
 1

DUAL ISLAM

Urdu original by Dr. Ghulam Jeelani Barq, Pakistan (1949)

English adaptation by Dr. Shabbir Ahmed, Florida (2006)

Editor: Aisha Ahmed, Florida

INTRODUCTION

Dual Isam was originally written in Urdu as “Dou Islam” by Dr. Barq. Although it was first
published in 1949, the significance of this concise book is increasingly important today.
This book commands cautious circulation in Pakistan since it identifies the real, but
emotionally sensitive, cause of the global decline of Muslims.

Dr. Shabbir Ahmed, an author of 38 Urdu and English books, is an original writer of great
merit and renown. A recognized author’s own efforts are invaluable to his audience,
but his rendition of another author, Dr. G.J. Barq, is a literary triumph that will be very
useful to the English reader. In my humble opinion, none could be more suited than Dr.
Ahmed to convey in English Dr. Barq’s classic, ground-breaking work.

Dual Islam gives a bold, honest and compelling perspective to a subject that is difficult
to broach. The Islamic World reigned as a superpower for centuries. Examining the
decline of such a giant is no small undertaking. It required great courage by Dr. Barq in
his lifetime to criticize and demystify some highly respected figures in Islamic history. In a
country where the orthodoxy is persuaded by a powerful, misguided and obstinate
clergy, Dr. Barq put his life in peril to reveal the facts stated here.

Dou Islam is a timeless classic. And, Dual Islam unites the thoughts of a yesteryear author
with the untiring efforts of today’s eminent scholar, Dr. Shabbir Ahmed. I express
heartfelt gratitude to Dr. Shabbir for his enduring pursuit of knowledge and the sincerity
by which he enlightens all his readers.

Javed Javed,

Tallandall.com

Cardiff, UK

May, 2006

[Javed Javed is a widely respected businessman in UK. He is the co-founder of the
prominent Cardiff Islamic Center and a noted poet whose chief area of interest is
the resurgence of Islam and Muslims]

 2

 (Inside Cover)

A historical conspiracy, circa 1067 CE:

Nizamul Mulk Toosi, the founder of DARS NIZAMI, exclaimed, “O Emperor! God has
appointed you as the monarch of such a vast empire. Should you not be grateful to
Him? The arrows cast by your archers will not travel beyond 30 yards, but even the sky,
a vast shield, cannot measure the arrows of prayers flung by the army of my
madrasahs.” To this, Sultan Malik Shah Saljuki fervently replied, “O My talented Vizier! We
will produce such an army without the least delay!”

Hundred Great Muslims, USA, by Kh. Jamil Ahmad, 1987 pg 385

ISBN: 0974787922

PREFACE BY *ARSHI (1949)

Barq’s book strives to give young and old alike, a bold perspective on Islamic ideology.
It is meant to empower all Muslims to overcome man-made traditions and to revert to
the only Authentic Text of Islam, Al-Qur’an. Barq desires to liberate the Islam that exists in
Sufi monasteries, Sunni madrasahs, and Shia Imam Bargahs. He wants to free Islam from
being bound in the volumes of Fiqh (five schools of Islamic jurisprudence Hanafi, Maliki,
Hanbali, Shafi’i, Ja’fari).

Mazahib-e-Islam, a book published in Hyderabad, enumerates so many forms of
“Islamic” practice that it is impossible for the government of Pakistan to implement a
centralized Islamic guidance. Allah revealed to Prophet Muhammad (S) only one form
of Islam, that which exists in the Qur’an. Dr. Barq calls upon all Muslims to revert to the
original Islam in order to achieve success and peace in this life and the Hereafter.

His book will elicit three kinds of reactions:

1. The young generation which is already distraught with the traditional manmade
Islam, will be overjoyed and they will get a forceful voice.
2. The serious, mature reader will agree with the author but flay him for being too
outspoken.
3. The Mullah & Sufi oriented Muslims will scream and raise hell against him.

Let us understand that, thanks to the massive body of Ahadith, every sect of ours
subscribes to a different brand of Islam. The True Qur'anic Islam is, unfortunately,
sobbing, and sighing under the burden of 1.4 million Ahadith.

 3

Did the Rasool (S) preach varieties of Islam? Fortunately, the people of Pakistan are
coming to understand that only the Qur'an based Islam can unite Muslims, and that it
will come to pass, tomorrow if not today.

[* The full name of Arshi could not be ascertained. Likely, he could be Hakim
Muhammad Arshi, a literary figure, of the mid 20th century]

PREAMBLE

The Duel Between Deen & Mazhab

*Fazil Deeniyaat, Dr. Ghulam Jeelani Barq (1901-1983) of Campbellpur, Pakistan, was an
accomplished Urdu writer. The brilliant scholar spent 14 years with "Ulama" and Sufis and
even completed the 8 year curriculum of the famous DARS NIZAMI. How he remained
so brilliant after spending so much time with extreme orthodoxy eludes me!

A recurrent theme of his excellent works was the decline of Muslim civilization. This
voracious reader and analytical scholar arrived at the right conclusion: For centuries,
the Islamic world has been suffering because of its belief in the Ajami, man-made, and
counterfeit Islam (Mazhab) that is propagated by our ‘spiritual’ leaders and Mullahs.

Mazhab is a complex set of rituals, superstition, fatalism and irrational dogmas. It dwells
heavily on individually trying to “please” God for attaining “salvation”, whereas Deen is
the Divinely Prescribed Way of Life completely enshrined in the Final Revelation of God,
Al-Qur’an. The rational Deen enjoins upon humans to strive with their wealth and person
to benefit people and it promises profound success (not just salvation) in both lives. The
book explores the millennium old duel between Deen and Mazhab.

In its time, DOU ISLAM, was helpful in understanding the main reason for the
deterioration of the Muslim World. It has not yet been translated into any language
since it was published in 1949. Today, DUAL ISLAM presents to you the adaptation of this
concise, yet convincing masterpiece. DUAL ISLAM introduces and illustrates the main
ideas of the original. In the interest of brevity, I have freely paraphrased from the
original. In order to maintain clarity, I have included my thoughts and observations
where necessary. These are generally given within brackets [].

 *[‘Fazil Deeniyaat’ is a highly regarded degree holder in Islam]

Some terminology used throughout the book is as follows:

 (S) After the Prophet or Rasool (Messenger) denotes Salutation.
 Hadith: A saying or deed attributed to the exalted Prophet.
 Ahadith: Plural of Hadith.
 Sahaba: The noble companions of Muhammad (S).
 Sahabi: Singular of Sahaba

 4

 Hazrat: Honorable.
 Deen: Islam as the Way of Life.
 Fiqh: Islamic jurisprudence
 Mullah: Clergy
 Imam: Religious leader
 Kaafir: Infidel.
 Fatwa: Religious edict.
 CE: The Common Era.
 Surah: Qur’anic Chapter.
 Ayah: Verse. 2:1 e.g. will mean the Qur’an, Chapter 2 verse 1.
 Wahi: Revelation
 Iman: Faith
 Kalemah: There is no god but Allah and Muhammad is His Messenger.

Please note that Dr. Barq has generally not given the publisher’s name on the
ancient books. As expected, different publishers are likely to have variation in page
numbers. It is always helpful to check the chapters related to the subject matter.

Shabbir Ahmed, M.D.

Florida, June 2006

SECTION 1

Hindu Prosperity and Muslim Austerity

As a child in 1918, I went from our village to Amritsar and saw that the majority of Hindus
were prosperous business owners while the Muslims toiled at arduous labor. I questioned
this disparity in society. My father replied, "My dear son! This world is nothing but carrion
and its seekers are worse than dogs. Allah has given this carcass to non-Muslims and the
eternal Paradise to us Muslims. Who is better off then?" Reluctantly, I asked, "Baba! Why
do you travel to Amritsar on business then?" Annoyed, he chided, "Son! Never argue
with elders. Don't you know there is a Hadith about this world being analogous to a
corpse?" The word Hadith startled me and I was silenced, knowing not to question the
authenticity of a Hadith. Yet I still had no answer to my question. Upon returning to my
village, I approached the Imam of the Masjid with my query. The answer was exactly
the same as my father’s! I was left alone with my simmering question

SECTION 2

The Beginning of a Lifelong Quest and Some Fitting Answers

Time passed, my questions multiplied, but the answers remained divided among
differing schools of thought and ‘spiritual’ leaders. I enveloped myself in the study of

 5

Islam, the history of Muslims and the world history and devoted 14 years of my life in the
search for answers. During this time, I completed eight years of the well-known Dars-e-
Nizami of the “Islamic” Madrasahs.

My initial impression of Islam:

• Belief in the Articles of Faith: Allah, the Last Day, the Angels, the Book
and the Prophets (2:177). Add to this the 6th “Imam-made” article of Taqdeer
or pre-destiny.

• Belief in the Five “Pillars” of Islam: Kalemah, Prayers, Fasting, Charity,
Pilgrimage.

• Recite the Kalemah after each call to prayers with much reverence.
• Saying Allahu Allahu Allahu aloud when possible.
• Daily recital of the Qur’an without understanding the meaning.
• Khatm (“Wrap up” the reading of the Qur'an individually, and in

congregations.)
• Pledging allegiance to a saint.
• Visiting graves and praying to the dead.
• Prostrate at the Khanqahs (sanctuaries).
• Consider dirty clothes as the heritage of prophets.
• Amulets and Vird Auraad (repeated invocations) to help solve all problems.
• Considering the Prophet (S) as omnipresent and knower of the unseen.
• Arranging feasts for the Mullah to ward off evil.
• Listening to Qawwali (The Sufi poetry sung with music and clapping) as a way

of achieving proximity with Allah.
• Consider every non-Muslim as unclean, defiled.
• Have Iman in Imam Abu Hanifa's Fiqh (jurisprudence).
• Consider the Six Right Ones (6 compilations of Hadith) as Wahi (Revelation).
• Ignore advancements made by the modern sciences.
• Consider one who thinks and reflects a heretic.
• Recite the Kalemah, and Paradise is yours.
• All difficulties are overcome with du'a (praying) and not with proper action.
• Reciting words without understanding, engaging in useless rituals in order to

attain Paradise filled with palaces and houris.

SECTION 3

DISILLUSION

In my quest for answers, I came upon a stark realization. I learned that 128 flourishing
Muslim empires had vanished over the last several centuries.

My spiritual teachers, the Mullahs tried to pacify me, "To these Kaafirs, the world is a
pastime. Their glamour, prosperity, rule and success are nothing but a deceitful mirage.
Soon they will be thrown on their faces into the Hellfire. While on the other hand, Allah,
the Rasool, the Angels, the Garden of Eden, the houris (the heavenly beauties), and
refreshing wines all are ours. We Muslims will enjoy the Eternal Life clad in silk and velvet

 6

in the well-carpeted, daisy-laden Gardens, embracing houris in our tents and palaces
drinking refreshing wines served by the dancing, whirling, handsome servants, watching
the waterfalls and fresh water streams, hearing nightingales etc etc etc." I became
increasingly uncertain.

If Allah was only the God of Muslims, why would He let the Kaafir Hulago Khan inherit
the once glorious Abbasid Dynasty (in 1258 CE)? Why were the Muslims thrown out of
their once golden rule in Spain (1492)? Why would the Mughal Empire of India
capitulate to the trading British (1857)? Why were even our footprints erased from the
soils of Bulgaria, Hungary, Romania, Poland, Serbia, Croatia, Ukraine, Greece and
Bulgaria? Why were we evicted from France in utter disgrace? Tunis, Morocco,
Palestine, Kashmir, Algiers, Libya became our graveyards. Why?

I had trouble understanding this hapless predicament of the Muslim world and decided
to approach the highest Ulama to shed some light on this. I returned to obscurity. I was
not satisfied with their answers because they did not make sense. I cannot say I
returned empty handed, I had managed to acquire a handful of Fatwas of apostasy.

For nearly the next 7 years, any understanding of Islam had eluded me.

SECTION 4

THE DUALITY WITHIN ISLAM

As a result, I became withdrawn from Islam and disinterested in reading even the
Qur’an. Soon after, things started to change. One morning, on impulse, I opened my
Qur’an. As if by Divine Inspiration, the verse before me read:

“Do they not see how many a generation We (Our Law) annihilated before them? We
had established them on earth better than We have established you, and We
showered on them abundant blessings from the sky, and caused the rivers to flow
beneath them. But, when they trailed behind in humanity, We (Our Law) annihilated
them and raised in their stead other generations,” (Qur’an, 6:6)

I had arrived at the answer. There was a glimmer of light after much darkness. I decided
to step out of this darkness, to broaden my vision and free myself from blind following. I
continued to read the Qur'an in its entirety and understand the True Message of Allah. I
found it replete with motivation to action. Every deed has an exact recompense. I
reexamined the ahadith in the Light of the Qur’an. It became clear that over time the
opponents of Islam had contaminated the original Message. Even our very own spiritual
leaders had toyed with the meaning of the Message of Allah and had falsely attributed
words and actions to the Prophet (S). The Qur’an promises reward for those who make
efforts to succeed in this world and the next. The mullas offered the convenient rituals
and formulas to achieve results without any action on the part of the person. At this
time, the Islamic spirit had been burdened by pointless rituals. So, while the kaafirs were
living comfortably and attaining success in this life, most Muslims continued to drown in
their worship and misery.

 7

There were in reality, Two Islams, one in theory and one in practice. The Original
Message of Allah remained a theory and a parallel Islam emerged centuries ago; one
which bases itself on fabricated history and ahadith.

SECTION 5

PROVIDENCE, PRAYER & PROSPECT

Our Spiritual Leaders:

In order to step back on the Straight Path of the Qur’an, a Muslim must embrace those
qualities that Allah has ordained for all mankind. Sadly, many of our very own spiritual
leaders (mullas and imams) do not possess these traits. Muslims, the world over, should
be recognized by their ‘akhlaaq’ (conduct and character), not just by their
appearances. They should come across as ambassadors of their benevolent Faith to all
they meet. A Muslim must be open minded, tolerant of others and respectfully agree to
disagree. He or she must not judge others based on their ‘westernized’ dress or
mannerisms. Any true Muslim will adhere to principles of modesty and moderation,
regardless of geographical location. There should be no false sense of pride and
superiority over others, since humility is one of the most appreciated traits of a human
being. In order to excel in this lifetime, one must be mindful of historical facts and be
aware of current events and establish guidelines for the future. Simple performance of
‘wazeefas’ (‘holy chantings’) is not the way to success here or in the Hereafter. An ideal
Muslim respects the rights and property of others. He does not practice asceticism, nor
does he try to summon help from the dead. He lives sensibly in this world and strives for
harmony both in this life and beyond. How many Muslims today can live up to this
standard? Why the confusion between that what should be and that which actually is?
The reason is that the majority of Muslims have relegated the sensible Divine Message in
favor of senseless man-made history and ahadith.

What is the Mullah?

By this term, I do not mean to insult men of true knowledge of Islam, and not even any
particular person (s).

Mullah is a specific mentality with some telltale signs:

He is extremely closed-minded, has little tolerance for a follower of another religion. He
hardly tolerates beardless Muslims, and belittles those who study the western sciences,
or those who wear the western clothes. He is a staunch enemy of the Mullah in the
neighborhood Masjid and takes pleasure in denouncing people as Kaafirs. He self-
invites. To please his followers, brings easy recipes for achieving Paradise. He knows little
about history and current events. The Mullah is extremely arrogant despite being
thoroughly ignorant. He is totally disabled from engaging in rational discussion and
takes delight in vain argumentation. He is a worshiper of the dead Ulama and "Imams"
and reviles anyone critical of the dead Mullahs. The Mullah has very twisted,

 8

derogatory beliefs about women. His knowledge is good for neither this world, nor for
the Next. And so on.

That is why and how I hate the Mullah mentality without hating any person.

SECTION 6

“SUFFICIENT FOR US IS THE BOOK OF ALLAH.”

When water springs forth from a mountain, it is clear. As it trickles downs it becomes
muddy and polluted. Such has been the case with the history of our Islamic traditions.
The first followers of the Prophet (S), the Sahaba Kiram, were men of character and
moral righteousness. They wholeheartedly accepted the Word of Allah and lived
according to the Message. Little did they know that over time, the Muslim community
would be subjugated by fictitious accounts of the exalted Prophet’s life and sublime
morals! Had they even suspected that this could occur, they would have collected the
deeds and sayings of the Prophet (S) in his lifetime. In fact, the Prophet Muhammad (S)
would have called for a written compilation of his sayings if he deemed it necessary.

Questionable Hadith in Bukhari tells us that during his terminal illness, the Prophet (S)
said, "Bring the writing material for me to pen for you something that you may never go
astray after me."

Hazrat Umar immediately responded, "Hasbuna Kitaabullah" (Sufficient for us is the Book
of Allah).

This sounds like a breach of respect on the part of Hazrat Umar. In my humble
understanding, the Prophet (S) would never say anything like this after the Qur’an had
clearly stated that it is a detailed, complete and perfected book and: "This day I have
perfected your Deen for you"(5:3)

On the contrary, the Prophet (S) commanded, La taktabu ‘anni ghair-al-Qur’an; wa
mun kataba ‘anni ghair-al-Qur’an falyamhah. (Write from me nothing but the Qur’an
and if anyone has written, it must be obliterated.)

The Prophet (S) commanded, La taktabu ‘anni ghair-al-Qur’an; wa mun kataba ‘anni
ghair-al-Qur’an falyamhah. (Write from me nothing but the Qur’an and if anyone has
written, it must be obliterated.) - Saheeh Muslim, vol 1 pg 211 Hadith number 594, Printer
Maktaba Adnan, Beirut 1967

He had the wisdom to foresee that his words and actions could be distorted over time.
The Prophet also knew that his words and actions were in absolute harmony with the
Divine Authority of the fully preserved Qur’an, so why commit them to writing?

Imagine this scenario, 6 people sit down together for just one hour. Would anyone be
able to recall exactly what they had uttered? Ask them separately and each one's
account will be different. Write this down. Then pause for a week and question them

 9

again. Each one's account will be at greater variance. They will even contradict
themselves.

This is precisely why the Ahadith were repeatedly burned at the order of the Prophet (S)
and the Sahaba Kiram.

During the time of Hazrat Umar, 100,000 copies of the Qur’an had been prepared and
distributed far and wide. Was it that difficult for him and the companions to compile a
collection of Hadith as well? No, not at all! With all of the Sahaba alive and well, it
would have taken just one month. They did not do so because they always believed
that the Qur’an was a sufficient guide. Since Allah and Rasool (S) had endorsed the
Supreme Authority of the Qur’an, they could not even think of disobeying. Like the
Prophet (S), the Sahaba Kiram also knew of the possibility of differences in narration.

As the Prophet (S) commanded, Hazrat Abu Bakr burned his collection of 500 Ahadith
(Tazkarah-tul-Haffaaz by Imam Zahabi). Following this lead, Hazrat Umar commanded
the Sahaba to go home and return with their collections of Hadith. Then the entire stack
was set ablaze. (Tabaqat Ibn Sa’d vol 5 pg140) He said, “There have been communities
before you that wrote books of prophetic sayings. But then, they abandoned Divine
Revelation and adhered to those man-made books. By God! I will not let this happen to
the Kitabullah (Qur’an).” (Jaame’ Bayanil ‘Ilm by Hafiz Ibn Abdul Birr)

So, how could it be that in the next two to four centuries, hundreds of thousands of
Ahadith surfaced on the account of our Muhadditheen (Hadith collectors - Bukhari,
Muslim, Abu Daud, Ibn Majah, Abur Rahman Nisaai, Musa Tirmizi, and the Shi’a
Muhadditheen)?!

Yet the supporters of these Imams fabricate their superhuman deeds to grant them
credibility. To this day, many Muslims will have no reservation in believing a Hadith which
defames the character of the Prophet. They have learned to not question the fallacies
of the mullas and they accept assaults on the infallible character of the Prophet!

- Ali bin Husain bin Ali used to pray 1,000 raka’t everyday! (Tazkarah Haffaz) This would
not be possible, even if one stood in prayer 24 hours each day.

 - “Imam” Waqidi, a liar by consensus, claimed: Imam Maalik alone, transcribed 100,000
Ahadith. He learned from 900 teachers and by age 17 he was able to teach classes of
Hadith. When the authenticity of MUWATTA (title of his compilation) was questioned, he
suggested throwing it in water; if the water did not damage the writing, then that was
to be taken as proof of its accuracy.

Imam Maalik’s followers claim that indeed Muwatta was immersed in water and it
remained unscathed. How much more gullible could one get?! (In fact, this is nothing
but a frank forgery – Sheikh Abdul Muhsin bin Mullah Ali Al-Qari).

 10

- One day while teaching Hadith, a scorpion stung him 16 times but the Imam
completed his class lessons before attending to it. (“Musaffa”, Shah Waliullah’s
commentary on Muwatta)

It is amazing to see that the noble companions insisted on removing all collections of
Ahadith from circulation. In contrast, Bukhari followers proudly claim, “This (Bukhari) is
the most accurate of books after Kitabullah.”

SECTION 7

THE BEST OF HADITH, AL-QUR’AN

 39:23 Allah has now revealed the best HADITH, a Book fully consistent within itself. It
marks out both ways (to success and failure) repeating its Messages in diverse forms.

But Muslims will accept the man-made Hadith books as Saheeh (the Right Ones), and
proceed to call them Wahi Khafi (hidden revelation). If any Muslim refuses to accept
this erroneous assumption, he is quickly branded as Kaafir by the Mullahs!

The Prophet (S) had advised, "Whenever you need to learn Deen, study the Qur'an. It
embodies all the knowledge for the first and the later generations." (Tazkara-tul-Haffaz
by Imam Zahabi)

[The struggle to sink or float the ship of Islam]

- Hazrat Ali gathered all the noble companions and said, "Disperse all of you and erase
all Ahadith. Previous nations were destroyed for forsaking Allah's Revealed Books and
following the collections of their scholars." (Mukhtasar Jaame' Bayan-il-'Ilm pg 33)

- Hazrat Umar imprisoned the great companions such as Abdullah bin Mas'ood, Abu Zar
Ghaffari and Ab-ud-Darda for narrating Ahadith. (Tazkarah Haffaz vol 1 pg 7)

- Hazrat Abu Hurairah embraced Islam just three years before the Rasool's (S) demise,
yet he is the most prolific narrator of Ahadith. It is reported that he went to Hazrat Umar
saying, "The Rasool (S) has just told me that whoever says La Ilaha Ill-Alllah (There is no
god but Allah) will go straight to Paradise." Hazrat Umar struck him on the chest and
took him to the Prophet (S). He respectfully asked, "O Rasullullah! Have you said this?"
The Prophet (S) answered in the affirmative. Hazrat Umar said, "For Allah's sake, don't do
this. Let people strive." The Prophet (S) replied, "Alright, let them work." (Muslim, Kitaabul
Iman, Mujtabai pg 45)

Now, could a student and companion enforce his views on the Prophet (S)? Didn't the
Prophet (S) realize he was contradicting the Qur'anic Commands to constantly strive in
the Cause of Allah, and that he was prescribing the death warrant for the Ummah?
Obviously, this is one of the countless forged Ahadith.

 11

- Hazrat Abu Hurairah used to say, "I have conveyed numerous such Ahadith to you
people that if Hazrat Umar were alive he would strike me with his whip." (Tazkarah-til-
Haffaz pg 8)

- "I have seen Ahadith in the Six Right Ones that completely cancel out the Qur'an."
(Nizaam-ul-Qur'an by Sheikh Hamiduddin Farahi)

WHY DID THEY DO THIS?

6:112 Thus We have appointed opponents to every Prophet. The rebellious among the
urban and the rural populations rose in opposition, (since the Message struck at their
vested interests). They plotted and instigated each other with fancy words. If your Lord
had willed, they wouldn't do that. Disregard them and their fabrications.
31:6 But among people, there are those who invest their time in HADITH which is
unfounded, so as to lead those without knowledge away from the Path of Allah,
making mockery of it (the Qur'an). For such there is shameful punishment in store.

- The time is near when people will place their beliefs more in Hadith than in the Qur’an.
(Abu Khalid Al-Ahmar, Mukhtasar Jaame’ Bayan-il-'Ilm pg 180)

- Anyone who utters Subhan-Allahi Wa Bi-Hamdihi a hundred times washes away his sins
even though they might be more numerous than the spray of all oceans. (Muwatta
Maalik, Mujtabai, pg 73)

Hazrat Abud Darda said on the authority of the Prophet (S), “Shall I tell you a deed
better than giving your life in the Cause of Allah? Say Allah Allah.”

I am stuck in the quagmire of Hadith for 60 years. Now I wish I could come out of it with
no gain and no loss. (Safiyan Sauri, Mukhtasar Jaame' Bayan-il-'Ilm pg 181)

I have not seen a more reprehensible creature than the people of Hadith. (Hazrat
Umar, Jaame’ Bayanil ‘Ilm pg 181)

The Ahadith stop you from the true remembrance of Allah. Will you not cease then?
(Imam Sha’bah, Jaame’ 182)

By Allah, I am not as scared of scoundrels as of the people of Hadith. (Mugheerah Al-
‘Anabi, Jaame’ pg 183)

The Sufis and the praying ones in isolation are the biggest liars about Hadith. (Allama
Shabbir Ahmad Usmani, Fathul Mulhim, Mujtabai, vol 1 pg 132)

"Three kinds of books are absolutely unfounded, Maghazi, Malahem and Tafseer” (The
exalted Prophet's battles, dreams-cum-prophecies, and expositions of the Qur'an).
Imam Ahmad bin Hanbal (d. 241 AH)

 12

But Hanbal’s friend, Abu Zar’ah remembered 140,000 Ahadith on Tafseer alone.
(Taujeeh-il-Ayyam pg 11)

Narrated Hazrat Anas bin Malik: In his childhood the Prophet was playing with children.
Angel Gabriel came, grabbed him and flung him to the ground. Gabriel then cut open
the Prophet’s chest and took out the heart. Then he cut out the heart and said, “This
piece is from the Satan.” He washed that piece in a gold platter with the Zam Zam
water and joined it back to the other part and placed the heart back in the chest. The
scar remained on the chest until the Prophet (S) breathed his last. (Saheeh Muslim ma’
Fathil Mulhim, pg 323)

How could Hazrat Anas describe an event which supposedly happened 36 years
before he was born, and none else reports it? Is the heart really the seat of human
intellect or is it the brain? Wrong surgery! And if the exalted Prophet was made sinless
through a surgical operation, he ceases to be a role model for us. By the way, what
were the Zam Zam and gold platter doing there? Did anyone ever see that scar?
History remains silent! Does the whole story make the least bit of sense? You can be the
judge.

While the Sahaba Kiram had been burning collections of Ahadith, how did our
Muhadditheen encounter millions of Ahadith? Bukhari found 600,000 plus. The chain of
narration contains 5-6 persons. How could he investigate 3.5 million narrators 99.999% of
whom were dead and buried? And Yahya bin Moin had 1.4 million Ahadith! By this,
anyone can gauge the extent of chaos, forgery and fraud

SECTION 8

IN PURSUIT OF THE FABRICATORS

Allama Muhammad Tahir Gujrati, in his remarkable book Qanoon Al-Akhbaril
Maudhu’ah War Rijalud Dhu’fa has collected the names of nearly 2,000 men who spent
their lives in forging Ahadith. If one forged 1,000 the other manufactured 10,000.

Mullah Ali Qari in his renowned Maudhu’aat-e-Kabeer states that Ibn ‘Akkashah and
Muhammad bin Tameem had fabricated 10,000 Ahadith. Ibn Abil ‘Auja admitted on his
arrest that he had forged 4,000 Ahadith and circulated them widely.

Maulana Ubaidullah Sindhi said, “I cannot tell in public why I cannot teach Bukhari to a
European convert.” (Al-Furqan, Shah Waliullah Number pg 258)

Do not think that only non-Muslims used to commit this crime. Numerous men like Ibn
Abi Yahya in Madina, Alwaqidi in Baghdad and Maqatil bin Sulaiman in Khurasan,
being on high posts such as provincial chief justices, were very much involved in this
assault on the Qur’an. Allama Ibn Jozi has compiled a long list of many “revered
Imams” of Islam participating in this deplorable offense. (Tazkarah Maudhu’aat by
Allama Muhammad Tahir, ppg 9 on)

 13

[Dr. Barq cites here names too many to recount, but the point has been made]

Several of the ancient proponents of the Qur’an, such as Al-Jabai, Ar-Ramani, Abdur
Rahman bin Kaisan, As-Salma, Ath-Tha’alabi, Abi Abur Rahman, Al-Wahidi, and even
the famous Zamakhshari of Kasshaaf, were politically motivated and for their own
interests, distorted the meaning of the Qur’an with impunity. An example of Tafseer
(exposition):

55:19 He has let free the two seas. They meet. (25:53).
55:20 Yet, there is a barrier between them that they cannot exceed.
55:21 Then, O Men and women! Which Authority of your Lord will you deny?
55:22 From both of them come forth pearl and coral.
“The Rasool (S) said that the two seas here mean Hazraat Ali and Fatima, and pearl
and coral indicate their sons, Hasan and Husain.” (Tazkara-tul-Maudhoo’aat pg 82)
[Maybe the barrier here indicates modesty!]

SECTION 9

THE PRETENSE OF SAINTS

The Muhaddhitheen, in their “sacred” attire and appearance, did not fear Allah, nor
did they care about the exalted Prophet’s honor. As a result, we inherit from them the
burden of 1.4 million Ahadith.

They maintained that the Qur’an was Wahi Jalee (the open Revelation) and Hadith
was Wahi Khafi (the hidden revelation). The Qur’an was brief, so the details lay in the
Hadith. The Qur’an is incomplete until it is understood in light of Hadith. The
Muhaditheen claim their efforts have accomplished this task.

For shortlived fame and wealth, these flamboyant figures traded Ayaatillah (Allah’s
verses) and discolored Islam apathetically. They buried the most revolutionary,
comforting and blessed Message of God under all kind of nonsense, lies, conjecture
and superstition. The Muslim, while breaking the idols of clay, began carving out
thousands of dead and living human gods!

The Ummah’s mentality became disabled. They started building castles in the clouds,
ignored the realities of life, and fell deeper into obscurity. The Muslims had been taught
that “Mankind is One Community.” They were told to uphold the Divine Ordinance of
international brotherhood but, they fell into mutual schism and sectarianism.
Disillusioned, and thus, humiliated are we today around the globe!

 14

LOSING FOCUS

You cannot trust your judgment if your imagination is out of focus.
- Mark Twain 1835-1910

Those who can make you believe absurdities, can make you commit atrocities.
- Voltaire 1694-1778

Some examples of how the Muslim imagination has been put out of focus:

The Prophet said, “Whoever takes bath after having the permissible sex, Allah builds for
him 100 palaces of white pearl and for every single drop of water from the bath He
brings to him the reward of 1,000 martyrs.” (Mullah Ali Al-Qari in ‘Maudhu’aat Kabir’ -
The Great Fabrications)

During Salatil Jum’ah a Khateeb (Orator) said, “I have heard from Imam Ahmed bin
Hanbal and Imam Yahya bin Mo’een that the Prophet (S) said, “Whoever recites the
Kalemah, for each word Allah creates a bird with feathers of emerald and the beak of
gold ---.” Ahmed bin Hanbal and Yahya bin Mo’een were present in the congregation
and denied that they ever said such a thing. The Khateeb replied, “There are 17 Imam
Hanbals and 17 Imam Yahya bin Mo’eens in the Muslim world today. Who the hell are
you? [Notice the abundance of fake “Imams” as early as 230 AH, 216 years after the
exalted Prophet]

SOME MULTI-CENTURIONS:

Qais bin Tameem Geelani (a descendant of “Piran-e-Pir Dastgeer” Abdul Qadir Jilani d.
561 AH) was one of the five million narrators of Hadith. He lived in the 6th century AH. He
had a scar on his forehead because he was kicked by Hazrat Ali’s mule 525 years ago.
(Taujeeh-il-Ayyam) How’s that! Piran-e-Pir Dastgeer = The Saint of saints, Holder of
hands. The governor of Baghdad, Ubaidullah Yunus, leveled the home of Jeelani, threw
out his sons, exhumed his grave, burnt his remains, and plunged them in the river Tigris!
The governor had attained Fatwas agains Jeelani that he was a Mushrik and Kaafir. The
Saint of saints failed to help himself! (Nooruddin Shams, a disciple of the Pir Jeelani,
Nujoom-uz-Zahrani 6:142)

Abu Saeed Muzaffar bin Asad narrates, “I met with Sarbatik, the King of India. He was a
companion of the Prophet (S) and had the honor of meeting with him twice in Makkah
and once in Madinah. The king died in 333 AH = 945 CE at the age of 894 years.”

The exalted Prophet had passed on in 10 AH = 632 CE. Then Abu Saeed narrates some
Ahadith from the Prophet (S) through Sarbatik. How’s that? (Tazkarah-til-Maudhu’aat pg
102) [We read nothing in history of a King Sarbatik of India]

Another multi-centurion: Amir Abdul Karim bin Nasr states that he met with Jubair bin
Harb in 573 AH. Jubair had been present with the Prophet (S) in the Battle of the Trench
when he was 400 years old (in 5 AH). And he was alive in 573 AH! Jubair is one of the

 15

prolific narrators of Hadith. (Lisanil Meezan, Allama Ibnil Hajar ‘Asqalani, Tazkarah M pg
107)

This multi-centurion beats all: Another Sahabi, Baba Ratan Hindi. He is also named as:

 Ratan bin Nasr
 The Indian Paul
 Ratan bin Maha Dev bin Basandbuva
 Ratan bin Badan bin Nabdi As-Sarraf Sindhi
 Ratan bin Abdullah, and so on.

Supposedly, he met with the exalted Prophet, narrated many Ahadith and died in 1238
CE. (Allama Zahabi in Lisanil Meezan)

When Allama Zahabi refuted Baba Ratan’s Ahadith, Allama Majd-ud-Deen Firozabadi
d. 814 AH, the compiler of the famous Arabic dictionary Qamoos, was so shocked that
he broke all relations with Zahabi. (Lisanil Meezan)

The fact: The last to die of the noble companions of the exalted Messenger was Abul
Tufail ‘Aamir bin Daaelah and he passed on in Makkah in 102 AH.

SECTION 10

THE IMAMS AND SAINTS – MUTUAL RESENTMENT

Imam Muhammad bin Ishaq (famous for writing the first biography of the exalted
Prophet) said: Imam Maalik is a liar. (Jaame’ Bayanil ‘Ilm pg 198)

Imam Maalik said: Imam Muhammad bin Ishaq is Dajjal (Anti-Christ). (Jaame’ pg 198)

Imam A’mash said to Imam Abu Hanifah: I can’t stand you even in your own home. (Pg
199)

Imam Abu Hanifah said: Imam A’mash neither observes Saum nor does he take the
post-coital bath. (Pg 199)

Imam Abu Hanifah said: Imam Jabir Al-Ja’fi is a great forger.

Imam Saeed bin Musaib and Imam Hasan Basari called Hazrat ‘Ikramah a liar and
‘Ikramah said the same about those two. (Ppg 197-198)

Imam Qatadah considered Imam Yahya bin Katheer a fabricator and the latter
thought the same of the former. (Pg 199)

 16

Imam Saleh Al-Marri said: Imam Hammad is a big liar. (Fathul Mulhim pg 138)

Imam Yazeed bin Haroon said: Imam Ziyad bin Maimoon keeps changing the chains of
narration. (Fathul pg 139)

Imam ‘Ubaidullah bin Ma’az said: Write nothing from Qazi Abi Shaibah (Fathul pg 138)

Imam Abu Ja’far Al-Hashmi said: Imam ‘Umro bin ‘Ubaid is a liar. (Fathul pg 137)

The first ever man to collect the names and details of (5 million!) narrators, was Imam
Yahya bin Mo’een. Imam Shaafi’i said: He is absolutely unreliable. (Kitab fi Dhu’fa,
Jaame’ Mukhtasir pg 201) Does it not demolish the whole house of cards?

Imam Jabir bin Yazeed said: I own 70,000 Ahadith the narrator of all of which is one
man, Abu Ja’far. [Now do what you can!]

Note: This entire feud is going on in early 2nd century AH.

Where is the True Islam? Imagine the five million phantom players (raavis or narrators)
and 1.4 million Ahadith dumped on the Qur’an! No wonder, the True Islam remains
unseen and unclaimed under this massive baggage.

SECTION 11

DIALOGUE WITH A MAULVI (Revelation: Open Vs Hidden)

(B = Barq, M = Maulvi)

B: What does Wahi mean?

M: Allah’s Message.

B: If the Qur’an and Hadith both are Allah’s Messages, why did the Prophet (S) and the
noble companions commit to writing and protect the Qur’an by all means and
discouraged and destroyed the early collections of Hadith?

M: The Imams have always considered Hadith as Wahi Khafi (Hidden revelation). Who
are you to deny that?

B: If Hadith too was Allah’s Message, why was it not protected?

M: The Concepts and the Words of the Qur’an, both were revealed. But in Hadith, only
the concepts were revealed and the words were those of Rasoolullah.

 17

B: Why would Allah send His Messages in this dubious fashion? Why was one protected
and the other burned?

M: Haven’t you read 53:3? “Nor does he utter the Word out of his desire.”

B: You have hurt your case further. Didn’t you say that the words of Hadith came from
Rasoolullah (S)? Now you are claiming that even the words of Hadith were revealed to
him. Read the next verse. 53:4 is plainly referring to the Qur’an. “This is but a Revelation
that is being revealed to him.” And Allah guarantees its protection, not that of Hadith.
(15:9)

M: Your arrogant questioning is driving me crazy. You explain!

B: Please calm down. If the concepts and the words of Hadith were Allah’s Revelation,
they must have been protected according to His promise. But Hadith is the most
adulterated, unreliable and self-contradictory body of literature on earth. Add to this
the irrationalities, all kinds of errors, insults to human intelligence and insults to the
exalted Prophet, his family and the noble companions. Does the Qur’an command us
to have IMAN (Faith) in Hadith?
M: There is a verse, “Obey Allah and obey the Messenger.” So Allah gave us the Qur’an
and Rasool (S) gave us the Hadith.

B: You have omitted from 4:59 “-- and the office-bearers among you.” If obeying the
Rasool means what you say, then we must obey the letters, writings and books of such
rulers who also wrote prose and poetry. A period of FATRAH is reported in the books of
Hadith when the Prophet received no Revelation. He must have talked to people
during those 6-8 months. Did he wait for the WAHI to say simple routine things, such as,
“How are you”?

M: So, aren’t the sayings of the Prophet (S) worthy of IMAN?
B: Surely, if we can find one. Here lies the problem. Can we at all discover what he
really said? Every single word from him would be in line with the Qur’an (contrary to
what we see in the books of Ahadith) and would automatically become a part of our
IMAN.
M: What is your understanding of “Obey the Rasool”?
B: Any government makes laws and implements them. The officials must be obeyed as
representatives of the government. Allah revealed the Statute Book, Al-Qur’an and
made the Prophet (S) our chief by commanding us to obey him. When the Prophet (S)
was alive, he ruled by the Laws given in the Qur’an. Even today, we obey the Rasool (S)
when we obey the Qur’an.
M: What you mean then is, that if the Rasool (S) commands you something outside the
Qur’an, you will not obey him.

B: How did you suppose that the Rasool (S) would command us outside the Qur’an? He
was constantly being told, “Convey to them what is being revealed to you in the Book.”

 18

He was a Messenger, not the Master. Secondly, he was a Messenger and a normal
human being. We are obliged to obey him as the Messenger. Allah and the Messenger
(S) set us free to make our choices in life according to our individual preferences as
long as we won’t violate the few simple, basic Rules of the Qur’an. [At his command, I
would respectfully tie his shoe laces, but will that become the Revelation?]

M: What do you think of Riwayat bil Ma’na, that the Ahadith contain the meaning and
not the words of the Prophet?

B: Then, why do you say before every Hadith, “Qaala Rasoolullah - The Messenger (S)
said this”? If it is the words of the narrator, it cannot be the utterance of the Prophet (S).
Now imagine six narrators in the chain, each using his meaning. What will become of
what the Rasool had said? Your stance does not allow for the notion of hidden
revelation.

M: What nonsense!

B: Here is a greater nonsense. I have heard many Ulama claiming that Hadith can
cancel WAHI, the Revelation.

M: This is pure slander. No Aalim can take that position.

B: Here are written examples:

“Hadith is not as dependent on the Qur’an as much as the Qur’an is dependent on
Hadith.” (Imam Auzaa’ee, Imam Kahul, Jaame’ Bayan-il-‘Ilm pg 224)

“Hadith can revoke the Qur’an.” (Abul Farh quoting Imam Maalik, Jaame’ Bayan pg
225)

M: Did you go through Dars-e-Nizami?

B: Yes, eight years complete.

M: Who was your Sheikhul Hadith?

B: Other than the teachers in the Fazil Deeniyat course, I have studied Hadith
thoroughly on my own.

M: Then I have been talking to an utter Jaahil (completely ignorant man). Allah Hafiz!

 19

SECTION 12

THE EASY HADHITHI ISLAM

Islam as it exists in the Qur’an, gives only a few simple guiding principles in terms of what
to do and what not to do. The Qur’an requires us to constantly strive in the Cause of
Allah (for service and betterment of humanity) with our wealth and person. It puts
forward a most solemn allegiance before us: “Allah has purchased your wealth and
person for the eternal Paradise in return.” (9:111)

It commands us to spend on fellow humans all that is in excess of our use. Marxism
gripes over the fact that (in 1949) 4% per cent of people in the world own 96% of the
wealth, property and resources. The poor 96% are deprived of two decent meals,
proper clothing and shelter while the 4% elite enjoy extreme luxuries. Where do these
luxuries come from? Well, they come from the toil and sweat and blood of the poor 96%
exploited majority. The flood of Communism is ravaging the world and Capitalism and
its leaders are trembling what to do! If the Marxist leadership heard what the Qur’an
has to say about their feelings, they would humble themselves before the Qur’an.

2:219 --- And they ask you what they should give. Say, "All that is surplus." --

Coming back to the point, the Hadithi Imams and Mullahs can be divided into two
breeds.

One breed would exclude the Muslims from making progress leaving the world in the
lap of others. The other breed would make Islam a child’s play for themselves and their
followers.

Eventually, both have sinisterly come up with a parallel, easy, Hadithi Islam.

How did they achieve these objectives?

- Loving cats is IMAN. (Hazrat Abu Hurairah, Al-Maqasid Sakhawi) [Abu Hurairah means
‘Father of cats’ and he loved and raised a host of cats]

- Anyone who teaches one page of a book gets the reward of the deeds of 70
prophets. (Al-Maqasid, Tazkarah-til-Maudhu’aat)

- If a person rubs his fingers after doing Wudhu, for every drop of water Allah creates an
angel who glorifies Allah in 70 languages and the thwab (reward) of their glorification
(tasbeeh on rosary) reaches the person until the Day of Resurrection. (Tazkarah Maud
pg 19)

- All the sins will be forgiven of he who writes Bismillah in beautiful calligraphy (Tazkarah
Maudh pg 20)

 20

- Whoever calls for prayer (Azaan) in a Masjid for a year, will stand at the gate of the
Garden and make intercession on behalf of whomever he wills. (Tazkarah M pg 36)

- If one prays Fajr in congregation, he has performed Hajj with Hazrat Adam 50 times.
(Collection of Imam Abdullah bin Ahmed)

Have you committed a few thousand sins? Grieve not.
- One who recites the Kalemah in a high pitch with a long note will have 4,000 of his sins
forgiven. (Tazkarah Maudh pg 55)

- The Rasool (S) said, “My Ummah is a forgiven community. No punishment will befall
them. (Tazkarah M pg 92)

- If a king knew the reward of ZIKR (saying Allah Allah), he would quit his kingdom. If a
rosary bead (tasbeeh) were counted like this, its reward could be distributed to the
whole world such that every person would have ten times the reward of the entire
Universe’s deeds. (Tazkarah Maudhu’aat pg 55)

[Allama Muhammad Tahir Gujrati, the author of "Tazkarah-til-Maudhu’aat" (A Discussion
of the Forged Ahadith), is the only figure to have compiled a very sizeable collection of
senseless Ahadith to warn Muslims of this atrocious conspiracy against the Qur’an.
Unfortunately, the late Allama and his work generally remain unknown. Hence, his
gallant efforts have had little impact. And the senseless Ahadith remain unquestioned in
the Islamic world. Alas! That wonderful scholar was declared an apostate in the 19th
century India and lynched in public by some ignorant criminals. May Allah shower His
bounties on him! Ref: Ahwaal-il-Muttaqeen, Hasan Ali Shadab, India]

SECTION 13

EXAMPLES OF POLITICALLY MOTIVATED AHADITH

- Rasoolullah said, “You are from me O Mu’aawiyah, and I am from you.” (Tazkarah M
pg 100)

- Every nation has a Pharaoh and the Pharaoh of this Ummah is Mu’aawiyah bin Abi
Safiyan. (Tazkarah pg 100)

- The Rasool said, “I am the city of knowledge and Ali is its gate.” (Tirmizi, Tazkarah pg
96)

- Since Hazrat Mu’aawiyah’s capital was Damascus, a Hadith was concocted, “Syria is
the elected country of Allah.”

 21

Note: Hazrat Ali, the fourth Caliph and Hazrat Mu’aawiyah, the fifth Caliph were
contemporaries.

- Caliph Haroon Rasheed (8th Century CE) was very fond of pigeons. A Hadith was very
much on the horizon and it landed: “Rasoolullah used to fly pigeons.” (Tazkarah-til-
Maudhu’aat pg 55)

- Some Jews found favor in the royal court. A Hadith must have been ‘revealed’ to the
Zoroastrian Imams. Here they go: "One who cannot afford to give charity should revile
Bani Israel. That would count as charity for him." (Tazkarah pg 14)

- A Hindu courtier of Haroon forges well here: "Honor the cow since she is the chief of
quadrupeds. She has not raised her head toward the heavens in shame since the Jews
worshiped the golden calf." (Tazkarah pg 152) Otherwise, she used to constantly stare
at the sky!?

SECTION 14

THE GREAT ABBASID DEBATE - Al-Qur’an: Creation or Non-creation?

[HAADITH = Later creation = Creation = ‘Makhlooq’. QADEEM = ‘Ghair Makhlooq’ = Old
= From Eternity = Non-creation]

During and after the time of Haroon’s son Mamoon Rasheed, the above debate
remained for long a favorite pastime as well as a serious matter of contention in the
royal courts and among the masses in Baghdad.

Caliph Mamoon maintained that the Qur’an was a creation. Imam Hanbal and his
followers considered it to be non-creation. They wasted no time in forging such Ahadith:

Rasoolullah said, “The Qur’an is non-creation. Whoever calls it otherwise, kill him.”
(Tazkarah 77)

“Whoever says that the Qur’an is creation, has uttered KUFR.”

[Imam Hanbal dissented for he was opposing the newly ‘canonized’ Zoroastrian NAMAZ
and because he had miserably failed to find royal patronage in the presence of other
more favored “Imams” of History and Hadith. He was flogged for his dissension]

Now, the matter was simple. It can be understood as people inherently able to speak
and write but they speak and write at a later stage. Allah’s Attribute of Speech is, of
course, Eternal and thus, non-creation. His Revelation of Scriptures is a later event,
hence, creation. But the Ummah wasted countless man-hours on the vain argument to
the extent of dividing into further sects!

 22

SECTION 15

NATIONALISTIC AND SECTARIAN FABRICATIONS
(Tazkarah-til-Maudu'aat, ppg 19-150)

- “Gabriel has told me that soon a sect will be raised that will revile my companions.
They will have nothing to do with Islam.” We asked, “What is their name, O
Rasoolullah?” He said, “Raafidha (Shi’as) who will leave my Deen.” (Tazkarah pg 99, Ibn
Jozi)

- The Rasool said, “Abu Hanifah is the lamp of my Ummah.” (Sayyuti, Tazkarah)

- “Soon a man will appear by the name Muhammad Shaafi’i and he will be more
damaging to my Ummah than Iblis.” (Jaame’ Al-Usool)

The greatest Mission of Islam was to create international harmony and brotherhood with
total disregard to the distinctions of race, color and nationalism.

We were told repeatedly: You are of one creation having a common father. Your God
is One, the Qiblah (Direction = The Center of all humanity) is one, destination is one.
Your working grounds is service of all creation and harnessing the forces in Nature in
order to achieve a common objective. Your Prophet is Mercy for the Worlds, so you
shall live as a blessing to all. Believe in all the prophets and the Divine origination of the
Scriptures and revile not anyone.

But our Mullah went after bursting the Noble Mission of the exalted Prophet. He divided
the Ummah and raised feuds between the Arab and the Ajam, and other geoghraghic
and tribal schisms.

Some non-Persians are seen here bent on revenge:

- Rasoolullah said, “The most hated language with Allah is the Persian. Khauzi (the
tongue of an ancient Persian province) is the tongue of Shayitan. People of the Hellfire
will speak the tongue of Bukhara (another Persian province). And the people of
Paradise will speak Arabic.” (Tazkarah-til-Maudhu’aat pg 63)

SECTION 16

EXTOLLING AND FAVORING “ULAMA”

I am amazed how the following truth got out from the forging pens!

 23

- “The Ulama (Mullahs) of my Ummah will be the worst creation under the sky.”
(Tazkarah 19-150)

Oh, Wow! What! How did this go through? Well, a quick repair had to become an
instant priority. No problems, the ever ready fabricators came up with such Ahadith:

- The Rasool (S) said, “Whoever visits an Aalim (Mullah), has visited me and whoever
shook hands with him, shook hands with me.”

- “Attending the assembly of a Mullah is better than 1,000 raka’at Namaz, visiting 1,000
sick and joining 1,000 funerals.” (See the human rights going down the drain.)

- “The Ulama (Mullahs) of my Ummah are like the prophets of Bani Israel.”

- “An Aalim (Mullah) is as good as a prophet in his community.”

The Mullah saw that the lofty status of martyrdom was too hard for him to achieve.
Therefore,

- “The ink of an Aalim is holier than the blood of a martyr.”

The Mullah is invariably incomplete without a beard, robe, dastar (turban or cap),
miswak, halwa (dessert), rooster feasts, and receiving Sadaqah (charity).

- The Prophet (S) said, “Gauge the wisdom of a man by the length of his beard. The
longer the beard, greater is the wisdom.” How unfortunate are the beardless races?!

- “One who has no wisdom, has no Deen.” But,

- “The majority of the people of Paradise will be that of fools.” So, the shaven ones beat
the bearded ones here.

- “Zakat (the obligatory charity) should be given to the Ulama.”

- “The Prophet (S) loved halwa and honey.” So, give it to the Mullahs.

- “There is sweetness in the heart of a believer and so he loves halwa (dessert).

- One who refuses halwa, will be counted as disobedient of Allah and Rasool.”

- “One who feeds even one morsel of halwa to his brother, Allah will protect him from
the heat of HASHR (the great Gathering).”

- “The white rooster is my friend and also the friend of my friend, Gabriel.” [So, eat your
friend. Does Gabriel eat roosters?]

 24

- “Whoever raises a white rooster, Allah will protect him from the mischief of Satan, the
diviner and the magician.”

Now, let us see what ‘Aalim (plural ‘Ulama) means in the Qur’an. Ulama = Scientists, not
Mullahs

35:27 Have you not seen that Allah causes water to fall from the height. And from the
same water We produce fruit and flower of different color, just as in the mountains are
streaks of varying colors; white, red, and varying shades of black.

35:28 And of human beings, and other creatures, and the cattle have diverse colors
and properties. This is how it is: of all His servants only the ULAMA get some idea of the
Glory of Allah (by examining the wonders in Nature.) Verily, Allah is Almighty, Absolver of
imperfections.

[ULAMA = men and women of scientific knowledge. See who the Ulama are?
Meteorology, Water Cycle, Hydroponics, Botany, Geology, Topography, Anthropology,
Human soma and psyche, Biology, Zoology, Livestock, Nutrition; how many sciences are
mentioned here! The term does not apply to Mullahs who can only tell you about petty
rituals and du’as, things such as which side to sleep on and not to sleep on, du'as to
recite when you wake up, step in and out of home or the rest room, rinse your mouth,
do wudhu or wash the private parts]

SECTION 17

YOU BE THE JUDGE – Some Ahadith That Scream Forgery

Many of the “Imams” and Mullahs while remaining celibate are ‘required’ to display
piety. Repression of the natural instincts brings forth such Ahadith from them:

- “Looking at a beautiful woman sharpens the eyesight.” (Tazkarah-til-Maudhu’aat pg
162)

- Rasoolullah said, “Love the beautiful faces and black eyes, for Allah feels ashamed of
punishing a lovely face with Fire.” (Tazkarah 161)

- “Rasoolullah’s or the Burraq’s (the mythical Santor with the face of a beautiful woman
and the body of a horse) sweat fell on earth, and from that was produced the first rose
plant.” (Tazkarah 14)

THE MUWATTA OF IMAM MAALIK – Read And Reflect

 25

Imam Maalik bin Anas (b.93, d.179 AH = 796 CE) initially had over 10,000 Ahadith in his
Muwatta. When he reviewed them, he found 8,780 of them doubtful and so kept only
1,720. [Didn’t he do the water test on it and pass with flying colors?] He doesn’t tell us
what criterion he used to discard such a sizeable body of Ahadith. (Muwatta, Matba'
Mujtabai pg 31, 1345 AH) Yet, we find such irrationalities in the Muwatta:

- “One who kisses or even touches his wife must perform Wudhu (ablution).”

But, on the same page, “Hazrat Ayesha said that Rasooullah kissed one of his wives and
then performed NAMAZ without doing Wudhu.”

- BE PREPARED FOR THIS ONE! Abu Salma bin Abdur Rahman bin ‘Auf says: I asked
Ayesha, “When does a bath become obligatory?” She replied, “When the head of the
male organ enters the initial part of the vagina and the Khattan (genital tip) meets with
the Khattan (genital tip), bath becomes obligatory.” (Pg 16, also reported in Bukhari)

What! Could not Abu Salma ask his SAHABI father, or any of the hundreds of
companions of the Prophet (S)? Why would he go to the honored lady and how did he
escape her fury? Would Hazrat Ayesha be so shamelessly explicit?

But, deny this Hadith in front of a Mullah-minded Muslim and get ready for a verdict of
infidelity. The rule of the game is, “Deny a single Hadith from Bukhari or Muslim and
become a Kaafir.” What a horrendous crime! Let Islam be strangled to death, the
exalted Prophet and his wife be defamed, let people laugh and cry for Islam, but the
Mullah will defend the criminal Muhadditheen at all cost except that you give him a
feast of the white rooster and halwa.

While the Muhadditheen were forgers as well as mental slaves of the narrators, and our
Mullahs are emotional slaves of both, fortunately, more and more Muslims are now
paying attention to what has been said, rather than who said it. The time has come for
us to liberate the True Islam from underneath tons of stinking garbage of fabricated
Hadith.

Remember, all this nonsense is the treasure of our Mullahs that they peddle as DEEN.
And the masses fall for it like the proverbial flies on filth.

- Saheeh Muslim vol 1 pg 485, Mujtabai Printer bears out Muwatta: Rasoolullah said, “If a
man loses his lust during intercourse before ejaculation, he only needs to wash his
private parts and do Wudhu.” Wow! What a precious bit of religious knowledge! Did the
greatest ever revolutionary, busy as he was, the exalted Prophet, have the tendency
and time for such silly gossip? Was he raising humanity to the yet unknown heights or
burying them in vain thought and behavior?

The Night of Majesty: What does the Qur’an say? 97:1 Behold, We have revealed it (the
Qur’an) in the Night of Majesty. 97:2 Ah, what will enlighten you what it is, the Night of

 26

Majesty! 97:5 Peace! It is a Message of Peace, and inevitably it shall dawn a new
Morning of Enlightenment.

But Muwatta on page 98 brings down the glorious concept to dust:

- “Look for Laila-tul-Qadr during the final ten days of Ramadhan, 21st, 23rd and 25th
nights.” Now the Mullahs and their victims stay up during these nights (and also the odd
nights of the 27th and 29th Ramadhan) and make fool of others in the morning, “Wow!
What glory we witnessed last night, light upon light, trees falling prostrate, golden clouds
hovering upon us, the blessed, cool silvery winds!” They also claim that every prayer on
this night is guaranteed acceptance. (Yet, they keep living in misery and greed day
after day!)

The sleeping masses believe them and repent what spectacle they missed! They don’t
even venture to think why the wide awake security personnel, railway and airport
employees, sailors and pilots, and the soldiers vigilant in their positions consistently fail to
see this marvel! Perhaps, the marvels are visible only to the saintly Mullahs, for they have
some exclusive rights.

- Hazrat Umar said, “If people would not blame me for adding to the Qur’an, I would
have added, ‘If a mature man and a mature woman commit adultery, both of them
must be stoned to death.’ We used to recite this verse in the Qur’an.” (Muwatta pg 348)

What happened to the Divine promise? 15:9 Behold! It is We Ourselves Who sent down
this Reminder, and verily, it is We Who shall truly guard it. (6:116)

- But “Imam” Bukhari later on comes forward to rescue “Imam” Maalik’s mischief: Umar
bin Khattab said, “Allah sent Muhammad (S) and revealed unto him the Book in which
there was the Ayah Rajm (verse for stoning the mature adulterers).”

What a malicious assault on Allah, the Qur’an, the Prophet (S) and his companions!
Killing four birds with one stone!

- Hazrat Umar said, “Refrain from eating meat. It can be as addictive as alcohol.”
(Muwatta 359) Could Hazrat Umar forbid the Permissible of the Qur’an?

The Persian, Zoroastrian Muhadditheen evidently had a special grudge against Hazraat
Umar and Ayesha for political reasons and for promoting a certain sect.

[I suspect they might have tampered with Muwatta as well. Please recall that the
‘canonized’ SAHAH SITTAH, the so-called Six Right Ones of Hadith all come from the
Persian “Imams” Bukhari, Muslim, Abu Daud, Nisaai, Ibn Majah and Tirmizi. “Imam”
Maalik is the most ancient Muhaddith, but he being the only Arab Hadith collector of
note, his Muwatta is not included in the Right Ones. Strange, isn’t it?]

 27

SECTION 18

CHAPTER REPLACED

[Dr. Barq devotes a rather long and dry chapter here analyzing “Saheeh” Bukhari, but it
has already been done better in THE CRIMINALS OF ISLAM by Dr. Shabbir Ahmed.
Therefore, a part of that chapter is being presented from Shabbir’s book]

Wrongs from the “Right” Bukhari

Most of the references given here belong to Bukhari published by Madina Publishing
Company, Karachi, 1982, Printer Hamid & Co. The translator is “Maulana” Abdul Hakim
Khan Shahjahan Puri. Note: For example, 3:52 will mean vol 3 pg 52.

At the outset, please know that a great scholar of Islam, Ubaidullah Sindhi concedes, "I
cannot teach Bukhari Hadith to any youngster or to a non-Muslim because of shame"
(Preface to Ilham-ur-Rahman). Let’s explore why he said this.

- Mahmood bin Rabe narrates, “I still remember when I was five years old; the Prophet
rinsed his mouth and then poured the water into mine” (Kitabul ‘Ilm vol 2, Hadith 77).
Could the exalted Prophet hold any human being at that level of inferiority?

- Kitabul ‘Ilm Ahadith 91, 92, 93: The Prophet’s cheeks turned red, his face became red
with anger . . . and so on. This statement is absolutely at variance with the Prophet’s
character, and appears to have been fabricated to defame him. This is only one of the
hundreds of such narratives that portray him to be a man of temper. The Prophet (S), in
fact, was a cool-minded person with exceptional self-control. (Al-Qur’an 68:4)

- Prophet Solomon boasted that he would impregnate one hundred women in one
night, but only one woman became pregnant and gave birth to a half-formed child
(Bukhari, vol 3 Book of Nikah pg 110). This tragedy is reported elsewhere to have
occurred because Solomon did not say "Insha-Allah” before going to his hundred wives.

- The (exalted) Messenger used to visit all nine of his wives every night (Bukhari, Book of
Nikah vol 3 pg 52). On the other hand, Bukhari repeatedly narrates that the Prophet
used to stand at prayers all night, so much so that his feet used to swell.

Sorry, they were eleven! – Day and night!

- The Messenger (S) used to have intercourse with all of his wives in one hour of the day
and night (without taking a bath) and these (wives) were eleven. The narrator tries to
pre-empt an objection by stating that he (the Prophet) had the (sexual) power of 30
men (Bukhari, Book of Bath vol 1 pg 189). The Mullah mind has so terribly affected our
masses that even derogatory statements such as this become praiseworthy. The
exalted Prophet was a perfect guide to humanity. He was not a man of unbridled
desire. The women who lived in his household were primarily there for shelter. Only a

 28

contemptuous mind can perceive the Mothers of Believers as objects of pleasure for
the Prophet. Bukhari highlights the above Hadith by putting a special heading: “To
have sex with many women with only one bath.”

Think why the exalted Prophet had children only from the first wife, Hazrat Khadijah! See
above para. (Maria, the bondwoman, is a deplorable forgery by the "Imams".)

- Rasoolullah said, “The best man amongst my followers is the one who has the greatest
number of wives.” (Bukhari, Book of Nikah 3:52). The Qur'an (49:13) tells us that the best
person is the one who is best in conduct.

- The Prophet asked, “Who will buy this slave from me?” Hazrat Naeem bought him for
800 Darham (Bukhari, Kitabul Ikrah vol 3 p.669). Did the Prophet sell slaves?!
The Qur'an (47:4 and repeatedly elsewhere) had put an end to slavery with one stroke
of pen. Even the prisoners of war are to be freed either for ransom or as an act of
kindness. There is no third option. How could the Prophet and his noble companions
enslave human beings?

- Hazrat Ayesha said to the Prophet, “Won’t you rather graze your camel onto a tree
whose leaves have not yet been grazed?” Arwa bin Zubair said that Ayesha meant she
was the only virgin the Prophet had married (Bukhari, Book of Nikah 3:55)

- The Prophet disapproved of his companion Jabir’s plan to marry a widow and
chastised, "Why did you not marry a virgin so that you played with her and she played
with you?" (Ref same) The exalted Prophet was extremely compassionate to widows
and divorced women.

- The Prophet said, “Bad omen (bad luck and misfortune) can exist in a wife, a home
and a horse.” (Bukhari, Book of Nikah 3:60)

- The Prophet (S) said to a man, "I make you the owner of this woman because you can
recite some Surahs of the Qur'an" (Bukhari, Book of Nikah 3:69)

- A woman presented herself to the Prophet. He intently gazed at her from head to toe
and then lowered his head (meaning she did not interest him). (Bukhari, Book of Nikah
3:71)

Have you noted the degradation of women in the above Ahadith? Could these be the
words and deeds of the exalted Prophet? The Qur’an testifies that the exalted Prophet
was the best in conduct (68:4) and a model for all mankind (33:21).

- When the Prophet married Ayesha, she was 6 years old, and the marriage was
consummated when she was 9 (and he was 54) (Bukhari, Book of Nikah 3:75). On the
other hand, the Qur'an ties marriage to adulthood and mental maturity by declaring
marriage a solemn covenant (4:21). The Divine Wisdom enshrined in the Qur'an makes
things so sensible. It sets up three rational criteria: 1 - Sufficient maturity to grant consent.
2 - Ability to sign a legal contract. 3 - Competence to take care of one's own finances.

 29

(4:6, 19, 21) There is strong historical evidence contrary to Bukhari, but our Mullah loves
nothing but trash of this kind. The Prophet (S) never did anything against the Qur’an.
“His character was the Qur’an,” (Hazrat Ayesha).

- Rasoolullah said, “I saw that most of those entering the gate of hellfire were women.”
(Bukhari, Book of Nikah, excerpt from 3:97)

- Fitna (tribulation) is in the East (Bukhari, Book of Talaq 3:132). We seriously doubt that
the exalted Prophet, the “mercy for the worlds” (Qur’an 21:107), could confine his vision
to East or West.

- Ayesha said to the Prophet, “Ah! My head is bursting.” He said, “I wish it did.” Ayesha
responded: “You want me to die so that you can spend the next night with another
wife.” (Bukhari, Book of Medicine, vol 3)

“Run from the leper as you run from the lion.” (Bukhari, Book of Medicine 3:259) Against
this, see the contradiction in several sources: “There is no such thing as a contagious
disease.”

- A man inquired, “We earn income from these bondwomen, (other narratives mention
prostitution) so can we do coitus interruptus with them?” The Prophet said, “There is no
sin in doing that” (Kitabul Qadr 3:543). The most famous Mullah of the 20th century,
Maudoodi, comments on this Hadith that it is alright for a master to marry off a slave girl
to another while using her for all personal services (other than sex). (Tafhim 1:340)

- Some people got sick in Madina. The Prophet (S) advised them to drink camel's urine
and milk. After they became well, they killed a shepherd. The Prophet ordered that their
hands and feet be chopped off and their eyes enucleated. They were laid on burning
sand. When they asked for water it was denied them. So much so that they tasted
sand until they died. (Kitabul Mahrabain and Kitabut Tibb vol 3 pg 254) Dear Reader,
could the compassionate and merciful Prophet inflict torture on human beings? Is it
possible that the narrator of this Hadith wants to portray the Prophet (S) as barbaric?
Could this narrator be a Muslim?

- “Seeing a black woman in a dream is the sign of an oncoming epidemic.” (Kitabul
Ta'abir vol 3 pg 706) Alas, the poor woman! Here comes more…

The Prophet’s wives awoke late one morning. He said, “Many women who are dressed
up in this world will be raised unclothed in the Hereafter” (Kitabul Fatan 3:718)

- Some Muslims sided with Mushrikeen and idolaters and invited them to attack the
Prophet! (Kitabul Fatan 3:723) The Qur’an mentions all the noble companions as
staunch believers (8:74) with whom Allah was pleased (9:100).

- The exalted Prophet said, “I will be the first one to regain consciousness in Qiyamat,
but I will find Prophet Moses holding the foot of the Throne of God (Hadith 1750 vol 2 pg
784) This Hadith has obviously been contrived by one of the Jewish narrators to indicate
the superiority of Prophet Moses over Mohammad (S).

 30

- “I was walking outside and suddenly saw the angel of Hira sitting on a throne that filled
the earth and the sky. I was terrified so much that I was about to fall to the ground.”
(Hadith 471 vol 2 p.224) The exalted Prophet was the most courageous person the
planet has ever seen and angels are not fond of playing tricks with prophets.

- The Prophet (S) allowed Muhammad bin Muslima to kill a non-Muslim, Ka’b bin Ashraf,
through deception. (Summary from Kitabul Jihad 2:134)

- The Prophet used to become very restless and frightened whenever he saw the sky
overcast (Bukhari, Beginning of Creation 2:213). The Prophet (S) preached against
omens and superstitions and he was a man of great courage.

- “Houis (beauties of heaven) will be full-breasted and free of menstruation.” (Beginning
of Creation 2:225)

Note: Hoor is plural in Arabic meaning intelligent and virtuous companions. Ahwar is
the male gender and Haoora is the female. The promise of such companions in
Paradise is referred to in the Qur’an 44:54, 52:20 and elsewhere. For centuries, our
historians and Imams have portrayed hoors only as voluptuous women of Paradise.

- “Azan, (the call to prayer), puts Satan to flight, expelling gas as he runs away.”
(Bukhari Beginning of Creation 2:237)

- “Satan rests at night in your noses.” (Bukhari, Beginning of Creation 2:241) Satan is not
a physical entity. It is our selfish desire.

- “Rats are the lost tribe of Israel because they drink not the camel's milk, but drink
goat’s milk.” (Bukhari, Beginning of Creation 2:244) The camel was prohibited as a food
source for the Israelites.

The above statements need no comment except that only a foolish mind can accept
them as coming from the wisest man the planet has ever known.

- “Five animals are sinful, so kill them even in Makkah: rat, scorpion, eagle, crow, and a
biting dog.” (Bukhari, Beginning of Creation 2:245)

- “The Prophet ordered the killing of dogs.” (Bukhari, Beginning of Creation 2:247)
Elsewhere is stated that the killing of all black dogs was ordered.

- “Woman was created from the rib so she will always remain crooked. Leave her
crooked and reap advantage. (Bukhari, Beginning of Creation 2:251) Woman being
created from Adam’s rib is a Biblical statement. The Qur'an does not state that woman
was created from a rib.

- “Hazrat Mamoona said that she gazed at the Prophet taking a bath after intercourse,
until she saw him wash his private parts”. (She gives a running commentary! Bukhari, The
Book of Bath 1:193) The Prophet (S) had declared that Modesty is a part of Faith and

 31

that Modesty and Faith are tied together. However, for centuries our Mullahs have
been repeating, “There is no shame in Deen (the religion).” Many a woman has been
dishonored on this assumption. A Hadith was made up in the name of Hazrat Ayesha
praising Ansari women for asking questions without concern for modesty or shame. To
our Imams and Mullahs, most questions about religion comprise sex, bath, menstruation,
concubines, multi-marriages, divorce, slaves and the like. Witness another example of
shamelessness:

- GET READY FOR THIS ONE! Heading: When the tips of the genitalia meet:
Abu Hurairah reported, "When the man sits between the woman's legs and pushes
hard, a bath becomes obligatory on him” (Bukhari vol 1 pg 195, chapter 201 Kitabul
Ghusl). [How essential is the “Ilm-ud-Deen” (religious knowledge) of the Mullah! Look at
these criminals’ language. Thanks for the details! It has been a common non-Qur’anic
propagation by our clergy, “There is no Haya (modesty) in Deen.”]

- Ayesha said, "The Prophet used to place a pillow in my lap even though I would be
menstruating, and then he would recite the Qur'an." (Bukhari, vol 1pg 197 Book of Bath)
Can even an ordinary Muslim, do this?!

- Abu Hurairah narrates that the Prophet said, "I was praying. Satan came in front of me
and tried to force me to break my prayers. Allah gave me control over him and I threw
him down. I thought of tying him with a pillar so that you could see him in the morning.”
(Bukhari 1:469, chapter 766) According to another Hadith, which agrees with the
Qur'an, there is a Satan (temptation) within each person.

- Rasoolullah said, “Fasting castrates.” (Bukhari 1:685) No comments.

- Khola bint Hakeem presented herself to the Prophet. Ayesha exclaimed, “The woman
does not feel ashamed of saying this!” However, the Prophet started receiving a
revelation and Ayesha complained, “O Messenger of Allah! I see that your Lord rushes
to fulfill your desires.” (Bukhari, Kitabun Nikah vol 3 pg 67) Here, some criminal is trying to
create doubt in the Glorious Revelation.

- The Messenger of Allah addressed his wife Safia as “O You, bald-headed perished
one!” (Bukhari, Kitabut Talaq vol 3 pg 143)

Dear Reader, many of the passages in this book are disturbing. We have copied them
with a heavy heart. This work has been undertaken so that our younger generation
does not think of these insults as a part of Islam. It is important that these anomalies be
seen as the defamations they are.

- Umro bin Maimoon reported, “During Jahiliyah, I saw a monkey surrounded by a
swarm of other monkeys. He had committed adultery with a female monkey. So, all
monkeys stoned him to death. I cast stones, too.” A variation of this Hadith reports, “The
female monkey had been lying down with a middle-aged male when a young male
came and winked at her. The female slowly pulled her hand away from under the head
of the middle-aged monkey and tiptoed away from him. Then she committed adultery

 32

with the young monkey. The older monkey got wind of what had happened so he
yelled and gathered around him all monkeys in the vicinity. They stoned both (the
adulterers) to death!” (Bukhari 2:261). Dear Reader, does this insult need a comment
except that our Mullah brings it up to support stoning, which is not ordained in the
Qur’an.

- Do you ever see an animal born with deformed organs? (Bukhari 1:525) Animals are
born with deformities. Someone in this narration is trying to attribute his ignorance to
the most knowledgeable man of all time.

- Abdullah Ibne Umar was reciting the Qur'an. When he reached verse 2:223, he asked
Naafe whether he knew the application of this verse. Then he went on to explain as:
“Your women are your tilths. Therefore, go to your tilths, as you please. If you wish, go
into her …” (Bukhari, Book of Tafseer 2:729) It is astounding that even the original Arabic
text leaves a blank space here!

- “When a woman refuses to come to her husband’s bed, angels curse her until she
returns.” (Bukhari, Book of Nikah 3:96)

Read Ahadith 227, 228 and 229 (Book of Bath 1:178) and countless similar Ahadith which
dwell upon proving the eternal junbb state of the exalted Prophet. Junbb signifies the
state of uncleanliness after sexual intercourse. The reader need only refer to the Book of
Bath in Bukhari Volume I. The exalted Prophet was the busiest man on earth bringing
about the greatest revolution in human history. How could he have time for this
extravaganza?!

- Hadith 185 (1:161) narrates that once the Prophet (S) asked for a bowl of water. He
washed his hands and face in it. Then he rinsed his mouth in it and after that ordered
Abu Musa and Bilal to drink from that used water! Respected reader! If you can make
your children and non-Muslims drink this brand of Islam, more power to you!

- Rasoolullah passed by a group of women. He said to them, “O Women! Give alms,
because I have seen you burning in Hell in great numbers.” When the women asked
the reason for it, he said:

 “You women curse too much!”
 “You are ungrateful to your husbands.”
 “In spite of being deficient in intellect as well as in religion, you are capable of

prevailing over a man of wisdom; you are a creation the like of which has never
been seen.”

 “Is not the testimony of a woman one half that of a man? This is the measure of
deficiency of your intellect!”

 “And mind you, when a woman has her periods she is not allowed to pray or to
fast. This is the measure of your deficiency in religion.”

(Bukhari vol 1 pg 198 Kitabul Haydh (The Book of Menstruation), ‘Leaving of Saum by a
menstruating woman’ Hadith 295)

Dear Reader, the Qur'an stresses gender equity. The Creator designed the physique

 33

and physiology of men and women. The Qur’an DOES NOT forbid women from
praying during their periods. So the question of deficiency in intellect and religion
does not arise. Traditions of this nature were fabricated for enslavement of women.

- Hadith 305 Kitabul Haydh on 1:201 too is a grave insult to aesthetics and common
sense. Narrating the method of achieving purity after menstruation, it is advised that the
woman grab a cotton swab scented with musk and, then touch the area tainted with
blood. Ayesha pulled her toward her for further explanation! Does the Mullah preach
this to his family?

- Kitabul ‘Ilm vol 1 pg145 Hadith120 commits the most dangerous atrocity in Islamic
theology: Abu Huraira narrates, “I learned two bags of knowledge from Rasul Allah (SA).
One bag I have made public, but if I open the other bag people will cut my throat.”
Dear Reader, Hazrat Abu Huraira could never utter such nonsense. This Hadith was
concocted by Abdullah Ibne Saba to open the door for antagonizing the Qur’an
through “hidden meaning” of the text. Doesn’t the Qur’an testify that the exalted
Prophet conveyed the Divine Message to the fullest extent? Was Abu Huraira the only
companion of the Holy Prophet?

This chapter was only a glimpse from the voluminous Bukhari. Can you believe that
even today there are people on God's Earth according to whom denying a single
narrative of Bukhari and Muslim Ahadith instantly renders a Muslim into a Kaafir!

SECTION 19

THE HONORABLE PICTURE OF RASOOL (S) DISTORTED IN AHADITH

This is what the Qur’an has to say about the exalted Prophet:

68:3 And, behold, yours will be an everlasting reward.
68:4 For, verily, you are of the noblest moral character!
Why not? The Rasool was the most benevolent, kind, successful, beloved, forgiving,
patient, merciful and perfect personality ever. He spent his entire life spreading Light in
the darkness that engulfed the world. He did this against all odds and opposition and at
the risk of his life. He glorified the Creator, established human equality and equity,
sheltered the widows and orphans, lifted the down-trodden, abolished slavery, raised
the desert nomads to heights of glory, instilled piety in the drunkards, put an end to
lewdness and debauchery, he converted the looters into protectors. He transformed
the ignorant to men and women of knowledge. He persevered under persecution,
retaliated not to slander, reviling and even exile. Neither did he seek wealth nor power,
and lived the simplest life doing his own chores. He supported people in distress,
greeted everyone first, discouraged glorification of himself and hated flamboyance. He
was all goodness, all grace personified, the pride of Islam and a model for humanity. He
rightfully stated, “I have been sent for the perfection of human conduct.” (Muwatta pg

 34

359)
These were some of the exemplary virtues that made the proud, aggressive Arabs his
extreme devotees such that they would lay down their wealth and lives at his
command which invariably came in Allah’s Cause for the betterment of humanity. If he
were lagging in character, he would not have such selfless companions and never met
with the universally unmatched success. Great character is an irresistible force. That is
why he ruled hundreds of thousands of hearts and through this cohesive force he had
established an empire that soon expanded from the Middle East to India and France.
We must admit that his virtues became known through the personal experiences of
people, friend and foe alike, and some of the true Ahadith as well, but:
Predominantly, our malicious historians and Hadith collectors frequently painted an
entirely different, derogatory picture of him. They surely were the worst conspirators and
bore grudge and jealousy against the exalted Prophet. More importantly, their
reprehensible mission was to hurt Islam by all possible means. They portrayed the
Prophet (S) as a story-teller, a child-molester and a sex maniac, a man gossiping with
people all the time, the one telling them nonsense.
[Allama Shibli Na’mani has rightly pointed out in his Seera-tun-Nabi (Biography of the
Prophet) that the enemies of Islam draw all the scam and slander from our own books.
Please note that the conspiring Hadith collectors had to intersperse the evil fabrications
with good reports to assure their own credibility]
Dr. Barq says, “Here is the Hadith that stung me hard and motivated me to write this
book, Dou Islam.
- “Hazrat Ayesha narrated that the Prophet (S) used to kiss his wives and had intercourse
with them while he was observing Saum (Abstinence).” (Bukhari pg 226, vol 1) [Bukhari,
Kitab-us-Saum vol 1 pg 691, Hadith 1798-9 in Hamid & Co Printers, Lahore]
We see the Mullahs today trying to apologetically wriggle their way out of the term
‘Mubaashirah’ = Sexual Intercourse, in vain. But they won’t admit that this Hadith is a
despicable fabrication. According to most Mullahs, especially the Ahle Hadith and their
victims, denying one single Hadith of Bukhari or Muslim renders one a Kaafir
instantaneously!
However, “Maulana” Shabbir Ahmad Usmani pops the balloon to some extent.
Describing this Hadith (in ‘Saheeh’ Muslim) he explains Mubashirah in ‘Fathil Mulhim’
thus: While fasting, it is a matter of consensus among Muslims (Ulama) that having sex
with the woman with one’s penis above her navel, and below her knees, and
embracing and kissing her is absolutely Permissible even to the point of ejaculation.
Conduct an experiment. Talk to a sensible Aalim and he will tell you to shut up in
respect of the Prophet (S). Then speak with a professor, lecturer, any among the
educated masses, they would lose their temper, “O Mr! You are attacking the Prophet
(S).” Now go to a Mullah and invariably he will claim that the Hadith is absolutely
correct and the Prophet (S) certainly used to do that.
Muhaddith Abu Daud was not to be left behind.
- Hazrat Ayesha said, “The Prophet used to kiss me and suck on my tongue while he was
fasting.”

 35

- Another Hadith: Hazrat Ayesha was sitting at her home in Aisha bint Talhah’s company
when her husband Abdullah came in and he was fasting. Hazrat Ayesha said to
Abdullah, “What is holding you back from embracing, kissing, riding and playing with
your wife even though you are fasting?” (Muwatta Maalik pg 89)
Would Hazrat Ayesha be shameless enough to be that explicit, encourage sex during
Saum and invite a man to do this in her own home? Would the Ummah drown to death
if sex were excluded for some hours during Saum? As mentioned earlier, I think, the
Persian Imams had a special grudge against Hazrat Ayesha and Hazrat Umar for
political reasons and in support of a particular sect. They were intent upon defaming
her and that’s why we notice that most of the Ahadith on sex have been attributed to
her.
Are these Ahadith or pornography?

SECTION 20

THE SEX MANIA

[This part is again being translated with much restraint and reluctance. But if the original
ancient texts are tempered, they would fail to convey the gravity of the situation. Some
of this chapter has been complemented with Shabbir’s books. Please note that the
given page numbers may vary in different publications. As a rule, in any ancient books,
it is always helpful to go to the chapters mentioned, such as “The Book of Nikah”, “The
Book of Menstruation” etc]

This is what the Qur’an says:

2:222 They ask you about women’s courses. Say, “It is an inconvenient condition. So
keep away from intimacy with them during their courses. ---.”

2:223 Remember that women in the society are the guardians of your future
generations, just as a garden keeps the seeds and turns them into flowering plants. So,
whenever you meet with women socially, treat them with respect, keeping the
aforementioned principle in mind. This conduct will go a long way to insure the
betterment of the future generations. Send forth good today for the sake of tomorrow.
Be mindful of Allah and know that you will, one Day, face Him. O Messenger! Give
good news to the believers.

But, here is what the “Imams” fabricate:

Without Consent and Nikah!

- After the fall of Khyber, people described the beauty of Safia bint Hui, the new bride
of a slain enemy leader/soldier. The Prophet chose her for himself. On the way to
Madinah, he stopped, set up a tent, and had intercourse with her. His companions did
not know if she was a wife or a concubine. Later, a veil was drawn between her and

 36

the men-folk and they came to know that she was a wife. (Bukhari, Book of Sales and
Book of Nikah vol 3 pg 59) Elsewhere, the narrator of the wicked story states that Safia
was initially given to Wahia Kulbi, but because of her status and beauty, the Prophet
chose her for himself, and asked Wahia to pick another woman.

Menstruation & Sex

- Ayesha said, “When Rasoolullah desired to have intercourse with me while I
menstruated, he would order me to tie a piece of cloth around my waist.” (Bukhari, The
Book of Menstruation vol 1 pg 24)

- If the Prophet wanted to have intercourse with a menstruating wife, he ordered her to
tie a loincloth even though the menstruation would be at its peak. Then he had
intercourse. (Same)

Whoever has concocted this Hadith adds a contrary statement: Ayesha said, "No one
of you has as much control over his desire as the Rasool (S) had!" (The Book on
Menstruation 1:98, chapter 207)

Our Mullahs try to defend this insult by stating that the Jews had gone to the extremes
concerning a menstruating woman. They won’t even touch her, eat with her or sit on
the same bed etc. The exalted Prophet’s intention was to negate the extremes. But
then, he could have simply instructed the Muslims to avoid those extremes.

Imam Abu Suleman Jozjani told Mohammad bin Sa’d: I was in the company of Imam
Maalik. Imam Maalik was asked, “Can a man have rectal intercourse with his wives?”
Maalik struck his head with his hand and replied, “O dummies! I am coming directly
from bath after doing that. Don’t you read in the Qur'an that your wives are your tilths,
go into them as you please?” (‘Amdatil Qari, Tafsir Bukhari).
See 2:223 again - The Qur’an here means that while socializing with women (not wives)
it should be kept in mind that they are the custodians of your future generations just as
a garden is the custodian of seeds.

CHILD MOLESTATION - WAS HAZRAT AYESHA 6 AT NIKAH?

The beginning of the physiological cycles in a girl and nocturnal emissions in a boy are
commonly believed to be their age of marriage. To the unfortunate Mullah, everything
revolves around sex. A Hadith of Bukhari atrociously tells us that a girl can have Nikah
(the marital contract) at 6 and the marriage can be consummated at age 9 since the
exalted Prophet did that with Hazrat Ayesha!

[Is there any wonder that the West calls him a child-molester? Why don't, then, the
Sunnah-peddlers "marry off" their daughters at 6 and 9? Many countries set an arbitrary
16 years for the girl and 18 years for the boy. The Divine Wisdom enshrined in the Qur'an
taking into account the body and mind both, makes things so sensible. It sets up three
rational criteria: 1 - Sufficient maturity to grant consent. 2 - Ability to sign a legal
contract. 3 - Competence to take care of one's own finances. See 4:6, 4:19, 4:21]

 37

But here goes Bukhari:

When the Prophet married Ayesha, she was 6 years old, and the marriage was
consummated when she was 9 (and he was 54 having the sexual power of 30 men!)
(Bukhari, Book of Nikah 3:75)

[There is strong historical evidence of Hazrat Ayesha’s age contrary to Bukhari, but our
Mullah loves nothing but trash of this kind]

The exalted Prophet never did anything against the Qur’an. “His character was the
Qur’an.” (Hazrat Ayesha)

MARRIAGE WITH HAZRAT AYESHA 622 CE – OTHER WIVES

[Contrary to the Imamist propaganda, the exalted Prophet had no more than one wife
at a time. Hazrat Ayesha was a sister, and not a daughter of Hazrat Abu Bakr. The
Prophet (S) did not marry for three years after Hazrat Khadijah's demise in Makkah,
three years before Hijrah. Hazrat Ayesha was the widow of a martyr, Saleh bin Saleh Al-
'Ataib. She was 48 years old at the time of marriage to the exalted Prophet. Sahaba
Kiraam including Hazrat Abu Bakr strongly recommended that the Prophet (S) and she
get into the solemn union of marriage. The blessed wedding took place in 622 CE when
Muhammad (S) was 52 years old.

(Ref: Kitab-e-Dalail-e-Nabawwut Syedna Muhammad (S), by Abdul Jabbar Qaramati,
written 150 years before Tabari, the first ever 'canonized' historian. Azwaaj-in-Nabi wal-
Ashaab, by Sheikh Hammad bin Hakam). The rest is nothing but slanderous imagination
of the Zoroastrian "Imam" Tabari and the Jewish biographer Ibn Ishaq and his Parsi
follower Ibn Hisham]

SECTION 21

THE PROPHET’S BUSY SCHEDULE

I am of the opinion that the exalted Prophet was too busy to have intimate relations
with his ‘wives’ in Madinah. The only wife to bear him children was Khadijah in Makkah.
Even in our times, men like Adolf Hitler, Napoleon and Kamal Ata Turk could find no time
for marriage or a family life.

Just take a glance through any biography of the Prophet (S) and you will see him busy
day in and day out more so since his migration to Madinah. Establishing brotherhood
between the immigrants and the helpers, thirty seven imposed battles in 9 years, peace
treaties with local tribes, ongoing political and armed struggle, government
administration, education of the masses, the Masjid activities, arrangement of
resources, distribution of goods, judgment of people by law, care of the needy, the
challenges from the hypocrites, two pilgrimages, appointment and supervision of the
government officials, Hudaibiyah and Fath-e-Makkah and so on! He wouldn’t even
have time to talk as much as the reported 1.4 million Ahadith.

 38

The women who sought asylum with the Prophet (S) and his noble companions were
extra-ordinary personalities. They knew quite well the challenges they were taking on. It
was no carnal desire, but need of the hour accentuated by their lofty ambition to serve
Islam that made them seek asylum with the Prophet and his busy Sahaba.

But here they go again deriding the Prophet (S), his household and the noble
companions:

- Abu Salma says, “I and the brother of Ayesha went to her. Her brother asked how
Rasoolullah used to take the post-coital bath. She asked for a container of water and
took bath from it and put water on her head as well. There was a veil between them.
(Bukhari, the Book of Bath, Hadith 246 vol 1 pg 185)

Would even an ordinary woman stoop so low? Would an ordinary husband tolerate
such demonstration from his wife? If there was a veil how could that be a
demonstration unless the veil was a see-through partition? Wasn’t verbal instruction
enough? Only an imbecile mind would accept the authenticity of such “traditions”.

- In Hadith 261 vol 1 pg 188, Syedah Mamoona is not only watching the Prophet (S)
taking bath unclothed but also carrying out a very shameful running commentary.

- Hadith 273 pg 192 states: Umm Hani, (who was not even one of the household), said,
“I saw the Prophet (S) bathing while Hazrat Fatima held a veil.” What! Was it a see-
through veil again?

- Asma bint Abu Bakr said, “Muta’a (temporary marriage) was practiced by us during
the time of the exalted Prophet” (Abu Wud Tayalsi 7:217, The Life of Seven Sahaba
Kiram)

- Sabrah said, “I asked Rasoolulah permission for Mut’ah (temporary marriage) and he
granted it. So, I and my companion went to a woman of the Banu ‘Aamir Tribe. She was
beautiful like a gazelle. We disclosed our intentions. She asked, “What will you give
me?” I said, “This shawl.” Then she asked my companion and he too had a shawl. His
shawl was more beautiful but I was better looking. So, she chose me and I stayed with
that woman three nights. (Saheeh Muslim vol 3 pg 443)

- Bukhari tells us that the exalted Prophet was more modest than an unmarried young
lady living in her tent.

- Muwatta Maalik tells us: Rasoolullah said, “Every religion has a specific character. The
outstanding character of Islam is ‘Haya’ (modesty).”

Here is the true picture of the noble companions from the Qur’an:

48:29 Muhammad is Allah’s Messenger. And those who are with him are stern towards
the rejecters, but full of compassion towards one another. You see them bowing,
adoring, as they seek Allah’s Bounty and Acceptance. Their signs (of belief) are on their

 39

faces, the effects of adoration. Such is their likeness in the Torah and their likeness in the
Gospel. ---.

SECTION 22

THE HADITHI PUNCH LINE - NAMAZ

Let us now deal with the top Hadithi punch line. Cast any doubt on the Hadith literature
before any so-called Muslim and the knee jerk response will be, “Oh, how can we pray
without Hadith? The Qur’an does not tell us how to perform Namaz.”

[PARADOX: Less than 5% Muslims ‘perform’ or ‘offer’ Namaz five times a day, and that
too, without underatanding. Yet, everybody argues about it. Less than 1% of them have
ever tried to understand the Qur’an in full. Hardly 1% ever read its complete translation
in their language. True, the Qur’an does not explain the method of Namaz. Did Allah
forget? Or, are we missing something? Does SALAT mean NAMAZ? Or, are they two
different entities? Is it possible that Namaz is a minor part of SALAT? The answers can be
found in ISLAM: THE TRUE HISTORY AND FALSE BELIEFS by Dr. Shabbir Ahmed]

THE QUESTION IS: Do the 1.4 million Ahadith give us a complete, unified, method of
NAMAZ (How to pray, ‘perform’ or ‘offer NAMAZ)? The answer is a resounding NO!

- Please remind yourself of the famous, weird tale of the Prophet (S) ascending to
heavens to meet with Allah, the so-called Me'raaj (the word is non-existent in the
Qur'an). Is not Allah Omnipresent?

The "Imams" of Hadith want us to believe that Allah ordained 50 ritual prayers daily for
Muslims on that occasion. As the exalted Prophet was descending from the highest sky,
Prophet Moses told him of the impossibility of the situation and sent Muhammad (S)
back again and again. Imagine the Prophet (S) bargaining with God! Repeated visits to
and fro then bring the number down to 40, 30, 20, 10, (elsewhere, from 50 down to half
and again to another half and so on), finally to 5! Allah also said, “These are five and
these are fifty. I do not alter My Word.” Moses a. s. wanted him to make one more trip
but Muhammad (S) said, “I feel shy of my Lord” (to go back and bargain any further.)

Was this Hadith, in addition to promoting ritualism, fabricated to prove the superiority of
Moses a. s. over Muhammad (S) and even God? Only an extremely gullible mind would
accept this nonsensical story. (See Bukhari vol 1 Kitab-us-Salat pg 215 Hadith 339 for
exact details)

So, neither Allah nor Rasool had any idea of human limitations. Had Moses not
intervened, the Ummah would be praying a non-stop 24 hours day and night. Thank
Moses a. s. for being the instructor of Allah and Rasool. Thank him for saving Islam from
their blunder. What mockery! Think! Allah also said, “These are five and these are fifty. I
do not alter My Word.”

 40

But the story has just begun. Let us see a little more closely what Hadith has to offer
about teaching us NAMAZ. [Please note again that Dr. Barq does not give the
publishers’ names. So, the page numbers can vary]

- Hazrat Anas said: The Prophet (S) used to do a new Wudhu (ablution) for every
Namaz. (Bukhari vol 1 pg 35)

- Contradiction - Hazrat Ibn Abbas said: Rasool (S) slept for a while – went to the Masjid
and prayed (‘offered’ Namaz) without Wudhu. (Bukhari, Kitabul Wudhu)

- The Sahaba of Rasool (S) used to ‘perform’ Namaz without Wudhu after waking up
from sleep. (Muslim with Fathil Mulhim pg 500)

Is Ghusl (bath) mandatory after intercourse?

- Hazrat Usman said: If a man withdraws before ejaculation, let him wash the genitals
and make Wudhu (No bath necessary). (Bukhari, vol 1 Kitabul Wudhu pg 164 Hadith
176)

- Bath becomes mandatory after penetration. (Muwatta pg 22)

- Rasool (S) said: When a man sits between the woman’s legs and pushes hard, Ghusl
(bath) becomes mandatory with or without ejaculation. (Muslim vol 1 Bab-il-Wudhu pg
485)

- Ubbi bin Ka’ab asked Rasoolullah (S), “If a man engages in intercourse and withdraws
before ejaculation, should he take bath?” He replied, “He should do Wudhu and pray.”

[Now what conclusion can we reach if any?! Would the great men who conquered
1/3rd of the world and their hearts and became teachers of humanity, indulge in such
trivia and nonsense?]

- Rasool (S) said, “Renew Wudhu after eating anything cooked on fire.” (Muslim vol 1 pg
486)

- BUT – Ibn Abbas says, “Rasoolullah ate a roasted goat shoulder and then prayed
without ablution.” (Same vol 1 pg 488)

- Hazrat Bilal was ordered to say two Takbeers in Azaan and one in Iqaamat. (Muslim vol
2 pg 2) Why do Muslims say two Takbeers in Iqaamat? There must be another Hadith
contradicting this one.

- When asked what to recite after Surah Fatihah in Namaz, Abu Hurairah said, “Reciting
any Surah is good but Al-Fatihah is sufficient.” (Muslim vol 2 pg 31) The Imams of FIQH
maintain that Al-Fatihah is not sufficient.

 41

- Hazrat Umar used to recite “Subhaanakallahumma ---” loudly. (Muslim vol 2 pg 38) The
Imams tell us to recite it in the heart.

- Hazrat Anas said, “I prayed behind Rasoolullah, Abu Bakr, Umar and Usman. They used
to begin Namaz with Al-Fatihah.” No Subhanakallahumma ---. (Muslim vol 2 pg 38)

- When the pulpit was built in Masjid Nabawi, the Rasool climbed on it, turned to the
Qiblah, said Takbeer and people got arranged in columns. After recitation, he bowed
on his knees, then came down, prostrated on the ground, then again climbed on the
pulpit. He did bow (did rukoo’) again and then came down for prostration on the
ground. (Bukhari vol 1 pg 53) What! Say that again.

- Rasoolullah picked up his daughter Zainab’s little girl Amama and began praying.
When he went into Sajdah (prostration) he placed her on the ground and when he got
up, he picked her up again. (Bukhari vol 1 pg 69) Why no Muslim does anything like
that? - Contradicting Ahadith and Fiqh.

- If someone passes in front of a praying person, stop him. If he doesn’t stop, kill him
because he is Shayitaan. (Bukhari vol 1 pg 68)

- But: Abdullah Ibn Abbas said, “I rode a she-ass to MINA. Rasoolullah (S) was leading
the prayer. I passed before some praying ones and got off from the animal and joined
the prayers. None objected. (Bukhari vol 1 pg 107)

- Hazrat Sa’d bin Abi Waqaas used to pass from in front when the prayer was on.
(Muwatta 55)

- No harm is done to prayers if someone passes from in front. (Muwatta 55)

- Rasoolullah said, “The prayer is broken if a woman, a donkey or a dog come in front.”
(Muslim vol 2 pg 111)

AGAIN, THE QUESTION IS: Do the 1.4 million Ahadith give us a complete, unified, method
of NAMAZ (How to pray, ‘perform’ or ‘offer’ NAMAZ? The answer is a resounding NO!

- Hazrat Ayesha said, “You (narrators) have made us donkeys and dogs. By Allah! I used
to be lying in front on the rug while Rasoolullah prayed. (Muslim vol 2 pg 111)

- Bukhari (Kitab-us-Salat, vol 1 pg 93) narrates four Ahadith that the Rasool (S) used to
raise his hands up to the ears before bowing and also on rising from ‘Attahayyaat --.’
Why don’t the majority of Muslims do it?

- Rasoolullah used to combine Zuhr, ‘Asr, Maghrib and ‘Isha prayers without duress or
travel. (Muwatta 51, Muslim vol 2 pg 265) Why can't we do it? Because of other
contradictory Ahadith and the Fuqaha, the 'Jurists'.

 42

- Mu’aawiyah bin Hakam was praying with Rasool (S). A praying one sneezed and I said
the customary blessing, ‘Yarhamakallah’. The Rasool (S) told me after prayers, “Human
words are not permissible during Salat.” (Muslim vol 2 pg 126)

- BUT – Once, the Satan came before Rasoolullah during Namaz and the Rasool (S) said
three times, “Allah’s curse upon you!” (Muslim vol 2 pg 131) Human words, how’s that?
And how about depicting the “Satan” as a physical entity rather than the Qur’anic
‘selfish desire’?

- The Rasool (S) was praying ‘Isha. After rising from rukoo’ he said, “O Allah! Have mercy
on 'Ayyaash bin Abi Rabia’ah and other poor Muslims. Grasp the Al-Mudhar Tribe and
send famine on them.” (Muslim vol 2 pg 236) Human words, aren't they? The exalted
Prophet never prayed for infliction. He always prayed for guidance of people and
wished well for all.

- Rasoolullah never used to raise hands in prayers except when praying for rains.
(Bukhari vol 1 page 125)

- He always raised hands during any du'a. (References too many to point)

- Rasoolullah used to offer prayers with shoes on. (Bukhari vol 1 pg 55) [Can we? The
Mullah drives out even a non-Muslim from the Masjid if he is wearing shoes]

- Sahaba used to pray even when bleeding from an arrow. (Bukhari vol 1 pg 32, Ibn
Majah, Muslim, Nisaai & many other sources)

- Oozing of blood from anywhere in the body nullifies Wudhu or Salat. (Same sources
and Fuqaha)

- Hazrat Anas states that Rasool (S) used to pray the briefest complete Namaz. (Muslim
vol 2 pg 86)

- The Rasool (S) used to scold people who led long prayers. (Two Ahadith, Muslim vol 2
ppg 84, 85)

- BUT, Hazrat Anas states that Rasool (S) stood still so long after bowing (rukoo’) that the
watcher thought he forgot (to proceed). The same used to happen after Sajdah
(prostration). (Muslim vol 2 pg 87)

- Abu Saeed Khadri narrates: Rasoolullah’s prayer used to be so long that supposing the
noon prayer has begun. A man walks to the graveyard of Baqee’, comes back home,
makes ablution and goes to the Masjid. And he finds him still leading the first raka’at
(unit). (Muslim vol 2 pg 48)

Then there are innumerable contradictions in what du’as the exalted Messenger used
to recite and teach at each point in Namaz. (See Bukhari vol 1 ppg 99 to104, Muslim vol
2 ppg 43, 48, 90)

 43

[Dr. Ghulam Jeelani Barq has cited only a very few (2-3%) of the contradictions found in
the books of Hadith about Namaz, but I think, he has made the point]

So, this is what the Hadith teaches us about Namaz:

1. If you have been snoring in sleep, you need not do Wudhu. Sorry, you do need
Wudhu.
2. Cooked food will break your ablution, but, the roasted goat won’t.

3. Bleeding does not spoil Wudhu or prayers. Sorry, it does. 4. If there is no ejaculation,
bath is not necessary. Sorry, it is necessary. 5. You can combine the noon, afternoon,
evening and night prayers. Sorry, you cannot. 6. Don’t raise your hands for du’a. Do
raise your hands for du’a. 7. Before Rukoo’, raise your hands to the shoulders. No, don’t.
8. Pray two units after ‘Asr. No, don’t. 9. You can pray with your child in your lap. You
can’t do that (FIQH) 10. You can keep climbing up and down the stairs during Namaz.
(No way! FIQH) 11. Only Al-Fatiha is enough for Namaz. Sorry, it’s not enough. 12.
‘Allahhumma’ can be read aloud. No, it cannot be read aloud. But, you can pray
without it. No, never! You can’t pray without it. 13. You may curse the Satan during
Namaz and pray for others. No, never!14. Say anything after At-Tahiyyat that you want.
No, only say this and this. 15. Kill anyone passing in front of the Namazis, but leave alone
Hazraat Abdullah Ibn Abbas and Sa’d bin Abi Waqas. 16. If a woman, donkey, or dog
passes from in front, the Namaz is broken. But if your wife is lying down on your prayer
rug right in front, never mind.

So, this is the Salat or Namaz of Hadith. Can you pray at all according to Hadith? If you
claim Hadith tells you the method of Namaz. Then, which one is the greater riddle;
Hadith or your thinking?

SECTION 23

 [Dr. Barq analyzes well the cause of the decline and fall of Muslims]

WHAT IS THE BEST DEED?

The Muslim is Allah’s soldier whose prime duty is to strive in His Cause with wealth and
person. He must be prepared to leave his comfort zone and sacrifice his wealth,
property, rest and even life in the service of Allah. Sacrifice appears to be the main
virtue required of a Muslim. Look at Tawheed as the harbinger of unity, Salat as the
recurrent, collective training at discipline rank upon rank, Saum as the yearly training of
patience, steadfastness and unity, Zakat as our readiness to depart from our cherished
wealth, Hajj as a symbol of uniformity in thought and action. All these acts prepare us
for the ultimate goal of lesser or greater sacrifice as and when the need arises.

 44

It is my conviction that if your Islam does not invite you to lay down your life for the Right
Cause, you are following some phantom and not Islam.

9:20 Those who attained belief, and left their homes, and strove in the Cause of Allah
with their wealth and their lives, have a much greater rank with Allah. They are the ones
who are truly triumphant.

Yes, such are the true believers. Obviously then, the best deed worthy of the greatest
reward is striving in the Cause of Allah. But, the cowards among Muslims in the third to
fifth centuries, and our enemies encouraged the Muhadditheen (most of whom were
Muslims only in disguise) to forge an easy Islam. And here they go again:

- When asked, Rasoolullah said, “The best Islam is to feed (the hungry) and greet
(others) whether known or unknown. (Bukhari, ‘Which Islam is best?’ Vol 1 pg 7) [Sweet,
but it’s nothing close to putting one's wealth, property and life on the line. As
mentioned earlier, the Muhadditheen did insert sweet stuff here and there to establish
their credibility]

- When asked, Rasoolullah said, “The best Islam is to avoid hurting a Muslim by tongue or
hand.” (Ref same) [Sounds good, but notice the relegation of strife. Notice the Jihad of
sacrifice being side-lined]

Allah says that the Jannah will be achieved only by sacrificing with your property and
labor and life.

9:111 Allah has bought from the believers their persons and their goods, for (in return)
theirs is the Garden. ---.

The Mullah says the Paradise is yours whether you strive or not!

- Rasoolullah (S) said, “Whoever believes in Allah and His Rasool, keeps praying and
fasts in Ramadhan, it becomes incumbent upon Allah to enter him into the Paradise
whether he strives or sits at home.” (Bukhari vol 2 pg 90)

And,

- The Rasool (S) said, “Shall I tell you the best deed, the deed that will raise you in ranks,
is better than sacrificing gold and silver, and ever better than that Jihad in which you
lay down your lives? It is Zikrillah (saying Allah Allah).”

Now the greatest Zaakir is the beggar who says Allah ten times in one breath begging
from people. According to this Hadith, the beggars should be the masters of Paradise
and we all their humble servants!

Surely, there are Ahadith that motivate the Muslim toward a life of action and strife, but
the Mullah would rather conceal them. Can he conceal the Qur’an? No! But he buries
it under Ahadith.

 45

Reflect on these verses:

3:142 Do you think that you would enter Paradise without Allah distinguishing those
among you who strive, and without distinguishing the steadfast?

61:4 Verily, Allah loves those who fight in His Cause in columns as if they were a rock
solid wall.

8:74 Those who believed and emigrated, and strove in the Cause of Allah, and those
who hosted them and supported them, are True believers. For them is protection of
forgiveness and honorable provision.

SUNNATILLAH (The Unchangeable Laws of Allah)

All actions have reactions - as you sow, so shall you reap. This Law of Allah has been
repeated in the Qur’an over and over again. Anyone who exercised, consumed a
healthy diet, and lived a moderate life, reaped the reward thereof regardless of what
religion he or she followed. Whoever worked hard and sacrificed comfort in the service
of Allah's creation, he prospered. Obviously, contrary are the results of laziness and
inaction when Zikr and Du'a replace strife and action.

As long as the Muslims followed the non-discriminatory Divine Laws, they touched the
pinnacle of human achievement, and even ruled the world. Once they lost those
qualities, Allah (His Law) beat them up into misery, subjugation, slavery and beggary.
Today there are no less than 600 million Muslims in the world (please recall the
authorship of this book in 1949). Wherever they live, they are the ignorant of the lowest
order, ill-disciplined, uncivilized, ill-mannered, and to top this all, totally oblivious to
better their dismal condition.

QUESTION: Who is responsible for the global humiliation of Muslims? There simply cannot
be two answers. Undoubtedly, it is the Mullah with his brand of Islam. There are millions
of Masjids in the Islamic world and millions of Mullahs in them. In his sermons, the Mullah
preaches to his audiences:

- Only you (Muslims) are the chosen ones of Allah.

- This Ummah is a forgiven community. Allah will not punish you ever.

- This world is carrion and its seekers are dogs.

- A believer can never get filthy.

- Reciting the Kalemah ensures Paradise for you.

- All knowedge other than Fiqh and Hadith is useless and detestable.

- Science is for the Kaafir.

 46

- Two units Nafl Namaz at night is the greatest deed in the world.

- Whoever rules you is your bona fide ruler whether he is the British king or the German
Fuhrer.

- Kharqah (A loose robe) is the best dress in the world.

- Du'a (praying to Allah for doing things for you) is the brain of all worship. Ask Allah to
do this and that for you in any situation and He will do it for you because He is Able to
do all things.

- Recite this du’a and get the reward of 100,000 Hajj and 100,000 martyrs.

- Recite that du’a and you get 100,000 palaces in Paradise.

- Without a ‘Murshad’ (spiritual guide), salvation is not possible.

- Allah has vested all authority to the dead saints, so visit their graves and get your du’as
approved.

SECTION 24

SOME CONCEALED AHADITH ON JIHAD (Jihad = Strife with wealth and person. Jihad is
commonly confused as fighting which is, in fact, the last resort against persecution and
in self-defense.)

- Someone asked, “O Rasoolullah! Which people are the best people?” He said, “The
believer who strives in the Cause of Allah with his wealth and person.” (Bukhari, vol 2, pg
90 Kitabul Jihad)

- “Spending a morning or evening in the Way of Allah is better than the world and all it
has.” (Same)

There come times in the history of nations when they must defend themselves with their
lives (Benign aggression), so:

- “Know that the Paradise is under the shades of the swords.” (Bukhari)

- Rasool (S) said, “By Allah! My greatest desire is that I get slain in the Cause of Allah,
then given a new life, get slain again, live again, and get slain again.” (Kitabul Jihad)

- “The Fire will never touch the feet that become dusty in the Way of Allah.”

- "There is great blessing in the foreheads of the horses until the Day of Resurrection."
(Bukhari, volume 2 pg 96) Horses here would indicate the armory of today.

 47

- “Standing guard on the Islamic frontier for one day is the best deed in the world, and
better than all that it has.” (Bukhari, vol 2 pg 100)

Dear readers, I have the conviction that if the Prophet (S) were alive today, he would
have made artillery, armory, flying and sailing a part of our religion. Is not a ‘Muttaqi’
one who has strong defenses?

[But, power being the greatest deterrent against war, Allah has already made strong
defense an essential part of Islam. See below]

8:60 Make ready for them all the power you can muster, and all the equipment you
can mobilize so that you may deter the enemies of Allah, and your enemies. And others
beside them whom you know not, Allah knows them. Whatever wealth and effort you
spend on your defenses, will be your spending in the Cause of Allah, and it will be
repaid to you generously. And you shall not be wronged.

Alas! The Muslim world today (1949 - & no different in 2006) is plagued with ignorance,
poverty, laziness, corruption, illiteracy, sectarianism, disunity, mutual violence, empty
rhetoric, unclean environments and the lack of will to improve their own condition.

TRAITORS: No nation in the world has ever produced as many traitors as Muslims do in a
single century. There are 350 million Hindus today (in 1949) and you will fail to find
among them a single traitor.

INACTION: With the Muslim’s imagination gone out of focus with his false beliefs, why
should he work hard? The world for him is unclean corpse, the Paradise belongs to him
alone, he has all proprietorship of God’s blessings, and the houris are waiting for him.
Where is the deprivation? Nowhere except in this ‘Najis’ (unclean) world which he has
conveniently ‘given’ away to the ‘Kuffar’ (unbelievers). Why, then, work hard to attain
skills, knowledge and education?

Getting slain in the Cause of Allah will bring the reward of one martyr, but reciting dua’s
and wazeefahs (chanting on rosaries) promise him the reward of 100,000 martyrs. Why
depart from the beloved comfort zone?

The Mullah has been preaching false beliefs to us for a thousand years. As a result,
superstition and ‘Al-Baatil’ (Falsehood) have penetrated the deepest ventricles of the
Muslim brain. Every person among them has become a du’a monger and fallen deep
into the cold valley of inaction. Help some Muslim practically and after a formal 'thank
you' get ready to hear, "Please pray for me." What! Hasn't he helped you practically?
There is no fire in him to rise to new heights by working hard and making progress. The
Muslim has become a cold-blooded animal perpetually in hibernation.

During the WWI, when the Allies were annihilating the Ottoman Caliphate (Khilafat
Usmania), the 100 million Muslims of India were doing nothing but relentlessly praying in
Masjids and homes, “Our Lord! Help us against the community of unbelievers,” firmly
believing that their prayers would smother the enemy guns and bring victory to Muslims!

 48

The Qur'an has been telling us that if we love wealth and quit action and strife, Allah will
bring another nation in our stead.

47:38 Behold, you are those who are called upon to spend in the Cause of Allah. Yet,
among you there are such who turn stingy. Anyone who is a miser is a miser against his
own ‘Self’. And Allah is the Rich, and you are the poor. And if you turn away, He will
replace you with another nation, and they will not be like you.

Here we are looking for even the Paradise in charity, by way of du’as and intercessions
that will never work.

31:12 ---. And whoever chooses to be practically ungrateful, must know that Allah is Self-
Sufficient, Owner of all Praise (He is in no need of your praises on rosary-beads and
chanting).

Those Banu Ummayah (the Umayyads) that ruled the world from the deserts of Sindh
(today's Pakistan) to France, those Banu Abbas (the Abbasids) whose thunderous
power used to cause tremor in the world, and that Spanish dynasty of Muslims that had
civilized the entire Europe - Where did they go?! Those Saljuks the shine and strike of
whose swords brought shock and awe to injustice in the world, those Taimuri (of
Tamerlane) thunderbolts that shone from Delhi to Constantinople, and that Saladin! -
Why don’t we see them today? - And 123 empires like these, Ah!

When their generations sank in luxury, quit hard work, ran away from sacrifice, their
mighty dominions split asunder. Allah made them history and buried them in the
graveyard of history forever. He did not care that these people claimed to believe in
the Prophet (S) and recited the Kalemah with reverence, used to pray Namaz, fasted
and went for Hajj.

6:6 Do they not see how many a generation We (Our Law) annihilated before them?
We had established them on earth better than We have established you, and We
showered on them abundant blessings from the sky, and caused the rivers to flow
beneath them. But, when they trailed behind in humanity, We (Our Law) annihilated
them and raised in their stead other generations.

RESURGENCE?

None will come up to hold our hands to lift us from this quagmire of total misery. The
Muslim has forgotten the Eternal Divine Law:

13:11 -- Behold, Allah never changes the condition of a nation unless they (first) change
their own selves --.

SECTION 25

 49

THE SURE RECIPE TO DOWNFALL

Allah told us in the Quran, 756 times, to harness the forces of Nature, to dig through the
earth’s crust and bring forth its hidden treasures, rule the elements, the winds, and the
rebellious waves of the oceans, capture the rays of the sun, fly with the wings of
knowledge, and fly in a way that takes us ahead of the contemporary nations. But we
confined ourselves to isolation in the dark corners of Masjids, saying “Allah, Allah”. The
entire socio-political, collective fabric of the Ummah became rotten and vultures
started hovering over our dying body.

This was the result of the manmade Hadithi Islam the Mullahs had been preaching to us
for centuries. Can a robber, a gambler, fornicator escape Divine requital just because
he recites the Kalemah with reverence? Salute your boss every morning 100 times and
shun your work all day. Will he keep you or fire you? Why should Allah grant us His
special favors? His non-discriminatory Laws are the same for all humanity.

- There is an obviously forged Hadith: The Prophet told Ma'aaz bin Jabl, “Whoever says,
'La Ilaha Ill-Allah', the Hellfire will become Haram on him.” Ma'aaz asked, “Can I tell this
to everyone?” The Prophet (S) said, “People will become lazy if they heard that.”
Therefore, Ma'aaz disclosed this Hadith at his last breath. (Muslim volume 1, page 205)

Now this fabricated Hadith has been before our "Ulama" for 1000 years. It has rendered
billions of Muslims carefree, lethargic, and apathetic to action. Why don’t our Ulama
take notice of this heinous forgery? If the Paradise were so easy to attain, why would
the exalted Prophet let his noble companions go through a life of toil, danger and
grave challenges? Why did he ask them to sacrifice their wealth and person in the
Cause of Allah?

- Muslim volume 1 page 258 takes the previous quotation a step further. Hazrat Abuzar
reports that the Rasool (S) said, “If a person utters 'La Ilaha Ill-Allah' and he dies with that
faith, he surely enters Paradise.” I asked, “Even if he is an adulterer and a thief?” The
Prophet said, “Yes, even then!” Abuzar asked the question three times, and the Rasool
(S) replied the same. On the 4th occasion he (got upset and), said “Well, he will go to
Paradise even if Abuzar's nose gets smeared with mud.”

- Now the contradiction: "Any person who eats up the right of another person, Paradise
is made Haram unto him, even if it were a tiny green stick."

The fabricators went to their destined Hellfire, but their countless living agents keep
repeating the forged Ahadith. If any sensible Muslim expresses doubt, a great furor is
raised, “Look here! This man is a Kaafir. He denies the Hadith and upholds the Qur'an."

It has become a crime even to mention the pristine Qura'nic Islam. The Ummah is
reserving palaces in the Paradise by 'performing' two units of Namaz and by reciting
“Allah Allah.”

 50

Another big deception: It is commonly asserted that the Qur'an is a Book too brief to be
understood without Hadith. The Mullah will bring you an example, "Look, where does
the Qur'an tell you this?" - The Rasool (S) said, “Whenever a person washes his face
during ablution, all the sins of his eyes are forgiven. When he washes his hands, the sins
of his hands, and when he washes his feet, the sins of his feet are forgiven.” (Muslim
volume 1, page 409)

Can you think of any transgression, any offense (sin) in which the eyes, the hands and
the feet, won't work in concert? If ablution would nullify all sins, why did the Prophet (S)
and his noble companions punish their people for committing crimes and violating the
Divinely ordained moral values? They could have told the sinners to go and make one
ablution!

INTERCESSION: The Qur'an nowhere says that the exalted Prophet will intercede on
anyone's behalf, but the entire Ummah is the victim of the foolish notion that even the
worst Muslim sinner would benefit from his intercession, escape the Recompense and
enter Paradise!

- Contradiction: The Rasool (S) said to his daughter, aunt and the entire family, “O
Fatima! O Safia! O Children of Abdul Muttalib! Remember I will not be able to help you
in the Court of Allah.” (By the way, this Hadith is absolutely in accordance with the
Qur'an).

35:18 ---. And if a laden one calls for help with his load, none may carry part of it even if
he is a close relative.

BE A SLAVE:

Lord Headley (Farooq) was a prominent British parliamentarian during the 1920’s and
30’s. He embraced Islam and what a remarkable Muslim he became! He stopped
writing his title 'Lord' with a capital L. Once he stunned his audience by stating, “THE
QURAN IS DEFECTIVE.” This happened in the Woking Masjid, UK. Hundreds of Muslim men
and women present failed to understand what he was about to say. All were
bewildered in silence! In fact, he was saying something extremely revolutionary,
something that no scholar had uttered before. Lord Headley said, “The Qur'an is a great
Book. It is Matchless. But it has a grave defect.” There were frowns among his audience,
but he continued, “The Qur'an has the grave defect of not giving a single direction or
advice to a Muslim slave. Not a single direction!” He said this and sat down quiet. Lord
Headley’s audience had already attained a good understanding of the Book, so, with
a little reflection they understood the point. Well, he meant that if we follow the Qur'an,
it is utterly impossible for the Muslims to get subjugated as a nation or as multiple
scattered communities.

3:139 Do not ever, then, lose heart, and grieve not, for you are bound to prevail if you
are indeed believers.

 51

4:141 --- Allah will not give the rejecters (of the Qur’an) any way of success against the
true believers.

10:103 --- It is incumbent upon Us to save the community of true believers.

21:105 And, indeed, after advising mankind, We wrote down in all the Books of Divine
Wisdom that My able servants will inherit the earth.

24:55 Allah has promised that those of you peoples who will believe in the Divine Laws
and strengthen human resources, He will surely make them rulers in the earth - Just as
He granted rule to the previous nations. (28:6, 33:27)

H.G. Wells writes in A History of Nations: ‘Although the Muslims in the world are poor,
ignorant, and weak today, they do have a tremendous Book that can grant them
renewed glory anytime and turn them into the invincible power they once were.’

Abandoning the Qur'an is our most grievous calamity. As a result, other nations are
treating us like game animal. They can buy us cheap and plan to crush us evermore
and design ways to put us to deeper sleep.

Why did the British abolish the Urdu script in India? Well, it was the script of the Qur'an.
Who imposed upon us the rosary-beaders, the whirling darveshes and the Qawwali Pirs?
Who paid and left among our midst, towns as well as villages, the closed-minded,
ignorant, sermon-mongering Mullahs?

Now reflect on the following forgeries:

- The Prophet (S) said, “An obedient slave deserves twice the reward of a free man.”

- The Prophet (S) said, “By Allah, if Jihad and Hajj won’t be in the way, I would have
preferred to be and remain a slave until my last breath.” (Bhukhari, vol 2 pg 56)

SECTION 26

MISCELLANEOUS WRONGS

Killing of the Apostate: (Dr. Barq’s writing has been complemented here by Dr. Shabbir
Ahmed)

Ask any Mullah or even a common Muslim about apostasy, and you will be told that
Islam prescribes death for whoever turns away from Islam. But, see what the Qur’an has
to say about choosing one's religion. [The orthodoxy would include under the banner of

 52

‘apostasy’ all those who insult Islam or the exalted Prophet. Allah and Rasool (S)
prescribe no worldly punishment for any kind of apostate]

It Is a Matter of Heart 2:8 And of mankind there are those who claim, “We believe in
Allah and the Last Day", when they have indeed not attained belief. (Their actions,
which speak louder than words, contradict their claim.)

No Compulsion or Coercion 2:256 (Although this Message has been sent down by the
Almighty), there is absolutely no compulsion or coercion in religion. (This Rule shall have
no exception because Right has been made distinct from Wrong 3:4). Whoever rejects
false gods (such as the priesthood), and attains conviction in Allah, has grasped the
Unbreakable Support. (This assurance comes from) Allah, the Hearer, the Knower.
(18:29, 31:22)

No Worldly Punishment 4:137 Those who believe, then disbelieve and again believe,
then disbelieve, and thus grow stubborn in denial of the Truth, Allah will not forgive
them, nor will He intervene to walk them through on to the Way.

Allah Does Not Will All People To Believe 10:99 If your Lord willed, all who are on earth,
would have believed. Would you, then, compel people to become believers? (2:256,
76:4-6).

Accept It or Reject It 18:29 Proclaim, "This is the Truth from your Lord. Whoever accepts it
let him accept it, and whoever rejects it, let him reject it.” Verily, for all those who wrong
their own “Self” We have readied billowing folds of fire to surround them. When they
beg for water, they will be given their burning hot deeds that backfire on their faces, a
drink of distress they gave others. (9:34-35). How dreadful a drink, and how terrible a
resting place!

- Hadith: The Rasool said to Hazrat Ali, “Invite them to Islam, then, and know that one
person attaining guidance with your effort is better for you than red camels (the best
wealth in those times).”

- A Bedouin broke his allegiance and stated that three times before the Prophet (S) and
he let him go free. (Summary from Muwatta 359)

- Contradiction: “Kill him who changes his religion.” (Bukhari vol 2 pg 113)

“Blasphemy” Against the Prophet (S):

“Rahmatallil’aalamin” (Mercy for the Worlds) is a Divinely bestowed title upon
Muhammad (S). That makes him beyond reproach or insult by any and all of Allah's
creation. Reviling, deriding and insulting the exalted Prophet are deplorable acts with a
long history and they will continue to happen, for, the haters are ignorant of the
Prophet's lofty status and character. To minimize such incidences, it is our sacred duty to
present the true, glorious picture of Islam by word (spoken and written) and personal

 53

example. It is equally important to show what Islam is NOT, and convey to all, the truly
sublime character of the exalted Prophet.

28:55 (Additionally) whenever they hear vain talk of ridicule, they withdraw from it
decently and say, "To us our deeds and to you yours; Peace be upon you, we do not
seek to join the ignorant." (25:72)

By getting instigated and violent, the Muslims tarnish only their own image and fulfill the
adversary's design.

History’s Greatest Example of Forgiveness:

LA TATHRIBA ALAIKUM AL-YOM (There is no blame on you this day).

The Conquest of Makkah Jan 630 CE, Ramadhan AH 8: During the previous 2 years of
relative peace, Quraysh, the pagans of Makkah, were closely watching the long strides
Islam was making. Willfully and repeatedly they violated the Treaty of Hudaibiyyah,
attacked small bands of peaceful Muslims and ultimately revoked it in writing. As the
Head of the State of Madinah, the Prophet had no choice, but to attack Makkah. With
10,000 men, he marched to Makkah in 630 CE. Please note that in that blessed era,
every able-bodied Muslim man and woman used to be a soldier whenever the need
arose. There was no standing army as such. The Makkans were taken aback! The city
was captured without any bloodshed. The exalted Prophet rode on his camel through
the gate of the city while his opponents trembled in fear. Instead of showing royal pride,
he was very humble and kept his head bowed in humility. Then he immediately
declared amnesty for all, "This day there is no blame on you. All of you are completely
free." Upon hearing this, everyone was stunned in amazement! Almost instantly, all of
Makkah embraced Islam.

Among those Makkans, there were people who had driven Muhammad (S) and his
family and companions out of their homes. There were those who had looted their
property and killed many Muslims. They had severely persecuted the Prophet and
Muslim men and women. They had tried their utmost to destroy Islam and Muslims. Yet
the merciful Prophet tells them, "This day there is no blame on you." All of human history
will fail to cite one example of clemency like this.

Examples of the exalted Prophet's clemency are too numerous to report here. Just one:
Umm Jamil, the wife of Abi Lahab, used to throw trash on the Prophet (S) everyday and
used to place a heap of thorny bushes at the Prophet's (S) doorstep every morning.
One day she failed to show up - and Lo and behold! Muhammad (S) visited their house
if Umm Jamil was doing well.

Destiny (Taqdeer) & Fatalism:

The Qur’an teaches us that we choose and make our own destiny. As you sow, so shall
you reap! Does the human being deserve anything but what he strived for? 53:38 That

 54

no laden one shall bear the load of another. 53:39 And that every human being shall
be responsible for, and compensated for, his labor.

3:195 --- Behold, I never let the work of any worker, male or female, go vain.

There are scores of verses like this in the Qur’an making obvious that good deeds bring
a pleasant reward and evil deeds have a poor return. Do you see a third rate student
getting honors at his graduation? Can a drug addict hope for good physical and
mental health?

Allah has set people free to choose their actions but the results are determined
according to Divine Laws. Now, look at this LETHAL Hadith:

- The Rasool (S) said, “The sperm upon reaching the uterus becomes clotted blood in
forty days. Then, Allah sends an angel telling him to write on the clot all the actions he
will do, the provision he will get, the time of his death, and whether he will be destined
for the Paradise or Hellfire; and then, the spirit is blown into the clot. (From Bukhari Vol 2
page 138)

This single forgery by some fraud narrator is sufficient to make the Muslims totally
fatalistic and so it has been. Look at the Five Articles of Faith in the Qur’an 2:177. You will
not find belief in destiny among them. But, our Mullah has made it a sixth article of Faith.
He is disabled from thinking why would Allah then send his messengers to guide
humanity? Also, why punish a thief, a robber, a rapist, any criminal, for, it was written in
his Taqdeer.

Today, the Ummah is stuck with this Hadithi Fatalistic Islam and keeps repeating, “Well,
this was the will of God.”

This was a lethal poison. Now, have some fun:

- The Rasool (S) said, “That person slept late in the morning because Satan urinated in
his ears at night.” (Bukhari Vol. 2, page 144)

- Contradiction: In the same volume, on page 177, it is narrated that the Prophet (S)
slept very late until the sun had risen up high, and he only woke up with Hazrat Abu
Bakr’s Takbeer. (How’s that?)

- Look at the value of these Ahadith. The Rasool (S) said, “Do not face the Qiblah while
relieving yourself, nor show your back to it.” (Bukhari Vol 1 page 28)

- But, Abdullah bin Umar says, “I climbed the top of a house and saw the Prophet (S)
relieving himself with his back to the Qiblah.” (Bundle of thanks to the Muhaddith for
increasing our knowledge!)

- The Rasool (S) said, “The baby looks like the father If the man reaches orgasm first,
otherwise it resembles the mother.” (Bukhari vol 2 pg 149)

 55

Who is the best of women?

- See Bukhari Vol. 2, page 161. You will find three names: The Pharaoh’s wife Asiya,
Maryam bint Imran, and Ayesha bint Abu Bakr. But, Bukhari forgets, and writes on pages
164 and 184 that the best of women was Hazrat Khadijah. Sorry, it was Hazrat Fatima.
(Take your pick)

Hadithi Science:

- The Rasul (S) told Hazrat Abuzar, “Do you know where the sun goes after setting?”
Well, it goes under the throne of Allah and falls in Sajdah. Then it asks permission to rise
again. Allah allows it to rise from the East. A time will come when the sun will not get
permission and will start rising from the West. Bukhari Vol 2 page 137 says that this is the
tafseer of the verse, “The sun is moving to its appointed destination.”

36:38 And the sun: it runs its appointed course. ---. [The sun along with its Solar system is
moving to the Solar Apex, Constellation of Hercules, at a speed 150 miles per second,
according to the current science]

- Ibn Umro narrates on the authority of the Rasool (S), “Never pray during the rising and
setting of the sun because the sun is stuck between the two horns of the Satan at that
time.” (Bukhari Vol. 2, page 144)

No Good Time to Pray: Now, the planet earth being round, the sun is always rising
somewhere. Therefore, there can never be a good time for the Muslim to pray! (The sun
is stuck in the Satan’s horns all the time.)

- Abu Huraira reports: The Rasool (S) said, “The Hellfire complained to Allah, ‘O Allah! I
am getting suffocated. Allow me to breathe.’ Allah said, ‘You can only take two
breaths in a year.’ Hence, were produced the summer from one breath and the winter
season from the second breath. But the heat of the world is much less than the heat of
the Hellfire.” (Bukhari Vol. 2, page 143)

We wonder why the countries close to the equator are much hotter and how Canada,
Greenland, Siberia, and Antarctica escape the hot breath from Hellfire.

- “If a fly drops in your drink, dip it completely before taking it out. For, one of its wings
has illness and the other healing.” (Bukhari Vol 2 page 148)

I think 1400 years has been long enough time for the Mullah to discover healing in the
contaminated fly.

- When you hear a rooster, ask Allah for His bounty because the rooster has seen an
angel. And when you hear a donkey, ask refuge against Satan because the donkey
has seen the Satan. (Bukhari Vol 2 page 147)

 56

- Hazrat Anas narrates, “The Prophet (S) used to say Salaam three times and used to
repeat every word and sentence of his three times.” (Bukhari Vol 1 page 20) Just
imagine someone repeating himself three times every time. You will surely doubt his
sanity. Would the Prophet (S) make redundance his habit?

- Ubbi bin Ka’ab says, “Two men recited a verse differently. I remembered it in another
manner. We all went to the Rasool (S). He said, ‘They are reciting it alright.’ Ubbi says, ‘I
was so shocked that I readied myself to quit Islam.’ The Rasool (S) said, “The Qur’an has
been revealed in seven tongues.” (From Muslim Vol 2 page 363)

Can you think of a greater conspiracy against the Qur’an? Yet, the criminals of Islam
would defend this fabrication to the hilt.

The Qur’an clearly states that it has been revealed in plain Arabic. (26:195)

Let me close this book by asserting that the Qur’an enables us to deal superbly with
realities of life while the Hadith ruins us with superstition, irrationalities, confusion, insults,
and nonsense.

Has Barq been able to show you the Two Islams? Do you still think that the Hadith gives
us the true picture of Islam?

Thankfully,

Dr. Ghulam Jeelani Barq Campbellpur, Pakistan

Oct 1949

