to Mu’tah in Jumada I of the year 8. He put Zayd b. Harithah in command of the men and said, "If Zayd b. Harithah is killed, Ja‘far b. Abi Talib shall be in command of the men; if Ja‘far is killed, ‘Abdallah b. Rawahah shall be in command… When ‘Abdallah b. Rawahah said goodbye with the other commanders of the Messenger of God who were doing so, HE WEPT. They said to him, "What is making you weep, Ibn Rawahah?" He said, "By God, I have no love of this world or excessive love for you, but I heard the Messenger of God recite a verse from the Book of God that mentioned the Fire [of Hell] - ‘Not one of you there is, but he shall go down to it; that for thy Lord is a thing decreed, determined’ - AND I DO NOT KNOW HOW I CAN COME OUT AFTER GOING DOWN." The Muslims said, "May God accompany you, defend you, and bring you back to us in good health." … (The History of Al-Tabari: The Victory of Islam, translated by Michael Fishbein [State University of New York Press (SUNY), Albany 1997], Volume VIII (8), pp. 152-153; bold and capital emphasis ours)

All of these Muslims shared this in common: None of them knew for certain whether Allah would save them from hell and had to die in a state of dread and fear as a result of their uncertainty. As one Christian writer puts it:

TWO OF THE FIRST MUSLIMS

Finally, to close this Chapter we shall look at the attitude of two of the earliest and greatest Muslims, which shows how they were feeling as death approached. Jens Christensen, after many years of Islamic studies, wrote, [14]

One of the things that often surprised me in my first studies of Islam was the note of despondency and insecurity that is found in the deathbed utterances of so many of Islam's great men.

Abu Bakr, for example, was a prince among men, of sterling character and a true Muslim. Yet it is said of him that he was so fearful of the future and labored so much under distress that his breath was often as of a roasted liver. According to two traditions he is supposed to have said to Aisha on the day of his death,

“Oh my daughter, this is the day of my release and of obtaining of my desert:—if gladness it will be lasting; if sorrow it will never cease.”[12]

Do you see those two "ifs"? Nothing in Islam can remove them; not even the fact that Abu Bakr was given the title ‘Atiq (Free) because Muhammad is supposed to have told him: “You are free (saved) from the fire.”

T. P. Hughes quotes Omar as saying, “It had gone hard with my soul, if I had not been a Muslim” [13], but in telling of Omar's death Christensen writes, [14]

When Omar was lying on his deathbed, he is reported to have said,

“...I am not other than as a drowning man who sees a possibility of escape with life, and hopes for it, but fears he may die and lose it, and so plunges about with hands and feet.
More desperate than the drowning man is he who at the sight of heaven and hell is buried in the vision...Had I the whole East and West, gladly would I give up all to be delivered from this awful terror that is hanging over me. And finally touching his face against the ground he cried aloud: `Alas for Omar, and alas for the mother of Omar, if it should not please the Lord to pardon me.”

Do you see Omar's difficulty? It is the uncertainty expressed in the "if" of the last sentence. That "if" does not express any feeling of uncertainty regarding Omar's faith, Omar's belief in one God, Omar's trust and confidence in the prophet, or Omar's lack of having lived a moral life. All of these things are in order as far as a human being could do that which is right.

No. The "if" refers to Allah; "if" it should not please the Lord to pardon him.

NO MAN CAN KNOW

When Yazid was burying Omar his father, he is quoted as saying: “I will not magnify him before the Almighty in whose presence he has gone to appear. If He forgives him it will be of His mercy; if He takes vengeance on him, it will be for his transgressions.”

Here again you have the two "ifs":

If Allah forgives...
If Allah takes vengeance...

This remark of Yazid's seems to me to epitomize the whole of Islam .[14] No man from Muhammad himself, right down to the least educated non-Arabic speaking Muslim who knows only a few prayers, would ever presume to know, or dare to predict what "if" will mean for him.[15] ...

Notes...

12. This and the following quotations about Omar are found in The Torch of Guidance to the Mystery of Redemption translated by Sir W. Muir, printed by the Religious Tract Society, London [Christensen's footnote]
13. Hughes, op.cit., p.654.
14. Practical Approach, Pakistan, 1960 as correspondence course. Republished 1977, p. 379.
15. Ibid., p. 381 (Dr. William Campbell, the Qur’an and the Bible in light of History and Science, Section Six: Jesus and Muhammad, Two Prophets For A Lost World? Chapter V. The Power of Intercession; source)

When we better grasp what Q. 7:99 says and the complicit and capricious nature of Allah, this fear is very understandable. These Muslims knew their god enough to know that he is a deceiver who could change his mind and send them to hell if he wanted to without anyone stopping him from doing so.

Inviting Muslims to the God who can be trusted to save perfectly

There is One, however, who can be completely trusted to do as he says and who assures those who love him that they shall experience true forgiveness and peace. Instead of the fear and insecurity instilled by Islam, subjecting Muslims to a spirit of terror and despair, the true God revealed in the Holy Bible offers hope of life and freedom from the fear of death and judgment. God did this by sending forth his eternal Son to save rebel sinners from God’s holy and just wrath by dying as a sacrifice for their sins:

"But we see Jesus, who for a little while was made lower than the angels, crowned with glory and honor because of the suffering of death, so that by the grace of God he might taste death for every one… Since therefore the children share in flesh and blood, he himself likewise partook of the same nature, that through death he might destroy him who has the power of death, that is, the devil, and deliver all those who through fear of death were subject to lifelong bondage. For surely it is not with angels that he is concerned but with the descendants of Abraham. Therefore he had to be made like his brethren in every respect, so that he might become a merciful and faithful high priest in the service of God, to make expiation for the sins of the people. For because he himself has suffered and been tempted, he is able to help those who are tempted." Hebrews 2:9, 14-17

God promises that all who put their complete trust and faith in his beloved Son, the Lord Jesus, will become his spiritual children and will have all their sins completely forgiven:

"He was in the world, and though the world was made through him, the world did not recognize him. He came to that which was his own, but his own did not receive him. Yet to all who received him, to those who believed in his name, he gave the right to become children of God — children born not of natural descent, nor of human decision or a husband's will, but born of God." John 1:10-13

"There is therefore now no condemnation for those who are in Christ Jesus. For the law of the Spirit of life in Christ Jesus has set me free from the law of sin and death. … For all who are led by the Spirit of God are sons of God. For you did not receive a spirit that makes you a slave again to fear, but you received the Spirit of sonship. And by him we cry, ‘Abba, Father.’ It is the Spirit himself bearing witness with our spirit that we are children of God, and if children, then heirs, heirs of God and fellow heirs with Christ, provided we suffer with him in order that we may also be glorified with him." Romans 8:1-2, 14-17

"But when the time had fully come, God sent forth his Son, born of woman, born under the law, to redeem those who were under the law, so that we might receive adoption as sons. Because you are sons, God sent the Spirit of his Son into our hearts, the Spirit who calls out, ‘Abba, Father.’ So through God you are no longer a slave but a son, and if a son then an heir." Galatians 4:4-7

"How great is the love the Father has lavished on us, that we should be called children of God! And that is what we are! The reason the world does not know us is that it did not know him. Dear friends, now we are children of God, and what we will be has not yet been made known. But we know that when he appears, we shall be like him, for we shall see him as he is." 1 John 3:1-2

The Lord Jesus expressly stated that whoever believes in him will never die, or be severed from God’s love and fellowship:

"Truly, truly, I say to you, he who hears my word and believes him who sent me, has eternal life; he does not come into judgment, but has passed from death to life." John 5:24

"Jesus said to her, ‘Your brother will rise again.’ Martha said to him, ‘I know that he will rise again in the resurrection at the last day.’ Jesus said to her, ‘I am the Resurrection and the Life; he who believes in me, though he die, yet shall he live, and whoever lives and believes in me shall never die. Do you believe this?’ She said to him, ‘Yes, Lord; I believe that you are the Christ, the Son of God, he who is coming into the world.’" John 11:23-27

Now contrast this with the words of Muhammad’s god:

Verily, you (O Muhammad) will die and verily, they (too) will die. Then, on the Day of Resurrection, you will be disputing before your Lord. S. 39:30-31

The true Lord further said that he is preparing places in heaven for those who love him and that he would return to take them to dwell with him:

"Let not your hearts be troubled; believe in God, believe also in me. In my Father's house are many rooms; if it were not so, would I have told you that I go to prepare a place for you? And when I go and prepare a place for you, I will come again and will take you to myself, that where I am you may be also. And you know the way where I am going.’ Thomas said to him, ‘Lord, we do not know where you are going; how can we know the way?’ Jesus said to him, ‘I am the Way, and the Truth, and the Life; no one comes to the Father, but by me.’" John 14:1-6

Christ assures his followers that they would have his peace abiding in them, the peace which comes from knowing that those who believe in him have been completely reconciled with God by Christ’s death in their place:

"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 this to you, that in me you may have peace. In the world you have tribulation; but be of good cheer, I have overcome the world." John 16:33

"For whatever is born of God overcomes the world; and this is the victory that overcomes the world, our faith. Who is it that overcomes the world but he who believes that Jesus is the Son of God?" 1 John 5:4-5

We invite Muslims to this God, to the One revealed in the Person and work of the Lord Jesus Christ. It is only the God revealed in Christ who can save Muslims from their sins and doubts since he has given proof of his love and willingness to forgive them completely by resurrecting his beloved Son, the Lord Jesus Christ, from the dead. Christ’s resurrection is the evidence that there is life beyond the grave and that those who turn to him shall live in perfect love, peace and fellowship with their Creator forever:

"I will not leave you desolate; I will come to you. Yet a little while, and the world will see me no more, but you will see me; because I live, you will live also. In that day you will know that I am in my Father, and you in me, and I in you." John 14:18-20

"And Peter opened his mouth and said: ‘Truly I perceive that God shows no partiality, but in every nation any one who fears him and does what is right is acceptable to him. You know the word which he sent to Israel, preaching good news of peace by Jesus Christ (he is Lord of all), the word which was proclaimed throughout all Judea, beginning from Galilee after the baptism which John preached: how God anointed Jesus of Nazareth with the Holy Spirit and with power; how he went about doing good and healing all that were oppressed by the devil, for God was with him. And we are witnesses to all that he did both in the country of the Jews and in Jerusalem. They put him to death by hanging him on a tree; but God raised him on the third day and made him manifest; not to all the people but to us who were chosen by God as witnesses, who ate and drank with him after he rose from the dead. And he commanded us to preach to the people, and to testify that he is the one ordained by God to be judge of the living and the dead. To him all the prophets bear witness that every one who believes in him receives forgiveness of sins through his name.’" Acts 10:34-43

"The times of ignorance God overlooked, but now he commands all men everywhere to repent, because he has fixed a day on which he will judge the world in righteousness by a man whom he has appointed, and of this he has given assurance to all men by raising him from the dead." Acts 17:30-31

"But the words, ‘it was reckoned to him,’ were written not for his sake alone, but for ours also. It will be reckoned to us who believe in him that raised from the dead Jesus our Lord, who was put to death for our trespasses and raised for our justification. Therefore, since we are justified by faith, we have peace with God through our Lord Jesus Christ… But God shows his love for us in that while we were yet sinners Christ died for us. Since, therefore, we are now justified by his blood, much more shall we be saved by him from the wrath of God. For if while we were enemies we were reconciled to God by the death of his Son, much more, now that we are reconciled, shall we be saved by his life. Not only so, but we also rejoice in God through our Lord Jesus Christ, through whom we have now received our reconciliation." Romans 4:23-25, 5:1, 8-11

"For it is evident that our Lord was descended from Judah, and in connection with that tribe Moses said nothing about priests. This becomes even more evident when another priest arises in the likeness of Melchiz'edek, who has become a priest, not according to a legal requirement concerning bodily descent but by the power of an indestructible life.… but he holds his priesthood permanently, because he continues for ever. Consequently he is able for all time to save those who draw near to God through him, since he always lives to make intercession for them. For it was fitting that we should have such a high priest, holy, blameless, unstained, separated from sinners, 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; he did this once for all when he offered up himself. Indeed, the law appoints men in their weakness as high priests, but the word of the oath, which came later than the law, appoints a Son who has been made perfect for ever." Hebrews 7:14-16, 24-28

Amen. Come Lord Jesus, come! We believe and know that you are the eternal Son of God who perfectly unites us with God and saves us completely and for all eternity. We love and worship you, risen and beloved Lord. Amen!

Related Articles

http://answering-islam.org/Index/P/predestination.html
http://answering-islam.org/Index/D/deception.html
http://answering-islam.org/Quran/Versions/003.054.html
http://answering-islam.org/Quran/Versions/007.099.html
Praying for Muhammad’s peace and security
More Islamic evidence that Muhammad is not saved
http://www.answering-islam.org/authors/shamoun/praying_for_mo.html

By Sam Shamoun. All emphases are the author’s
In several articles and rebuttals (1, 2, 3, 4, 5, 6, 7) we have discussed and presented conclusive and clear evidence proving that Muhammad was uncertain of his own salvation. Here we would like to provide some additional data which further confirms that Muhammad wasn’t saved even according to the Islamic source materials. We will specifically be discussing the Islamic practice of praying for Muhammad during the five daily prayers or whenever his name is mentioned in order see the implications that such a practice has in understanding and determining Muhammad’s status in the afterlife.

We begin by analyzing what the Quran has to say about this issue.

According to the Quran Allah and his angels pray for Muhammad and on that basis commands all believers to do the same:

Verily, God and His angels pray for the prophet. O ye who believe! pray for him and salute him with a salutation! S. 33:56 Palmer

The following commentators tell us that the prayers of Muslims consist of invoking peace and blessings upon Muhammad:

Indeed God and His angels bless the Prophet, Muhammad (s). O you who believe, invoke blessings on him and invoke peace upon him in a worthy manner, in other words, say: ‘O God, bless our master Muhammad and grant him peace’ (Allāhumma sallī ‘alā sayyidinā Muhammad wa-sallim). (Tafsir al-Jalalayn)

We will see a little later why such invocations of peace are crucial in determining whether Muhammad is truly saved or not.

The hadith literature is filled with traditions of Muhammad commanding his followers to pray for him and instructing them how to do it:

The Command to say Salah upon the Prophet

Al-Bukhari said: "Abu Al-`Aliyah said: “Allah's Salah is His praising him before the angels, and the Salah of the angels is their supplication.” Ibn `Abbas said: “They send blessings.” Abu `Isa At-Tirmidhi said: “This was narrated from Sufyan Ath-Thawri and other scholars, who said: `The Salah of the Lord is mercy, and the Salah of the angels is their seeking forgiveness.’” There are Mutawatir Hadiths narrated from the Messenger of Allah commanding us to send blessings on him and how we should say Salah upon him. We will mention as many of them as we can, if Allah wills, and Allah is the One Whose help we seek. In his Tafsir of this Ayah, Al-Bukhari recorded that Ka`b bin `Ujrah said, “It was said, `O Messenger of Allah, with regard to sending Salam upon you, we know about this, but how about Salah?’ He said…

<<Say: ‘O Allah, send YOUR SALAH upon Muhammad and upon the family of Muhammad, as You sent YOUR SALAH upon the family of Ibrahim, verily You are the Most Praiseworthy, Most Glorious. O Allah, send YOUR BLESSINGS upon Muhammad and upon the family of Muhammad, as You sent YOUR BLESSINGS upon the family of Ibrahim, verily You are Most Praiseworthy, Most Glorious.’'>>” Imam Ahmad recorded that Ibn Abi Layla said that Ka`b bin `Ujrah met him and said, “Shall I not give you a gift? The Messenger of Allah came out to us and we said, `O Messenger of Allah! We know how to send Salam upon you, but how can we send Salah?’ He said…

<<Say: ‘O Allah, send YOUR SALAH upon Muhammad and upon the family of Muhammad, as You sent YOUR SALAH upon the family of Ibrahim, verily You are the Most Praiseworthy, Most Glorious. O Allah, send YOUR BLESSINGS upon Muhammad and upon the family of Muhammad, as You sent YOUR BLESSINGS upon the family of Ibrahim, verily You are Most Praiseworthy, Most Glorious.’'>>” This Hadith has been recorded by the Group in their books with different chains of narration. (Tafsir Ibn Kathir, Q. 33:56; capital and underline emphasis ours)

And:

Another Hadith

Al-Bukhari recorded that Abu Sa`id Al-Khudri said: “We said, `O Messenger of Allah, this is the Salam upon you, but how do we send Salah upon you?’ He said…

<<Say: ‘O Allah, send YOUR SALAH upon Muhammad, Your servant and Messenger, as You sent YOUR SALAH upon the family of Ibrahim, and send YOUR BLESSINGS upon Muhammad and upon the family of Muhammad, as You sent YOUR BLESSINGS upon the family of Ibrahim.’>>” Abu Salih narrated that Layth said…

<<Upon Muhammad and upon the family of Muhammad as You sent YOUR BLESSINGS upon the family of Ibrahim.>> Ibrahim bin Hamzah told that, Ibn Abi Hazim and Ad-Darawardi told, that Yazid, i.e., Ibn Al-Had said…

<<As You sent YOUR SALAH upon Ibrahim, and send YOUR BLESSINGS upon Muhammad and the family of Muhammad, as You sent Your blessings upon Ibrahim and the family of Ibrahim.>> This was also recorded by An-Nasa'i and Ibn Majah. (Ibid.; capital and underline emphasis ours)

See also the following narrations, repeating basically the same thing: 1, 2.

Ibn Kathir goes on to exhort Muslims to not only pray for Muhammad often but to do so on many occasions, especially during the call to prayer:

Occasions for saying Salah upon Him

It is reported that we should send blessings upon him on many occasions, such as following the call to prayer, as in the Hadith recorded by Imam Ahmad from `Abdullah bin `Amr bin Al-`As, who said that he heard the Messenger of Allah say…

<<When you hear the Mu'adhdhin, repeat what he says, THEN SEND SALAH UPON ME, for whoever sends Salah upon me, ALLAH WILL SEND SALAH UPON HIM TENFOLD. Then ask Allah to grant me Al-Wasilah, which is a status in Paradise to which only one of the servants of Allah will be entitled, and I HOPE that I will be the one. Whoever asks Allah for Al-Wasilah for me, it will be permitted for me to intercede for him.>> This was recorded by Muslim, Abu Dawud, At-Tirmidhi and An-Nasa'i. Other occasions when we should send Salah upon the Prophet include when entering or exiting the Masjid, because of the Hadith recorded by Imam Ahmad from Fatimah, the daughter of the Messenger of Allah who said: “When the Messenger of Allah entered the Masjid, he would send Salah and Salam upon Muhammad, and say…

<<O Allah, forgive me my sins and open for me the gates of Your mercy>> When he exited, he would send Salah and Salam upon Muhammad, and say…

<<O Allah, forgive me my sins and open for me the gates of Your bounty.>>” We should also send Salah upon him during the Funeral prayer. The Sunnah is to recite Surat Al-Fatihah following the first Takbir, to send Salah upon the Prophet during the second Takbir, to make supplication for the deceased during the third Takbir, and in the fourth Takbir to say, “O Allah, do not deprive us of his reward, and do not test us after him.”' Ash-Shafi`i, may Allah have mercy on him, recorded that Abu Umamah bin Sahl bin Hunayf was told by one of the Companions of the Prophet that the Sunnah in the funeral prayer is for the Imam to pronounce the Takbir, then to recite Surat Al-Fatihah silently after the first Takbir, then to send Salah upon the Prophet then to offer sincere supplication for the deceased, but not to recite any Qur'an in any of the Takbirs, then to conclude by saying Salam silently. An-Nasa'i also recorded this from Abu Umamah, who said, “This is from the Sunnah,” and he mentioned it. According to the correct view, such a statement reported from a Companion carries the ruling of Marfu`. (Ibid.; capital and underline emphasis ours)

As a side note, notice how uncertain Muhammad was regarding whether Allah would actually grant him the status of al-Wasilah, i.e. mediation. Muhammad could only hope for this privilege and asked his followers to pray that Allah would give him this honor.

And:

Saying Salah upon the Prophet before the Supplication

Imam Ahmad, Abu Dawud and At-Tirmidhi reported the following Hadith and graded it Sahih; An-Nasa'i, Ibn Khuzaymah and Ibn Hibban recorded in their Sahihs that Fadalah bin `Ubayd, may Allah be pleased with him, said: “The Messenger of Allah heard a man making supplication in his prayer when he had not praised Allah or said Salah upon the Prophet. The Messenger of Allah said…

<<This man is rushing.>> Then he called him over and said, to him or to someone else…

<<When any one of you supplicates, let him start by praising and glorifying Allah, may He be exalted, then let him send Salah upon the Prophet, and after that let him make supplication as he wishes.>>” (Ibid.; underline emphasis ours)

Muhammad even had the audacity to claim that a person’s prayer will not reach Allah if s/he does not pray for him at the start of the prayer, during its middle part, and at its conclusion!

It is recommended to conclude supplications with Salah upon the Prophet.

At-Tirmidhi recorded that `Umar bin Al-Khattab said: “A supplication remains suspended between heaven and earth and does not ascend any further UNTIL you send Salah upon your Prophet.” This was also narrated by Mu`adh bin Al-Harith from Abu Qurrah from Sa`id bin Al-Musayyib from `Umar, as a saying of the Prophet. It was also recorded by Razin bin Mu`awiyah in his book, where he also attributed it to the Prophet reporting that he said…

<<A supplication remains suspended between heaven and earth and does not ascend any further UNTIL a person sends Salah on me. Do not treat me like a spare water container, send Salah upon me at the beginning of your supplication, at the end and in the middle.>> Sending Salah upon the Prophet is even more strongly encouraged in the Qunut supplication. Ahmad, the Sunan compilers, Ibn Khuzaymah, Ibn Hibban and Al-Hakim recorded that Al-Hasan bin `Ali, may Allah be pleased with him, said: “The Messenger of Allah taught me some words to say during Al-Witr…

<<‘O Allah, guide me along with those whom You have guided, grant me health along with those to whom You have granted health, be an ally to me along with those to whom You are an ally, and bless me for that which You have bestowed. Protect me from the evil You have decreed, for verily You decree and none can decree over You. Verily, he whom You show allegiance to is never abased and he whom You take as an enemy is never honored and mighty, O our Lord, blessed and Exalted are You.’>>” In his Sunan, An-Nasa'i has the addition…

<<“and may Allah bless Muhammad.”>> at the end of this Qunut. It is also recommended to say plenty of Salah upon him on Friday and on the eve of Friday. (Ibid.; capital and underline emphasis ours)

Muhammad also went so far as to encourage his followers to make their entire prayer for him, promising that their sins would be forgiven if they did so!

The Virtue of saying Salah upon the Prophet

Another Hadith At-Tirmidhi recorded that Ubayy bin Ka`b said: “When two thirds of the night had passed, the Messenger of Allah would get up and say…

<<O people, remember Allah, remember Allah, the first blast of the Trumpet has come and will be followed by the second blast, death has come with all its horrors, death has come with all its horrors.>>” Ubayy said, “I said, `O Messenger of Allah, I send a lot of Salah upon you, how much of my prayer should be Salah upon you?’ He said…

<<Whatever you want.>> I said, `A quarter?’ He said…

<<Whatever you want, but if you increase it, it will be better for you.>> I said, `Half?' He said…

<<Whatever you want, but if you increase it, it will be better for you.>> I said, `Two thirds?’ He said…

<<(Whatever you want, but if you increase it, it will be better for you.>> I said, `Should I make my whole prayer for you?’ He said…

<<This would be sufficient to relieve your distress and earn you forgiveness of your sins.>> Then he said: “This is a Hasan Hadith.” (Ibid.; underline emphasis ours)

Another incentive that Muhammad gave for praying for him is that Allah will reward all such prayers tenfold and reckon them as charity to the one performing them:

Another Hadith

Imam Ahmad recorded from Abu Hurayrah that the Prophet said…

<<Send Salah upon me, for this is Zakah for you, and ask Allah to grant me Al-Wasilah, for it is a position in the highest part of Paradise which only one man will attain, and I hope that I will be the one.>> This was recorded only by Ahmad. (Ibid.; underline emphasis ours)

And:

Another Hadith

Imam Ahmad recorded that Abu Talhah said that the Messenger of Allah came one day looking happy. They said, “O Messenger of Allah, we see that you look happy.” He said…

<<The angel came to me and told me, “O Muhammad, would it not please you if your Lord, may He be glorified, says: `No member of your Ummah SENDS SALAH UPON YOU BUT I SEND SALAH UPON HIM TENFOLD, and no member of your Ummah sends greetings of Salam upon you but I send greetings of Salam upon him tenfold.’” I said, “Of course.”>> This was also recorded by An-Nasa'i. (Ibid.; capital and underline emphasis ours)

Again:

Another Chain of Narration

Imam Ahmad recorded that Abu Talhah Al-Ansari said: “One morning the Messenger of Allah was in a cheerful mood and looked happy. They said, ‘O Messenger of Allah, this morning you are in a cheerful mood and look happy.’ He said…

<<Of course just now someone [an angel] came to me from my Lord and said, ‘Whoever among your Ummah sends Salah upon you, Allah will record for him ten good deeds and will erase for him ten evil deeds, and will raise his status by ten degrees, and will return his greeting with something similar to it.’>>” This is also a good chain, although they (Al-Bukhari and Muslim) did not report it. (Ibid.; underline emphasis ours)

Finally:

Another Hadith

Muslim, Abu Dawud, At-Tirmidhi and An-Nasa'i recorded that Abu Hurayrah, may Allah be pleased with him, said: “The Messenger of Allah said…

<<Whoever sends one Salah upon me, ALLAH WILL SEND TEN UPON HIM.>> At-Tirmidhi said: “This is a Sahih Hasan Hadith. On the same topic, narrations come from `Abdur-Rahman bin `Awf, `Amir bin Rabi`ah, `Ammar, Abu Talhah, Anas and Ubayy bin Ka`b.” (Ibid.; capital and underline emphasis ours)

There are other narrations where Muhammad even warned and outright threatened the Muslims that they would experience humiliation if they did/do not pray for him whenever they hear his name mentioned:

Another Hadith

Imam Ahmad recorded that Al-Husayn bin `Ali said that the Messenger of Allah said…

<<The miser is the one in whose presence I am mentioned, then he does not send Salah upon me.>> Abu Sa`id said…

<<... and he does not send Salah upon me.>> This was also recorded by At-Tirmidhi, who then said: “This Hadith is Hasan Gharib, Sahih.” (Ibid.)

And:

Another Hadith

At-Tirmidhi recorded that Abu Hurayrah said: “The Messenger of Allah said…

<<May he be humiliated, the man in whose presence I am mentioned and he does not send Salah upon me; may he be humiliated, the man who sees the month of Ramadan come and go, and he is not forgiven; may he be humiliated, the man whose parents live to old age and they do not cause him to be granted admittance to Paradise.>>” Then he (At-Tirmidhi) said: “Hasan Gharib.” (Ibid.; underline emphasis ours)

It is obvious that praying for Muhammad is no light matter since a Muslim’s success and salvation hinge on it.

The reason why Muslims are required to pray for Muhammad

The following verse gives us an idea as to why Allah, his angels, and the believers pray for Muhammad:

He it is who prays for you and His angels too, to bring you forth out of the darkness into the light, for He is merciful to the believers. S. 33:43 Palmer

According to this specific text Allah and the angels pray for the believers to be brought out of darkness and into the light. In other words, Allah and his angels are actively praying for the salvation of Muslims, a point that is confirmed by this next passage.

Those (angels) who bear the Throne (of Allah) and those around it glorify the praises of their Lord, and believe in Him, and ask forgiveness for those who believe (in the Oneness of Allah) (saying): "Our Lord! You comprehend all things in mercy and knowledge, so forgive those who repent and follow Your Way, and save them from the torment of the blazing Fire! Our Lord! And make them enter the 'Adn (Eden) Paradise (everlasting Gardens) which you have promised them, and to the righteous among their fathers, their wives, and their offspring! Verily, You are the All-Mighty, the All-Wise. And save them from (the punishment, because of what they did of) the sins, and whomsoever You save from (the punishment, because of what they did of) the sins (i.e. excuse them) that Day, him verily, You have taken into mercy.” And that is the supreme success. S. 40:7-9

Angels pray to Allah to forgive the believers and to save them from hellfire by bringing them into paradise.

In light of this it seems reasonably certain that Allah, his angels and the Muslims are all praying for Muhammad’s salvation. Muhammad didn’t have any assurance that he would be saved and so decided to command his followers to pray that Allah would grant him deliverance from hell.

This is further brought out by the Arabic words that Muslims normally utter whenever Muhammad’s name is mentioned, namely sallallahu alayhi wa-salam, which literally means, “the prayers of Allah be upon him and peace.” The Muslims are basically asking their god to grant Muhammad peace.

It is obvious that the peace that Muslims are praying that Allah would give Muhammad is paradise which is actually called the home or abode of peace in the Quran:

Allah calls to the home of peace (i.e. Paradise, by accepting Allah's religion of Islamic Monotheism and by doing righteous good deeds and abstaining from polytheism and evil deeds) and guides whom He wills to a Straight Path. For those who have done good is the best (reward, i.e. Paradise) and even more (i.e. having the honour of glancing at the Countenance of Allah) Neither darkness nor dust nor any humiliating disgrace shall cover their faces. They are the dwellers of Paradise, they will abide therein forever. S. 10:25-26

The Quran, in several places, speaks of paradise as the place of both peace and security. Hence, to enter paradise is to enter into peace and safety:

Truly! The Muttaqun (pious and righteous persons - see V.2:2) will be amidst Gardens and water-springs (Paradise). (It will be said to them): 'Enter therein (Paradise), in PEACE and security.' And We shall remove from their breasts any sense of injury (that they may have), (So they will be like) brothers facing each other on thrones. No sense of fatigue shall touch them, nor shall they (ever) be asked to leave it. S. 15:45-48 Hilali-Khan

Those will be rewarded with the highest place (in Paradise) because of their patience. Therein they shall be met with greetings and the word of PEACE and respect. Abiding therein; excellent it is as an abode, and as a place to dwell. S. 25:75-76

And Paradise will be brought near to the Muttaqun (pious - see V.2:2) not far off. (It will be said): “This is what you were promised, - (it is) for those oft-returning (to Allah) in sincere repentance, and those who preserve their covenant with Allah (by obeying Him in all what He has ordered, and worship none but Allah Alone, i.e. follow Allah's Religion, Islamic Monotheism). "Who feared the Most Beneficent (Allah) in the Ghaib (unseen): (i.e. in this worldly life before seeing and meeting Him), and brought a heart turned in repentance (to Him - and absolutely free from each and every kind of polytheism), "Enter you therein in PEACE and security; this is a Day of eternal life!" There they will have all that they desire, and We have more (for them, i.e. a glance at the All-Mighty, All-Majestic). S. 50:31-35 Hilali-Khan

And those foremost [(in Islamic Faith of Monotheism and in performing righteous deeds) in the life of this world on the very first call for to embrace Islam,] will be foremost (in Paradise). These will be those nearest to Allah. In the Gardens of delight (Paradise). A multitude of those (foremost) will be from the first generations (who embraced Islam). And a few of those (foremost) will be from the later time (generations). (They will be) on thrones woven with gold and precious stones, Reclining thereon, face to face. They will be served by immortal boys, With cups, and jugs, and a glass from the flowing wine, Wherefrom they will get neither any aching of the head, nor any intoxication. And fruit; that they may choose. And the flesh of fowls that they desire. And (there will be) Houris (fair females) with wide, lovely eyes (as wives for the pious), Like unto preserved pearls. A reward for what they used to do. No Laghw (dirty, false, evil vain talk) will they hear therein, nor any sinful speech (like backbiting, etc.). But only the saying of: Salam! Salam! (greetings with peace)! S. 56:10-26 Hilali-Khan

Then, if he (the dying person) be of the Muqarrabun (those brought near to Allah), (There is for him) rest and provision, and a Garden of delights (Paradise). And if he (the dying person) be of those on the Right Hand, Then there is safety AND PEACE (from the Punishment of Allah) for (you as you are from) those on the Right Hand. S. 56:88-91 Hilali-Khan

Thus, by praying that Allah would grant Muhammad peace Muslims are essentially praying for Muhammad’s salvation! Muslims are basically asking Allah to save his messenger from hell by allowing him to enter paradise which is the abode of peace.

What this all means for Muhammad and his followers

The Islamic practice of praying for Muhammad’s peace and safety raises some serious problems and questions for Muslims. In the first place, there is not a single Biblical verse or Quranic citation which exhorts believers to pray for the peace and salvation of any of God’s true prophets and apostles after their respective deaths; Muhammad is utterly unique in this respect.

Interestingly, according to the late great Christian scholar of Islam, W. St. Clair Tisdall, the command to pray for Muhammad’s salvation caused one particular Muslim to start doubting and questioning Muhammad’s prophetic claims and eventually led him to embrace Jesus Christ as his Lord and Savior:

1 A learned Maulavi from Swat, now a Christian convert, was first brought to doubt Muhammad's claims by reflecting upon the durud (darud) or petition in which, at the close of the fixed prayers (salawat), a Muslim says, “O Lord, have mercy upon and give peace to Muhammad,” &c. The thought arose in his mind, “In no other religion is it thought necessary to pray for God's mercy on its founder. Why then is Muhammad prayed for?” He next noticed that in the kalimah or Muhammadan creed the title given to Muhammad is merely rasul: he is not even called a nabi or “prophet,” whereas far higher titles are given to Christ in the Qur'an itself (§§ 116-122, 129). In argument it would be well to put these objections to Muhammad's claims either in the form of the tale told here, or as questions, asking, e.g., “Why is it necessary for Muslims to pray for Muhammad?” This leads the inquirer to form his own conclusions. (Dr. H. M. Clark.) (W. St. Clair Tisdall, A Manual of the Leading Muhammadan Objections to Christianity [Society for Promoting Christian Knowledge, London, 1904] CHAPTER VII. Objections Against Christianity On The Ground of Muhammad's Divine Mission, p. 217; bold emphasis ours)

Secondly, both the Quran and ahadith testify that Muhammad lived in fear and doubt concerning his salvation since Allah never gave him the assurance that he would be saved:

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

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

In fact, Allah repeatedly threatens to kill his prophet if he turns away or decides to change the message:

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

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

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

And even though Allah never promised to save Muhammad he did inform his messenger that he would definitely die and go to hell!

Verily, you (O Muhammad) will die and verily, they (too) will die. Then, on the Day of Resurrection, you will be disputing before your Lord. S. 39:30-31

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; 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

Thus, the only guarantee Muhammad had was that he was going to die and enter into hell itself!

This is why Muhammad could only hope and pray that Allah would perhaps honor and glorify him:

And in some parts of the night (also) offer the Salat (prayer) with it (i.e. recite the Qur'an in the prayer), as an additional prayer (Tahajjud optional prayer Nawafil) for you (O Muhammad). It MAY BE that your Lord will raise you to Maqaman Mahmuda (a station of praise and glory, i.e. the highest degree in Paradise!). S. 17:79

Third, if Muhammad whom Muslims consider to be their example and the greatest man that ever lived wasn’t certain of his own salvation then what does this say about the fate of his followers? What hope or assurance do Muslims have of ever entering paradise when even their own prophet wasn’t guaranteed of being saved?

The doubt which lingers over every follower of Muhammad can be more clearly seen from the fact that Muslims are also expected to pray for the companions and wives of Muhammad whenever they happened to be mentioned by name. For instance, whenever a Muslim speaks of Umar ibn al-Khattab s/he is expected to pray the following: “may Allah be pleased with him” (radhi Allah anhu).

Muslims will even do this when mentioning a renowned Muslim figure or scholar by saying the words, “may Allah have mercy on him” (rahmatullahi alayh).

In fact, if the readers scroll back and read some of Ibn Kathir’s quotations they will find Ibn Kathir actually doing this very thing whenever he mentions Muhammad’s companions, his wives, and/or some prominent Muslim. I.e.,

Imam Ahmad, Abu Dawud and At-Tirmidhi reported the following Hadith and graded it Sahih; An-Nasa'i, Ibn Khuzaymah and Ibn Hibban recorded in their Sahihs that Fadalah bin `Ubayd, may Allah be pleased with him, said… (Tafsir Ibn Kathir, Q. 33:56; bold and italic emphasis ours)

And:

“… Ash-Shafi`i, may Allah have mercy on him, recorded that Abu Umamah bin Sahl bin Hunayf was told by one of the Companions of the Prophet that the Sunnah in the funeral prayer is for the Imam to pronounce the Takbir… (Ibid.; bold and italic emphasis ours)

Now this makes perfect sense. If Muhammad who is the founder of Islam needed and continues to need individuals to pray for his salvation then how much more do his followers and the rest of the Muslim population need such prayers? Surely, Muhammad’s companions and all who follow his religion cannot be more savable than their own prophet; nor could/can any of them have greater assurance that they will be saved than even the founder of their own religion. In light of this, Muslims actually need a lot more prayers for their salvation than Muhammad himself does since they can never expect to be on his level, at least as far as Allah is concerned.

A Muslim may deny that Muhammad needs the prayers of his people in order to be saved by arguing that he is already in a state of peace. However, if this were really the case then why even pray for Muhammad’s peace? Why pray that Allah grant him mercy if Muhammad has already entered into a state of security and rest? Does it even make sense to pray for a person’s peace if s/he is in paradise or in some other state in which s/he is already experiencing joy and bliss?

In other words, if Muhammad is already in paradise or is experiencing safety and security in the grave then there is absolutely no need to pray for him at all. There is no need to constantly beg Allah to send down his mercy upon Muhammad when the latter is already experiencing the peace and blessings of his god. Such prayers only make sense if Muhammad isn’t saved and that Allah will actually accept invocations for the salvation of those who have died.

In fact, the hadiths themselves record that Muhammad was afraid of the torment which he believed individuals would have to experience in the grave and used to pray to Allah to save him from it:

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)

And:

Narrated 'Amra bint 'AbdurRahman:
A Jewess came to 'Aisha to ask her about something and then she said, "May Allah give you refuge from the punishment of the grave." So 'Aisha asked Allah's Apostle, "Would the people be punished in their graves?" Allah's Apostle asked Allah's refuge from the punishment of the grave (indicating an affirmative reply). Then one day Allah's Apostle rode (to leave for some place) but the sun eclipsed. He returned on the forenoon and passed through the rear of the dwellings (of his wives) and stood up and started offering the (eclipse) prayer and the people stood behind him. He stood for a long period and then performed a long bowing and then stood straight for a long period which was shorter than that of the first standing, then he performed a prolonged bowing which was shorter than the first bowing, then he raised his head and prostrated for a long time and then stood up (for the second Raka) for a long while, but the standing was shorter than the standing of the first Raka. Then he performed a prolonged bowing which was shorter than that of the first one. He then stood up for a long time but shorter than the first, then again performed a long bowing which was shorter than the first and then prostrated for a shorter while than that of the first prostration. Then he finished the prayer and delivered the sermon and said what Allah wished; and ordered the people to seek refuge with Allah from the punishment of the grave. (Sahih al-Bukhari, Volume 2, Book 18, Number 164)

Hence, it only makes perfect sense that Muhammad would command his followers to constantly pray for his peace and security seeing how deathly afraid he was of the torment and punishment of the grave.

Still, other Muslims see such prayers as Allah’s way of honoring Muhammad more than any other prophet!

(Lo! Allah and His angels shower blessings on the Prophet…) [33:56]. Abu Sa'id informed us> Ibn Abi 'Amr al-Naysaburi> al-Hasan ibn Ahmad al-Makhladi> al-Mu'ammil ibn al-Hasan ibn 'Isa> Muhammad ibn Yahya> Abu Hudhayfah> Sufyan> al-Zubayr ibn 'Adiyy> 'Abd al-Rahman ibn Abi Layla> Ka'b ibn 'Ujrah who said: “It was said to the Prophet: 'We know how to salute you, but how do we invoke blessings on you?' And so this verse was revealed (Lo! Allah and His angels shower blessings on the Prophet. O ye who believe! Ask blessings on him and salute him with a worthy salutation)”.
'Abd al-Rahman ibn Hamdan al-'Adl informed us> Abu'l-'Abbas Ahmad ibn 'Isa al-Washsha'> Muhammad ibn Yahya al-Suli> al-Riyashi> al-Asma'i who said: “I heard al-Mahdi say from the pulpit of [the grand mosque of] al-Basrah: 'Allah has commanded you with something that He Himself has started first when He said (Lo! Allah and His angels shower blessings on the Prophet. O ye who believe! Ask blessings on him and salute him with a worthy salutation). Through this, Allah has preferred the Prophet over all other messengers and singled you out from all other communities. Do, therefore, meet Allah's bounty with gratitude' ”. I heard master Abu 'Uthman al-Hafiz say that he heard Imam Sahl ibn Muhammad ibn Sulayman say: “The honour that Allah, exalted is He, bestowed upon our Prophet by His saying (Lo! Allah and His angels shower blessings on the Prophet) is more far-reaching and more complete than the honour bestowed upon Adam when the angels were ordered to prostrate to him. This is because it is not conceivable that Allah be with the angels upon the bestowal of that honour. However, Allah, exalted is He, has informed that He Himself showers blessings on the Prophet, and then He informed that the angels do shower blessings upon him. Therefore, an honour which ensues from Him is much far-reaching than an honour which ensues from the angels only and which is inconceivable that Allah be with them upon its bestowal”. What Sahl has said is taken from the saying of al-Mahdi. He might have come across it, adopted some of it and explained it further. He also compared it with the honour bestowed upon Adam and showed that it is more far-reaching and complete than it. It is also mentioned in the rigorously authenticated collections of prophetic sayings the following: Abu Bakr ibn Ibrahim al-Farisi informed us> Muhammad ibn 'Isa ibn 'Amrawayh> Ibrahim ibn Sufyan> Muslim> Qutaybah and 'Ali ibn Hajar> Isma'il ibn Ja'far> al-'Ala'> his father> Abu Hurayrah who reported that the Messenger of Allah said: “Whoever invokes blessings on me once, Allah will invoke blessings upon him ten times”. ('Alī ibn Ahmad al-Wahidi, Asbab al-Nuzul; bold emphasis ours)

On the contrary, such prayers actually dishonor Muhammad and are a source of major embarrassment for Muslims. As we had noted, no where will one find in either the Holy Bible or the Quran a command to pray for the peace and salvation of any of the true prophets and messengers of God especially after their deaths. The inspired Scriptures are clear that all true believers, which would include God’s prophets and apostles, enter into the heavenly presence of God the moment after they die (cf. 2 Corinthians 5:1-10; Philippians 1:21, 23; 2 Timothy 4:6-8; Hebrews 12:22-24; Revelation 6:9-11; 7:9-17).

As we stated, Muhammad is the only person who requires that his followers actually pray for his salvation and security, and not only during his life time. Today there are over one billion followers of Muhammad who are still obligated to pray for him as long as they live, many times in the course of every single day. How many billions of such prayers will ever be sufficient to grant Muhammad’s salvation?

Thus, by requiring Muslims to pray for the peace of Muhammad Allah has actually dishonored his prophet since this calls into question the very salvation of the one whom Muslims claim is the perfect man. This also casts great fear and doubt into the hearts of Muslims since they can never know whether Allah is truly pleased with them enough to give them salvation. After all, if even Muhammad wasn’t certain that he was saved then how can any Muslim know for sure or have the peace of mind that when s/he dies Allah will grant him/her eternal bliss? The answer is that no Muslim can ever know and must therefore die in fear and despair.

However, there is hope for Muslims if they will only turn away from the Islamic god and abandon the false prophet Muhammad. Muslims can have the assurance that God loves them so much that he has promised to give every one of them eternal life if only they turn to his beloved Son, Jesus Christ, and accept him as their sovereign Lord and risen Savior.

With that said we would like to conclude our discussion by quoting various passages from the Holy Bible, God’s truly inspired Word, which emphatically highlight and proclaim the willingness and desire of the only true and living God to perfectly save every single individual who, by his grace and mercy, trust in the Lord Jesus Christ, his glorious and majestic Son, for salvation:

“She will give birth to a son, and you are to give him the name Jesus, because he will save his people from their sins.” Matthew 1:21

“This is my blood of the covenant, which is poured out for many for the forgiveness of sins.” Matthew 26:28

“For even the Son of Man did not come to be served, but to serve, and to give his life as a ransom for many.’” Mark 10:45

“For the Son of Man came to seek and to save what was lost.” Luke 19:10

“Just as Moses lifted up the snake in the desert, so the Son of Man must be lifted up, that everyone who believes in him may have eternal life. For God so loved the world that he gave his one and only Son, that whoever believes in him shall not perish but have eternal life. For God did not send his Son into the world to condemn the world, but to save the world through him.” John 3:14-17

“Many of the Samaritans from that town believed in him because of the woman's testimony, ‘He told me everything I ever did.’ So when the Samaritans came to him, they urged him to stay with them, and he stayed two days. And because of his words many more became believers. They said to the woman, ‘We no longer believe just because of what you said; now we have heard for ourselves, and we know that this man really is the Savior of the world.’” John 4:39-42

“Then Jesus declared, ‘I am the bread of life. He who comes to me will never go hungry, and he who believes in me will never be thirsty… All that the Father gives me will come to me, and whoever comes to me I will never drive away. For I have come down from heaven not to do my will but to do the will of him who sent me. And this is the will of him who sent me, that I shall lose none of all that he has given me, but raise them up at the last day. For my Father's will is that everyone who looks to the Son and believes in him shall have eternal life, and I will raise him up at the last day… I tell you the truth, he who believes has everlasting life.’” John 6:35, 38-40

“But here is the bread that comes down from heaven, which a man may eat and not die. I am the living bread that came down from heaven. If anyone eats of this bread, he will live forever. This bread is my flesh, which I will give for the life of the world… Just as the living Father sent me and I live because of the Father, so the one who feeds on me will live because of me. This is the bread that came down from heaven. Your forefathers ate manna and died, but he who feeds on this bread will live forever.” John 6:50-51, 57-58

“My sheep listen to my voice; I know them, and they follow me. I give them eternal life, and they shall never perish; no one can snatch them out of my hand. My Father, who has given them to me, is greater than all; no one can snatch them out of my Father's hand. I and the Father are one.” John 10:27-30

"Jesus said to her, ‘Your brother will rise again.’ Martha answered, ‘I know he will rise again in the resurrection at the last day.’ Jesus said to her, ‘I am the Resurrection and the Life. He who believes in me will live, even though he dies; and whoever lives and believes in me will never die. Do you believe this?’ ‘Yes, Lord,’ she told him, ‘I believe that you are the Christ, the Son of God, who was to come into the world.’” John 11:23-27

“‘Do not let your hearts be troubled. Trust in God; trust also in me. In my Father's house are many rooms; if it were not so, I would have told you. I am going there to prepare a place for you. And if I go and prepare a place for you, I will come back and take you to be with me that you also may be where I am. You know the way to the place where I am going.’ Thomas said to him, ‘Lord, we don't know where you are going, so how can we know the way?’ Jesus answered, ‘I am the Way and the Truth and the Life. No one comes to the Father except through me… I will not leave you as orphans; I will come to you. Before long, the world will not see me anymore, but you will see me. Because I live, you also will live… Peace I leave with you; my peace I give you. I do not give to you as the world gives. Do not let your hearts be troubled and do not be afraid.’” John 14:1-6, 18-19, 27

“I have told you these things, so that in me you may have peace. In this world you will have trouble. But take heart! I have overcome the world.” John 16:33

“After Jesus said this, he looked toward heaven and prayed: ‘Father, the time has come. Glorify your Son, that your Son may glorify you. For you granted him authority over all people that he might give eternal life to all those you have given him… I in them and you in me. May they be brought to complete unity to let the world know that you sent me and have loved them even as you have loved me. Father, I want those you have given me to be with me where I am, and to see my glory, the glory you have given me because you loved me before the creation of the world.” John 17:1-2, 23-24

“He was in the world, and though the world was made through him, the world did not recognize him. He came to that which was his own, but his own did not receive him. Yet to all who received him, to those who believed in his name, he gave the right to become children of God children born not of natural descent, nor of human decision or a husband's will, but born of God.” John 1:10-13

“Jesus did many other miraculous signs in the presence of his disciples, which are not recorded in this book. But these are written that you may believe that Jesus is the Christ, the Son of God, and that by believing you may have life in his name.” John 20:30-31

“Therefore, since we have been justified through faith, we have peace with God through our Lord Jesus Christ, through whom we have gained access by faith into this grace in which we now stand… But God demonstrates his own love for us in this: While we were still sinners, Christ died for us. Since we have now been justified by his blood, how much more shall we be saved from God's wrath through him! For if, when we were God's enemies, we were reconciled to him through the death of his Son, how much more, having been reconciled, shall we be saved through his life! Not only is this so, but we also rejoice in God through our Lord Jesus Christ, through whom we have now received reconciliation.” Romans 5:1, 8-11

“Therefore, there is now no condemnation for those who are in Christ Jesus… For those God foreknew he also predestined to be conformed to the likeness of his Son, that he might be the firstborn among many brothers. And those he predestined, he also called; those he called, he also justified; those he justified, he also glorified. What, then, shall we say in response to this? 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, along with him, graciously give us all things? Who will bring any charge against those whom God has chosen? It is God who justifies. Who is he that condemns? Christ Jesus, who died—more than that, who was raised to life—is at the right hand of God and is also interceding for us. Who shall separate us from the love of Christ? Shall trouble or hardship or persecution or famine or nakedness or danger or sword? As it is written: ‘For your sake we face death all day long; we are considered as sheep to be slaughtered.’ No, in all these things we are more than conquerors through him who loved us. For I am convinced that neither death nor life, neither angels nor demons, neither the present nor the future, nor any powers, neither height nor depth, nor anything else in all creation, will be able to separate us from the love of God that is in Christ Jesus our Lord.” Romans 8:1, 28-39

“For they themselves report concerning us the kind of reception we had among you, and how you turned to God from idols to serve the living and true God, and to wait for his Son from heaven, whom he raised from the dead, Jesus who delivers us from the wrath to come.” 1 Thessalonians 1:9-10

“For God has not destined us for wrath, but to obtain salvation through our Lord Jesus Christ, who died for us so that whether we are awake or asleep we might live with him.” 1 Thessalonians 5:9-10

“For we do not have a high priest who is unable to sympathize with our weaknesses, but we have one who has been tempted in every way, just as we are—yet was without sin. Let us then approach the throne of grace with confidence, so that we may receive mercy and find grace to help us in our time of need.” Hebrews 4:15-16

“We have this hope as an anchor for the soul, firm and secure. It enters the inner sanctuary behind the curtain, where Jesus, who went before us, has entered on our behalf. He has become a high priest forever, in the order of Melchizedek.” Hebrews 6:19-20

“Now there have been many of those priests, since death prevented them from continuing in office; but because Jesus lives forever, he has a permanent priesthood. Therefore he is able to save completely those who come to God through him, because he always lives to intercede for them. Such a high priest meets our need—one who is holy, blameless, pure, set apart from sinners, exalted above the heavens. Unlike the other high priests, he does not need to offer sacrifices day after day, first for his own sins, and then for the sins of the people. He sacrificed for their sins once for all when he offered himself.” Hebrews 7:23-27

“It was necessary, then, for the copies of the heavenly things to be purified with these sacrifices, but the heavenly things themselves with better sacrifices than these. For Christ did not enter a man-made sanctuary that was only a copy of the true one; he entered heaven itself, now to appear for us in God's presence. Nor did he enter heaven to offer himself again and again, the way the high priest enters the Most Holy Place every year with blood that is not his own. Then Christ would have had to suffer many times since the creation of the world. But now he has appeared once for all at the end of the ages to do away with sin by the sacrifice of himself. Just as man is destined to die once, and after that to face judgment, so Christ was sacrificed once to take away the sins of many people; and he will appear a second time, not to bear sin, but to bring salvation to those who are waiting for him.” Hebrews 9:26-28

“And by that will, we have been made holy through the sacrifice of the body of Jesus Christ once for all… by one sacrifice he has made perfect forever those who are being made holy.” Hebrews 10:10, 14

“We know that we live in him and he in us, because he has given us of his Spirit. And we have seen and testify that the Father has sent his Son to be the Savior of the world. If anyone acknowledges that Jesus is the Son of God, God lives in him and he in God. And so we know and rely on the love God has for us. God is love. Whoever lives in love lives in God, and God in him. In this way, love is made complete among us so that we will have confidence on the day of judgment, because in this world we are like him. There is no fear in love. But perfect love drives out fear, because fear has to do with punishment. The one who fears is not made perfect in love.” 1 John 4:13-18

“for everyone born of God overcomes the world. This is the victory that has overcome the world, even our faith. Who is it that overcomes the world? Only he who believes that Jesus is the Son of God… And this is the testimony: God has given us eternal life, and this life is in his Son. He who has the Son has life; he who 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 so that you may know that you have eternal life… We know that anyone born of God does not continue to sin; the one who was born of God keeps him safe, and the evil one cannot harm him. We know that we are children of God, and that the whole world is under the control of the evil one. We know also that the Son of God has come and has given us understanding, so that we may know him who is true. And we are in him who is true—even in his Son Jesus Christ. He is the true God and eternal life.” 1 John 5:4-5, 11-13, 18-20

“Then I heard a voice from heaven say, ‘Write: Blessed are the dead who die in the Lord from now on.’ ‘Yes,’ says the Spirit, ‘they will rest from their labor, for their deeds will follow them.’” Revelation 14:13

Related Articles

http://answering-islam.org/authors/shamoun/rebuttals/zawadi/muslims_in_hell.html
http://answering-islam.org/Shamoun/muslims_in_hell.htm
http://answering-islam.org/Quran/Contra/muslims_in_hell2.htm
http://answering-islam.org/Responses/Osama/karim_in_hell.htm
http://answering-islam.org/Shamoun/muslims_in_hell_ahadith.htm
http://en.wikipedia.org/wiki/Peace_be_upon_him_%28Islam%29

None can feel safe from Allah’s schemes

How the deceptive and capricious nature of Muhammad’s deity caused Abu Bakr to despair for his salvation
http://www.answering-islam.org/authors/shamoun/abu_bakr_fear.html

By Sam Shamoun. All emphases are the author’s

Abu Bakr wasn’t only Muhammad’s best friend and father-in-law, he was also Islam’s first caliph or leader and one of the greatest Muslims that ever lived. He was also one of ten men whom Muhammad personally guaranteed would enter paradise:

Abu Bakr al-Siddiq, `Atiq ibn Abi Quhafa, Shaykh al-Islam, `Abd Allah ibn `Uthman ibn `Amir al-Qurashi al-Taymi (d. 13), the Prophet’s intimate friend after Allah, exclusive companion at the Prophet’s Basin (hawd) and in the Cave, greatest supporter, closest confidant, first spiritual inheritor, first of the men who believed in him and the only one who did so unhesitatingly, first of his four Rightly-Guided successors, first of the ten promised Paradise, and first of the Prophet’s Community to enter Paradise. (Source)

And:

By Divinely-ordained prescription (tawqif) the best human beings after Prophets are the Companions, in the following order:

First, the Ten Promised Paradise; these are: Abu Bakr, `Umar, `Uthman, Ali, al-Zubayr ibn al-`Awwam, Talha, `Abd al-Rahman ibn 'Awf, Abu -Ubayda ibn al-Jarrah, Sa`d ibn Abi Waqqas, and Sa`id ibn Zayd ibn `Amr. (Sh. G. F. Haddad, Sahaba)

However, Abu Bakr knew his god too well and was aware that such a promise was pretty much meaningless since Allah cannot be trusted seeing that he boasts of being the greatest deceiver of them all:

But they (the Jews) schemed/connived/used deceit (Wa-makaroo), and Allah schemed/connived/used deceit, for Allah is the best of deceivers (wa-makara Allahu wa-Allahu khayru al-makireena)! S. 3:54; cf. 8:30

As such, Allah could say one thing but do another since Allah has no problem changing his mind or breaking his word:

Whatever a Verse (revelation) do We abrogate or cause to be forgotten, We bring a better one or similar to it. Know you not that Allah is able to do all things? S. 2:106 Hilali-Khan

Allah basically does whatever he wants to whomever he wants when he wants to since he doesn’t answer to anyone:

He cannot be questioned as to what He does, while they will be questioned. S. 21:23

This is why Abu Bakr wept over not knowing whether he was truly saved or not:

“Although he had such a faith, which was too great to suffice all the inhabitants of the earth, he was afraid that his heart might go astray. So, he used to utter, while weeping: ‘Would that I have been a bitten tree!’ Whenever he was reminded of his position in Allah’s sight, he would say: ‘By Allah! I would not rest assured and feel safe from the deception of Allah (la amanu limakr Allah), even if I had one foot in paradise.’” (Khalid Muhammad Khalid, Successors of the Messenger, translated by Muhammad Mahdi al-Sharif [Dar al-Kotob al-Ilmiyah, Beirut Lebanon, 2005], Book One: Abu Bakr Has Come, p. 99; bold and italic emphasis ours)

What a sad state of affairs! Abu Bakr was so fearful of Allah’s schemes that he still felt that he couldn’t be safe from Allah’s deceit even if he already had one foot in paradise!(1)

Abu Bakr had every reason to be fearful that his heart might turn away from the faith since this close companion of Muhammad knew what the Quran says about Allah misleading and turning people away from the guidance:

Then what is the matter with you that you are divided into two parties about the hypocrites? Allah has cast them back (to disbelief) because of what they have earned. Do you want to guide him whom Allah has made to go astray? And he whom Allah has made to go astray, you will never find for him any way (of guidance). S. 4:88

And We sent not a Messenger except with the language of his people, in order that he might make (the Message) clear for them. Then Allah misleads whom He wills and guides whom He wills. And He is the All-Mighty, the All-Wise. S. 14:4

He would have also known what Muhammad himself taught about a person who believes and does good for most of his life and then all of a sudden completely turns away from the faith:

Chapter 4. What Has Been Related About ‘One’s Deeds Depend Upon One’s End’

2137. ‘Abdullah bin Mas‘ud said: "The Messenger of Allah narrated to us – and he is the truthful and entrusted one: ‘Indeed the creation of one of you is gathered inside his mother in forty days. Then, for a similar period, he is a clot. Then, for a similar period, he is a piece of flesh. Then Allah sends the angel to him to blow the soul into him, and he is ordered to write four (things): To write his provision, his life-span, his works, and whether he will be wretched or happy. By the One besides Whom there is none other worthy of worship! One of you will do deeds of the people of the Paradise, until there is between him and it but a forearm span, THEN HE IS OVERCOME BY WHAT IS WRITTEN FOR HIM, and he is sealed off with the deeds of the people of the Fire, so that he enters it. And indeed one of you will do deeds of the people of the Fire, until there is between him and it but a forearm span, then he is overcome by what is written for him, and he is sealed off with the deeds of the people of Paradise, so that he enters it.’" (Sahih)

[Abu ‘Eisa said:] This Hadith is Hasan Sahih.

(Another chain, but including Yahya bin Sa‘eed) with similar meaning.

[Abu ‘Eisa said:] There are narrations on this topic from Abu Hurairah and Anas and I heard Ahmad bin Al-Hasan say: "I heard Ahmad bin Hanbal saying: ‘I have not seen the likes of Yahya bin Sa‘eed with my eyes.’" And this Hadith is Hasan Sahih …

Commentary:

It is necessary that all of us be constantly supplicating Allah for a good end to our lives, and salvation from an evil end. It is also necessary that we, on the basis of our seeing a person doing what he does, do not jump to judgement on whether he is destined for Hell or Paradise, since we have no means to know how he will behave towards the end of his life. (English Translation of Jami‘ At-Tirmidhi, Compiled by Imam Hafiz ‘Eisa Mohammad Ibn ‘Eisa At-Tirmidhi, From Hadith no. 1897 to 2605, translated by Abu Khalil (USA), Ahadith edited and referenced by Hafiz Abu Tahir Zubair ‘Ali Za’i, final review by Islamic Research Section Darussalam [Darussalam Publishers & Distributors, First Edition: November 2007], Volume 4, pp. 200-201; underline emphasis ours)

In light of this Abu Bakr had every reason to be fearful of Allah turning his heart away and condemning him to hell despite the fact that Muhammad had personally guaranteed his salvation! Abu Bakr surely knew from both the Quran and his prophet’s teachings that the Islamic deity is a deceiver who cannot be trusted to do what he promises.

A Weak Narration?

Some Muslims out of embarrassment argue that this narration from Abu Bakr is either a weak report or a sheer fabrication. They realize just how damaging this story is and how poorly it reflects on Allah’s reliability as well as Abu Bakr’s faithfulness so they choose to simply brush it aside by classifying it as weak or deeming it a forgery.
However, there are several main problems with claiming that this is a weak report or an outright fabrication.

In the first place a weak narration is not necessarily an inauthentic one. Even those hadiths which some scholars have classified as weak can still be based on reliable information, especially when supported by the testimony of the Quran. In fact, this report perfectly comports with the Muslim scripture since according to the latter it is only those who perish that feel secure from the deception or makr of Allah:

Are the people of the townships then secure from the coming of Our wrath upon them as a night-raid while they sleep? Or are the people of the townships then secure from the coming of Our wrath upon them in the daytime while they play? Are they then secure from Allah's scheme (makra Allahi)? None deemeth himself secure from Allah's scheme (makra Allahi) save folk that perish. S. 7:97-99 Pickthall

What! do they then feel secure from Allah's plan? But none feels secure from Allah's plan except the people who shall perish. S. 7:99 Shakir

The implication here is that the believers know better than to feel safe from Allah’s schemes and deceit. Thus, since Abu Bakr was a believer who knew the Quran it only makes perfect sense that he would be deathly afraid of Allah’s tricks or plotting and therefore have serious doubts about his own salvation.

Moreover, Muhammad himself was extremely fearful of Allah’s judgment since he used to panic whenever a strong wind blew, an eclipse occurred, or if there was a cloud in the sky. Muhammad thought that these natural phenomena signified that the day of judgment was at hand!

Narrated Abu Musa:
The sun eclipsed and the Prophet got up, being afraid that it might be the Hour (i.e. Day of Judgment). He went to the Mosque and offered the prayer with the longest Qiyam, bowing and prostration that I had ever seen him doing. Then he said, "These signs which Allah sends do not occur because of the life or death of somebody, but Allah makes His worshipers afraid by them. So when you see anything thereof, proceed to remember Allah, invoke Him and ask for His forgiveness." (Sahih al-Bukhari, Volume 2, Book 18, Number 167)

Narrated Anas:
Whenever a strong wind blew, anxiety appeared on the face of the Prophet (fearing that wind might be a sign of Allah's wrath). (Sahih al-Bukhari, Volume 2, Book 17, Number 144)

Narrated Ata:
'Aisha said, "If the Prophet saw a cloud in the sky, he would walk to and fro in agitation, go out and come in, and the color of his face would change, and if it rained, he would feel relaxed." So 'Aisha knew that state of his. So the Prophet said, "I don't know (am afraid), it may be similar to what happened to some people referred to in the Holy Quran in the following Verse: -- ‘Then when they saw it as a dense cloud coming towards their valleys, they said, "This is a cloud bringing us rain!" Nay, but, it is that (torment) which you were asking to be hastened a wind wherein is severe torment.’ (46.24)" (Sahih al-Bukhari, Volume 4, Book 54, Number 428)

He also feared such things as punishment in the grave:

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)

Now why would Muhammad be afraid of the grave or the day of judgment if he was certain of his salvation? The answer is obvious… Muhammad, like his best friend and father-in-law, knew better than to feel safe and secure from Allah’s schemes and deceptions!

Secondly, the narration passes the criterion of embarrassment, which is one of the principles used by historians to determine whether a particular anecdote or event likely happened. Accordingly, this is a rather embarrassing episode since it depicts Allah as a cruel despot who cannot be trusted to do what he says and portrays one of the greatest Muslims who ever lived as a person who did not have complete trust in his god to keep his promises. It, therefore, becomes all the more likely that this narrative is based on a sound report seeing how it presents both Allah and Muhammad’s best friend in a less than favorable or admirable light. After all, why would Muslims want to create such an embarrassing story that casts shame and reflects so poorly on the character of their god as well as upon one of their greatest leaders?

Thirdly, the author’s entire point in quoting this narration is to show just how pious and humble Abu Bakr truly was. As such, it makes absolutely no sense for him to cite an unreliable report, one deemed to be defective or weak, especially when he knows that Muslim scholars would not accept such narrations, especially when it comes to establishing a specific point. In light of this we would naturally expect the author to reference a saying which Muslim scholars accept as sound, as being reliable, since it would defeat his entire purpose to source a weak or fabricated narration.

These factors present a very strong case that this particular narration can be trusted to tell us how Abu Bakr actually felt about his salvation and the reliability of his god.

The true followers of the true God

Contrast Abu Bakr’s fears and doubts with the assurance that Jesus' followers had concerning their salvation and of all those who truly believe in Christ:

“One of the criminals who hung there hurled insults at him: ‘Aren't you the Christ? Save yourself and us!’ But the other criminal rebuked him. ‘Don't you fear God,’ he said, ‘since you are under the same sentence?
We are punished justly, for we are getting what our deeds deserve. But this man has done nothing wrong.’ Then he said, ‘Jesus, remember me when you come into your kingdom.’ Jesus answered him, ‘I tell you the truth, today you will be with me in paradise.’” Luke 23:39-43

“But Stephen, full of the Holy Spirit, looked up to heaven and saw the glory of God, and Jesus standing at the right hand of God. ‘Look,’ he said, ‘I see heaven open and the Son of Man standing at the right hand of God.’ At this they covered their ears and, yelling at the top of their voices, they all rushed at him, dragged him out of the city and began to stone him. Meanwhile, the witnesses laid their clothes at the feet of a young man named Saul. While they were stoning him, Stephen prayed, ‘Lord Jesus, receive my spirit.’ Then he fell on his knees and cried out, ‘Lord, do not hold this sin against them.’ When he had said this, he fell asleep.” Acts 7:55-60

“But what does it matter? The important thing is that in every way, whether from false motives or true, Christ is preached. And because of this I rejoice. Yes, and I will continue to rejoice, for I know that through your prayers and the help given by the Spirit of Jesus Christ, what has happened to me will turn out for my deliverance. I eagerly expect and hope that I will in no way be ashamed, but will have sufficient courage so that now as always Christ will be exalted in my body, whether by life or by death. For to me, to live is Christ and to die is gain. If I am to go on living in the body, this will mean fruitful labor for me. Yet what shall I choose? I do not know! I am torn between the two: I desire to depart and be with Christ, which is better by far; but it is more necessary for you that I remain in the body. Convinced of this, I know that I will remain, and I will continue with all of you for your progress and joy in the faith, so that through my being with you again your joy in Christ Jesus will overflow on account of me.” Philippians 1:18-25

“For I am already being poured out like a drink offering, and the time has come for my departure. I have fought the good fight, I have finished the race, I have kept the faith. Now there is in store for me the crown of righteousness, which the Lord, the righteous Judge, will award to me on that day — and not only to me, but also to all who have longed for his appearing.” 2 Timothy 4:6-8 – cf. 2 Peter 1:13-15

Christ’s followers knew that their God, unlike Allah, could be trusted to keep his promises since he is a faithful God who never lies:

“As far as the gospel is concerned, they are enemies on your account; but as far as election is concerned, they are loved on account of the patriarchs, for God's gifts and his call are irrevocable.” Romans 11:28-29

“Paul, a servant of God and an apostle of Jesus Christ for the faith of God's elect and the knowledge of the truth that leads to godliness — a faith and knowledge resting on the hope of eternal life, which God, who does not lie, promised before the beginning of time, and at his appointed season he brought his word to light through the preaching entrusted to me by the command of God our Savior.” Titus 1:1-3

“Because God wanted to make the unchanging nature of his purpose very clear to the heirs of what was promised, he confirmed it with an oath. God did this so that, by two unchangeable things in which it is impossible for God to lie, we who have fled to take hold of the hope offered to us may be greatly encouraged. We have this hope as an anchor for the soul, firm and secure. It enters the inner sanctuary behind the curtain, where Jesus, who went before us, has entered on our behalf. He has become a high priest forever, in the order of Melchizedek.” Hebrews 6:17-20

We invite Muslims to abandon their god Allah and turn to serve and worship the living and true God who is revealed in his true Word, the Holy Bible. It is only the God of the Holy Bible that gives those who truly love him the absolute assurance of salvation:

“Therefore, there is now no condemnation for those who are in Christ Jesus… because those who are led by the Spirit of God are sons of God. For you did not receive a spirit that makes you a slave again to fear, but you received the Spirit of sonship. And by him we cry, ‘Abba, Father.’ The Spirit himself testifies with our spirit that we are God's children. Now if we are children, then we are heirs—heirs of God and co-heirs with Christ, if indeed we share in his sufferings in order that we may also share in his glory. … For those God foreknew he also predestined to be conformed to the likeness of his Son, that he might be the firstborn among many brothers. And those he predestined, he also called; those he called, he also justified; those he justified, he also glorified. What, then, shall we say in response to this? 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, along with him, graciously give us all things? Who will bring any charge against those whom God has chosen? It is God who justifies. Who is he that condemns? Christ Jesus, who died — more than that, who was raised to life — is at the right hand of God and is also interceding for us. Who shall separate us from the love of Christ? Shall trouble or hardship or persecution or famine or nakedness or danger or sword? As it is written: ‘For your sake we face death all day long; we are considered as sheep to be slaughtered.’ No, in all these things we are more than conquerors through him who loved us. For I am convinced that neither death nor life, neither angels nor demons, neither the present nor the future, nor any powers, neither height nor depth, nor anything else in all creation, will be able to separate us from the love of God that is in Christ Jesus our Lord.” Romans 8:1, 14-17, 28-39

“For they themselves report what kind of reception you gave us. They tell how you turned to God from idols to serve the living and true God, and to wait for his Son from heaven, whom he raised from the dead — Jesus, who rescues us from the coming wrath.” 1 Thessalonians 1:9-10

“For God did not appoint us to suffer wrath but to receive salvation through our Lord Jesus Christ. He died for us so that, whether we are awake or asleep, we may live together with him. Therefore encourage one another and build each other up, just as in fact you are doing.” 1 Thessalonians 5:9-11

“For God did not give us a spirit of timidity, but a spirit of power, of love and of self-discipline. So do not be ashamed to testify about our Lord, or ashamed of me his prisoner.
But join with me in suffering for the gospel, by the power of God, who has saved us and called us to a holy life — not because of anything we have done but because of his own purpose and grace. This grace was given us in Christ Jesus before the beginning of time, but it has now been revealed through the appearing of our Savior, Christ Jesus, who has destroyed death and has brought life and immortality to light through the gospel. And of this gospel I was appointed a herald and an apostle and a teacher. That is why I am suffering as I am. Yet I am not ashamed, because I know whom I have believed, and am convinced that he is able to guard what I have entrusted to him for that day.” 2 Timothy 1:7-12

“We know that we live in him and he in us, because he has given us of his Spirit. And we have seen and testify that the Father has sent his Son to be the Savior of the world. If anyone acknowledges that Jesus is the Son of God, God lives in him and he in God. And so we know and rely on the love God has for us. God is love. Whoever lives in love lives in God, and God in him. In this way, love is made complete among us so that we will have confidence on the day of judgment, because in this world we are like him. There is no fear in love. But perfect love drives out fear, because fear has to do with punishment. The one who fears is not made perfect in love.” 1 John 4:13-18

Related Articles

Was Muhammad certain of his Salvation?
Praying for Muhammad’s Peace and Security
The Quran says yes: All Muslims shall definitely enter hell with no guarantee of coming out!
Allah: Truthful Or Deceiver?
The Crucifixion and the Quran
Allah - The Greatest Deceiver of them All
Does Allah Command Evil and Abomination or Doesn’t He?
Deceptive God, Incompetent Messiah
The Quran, Bible Preservation and the Crucifixion
Kill Them Wherever You Find Them

Endnotes

(1) We do need to mention that the Muslim translator has deliberately distorted the original text of Muhammad Khalid’s book. Instead of translating the Arabic words limakr Allah as “the deception of Allah” he has decided to render it as, “from Allah’s punishment,” in order to obscure the real meaning. It seems that the Muslim translator was rather embarrassed by Abu Bakr’s statement that Allah is a deceiver whose promises of granting eternal bliss to the faithful cannot be trusted.

If the reader is interested in seeing what the original text really says we suggest that they turn to page 70 of the Arabic version of Muhammad Khalid’s book.

425 FILES ON ISLAM

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

http://ephesians-511.net/docs/FREEDOM_OF_CONSCIENCE_AND_ISLAM-CHRISTIAN_CONVERTS_PUT_TO_THE_TEST.doc
HAS THE CATHOLIC CHURCH ENDORSED ISLAM AT VATICAN COUNCIL II?

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

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

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

http://ephesians-511.net/docs/HOAXES_IN_THE_NAME_OF_ISLAM.doc
HOW 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
HOW MANY MOTHERS DOES A MUSLIM HAVE?
http://ephesians-511.net/docs/HOW_MANY_MOTHERS_DOES_A_MUSLIM_HAVE.doc
HOW MUHAMMADS SUNNAH OR LIFE-CONDUCT TRUMPS ALLAHS QURAN
http://ephesians-511.net/docs/HOW_MUHAMMADS_SUNNAH_OR_LIFE-CONDUCT_TRUMPS_ALLAHS_QURAN.doc
HOW MUHAMMADS WIVES HELPED SHAPE THE QURAN
http://ephesians-511.net/docs/HOW_MUHAMMADS_WIVES_HELPED_SHAPE_THE_QURAN.doc
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?
http://ephesians-511.net/docs/IS_ISLAM_A_RELIGION_OF_PEACE.doc
IS ISLAM A RELIGION OF PEACE AND LOVE-A CRITICISM OF MIROSLAV VOLF
http://ephesians-511.net/docs/IS_ISLAM_A RELIGION_OF PEACE_AND_LOVE-A-CRITICISM_OF_MIROSLAV_VOLF.doc
IS MUHAMMAD LIKE MOSES IN ANY WAY?

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

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

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

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

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

http://ephesians-511.net/docs/IS_TODAYS_QURAN_THE_SAME_AS_THE_ORIGINAL.doc
ISA-THE MUSLIM JESUS
http://ephesians-511.net/docs/ISA-THE_MUSLIM_JESUS.doc
ISAIAH 42-A PROPHECY OF JESUS OR MUHAMMAD
http://ephesians-511.net/docs/ISAIAH_42-A_PROPHECY_OF_JESUS_OR_MUHAMMAD.doc
ISLAM 101-A CRASH COURSE
http://ephesians-511.net/docs/ISLAM_101-A_CRASH_COURSE.doc
ISLAM AND BIRTH CONTROL
http://ephesians-511.net/docs/ISLAM_AND_BIRTH_CONTROL.doc
ISLAM AND MONOTHEISM
http://ephesians-511.net/docs/ISLAM_AND_MONOTHEISM.doc
ISLAM AND STONING
http://ephesians-511.net/docs/ISLAM_AND_STONING.doc
ISLAM AND THE 800 MARTYRS OF OTRANTO
http://ephesians-511.net/docs/ISLAM_AND_THE_800_MARTYRS_OF_OTRANTO.doc
ISLAM AND THE EATING OF PORK
http://ephesians-511.net/docs/ISLAM_AND_THE_EATING_OF_PORK.doc
ISLAM AND THE MAGIC WORLD OF GENIES AND DRAGONS

http://ephesians-511.net/docs/ISLAM_AND_THE_MAGIC_WORLD_OF_GENIES_AND_DRAGONS.doc
ISLAM AND THE NURSING OF ADULTS
http://ephesians-511.net/docs/ISLAM_AND_THE_NURSING_OF_ADULTS.doc
ISLAM AND THE SINS OF THE BIBLICAL PROPHETS
http://ephesians-511.net/docs/ISLAM_AND_THE_SINS_OF_THE_BIBLICAL_PROPHETS.doc
ISLAM AND THE SUFFERING OF WOMEN
http://ephesians-511.net/docs/ISLAM_AND_THE_SUFFERING_OF_WOMEN.doc
ISLAM AS THE END OF CHRISTIANITY

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

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

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

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

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

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

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

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

http://ephesians-511.net/docs/ISLAMIC_STATE_IS_SATANIC-FR_GABRIELE_AMORTH.doc
ISLAMS CLAIM ABOUT 360 JOINTS IN THE HUMAN BODY

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

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

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

http://ephesians-511.net/docs/ISLAMS_OTHER_GOD-THE_MUSLIM_DEIFICATION_OF_MUHAMMAD.doc
ISLAMS PUNISHMENT FOR APOSTASY
http://ephesians-511.net/docs/ISLAMS_PUNISHMENT_FOR_APOSTASY.doc
ISLAMS ROYAL FAMILY-ABU BAKR ALI AND ABU SUFYAN

http://ephesians-511.net/docs/ISLAMS_ROYAL_FAMILY-ABU_BAKR_ALI_AND_ABU_SUFYAN.doc
ISLAMS ROYAL FAMILY FEUDS-ALI AND AISHA
http://ephesians-511.net/docs/ISLAMS_ROYAL_FAMILY_FEUDS-ALI_AND_AISHA.doc
ISLAMS ROYAL FAMILY FEUDS-ALI AND MUAWIYAH

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

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

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

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

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

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

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

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

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

http://ephesians-511.net/docs/MARY_AND_THE_MOSLEMS.doc
MARY THE MOTHER OF JESUS-A HOURI IN PARADISE
http://ephesians-511.net/docs/MARY_THE_MOTHER_OF_JESUS-A_HOURI_IN_PARADISE.doc
MATERIAL FOR EVALUATION OF CONTRADICTIONS IN THE QURAN
http://ephesians-511.net/docs/MATERIAL_FOR_EVALUATION_OF_CONTRADICTIONS_IN_THE_QURAN.doc
MATERIAL FOR EVALUATION OF THE SOURCES OF THE QURAN
http://ephesians-511.net/docs/MATERIAL_FOR_EVALUATION_OF_THE_SOURCES_OF_THE_QURAN.doc
MILLIONS OF MUSLIMS CONVERTING TO CHRISTIANITY
http://ephesians-511.net/docs/MILLIONS_OF_MUSLIMS_CONVERTING_TO_CHRISTIANITY.doc
MISTAKES IN THE QURAN CONCERNING THE BIBLICAL PATRIARCHS
http://ephesians-511.net/docs/MISTAKES_IN_THE_QURAN_CONCERNING_THE_BIBLICAL_PATRIARCHS.doc
MODERN AFTERMATH OF THE CRUSADES-THE BATTLE STILL BEING WAGED

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

http://ephesians-511.net/docs/PINTAK_AND_FRANKLINS_ISLAM_FOR_JOURNALISTS-ERRORS_AND_OMISSIONS.doc
PROOF THAT MUHAMMAD AFFIRMED THE VERACITY OF THE BIBLE
http://ephesians-511.net/docs/PROOF_THAT_MUHAMMAD_AFFIRMED_THE_VERACITY_OF_THE_BIBLE.doc
PROVING FOR MUSLIMS THAT JESUS IS GOD
http://ephesians-511.net/docs/PROVING_FOR_MUSLIMS_THAT_JESUS_IS_GOD.doc
QUESTIONS FOR MUSLIMS ON THE CHRISTIAN TRINITY
http://ephesians-511.net/docs/QUESTIONS_FOR_MUSLIMS_ON_THE_CHRISTIAN_TRINITY.doc
QUO VADIS PAPA FRANCISCO 39-SILENT ON ISLAMIST TERRORISM CONCEDING TO ISLAM
http://ephesians-511.net/docs/QUO_VADIS_PAPA_FRANCISCO_39-SILENT_ON_ISLAMIST_TERRORISM_CONCEDING_TO_ISLAM.doc
QURAN ISLAM AND SCIENCE

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

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

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

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

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

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

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

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

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

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

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

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

http://ephesians-511.net/docs/THE_ANNUCIATION_TO_MARY_AS_IN_THE_KORAN.doc
THE 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 MYTH OF ISLAMIC TOLERANCE
http://ephesians-511.net/docs/THE_MYTH_OF_ISLAMIC_TOLERANCE.doc
THE NATURE OF ALLAH-THE KORAN TEACHES POLYTHEISM

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

http://ephesians-511.net/docs/WHY_DO_MUSLIMS_CALL_JESUS_ISSA.doc
WHY DO MUSLIMS HATE CHRISTIANS?
http://ephesians-511.net/docs/WHY_DO_MUSLIMS_HATE_CHRISTIANS.doc
WHY I AM A CHRISTIAN AND NOT A MUSLIM

http://ephesians-511.net/docs/WHY_I_AM_A_CHRISTIAN_AND_NOT_A_MUSLIM.doc
WHY I AM NOT A MUSLIM-MY QUESTIONS TO MUSLIMS

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

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

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