

THE MOSLEM CHRIST

[Blank Page]

Last edited February 25, 2004
www.muhammadanism.org

THE MOSLEM CHRIST

AN ESSAY ON THE LIFE,
CHARACTER, AND TEACHINGS
OF JESUS CHRIST ACCORDING
TO THE KORAN AND ORTHODOX
TRADITION

BY

SAMUEL M. ZWEMER

D. D., F.R.G.S.

AUTHOR OF "THE MOSLEM DOCTRINE OF GOD"
"A MOSLEM SEEKER AFTER GOD" ETC.

OLIPHANTS LD.
LONDON AND EDINBURGH

PRINTED IN GREAT BRITAIN BY
MORRISON AND GIBB LTD., LONDON AND EDINBURGH

TO

James Cantine

PIONEER MISSIONARY, YOKE-FELLOW AND FRIEND
FOR TWENTY YEARS IN ARABIA

5

"Who, thinkest thou, might that have been, conceived without an earthly father, and to whom at His birth Satan could find no way of approach?"

"Who could that have been, named in the Koran 'The Word of God and a Spirit from Him'; called also in the Sunnat 'The Spirit of God'? For what Being, one would ask, could be greater than the Spirit of God?"

"Who could that have been who, we are told, spoke to those around Him while yet in the cradle? Who, that could, as Beidhawi explains, give life to the dead and to the hearts of men (*i.e.* to their bodies and to their spirits); who other than the Almighty and the Holy Ghost?"—From the *Minar ul Haqq* (An Apology for the Christian Faith), p. 159.

INTRODUCTION

ISLAM is the only one of the great non-Christian religions which gives a place to Christ in its book, and yet it is also the only one of the non-Christian religions which denies His deity, His atonement, and His supreme place as Lord of all in its sacred literature. In none of the other sacred books of the East is Christ mentioned; the Koran alone gives Him a place, but does it by displacing Him. With regret it must be admitted that there is hardly an important fact concerning the life, person, and work of our Saviour which is not ignored, perverted, or denied by Islam.

Yet Moslems acknowledge Jesus Christ as a true prophet, and no less than three of the chapters of the Koran, namely, that of *Amran's Family* (Surah III), that of *The Table* (Surah V), and that of *Mary* (Surah XIX), are so named because of references to Jesus Christ and His work. The very fact that Jesus Christ has a

place in the literature of Islam, and is acknowledged by all Moslems as one of their prophets, in itself challenges comparison between Him and Mohammed, and affords an opportunity for the Christian missionary to ask every sincere Moslem, "What think ye of the Christ?" This is still the question that decides the destiny of men and of nations. To help our Moslem brethren answer this question, however, we must know what Moslems believe in regard to Christ, and lead them up to higher truth by admitting all of the truth which they possess. Not our ignorance, but our accurate knowledge of the Moslem Christ, will enable us to show forth the glory and the beauty of the Christ revealed in the New Testament to those who ignorantly honour Him as a mere prophet.

Moreover, at a time when the study of other religions is so common, it must be of interest to all Christians to know what two hundred million Moslems think of their Lord and Saviour, and to compare His portrait taken from the Koran and later Moslem literature with that given in the Gospels.

This volume, as in the case of my earlier essay on *The Moslem Doctrine of God*, is based entirely

on the Koran, the commentators, and orthodox tradition. The Koran text quoted is from Palmer's translation (*Sacred Books of the East*, vols. vi. and ix. Oxford, 1880), together with references to the three standard commentaries of Beidhawi, Zamakhshari, and Jellalain. For Moslem tradition in regard to Jesus Christ, the references will be found in the Bibliography, but I have specially used a standard work on the subject, and, in fact, the only popular work I know which gives a connected account of the life of Jesus Christ according to Moslem sources, namely, *Kitab Kusus al Anbiah* (also called *Al 'Ara'is*), by Abu Ishak Ahmad bin Mohammed bin Ibrahim Eth-Thalabi, a doctor of theology of the Shafi school, who died 427 A.H. (A.D. 1036). Eth-Thalabi, the author of the work mentioned, is thus described in Ibn Khallikan's *Dictionary of Biography* (vol. i. p. 22): "He was the first of his age in the science of interpretation, and wrote the great commentary which is superior to many others. He also wrote the book called *Kusus-al-Anbiah* and other books. It is related that Abu Kasim el Kashiri said, 'I saw the Lord Most Mighty in a dream, and He was talking with me, and I was talking

with Him. And the Lord said, "The man of good character has approached": and I looked and, behold, Eth-Thalabi was approaching." His work is found in MS. in several of the libraries of Europe, and was printed at Cairo, 1293, 1306, 1308, 1310, 1325 A.H., and at Bombay, 1306 A.H. I have used the latest Cairo edition.

I have also compared the account of Jesus Christ given in *Bible de l'Islam* by E. Lamairesse, a French translation of Mirkhond's *Rauzat-as-Safa* (Paris, 1894) and the Arabic text found in *Akhbar ad Duwal wa Athar al Awwal* by the historian Abu'l 'Abbas al Qaramani, who was born in A.D. 1532 and died 1611. Neither adds much to the fuller biography of Eth-Thalabi. Except for C. F. Gerock's *Versuch einer Darstellung der Christologie des Koran* (Gotha, 1839), and a more recent French work, *Jesus-Christ d'apres Mahomet* par Edouard Sayous (Paris, 1880), both limited to the Koran and not giving the traditional accounts, I do not know of any treatise on the subject in the languages of the West; nor have I been able to trace anywhere in Moslem literature a monograph on Jesus Christ as the last of the prophets before Mohammed's advent.

The question may well be raised concerning the sources of Mohammed's information. How and from whom did he learn of Jesus Christ? Whatever may have been the condition of Christianity in Arabia, there is no doubt that he came in contact with it all through his life.¹ One of the chief stories he must have heard from his boyhood days was that of the Christian invasion from the south and the defeat of Abraha's troops. Later in life he went to Syria, met the monks, and also passed through the territory of the Christian tribes in north Arabia. After he professed to be a prophet, his favourite concubine was Miriam, a Coptic Christian, the mother of his darling son Ibrahim. In addition to all this, Moslems themselves admit that there were Christians and Jews who assisted Mohammed and instructed him. A recent study by P. L. Cheikho, entitled *Quelques Legendes Islamiques Apocryphes* (Beirut, 1910), enumerates some of the sources to which Mohammed was indebted for his knowledge of Christianity. First in order, he states, were his contemporaries Waraka bin Naufel, Zobeir bin 'Amru, Zaid, and Kaab. The author also

¹ Wright's *Early Christianity in Arabia* (London, 1855).

speaks of a book called *Kitab bin Munabah*, of which a dozen pages were recently found in a collection of papyri. According to Sprenger, the man who his countrymen said assisted Mohammed in writing the Koran, was a foreigner; for Mohammed himself said (Surah 16:105), "It is only some mortal who teaches him. The tongue of him they lean towards is barbarous, and this is plain Arabic." Sprenger says¹ that the man referred to was "Addas, a monk of Nineveh, who was settled at Mecca." The commentators inform us further that Mohammed used to listen to Jaber and Yassar, two sword manufacturers at Mecca, when they read the Scriptures; and Ibn Ishak says that he had intercourse with Ar-Rahman, a Christian of Yamama.² Koelle goes even further than Sprenger in indicating the sources of Mohammed's information. He says: "Not want of opportunity, but want of sympathy and compatibility kept him aloof from the religion of Christ. His first wife introduced him to her Christian cousin; one of his later wives had embraced Christianity in Abyssinia, and

¹ Sprenger's *Life of Mohammed* (Allahabad, 1851), p. 99.

² Cf. W. St. Clair Tisdall, *The Original Sources of the Quran*, (London, 1905), pp. 136-179.

the most favoured of his concubines was a Christian damsel from the Copts of Egypt. He was acquainted with ascetic monks, and had dealings with learned bishops of the Orthodox Church. In those days the reading of the Holy Scriptures in the public services was already authoritatively enjoined and universally practised; if he wished thoroughly to acquaint himself with them, he could easily have done so. But, having no adequate conception of the nature of sin and man's fallen estate, he also lacked the faculty of truly appreciating the remedy for it which was offered in the Gospel."¹

A recent critical study on Mohammed's sources for his knowledge of Christianity and the Christ,² confirms the conclusions reached by Sprenger and others. The author makes Harnack his starting-point, who shows in his *History of Dogma* that there was a close and striking resemblance between the teaching of Jewish-Christian gnosticism and that of Mohammed. He questions, however, whether Mohammed came in direct contact with any one

¹ S. W. Koelle, *Mohammed and Mohammedanism*, p. 471.

² V. Neusch, "Muhammeds Quellen für seine Kenntnis des Christentums," in *Zeitschrift für Missionskunde und Religionswissenschaft*, 1910, Heft 4, p. 113.

of these sects. History tells us that Judaism found an early entrance into Arabia, and we know that there were various sects of Christianity represented, but we know of the preponderance of none. As we have to do with a non-literary people, we cannot assume much dogmatic knowledge. Neusch believes that none of Mohammed's teachers were prominent enough or definite enough in their knowledge of Christianity to warrant us in declaring that he was dependent on them alone for his sources. If Mohammed could read, it was probably late in life that he learned the art, too late to affect his views which had already been announced. His conclusion is that although Harnack's opinion is in general correct, we must not, as is so often done, simply declare that Mohammed was dependent on the Jewish-Christian sects of his day. We must remember that much of the present dogma of Islam is much later than the days of the prophet. As regards Moslem traditions which give us fuller information than the Koran itself, Goldziher has shown that these were largely contributed by Christian renegades.¹

¹ *Muhammedanische Studien*, vol. ii. p. 268.

There are, of course, many references to Jesus in later Moslem literature, and the present-day philosophical disintegration of Islam not only as regards its dogma, but its ethical teaching, has compelled Moslems anew to consider the fact of the Christ. These reform movements and re-adjustments of Moslem teaching to modern conditions, as voiced by the progressive press and the new Islam on the one hand, or the sects that sprang from Islam, the Babis, the Beha'is, and the followers of the late Mirza Qadian, on the other, have, however, scarcely touched the fringe of public opinion among the masses. This book tells of Jesus Christ as known (if known at all) by the vast majority of Moslems, whether learned or illiterate.

SAMUEL M. ZWEMER.

BAHREIN, ARABIA,
March 1912.

NOTE.—The Cufic inscription on the cover-design is from an old manuscript, and reads: "In the name of God the Merciful and Compassionate." May Moslems soon learn of His mercy as revealed in the Christ.

"Le musulman proclame qu'il y a un livre plus recent que l'Evangile et superieur a lui, le Coran; il proclame que six siecles apres Jesus-Christ est venu un prophete inferieur a quelques egards, notamment par sa naissance, mais moralement et religieusement superieur, Mohamet. C'est celui-la *le* Maitre, et Jesus, n'est qu'*un* maitre. Aussi regardons nous l'Islamisme comme une des trois grandes religions monotheistes, a part des deux autres mais non pas independante, car sans elles jamais elle n'aurait existe."—EDOUARD SAYOUS (*Jesus-Christ d'apres Mahomet*).

CONTENTS

CHAP.	PAGE
INTRODUCTION	7
I. HIS NAMES AND THEIR SIGNIFICANCE	23
Importance of names in the Orient—The name 'Isa—Its use in the Koran—El Messih—The Word of God—Spirit from God—The title of Prophet—Qualifications of a prophet—The apostles and their special titles—The derivation of the word 'Isa—of Messih—The homelessness of Jesus—Why is He called the Word of God?—Two other epithets.	
II. THE KORAN ACCOUNT OF HIS LIFE, DEATH, AND TRANSLATION	41
Three difficulties at the outset because of the character of the Koran, its contradictions and its lack of chronological order—The Annunciation of Jesus—His birth—His miracles—His mission and message—His death, which is both affirmed and denied—His character as an apostle and prophet, including denial of His deity—The meagreness of the Koran account supplemented by tradition—Its authority among Moslems—Sources of Moslem tradition on the Christ—Their reliability.	
III. JESUS CHRIST ACCORDING TO TRADITION, FROM HIS BIRTH TO HIS PUBLIC MINISTRY	59
A translation of Eth-Thalabi's account, which is based on early tradition—The birth of Jesus—Gabriel as the messenger—Mary the sister of Aaron—Jesus speaks from the cradle—The departure of Mary and Jesus to Egypt—	

CHAP.		PAGE
	Jesus amazes His teacher at school—On the form and figure of Jesus—Concerning the signs and wonders wrought by His hand in His youth—The blind man and the lame man—The marriage of the ruler's son—Jesus and his playmates—He provides food miraculously—He raises a boy from the dead—Dyes garments various colours from one vat—Concerning the return of Mary and Jesus after the death of Herod—His precocity—His prayer for the sick.	
IV	JESUS CHRIST ACCORDING TO TRADITION, FROM HIS PUBLIC MINISTRY TO HIS SECOND COMING	79
	The story of Jesus' disciples—Their names and their call—The special characteristics of Jesus and His miracles—How He created birds from clay—His miracles of healing—The raising of Lazarus—Of the widow's son—The daughter of the toll-gatherer—The raising of Shem, Noah's son—Of Ezra—His knowledge of secrets—His walking on the water—Other traditions concerning Jesus Christ—The story of the loaf—The sending down of the table—Different versions of this story—How Jesus was taken to heaven—The attempt to kill Jesus—The crucifixion of another in His stead—The Last Supper—The disciples asleep in the garden—The binding of Jesus—The death of Jesus, but not on the cross—The story of Mary Magdalene—The disciples are scattered to preach the Gospel—The ascension of Jesus—His return—His grave at Medina—A later account of the trial of Jesus.	
V	THE PERSON AND CHARACTER OF JESUS CHRIST	113
	Where the Koran falls short in its Christology—This negative as well as affirmative—Christ's deity and sonship denied—He is a mere man—The pre-existence of Mohammed affirmed; that of Jesus denied—Why Islam denies the Atonement—Modern antagonism in Egypt to Christian doctrine—Some puzzling questions put by Moslems—Seyyid Ameer 'Ali on the divinity of	

CONTENTS

19

CHAP.		PAGE
	Christ—What Moslems admit and believe as regards the dignity and purity of Jesus—His titles of honour—His sinlessness—A remarkable tradition—Christ as the healer and worker of miracles—He is a living prophet and can intercede—Jesus Christ announced the coming of Mohammed—Other alleged prophecies in regard to Islam.	
VI.	HIS TEACHING	135
	Meagreness of our sources—No direct quotations from the New Testament—Four references to its teaching—To whom did Jesus Christ come as a teacher—The Gospel according to Moslems—Its corruption by the apostles, especially Paul—The story of Habib the carpenter—Later tradition on the teaching of Jesus—Certain of His sayings—Jesus Christ according to the poets—The parable of the Publican and the Pharisee—The gentleness of Jesus—Words of Jesus which are attributed to Mohammed—The Lord's Prayer—Conclusion.	
VII.	JESUS CHRIST SUPPLANTED BY MOHAMMED	155
	Jesus Christ eclipsed—Mohammed in the foreground; Jesus Christ in the background—This distinguishes Islam from all other religions—In what sense is Mohammed the Moslem Christ—His two hundred and one titles of honour—Prayer for Mohammed—The later biographies of Mohammed a caricature of the Christ—Testimony of Rene Basset and Dr. Koelle—Mohammed's journey to heaven—How Mohammed resembled Jesus in his birth, his life, his miracles, his death—Isaiah's prophecy of Mohammed—Mohammed the supplanter—Christmas, or the birthday of Mohammed; Friday or Sunday—The name Messiah as applied to Mohammed in current literature, in the Gospel of Barnabas—Islam anti-Christian—Islam in no sense a preparation for Christianity—Christ the centre of our religion—What Moslems think of Him.	

CHAP.		PAGE
VIII.	HOW TO PREACH CHRIST TO MOSLEMS WHO KNOW JESUS	177

Why we should do it—The Moslem world needs Jesus Christ—Testimony of Dr. James S. Dennis—Difficulties do not remove responsibility—Islam itself a witness to their need of the Christ—The fact of the Christ a point of vital contact with Moslems—We must become Moslems to the Moslem—The nearest way to the Moslem heart—The message of the Cross—What think ye of the Christ—The strength of Islam overestimated—Back to Mohammed and away from tradition—The revival of Islam—What Christianity will gain by preaching to Moslems—A stronger grip on the fundamentals—A theology based on experience—A conviction that Unitarianism is not Christianity—The Nicene Creed.

	BIBLIOGRAPHY	195
--	--------------	-----

LIST OF ILLUSTRATIONS

(1)	The Prophet's Mosque at Medina	<i>FRONTISPIECE</i>
(2)	Plan of the Prophet's Mosque at Medina	<i>Facing p. 108</i>
(3)	Letter from Chinese Moslem	" 116
(4)	Page from Moslem Book of Devotion	" 156
(5)	List of Names in Arabic applied to God and to Mohammed	" 160

*Illustrations omitted during the
Emergency period*

I

HIS NAMES AND THEIR SIGNIFICANCE

21

"The Christ of History brings the cardinal problem of religion down from the clouds of speculation to the world of hard and prosaic and determinable facts, and that is a dangerous place for either things or persons to stand who are not what they seem. Criticism must handle and speak of all who stand there, the more strenuously if they make extraordinary claims on the faith and reverence of all men and times; and the now white, now lurid lights it creates enable those piercing and pitiless eyes that love to see the distant past unbury its dread secrets and make confession of its forgotten crimes, to search the period or person on which they fall. That Jesus Christ has so long stood amid those burning lights and before these curious eyes tells an eloquent tale of the quality of His person and the reality of His character. The love of earth has looked at Him till it has grown Divine, the thought of man has studied Him till it has become reverent. The coldest criticism is touched with reverence when it stands before the supreme Person of history, finding Him to be also the supreme Good of man"—A. M. FAIRBAIRN (*The City of God*).

I

HIS NAMES AND THEIR SIGNIFICANCE

AMONG all Orientals, but especially among the Semites, a deep significance is attached to names. This is evident not only from the Bible, but from the practice among the Arabs of to-day. Names, surnames, nicknames, and appellatives are bestowed upon men and places with the intent of expressing the very character of the person or thing named. In considering, therefore, the teaching of the Koran and Moslem tradition concerning our Lord Jesus Christ, we begin first of all by mentioning the names that are applied to Him in Mohammed's Book, and that are therefore those most commonly used among Moslems. In fact, it would be quite inadmissible for an orthodox Moslem to use any other terms in relation to Jesus Christ than those used in the Koran. We give the names in the order of their importance and the frequency of their usage.

'ISA (Jesus). This name, the most commonly used among Moslems, generally with the prefix *Nebi* (prophet) and often with the addition "Son of

Mary," is used twenty-five times in the Koran, as follows:—

Surah 2:81. We gave Moses the Book and we followed him up with other apostles, and we gave *Jesus* the son of Mary manifest signs and aided him with the Holy Spirit.

Surah 2:130. Say ye, "We believe in God, and what has been revealed to us, and what has been revealed to Abraham, and Ishmael, and Isaac, and Jacob, and the Tribes, and what was brought to Moses and *Jesus*."

Surah 2:254. And we have given *Jesus* the son of Mary manifest signs and strengthened him by the Holy Spirit.

Surah 3:40. When the angel said, "O Mary! verily God gives thee the glad tidings of a Word from him; his name shall be Messiah *Jesus* the son of Mary, regarded in this world and the next and of those whose place is nigh to God."

Surah 3:45. And when *Jesus* perceived their unbelief, he said, "Who are my helpers for God?"

Surah 3:48. When God said, "O *Jesus*! I will make thee die and take thee up again to me, and will clear thee of those who misbelieve, and will make those who follow thee above those who misbelieve, at the day of judgment, then to me is your return."

Surah 3:52. Verily the likeness of *Jesus* with God is as the likeness of Adam.

Surah 3:78. Say, "We believe in God, and what has been revealed to thee, and what was revealed to Abraham, and Ishmael, and Isaac, and Jacob, and the tribes, and what was given to Moses and *Jesus* and the prophets from their Lord."

Surah 4:156. Their saying, "Verily, we have killed the Messiah, *Jesus* the son of Mary, the apostle of God," . . . but they did not kill him.

Surah 4:161. Verily, we have inspired thee as we inspired Abraham, and Ishmael, and Jacob, and the tribes, and *Jesus*.

Surah 4:169. The Messiah, *Jesus* the son of Mary, is but the apostle of God and His Word, which He cast into Mary and a spirit from Him.

Surah 5:50. And we followed up the footsteps of these (prophets) with *Jesus* the son of Mary, confirming that which was before him and the law.

Surah 5:82. Those of the children of Israel who disbelieved were cursed by the tongue of David and *Jesus* the son of Mary.

Surah 5:109. When God said, "O *Jesus*, son of Mary! remember my favours towards thee and towards thy mother."

Surah 5:112. When the apostles said, "O *Jesus*, son of Mary! is thy Lord able to send down to us a table from heaven?"

Surah 5:114. Said *Jesus*, the son of Mary, "O God, our Lord! send down to us a table from heaven to be to us as a festival. . . ."

Surah 5:116. And when God said, "O *Jesus*, son of Mary! is it thou who didst say to men, take me and my mother for two gods, beside God?"

Surah 6:85. And Zachariah and John and *Jesus* and Elias, all righteous ones.

Surah 19:35. That is, *Jesus* the son of Mary,—by the word of truth whereon ye do dispute.

Surah 33:7. And when we took of the prophets their compact, from thee and from Noah, and Abraham, and Moses, and *Jesus* the son of Mary ... that He might ask the truth-tellers of their truth.

Surah 42:11. He has enjoined upon you for religion what He prescribed to Noah, and what we inspired thee with, and what we inspired Abraham and Moses and *Jesus*.

Surah 43:63. And when *Jesus* came with manifest signs he said, "I am come to you with wisdom, and I will explain to you something of that whereon ye did dispute, then fear God, obey me...."

Surah 57:27. And we followed them up with *Jesus* the son of Mary; and we gave him the gospel.

Surah 61:6. And when *Jesus* the son of Mary said, "O children of Israel! verily, I am the apostle of God."

Surah 6:14. O ye who believe! be ye the helpers of God! as *Jesus*, son of Mary, said to the apostles, "Who are my helpers for God?"

It is interesting to note that among these twenty-five places in the Koran where *'Isa* is used, in sixteen of

them He is called the *son of Mary*; and in five passages His name is coupled with Moses (Musa), the great prophet of the old Dispensation. Isidor Loewenthal, who was a Semitic scholar and a missionary on the Afghan frontier, thought that the coupling of the name of Jesus with that of Moses in the Koran might be the reason for the form of the name, to correspond with other rhymes of that character; *e.g.*, Harut and Marut, Habil and Kabil, etc.¹ Of the etymology and significance of this name, however, we will speak later.

EL MESSIH.—This name, The Messiah, sometimes joined to that of Jesus and sometimes used by itself, occurs in the Koran eight times in the following passages:—

Surah 3:40. See above.

Surah 4:156. See above.

Surah 4:169. See above.

Surah 4:170. The *Messiah* doth surely not disdain to be a servant of God, nor do the angels who are nigh to Him; and whosoever disdains His service and is too proud, He will gather them altogether to Himself.

Surah 5:19. They misbelieve who say, "Verily God is the *Messiah* the son of Mary;" say, "Who has any hold on God, if he wished to destroy the *Messiah* the son of Mary, and his mother, and those who are on the earth altogether?"¹

¹ Loewenthal, Isidor. *The Name 'Isa : An Investigation*. Calcutta, 1861. Reprinted in *The Moslem World* (London), vol. i. No. 3.

Surah 5:76. They misbelieve who say, "Verily, God is the *Messiah* the son of Mary;" but the *Messiah* said, "O children of Israel! worship God, my Lord and your Lord."

Surah 5:79. The *Messiah* the son of Mary is only a prophet: prophets before him have passed away; and his mother was a confessor; they both used to eat food.

Surah 9:30. The Jews say Ezra is the son of God, and the Christians say that the *Messiah* is the son of God; that is what they say with their mouths, imitating the sayings of those who misbelieved before. God fight them! how they lie!¹

In one of the passages above quoted (Surah 4:170) there seems to be a reference to the title of the Messiah in Isaiah as the servant of Jehovah. Mohammed may have learned of this name from the Jews, although Surah 9:30 (see above) seems to indicate very clearly that the title of the Messiah was coupled in the mouth of Christians with the words the *Son of God*. It is probable, therefore, that both names were learned

¹ Palmer's comment on this curious passage is as follows: "The Moslem tradition is that Ezra, after being dead a hundred years, was raised to life, and dictated from memory the whole of the Jewish Scriptures which had been lost during the captivity, and that the Jews said he could not have done this unless he had been the son of God. There is no Jewish tradition whatever in support of this accusation of Mohammed's, which probably was entirely due to his own invention or to misinformation. Baidhawi, the well-known commentator, says that it must have been true, because the Jews themselves, to whom the passage was read, did not deny it."

from the lips of Christians rather than from those of the Jews, and we are confirmed in this belief by the use of the third name in the Koran, namely, the *Word of God*.

KALIMET ALLAH (The Word of God).—This is used in the Koran twice in direct reference to Christ. In other passages it occurs, but not as one of the names of the Messiah. In the following cases the reference is clear:—

Surah 3:40. See above.

Surah 4:169. See above.

In these two passages Jesus Christ is clearly referred to as the *Word of God* and as a *Word from God*; and modern Arabic usage clearly distinguishes between the Word of God in the sense of Holy Writ, which is always referred to as *Kalam Allah*, and the Word of God as His Messenger, which is *Kalimet Allah*. There are, however, only these two passages in which this New Testament title is given to our Saviour.

The title given to Moses is *Kalim Allah*, and the common explanation is that Moses was the mouthpiece of God in the sense that God spake to him, and made him His special confidant; but Jesus is the *Kalimet Allah*, or Word of God, because He communicates God's word, God's will to men.

RUH ALLAH (Spirit of God, or more correctly, Spirit from God).—This title is used in the Koran once concerning Jesus Christ (Surah 4:169, quoted

above), but the commentators are not agreed as to its real significance, and whether it is a name that can be applied to Jesus Christ, or whether the passage simply signifies that Jesus, with all other mortals, was partaker of the creative Spirit of God.

In addition to these four names which are specially applied to Jesus Christ in the Koran, He is also known by the common titles of *Nabi* (prophet) and *Rasul* (apostle).

Surah 19:30 (Where Jesus speaks from the cradle, using these words), Verily, I am the servant of God, He has brought me the Book, and He has made me a prophet, and He has made me blessed wherever I be.

Surah 57:27. See above.

Surah 4:169. See above.

The number of prophets and apostles sent by God according to Moslem teaching, amounts to 124,000. Others say 240,000, and others 100,000. These statements show that the words, prophet and apostle, in Moslem usage have not the same dignity, which we infer from their usage in the Old and New Testaments. Three hundred and thirteen are said to have been apostles who came with a special mission. A prophet, according to Moslem teaching, is a man inspired by God, but not sent with a special dispensation or book; while an apostle is one who comes either with a special dispensation or to whom a special book has been revealed. All apostles are prophets, but not all prophets are apostles. Jesus

was both. According to the commentators this is the definition of a prophet: "A prophet must be a male¹ person, free, not a slave, of the sons of Adam; of sound mind and without bodily defect or disease, to whom has been revealed a revelation which he himself accepts; nor must he come with a message before he is of age."²

The qualifications of a prophet are four:—

1. *Faithfulness*.—That is, during his work as a prophet he is kept from the commission of any outward sinful act. The sinlessness of all the prophets has become a favourite dogma of Islam, in spite of the Koran testimony regarding the sins of many of the prophets, including Mohammed himself.

2. *Truthfulness*.—They speak the truth in accordance with the real state of the case, or at all events, in accordance with what they believe to be the truth.

3. *Sagacity*, or intelligence, enabling them to silence objectors or opponents. This quality the apostles are said to possess in much higher degree than the prophets.

4. *The Delivery of their Message*.—In other words, they must on no account conceal what God has revealed to them.

Because Jesus Christ was an apostle and a prophet

¹ Maryam, Eve, and Sarah are admitted by some Moslems among the list of prophets, but it is contrary to the teaching of the leading commentators. Cf. El Jowhara, "No female ever was a prophet" (Klein, *Religion of Islam*, p. 74).

² El Jowhara, quoted in Klein, *The Religion of Islam*, p. 72.

He also had the power of working miracles, as we shall see in a later chapter.

In order to understand the title *prophet* and *apostle* ascribed to Jesus, we must remember that the highest in rank among the prophets and apostles is said to be Mohammed. He is considered not only the greatest prophet and apostle, but the most excellent of all created things. After him come Abraham, Moses, and Jesus. These four are distinguished by the title, '*Ulu-el-'Azim*, possessors of constancy or endowed with a purpose. This name was taken from Surah 46:34. "Then do thou be patient as the apostles endowed with a purpose were patient, and hastened not on their punishment." Six of the company of the prophets are classed apart by Moslems and said to have brought in new dispensations and a new law, and they therefore have each of them a special title.

Adam: *Safi Allah* (Chosen of God); Noah: *Nebi Allah* (prophet of God); Abraham: *Khalil Allah* (the friend of God); Moses: *Kalim Allah* (the mouthpiece of God); Jesus, *Ruh Allah* (Spirit of God); Mohammed, *Rasul Allah* (the apostle of God). It is clear from the above and at the very outset of our investigation that Jesus Christ does not occupy the supreme place, but at the best ranks only with Abraham, Moses, and Mohammed.

We turn now to consider what significance is attached to the proper names given by Moslems to our Lord, both as regards their form and their etymology.

The question why Mohammed used the word *'Isa* instead of *Yesu'a*, is more easily asked than answered. It is a stumbling-block to every Moslem convert who reads the Arabic Scriptures. Kamil Abd al Messiah, writing to Dr. Jessup from Aden after his conversion to Christianity, says: "Will you kindly send me a reply to this question: Why is Jesus styled *'Isa* in the Moslem books, and did this name exist among the Arabs before Mohammed's time during the days of Ignorance?"¹

Dr. Jessup in his reply called attention to some of the explanations given. The first among them is that there is no particular significance in the form of the word, and that Mohammed invented it as a rhyming couplet to the name of Moses (Musa), in the same way as he changed the name of Goliath to Jalut, and that of Saul to Talut, apparently as a matter of rhythm, in the second chapter of the Koran (verses 248-253); and the names of the sons of Adam to Habil and Kabil in Moslem usage for Cain and Abel; or as he used the fanciful names, Harut and Marut, for the names of angels who taught men sorcery (Surah 2:96). The difficulty with this theory is, as we have seen, that only in five cases is the name *'Isa* joined to that of Musa in the Koran text. In every other case there is no apparent reason for this particular form of the word because of the rhythm.

A second explanation given by some Arabic lexico-

¹ Jessup, Rev. H. H., *Kamil*, p. 122. Philadelphia, 1898.

graphers is that the word has been deliberately formed by inverting the order of the letters in the Hebrew word *Yesu'a*. This explanation seems forced; nor can it be satisfactorily explained by the laws of etymology, for in reversing the letters not only are the vowels altered, but one of the weak consonants must be changed in *Yesu'a* to make *'Isa*. Beidhawi in his *Commentary* asserts that *'Isa* is the Arabic form of the Hebrew *Yesu'a*, and goes on to say that it comes from a root *Al-'Ayos*, which signifies white mingled with red.¹

A fourth explanation is offered by Dr. Otto Pautz.² "The Koran expression *'Isa* corresponds with the Hebrew Esau, the name of the brother of Jacob (Israel). Because his descendants all through their history stood hostile over against the Israelities, who were the people of the promise, the later Jews caricatured the name of Jesus by making it Esau. Mohammed took this form of Esau from the Jews at Medina, without being conscious of the sinister import connected with the name in their minds." We would like further proofs of this ingenious theory before accepting it, although it appears most plausible in view

¹ Beidhawi, vol. i. p. 96. He also gives a curious, but unchaste, derivation for the name of Jesus' mother, Mary: " *Hooa bil Arabiya min el nisa ka el zir min er rijal, etc.*" On the derivation of *'Isa*, cf. Fairuzabadi's *Kamoos*, vol. i. p. 125, and *Katr ul Muhit* (Beirut), vol. ii. p. 1478. And on *Zir*, vol. i. p. 874.

² Pautz, Otto. *Muhammed's Lehre von der Offenbarung*, p. 191. Leipzig, 1898.

of all that Mohammed borrowed and adapted from Judaism.¹

In regard to the name *El Messih*, although this term is evidently taken from the Hebrew and has the Hebrew significance of *the anointed*, the Moslems explain it differently. Bringing everything back to Arabic roots, they connect it with the word *Sah* (to wander, to go on pilgrimage), and say it is the intensive form of that root, and that Jesus was the leader of wanderers, "Iman al sa'yihin." The homelessness of Jesus has always strongly impressed itself on the Mohammedan imagination. C. H. A. Field relates:² Once on entering a Pathan village, I was met by a youth who asked, "Is this verse in the Injil: 'The Son of Mary had nowhere to lay His head'?" In the *Kusus-al-anbiya* (Stories of the Prophets) this takes the following grotesque shape:—

One day Jesus saw a fox roaming through the wilderness. He said to him, "O fox! whither art thou going?" The fox answered, "I have come out for exercise; now I am returning to my own home." Jesus said, "Every one has built himself a house; but for Me there is no resting-place." Some people who heard it said, "We are sorry for Thee and will build Thee a house." He replied, "I have no money." They answered, "We will pay all the expenses." Then He said, "Very well, I will choose the site." He led them down to the edge of the sea and, pointing where the waves were dashing highest, said, "Build Me a house there." The people said, "That is the sea, O

¹ Geiger, Abraham, *Judaism and Islam*. Madras, 1898; *Was hat Mohammed aus dem Judenthume aufgenommen?* Bonn, 1833.

² *Church Missionary Review*, July 1910.

Prophet! how can we build there?" "Yea, and is not the world a sea," He answered, "on which no one can raise a building that abides?"

A similar echo of Christ's words is found in the famous inscription over a bridge at Fatehpur Sikri: "Jesus (upon whom be peace) said, 'The world is a bridge; pass over it, but do not build upon it.'"¹

Although this explanation of the word Moslems have generally adopted is ingenious, it is evidently an attempt to escape from the ordinary significance of the root. Even in his Arabic dictionary Fairozabadi gives the name *Messih* under the Arabic root *Masaha*, to anoint, but states that this name was given to Jesus Christ because He was often on journeys, and did not spend His days in one place. Concerning other derivations he says there are no less than fifty explanations enumerated by him in his book *Masharik Al Anwar*.²

The Moslem interpretation of the name of Jesus, *Kalimet Allah*, has already been given. In Surah 19:35, He is called *Kaul ul Hak*, the Word of Truth. An argument can easily be based on these expressions for the eternal nature of Jesus Christ and His supreme office, but it is doubtful whether most Moslems would admit its force. Dr. W. St. Clair Tisdall rightly says:³ "The term *Kalimah* (λόγος, word, speech) denotes

¹ *Church Missionary Review*, July 1910.

² Fairozabadi, *Kamoos*, vol. i. p. 156; cf. Beidhawi on Surah 3:40.

³ Revised *Mizanu'l Haqq*, p. 185. London, 1910.

the expression of what is in the mind of the speaker, who in this case is God Most High. If Christ were *a* Word of God, it would be clear that He was only one expression of God's will; but since God Himself calls Him "the Word of God," it is clear that He must be the one and only perfect expression of God's will, and the only perfect manifestation of God. It was through Him that the prophets spoke when He sent them His Holy Spirit. Since then the title *Kalimatu 'llah* shows that Christ only can reveal God to men. It is clear that He Himself must know God and His Will perfectly."

In closing this account of the names of Jesus Christ in the Koran and their significance, there are two more expressions to which we must call attention.

The first of these occurs in Surah 21:91, where Mary is referred to, and the statement is made, "We made her and her Son a sign unto the worlds." The use of the singular instead of the plural in this connection brings to mind the name of our Saviour in Isaiah's prophecy, *Wonderful*. Beidhawi's comment on this text is an evident attempt to minimise the significance of the expression. He says: "We made her and her Son a sign unto the worlds; that is, the story of their life or their condition, for whosoever thinks of their condition is convinced of the perfection of power in God Most High, Who is the Creator."

The other occurs in Surah 3:40: When the angel said, "O Mary! verily, God gives thee the glad tidings

of a Word from Him; His name shall be The Messiah, Jesus the son of Mary, *Illustrious in this world and the next*, and of those whose place is nigh unto God." If Moslems were willing to admit all that these words imply, it would not be difficult to prove that in this passage of the Koran the person and character of Jesus Christ are superior to those of all other prophets and apostles. The commentator Beidhawi, commenting on this passage, uses these remarkable words: "His illustriousness in this world is the gift of prophecy, and in the world to come, the power of intercession; and 'whose place is nigh to God' signifies His high position in Paradise, or the fact that He was raised up to heaven and enjoys the companionship of the angels."¹

¹ Beidhawi on Surah 3:40.

II

THE KORAN ACCOUNT OF HIS LIFE, DEATH, AND TRANSLATION

"The contents and the arrangement of the Koran speak forcibly for its authenticity. All the fragments that could possibly be obtained have with artless simplicity been joined together. The patchwork bears no marks of a designing genius or a moulding hand. It testifies to the faith and reverence of the compilers, and proves that they dared no more than simply collect the sacred fragments and place them in juxtaposition. Hence the interminable repetitions; the palling reiteration of the same ideas, truths, and doctrines; hence, scriptural stories and Arab legends, told over and over again with little verbal variation; hence the pervading want of connection, and the startling chasms between adjacent passages." —Muir's *Life of Mahomet*, p. 557.

II

THE KORAN ACCOUNT OF HIS LIFE, DEATH, AND TRANSLATION

IN attempting to give an account of the life of Jesus Christ in the very words of the Koran, there are three difficulties that meet us at the outset.

The first relates to the general piecemeal character of the Koran as a book. It has no chronological order nor logical sequence. Its verses were revealed at different times and in different places, and throw together in confusion, laws and legends, facts and fancies, prayers and imprecations. Very few Bible characters are mentioned in the earliest group of the Surahs, and although there are distinctively Christian features in some of the early revelations, Jesus Himself is not mentioned.¹

A more serious difficulty is that the Koran statements about the Lord Jesus Christ are not free from contradiction, any more than some of its other teaching. Some passages speak of Him as a mere man and a prophet; others, as we have seen, give him such titles as are given to no other human being. Especially in

¹ Cf. Smith, H. P., *The Bible and Islam*, pp. 86-87; Rodwell's *Koran*, p. 4.

relation to His death, the statements are contradictory, and cannot be reconciled without violence to the text.

A third difficulty relates to the chronological order of the Surahs. If it were our purpose to show the development of Mohammed's ideas in regard to Jesus Christ, it would be important to begin with the earliest mention of Jesus Christ in the Koran, and follow out this teaching to the final Surahs. But there is no agreement as regards the chronological order of the various chapters in the Koran.¹ Moslems themselves

¹ I had occasion recently to investigate the chronological place of one of the Surahs, and the more authorities consulted the less certainty appeared. In Hughes' *Dictionary of Islam* three distinct lists are given—that of Jalal ed Din, of Rodwell, and of Muir. Nöldeke's *History of the Koran* afforded a fourth list. All of them are authorities on the subject, each professing to have arrived at his results by internal evidence and criticism of the accepted text, with the help of authoritative tradition. After reading of their painstaking efforts, and persuaded by the logical reasons for many of Nöldeke's deductions in his elaborate treatment of the subject, I was curious to know in how far there was agreement between the authorities mentioned. The following was the result:—

By actual count there were sixty-five among a hundred and fourteen possible instances where *two* agreed. There were only five instances where three agreed on the order of certain chapters. There were forty-five instances where all disagreed, *and there was not a single instance where all were agreed* as to the place of a Surah in chronological order. The greatest agreement was between Nöldeke and Rodwell, but even they differed on the chronological place of fifty-two of the hundred and fourteen chapters. Where Muir followed the Arabic commentator, Nöldeke rejected his order altogether, and where the latter approached the traditional order, Rodwell and Muir agreed to disagree with both. There was the widest divergence in nearly every case. The first Surah according to Muir is the 103rd, while Nöldeke makes it the 97th. The Surah of The Pen is considered by Jalal ed Din the second in order, and by the others the seventeenth, fifty-second, and eighteenth respectively.

acknowledge that the present order of the Surahs is not at all chronological, and yet they admit the importance of ascertaining the time when and the place where each Surah was revealed.

As our purpose is not to trace the growth of this idea in the mind of Mohammed, but to collect all the passages on which the common opinion in regard to Jesus Christ, among Moslems, rests, we need not trouble about the chronology of the Surahs, but, grouping them as far as possible in the order of the Gospel history, give herewith a life of Jesus Christ in the words of the Koran only.

HIS ANNUNCIATION¹

Surah 3:37-43. And when the angels said, "O Mary! verily, God has chosen thee and has purified thee, and has chosen thee above the women	Surah 19:16-21. And mention, in the Book, Mary; when she retired from her family into an eastern place; and she took a veil (to screen herself)
--	---

¹ The following index of the leading passages in the Koran that relate to Jesus Christ, as they occur in Beidhawi's *Commentary* (Cairo edition, 2 vols.), will prove useful to those who have found difficulty in locating them, as Beidhawi's *Commentary* does not number the verses :—

The Annunciation : Surah 3:37-43, vol. i. p. 206, 207; Birth: Surah 19:22-24, vol. ii. p. 34; Surah 23:52, vol. ii. pp. 121, 122; Miracles: Surah 3:43-46, vol. i., pp. 207, 208; Surah 5:112-115, vol. i. pp. 365-367; Mission: Surah 2:81, vol. i. p. 96; Surah 2:254, vol. i. p. 173; Surah 3:44, vol. i. p. 207; Surah 4:157, vol. i. p. 316; Surah 4:50-51, vol. i. p. 340; Surah 6:85, vol. i. p. 389; Surah 17:26, 27, vol. i. p. 695; Surah 61:6, vol. ii. p. 517; Crucifixion: Surah 3:47-50, vol. i. p. 209; Surah 4:155, 156, vol. i. p. 315; Divinity and Sonship denied: Surah 3:51, 52, vol. i. p. 210; Surah 3:72, 73, vol. i. pp. 215, 216; Surah 5:19, vol. i.

of the world. O Mary! be devout unto thy Lord, and adore and bow down with those who bow. That is (one) of the declarations of the unseen world which we reveal to thee, though thou wert not by them when they threw their lots which of them should take care of Mary, nor were ye by them when they did dispute." When the angel said, "O Mary! verily, God gives thee the glad tidings of a Word from Him; his name shall be the Messiah Jesus the son of Mary, regarded in this world and the next and of those whose place is nigh to God. And he shall speak to people in his cradle, and when grown up, and shall be among the righteous." She said, "Lord! how can I have a son when man hath not yet touched me?" He said, "Thus God creates what He pleaseth. When He decrees a matter He only says 'BE,' and it is; and He will teach him the Book, and wisdom, and the law, and the gospel, and he shall be a prophet to the children of Israel."

from them; and we sent unto her our spirit; and he took for her the semblance of a well-made man. Said she, "Verily, I take refuge in the Merciful One from thee, if thou art pious." Said he, "I am only a messenger of thy Lord to bestow on thee a pure boy." Said she, "How can I have a boy when no man has touched me, and when I am no harlot?" He said, "Thus says thy Lord, It is easy for Me! And we will make him a sign unto man, and a mercy from us; for it is a decided matter."¹

p. 330; Surah 9:36 vol 1. p. 498; Surah 19:35, 36, vol. ii. p. 36; Surah 43:57-65, vol. i. pp. 411, 412; The Trinity: Surah 4:169, vol. i. pp. 318, 319; Surah 5:76-79, vol. i. pp. 351-352; Surah 5:116, 117, pp. 367, 368.

¹ Jelal-ud-Din comments on these passages as follows: "Inflavimus eam de spiritu nostro, cum inflavit in aperturam tunicae ejus"

His Birth

Surah 19:22-34 So she conceived him, and she retired with him into a remote place. And the labour pains came upon her at the trunk of a palm tree, and she said, "O that I had died before this, and been forgotten out of mind!" and he called to her from beneath her, "Grieve not, for thy Lord has placed a stream beneath thy feet; and shake toward thee the trunk of the palm tree, and it will drop upon thee fresh dates fit to gather; so eat and drink and cheer thine eye; and if thou shouldst see any mortal say, 'Verily, I have vowed to the Merciful One a fast, and I will not speak to-day with a human being.'"

Then she brought it to her people, carrying it; said they, "O Mary! thou hast done an extraordinary thing! O sister of Aaron! thy father was not a bad man, nor was thy mother a harlot!"

Surah 23:52. And we made the son of Mary and his mother a sign; and we lodged them both in a high place, furnished with security and a spring.

(Mariae) ad colum, efficiente Deo, ut flatus ejus perveniret ad vulvam ejus et ex eo conciperet Jesum." Beidhavi (vol. ii. p. 33) agrees with this, and states that Gabriel took the form of a beautiful young man "ut excitaret Mariae cupidinem et ita," etc. It is the opinion of Gerock that Mohammed's idea of the conception of Jesus Christ by the Virgin Mary was wholly sensual, and that Gabriel was his natural father. Cf. *Christologie des Koran*, pp. 36-40. His argument is based on the quran Koran text itself.

And she pointed to him, and they said, "How are we to speak with one who is in the cradle a child?" He said, "Verily, I am a servant of God; He has brought me the Book, and He has made me a prophet, and He has made me blessed wherever I be; and He has required of me prayer and almsgiving as long as I live, and piety towards my mother, and has not made me a miserable tyrant; and peace upon me the day I was born, and the day I die, and the day I shall be raised up alive."

HIS MIRACLES

Surah 3:43-45. And He will teach him the Book, and wisdom, and the law, and the gospel, and he shall be a prophet to the people of Israel (saying) that I have come to you with a sign from God, namely, that I will create for you out of clay as though it were the form of a bird, and I will blow thereon, and it shall become a bird by God's permission; and I will heal the blind from birth, and lepers; and I will bring the dead to life by God's permission; and I will tell you what you eat and what you store up in your houses. Verily, in that is a sign for you if ye be believers. And I will confirm what is before you of the law, and will surely make lawful for you some of that which was prohibited from you. I have come to you with a sign from your Lord, so fear God and follow me, for God is my Lord, and your Lord, so worship Him: this is the right path.

And when Jesus perceived their unbelief, He said, "Who are my helpers for God?" Said the apostles, "We are God's helpers." We believe in God, so bear witness that we are resigned. Lord, we have believed in what Thou hast revealed, and we have

followed the apostle, so write us down with those which bear witness."¹

Surah 5:112-115. When the apostles said, "O Jesus, son of Mary! is thy Lord able to send down to us a table from heaven?" He said, "Fear God, if ye be believers"; and they said, "We desire to eat therefrom that our hearts may be at rest, and that we may know that what thou hast told us is the truth, and that we may be thereby amongst the witnesses." Said Jesus, the son of Mary, "O God, our Lord! send down to us a table from heaven to be to us as a festival—to the first of us and to the last, and a sign from Thee,—and grant us provision, for Thou art the best of providers."

God said, "Verily, I am about to send it down to you; but whoso disbelieves amongst you after that, verily I will torment him with the torment which I have not tormented any one with in all the worlds."²

HIS MISSION AND MESSAGE

Surah 57:26-27. And we sent Noah and Abraham; and placed in their seed prophecy and the Book; and some of them are guided, though many of them are workers of abomination!

Then we followed up their footsteps with our apostles; and we followed them up with Jesus the son of Mary; and we gave him the gospel; and we

Surah 2:254. These apostles have we preferred one of them above another. Of them is one of whom God spake; and we have raised some of them degrees; and we have given Jesus the son of Mary manifest signs, and strengthened him by the Holy Spirit. And, did God please, those who come after them would not have fought after there came to

¹ These verses are the only reference in the Koran to the miracles of Jesus Christ. How meagre compared with any of the Gospels! And yet later tradition has built up on these verses or added to them a whole mass of legendary wonders, many of them puerile in the extreme.

² The reference is undoubtedly to the institution of the Lord's Supper. The later explanations, as we shall see, are wide of the mark. Cf. 1 Cor. xi. 27 and 29-34.

placed in the hearts of those that followed him kindness and compassion. But monkery, they invented it; we only prescribed to them the craving after the goodwill of God, and they observed it not with due observance. But we gave to those who believed amongst them their hire; though many amongst them were workers of abomination!

Surah 5:50-51. And we followed up the footsteps of these (prophets) with Jesus the son of Mary, confirming that which was before him and the law, and we brought him the gospel, wherein is guidance and light, verifying what was before it of the law, and a guidance and an admonition unto those who fear.

Then let the people of the gospel judge by that which is revealed therein, for whoso will not judge by what God has revealed, these be the evil-doers.

Surah 61:6. And when Jesus the son of Mary said, "O children of Israel! verily, I am the apostle of God to you, verifying the law that was before me, and giving you glad tidings of an apostle who shall

them manifest signs. But they did disagree, and of them are some who believe, and of them some who misbelieve, but, did God please, they would not have fought, for God does what He will.

Surah 2:81. We gave Moses the Book and we followed him up with other apostles, and we gave Jesus the son of Mary manifest signs and aided him with the Holy Spirit. Do ye then, every time an apostle comes to you with what your souls love not, proudly scorn him, and charge a part with lying and slay a part?

Surah 6:85. And Zachariah and John and Jesus and Elias, all righteous ones.

Surah 4: 157. And there shall not be one of the people of the Book but shall believe in him before his death; and on the day of judgment he shall be a witness against them.

come after me, whose name shall be Ahmed."

Surah 3:44 "I have come to you with a sign from your Lord, so fear God and follow me, for God is my Lord, and your Lord, so worship Him—this is the right path."

HIS DEATH

[The assertion of His death and the denial of His crucifixion are here placed in parallel columns to show a discrepancy in statement which has been the despair even of Moslem commentators.]

Surah 3:47-50. But they (the Jews) were crafty, and God was crafty, for God is the best of crafty ones!

When God said, "O Jesus! I will make thee die and take thee up again to me, and will clear thee of those who misbelieve, and will make those who follow thee above those who misbelieve, at the day of judgment, then to me is your return. I will decide between you concerning that wherein ye disagree. And as for those who misbelieve, I will punish them with grievous punishment in this world and the next, and they shall have none to help them." But as for those who believe and do what is right, He will pay them

Surah 4:155-156. And for their misbelief, and for their saying about Mary a mighty calumny, and for their saying, "Verily, we have killed the Messiah, Jesus the son of Mary, the apostle of God." . . . But they did not kill him, and they did not crucify him, but a similitude was made for them. And verily, those who differ about him are in doubt concerning him; they have no knowledge concerning him, but only follow an opinion. They did not kill him, for sure! nay, God raised him unto Himself.

their reward, for God loves not the unjust.¹

Surah 19:34. "And peace upon me the day I was born, and the day I die, and the day I shall be raised up alive."²

HIS CHARACTER AS AN APOSTLE AND PROPHET (Denial of His Deity)

Surah 4:169. O ye people of the Book! do not exceed in your religion, nor say against God aught save the truth. The Messiah, Jesus the son of Mary, is but the apostle of God and His Word, which He cast into Mary, and a spirit from Him; believe then in God and His apostles, and say not "Three." Have done! it were better for you. God is only one God, celebrated be His praise that He should beget a Son! His is what is in the heavens and what is in the earth; and God sufficeth for a guardian.

Surah 5:116-117. And when God said, "O Jesus, son of

Surah 5:76-79. They misbelieve who say, "Verily, God is the Messiah the son of Mary;" but the Messiah said, "O children of Israel! worship God, my Lord and your Lord;" verily, he who associates aught with God, God hath forbidden him Paradise, and his resort is the Fire, and the unjust shall have none to help him.

They misbelieve who say, "Verily, God is the third of three;" for there is no God but one, and if they do not desist from what they say, there shall touch those who misbelieve amongst them grievous woe.

Will they not turn again towards God and ask pardon

¹ Beidhawi says on this passage (vol. i. p. 209), after various attempts to escape the ordinary meaning of the words: "It is said God caused him to die for seven hours and then raised him to heaven."

² Beidhawi makes no comment on this clear declaration of the *death* of Christ. Moslems say it refers to his death after his second coming.

Mary! is it thou who didst say to men, take me and my mother for two gods, beside God?" He said, "I celebrate Thy praise! what ails me that I should say what I have no right to? If I had said it, Thou wouldst have known it; Thou knowest what is in my soul, but I do not know what is in Thy soul; verily, Thou art one who knoweth the unseen. I never told them save what Thou didst bid me,—'Worship God, my Lord and your Lord,' and I was a witness against them as long as I was amongst them; but when Thou didst take me away to Thyself Thou wert the watcher over them, for Thou art witness over all."

of Him? for God is forgiving and merciful.

The Messiah the son of Mary is only a prophet: prophets before him have passed away; and his mother was a confessor; they both used to eat food.—See how we explain to them the signs, yet see how they turn aside!

HIS CHARACTER AS AN APOSTLE AND PROPHET¹

Surah 19:35-36. That is, Jesus the son of Mary,—by the word of truth whereon ye do dispute!

God could not take to Himself any son! celebrated be His praise! when He decrees a matter He only says to it, "BE," and it is; and verily, God is my Lord and your Lord, so worship Him; this is the right way. And the

Surah 3:51-52. That is what we recite to thee of the signs and of the wise reminder. Verily, the likeness of Jesus with God is as the likeness of Adam. He created him from earth, then He said to him, "BE," and he was.

¹ For a summary of the teaching of these passages see Chapter V.

parties have disagreed amongst themselves.

Surah 9:30. The Jews say Ezra is the son of God; and the Christians say that the Messiah is the son of God; that is what they say with their mouths, imitating the sayings of those who misbelieved before.—God fight them! how they lie!

Surah 5:19. They misbelieve who say, "Verily, God is the Messiah the son of Mary;" say, "Who has any hold on God, if he wished to destroy the Messiah the son of Mary, and his mother, and those who are on earth altogether?"

Surah 47:57-64. And when the son of Mary was set forth as a parable, behold thy people turned away from him and said, "Are our gods better, or is he?" They did not set it forth to thee save for wrangling. Nay, but they are a contentious people.

He is but a servant whom we have been gracious to, and we have made him an example for the children of Israel. And if we please we can make of you angels in the earth to succeed you. And, verily, he is a sign of the Hour. Doubt not then concerning it, but follow this right way; and let not the devil turn you away; verily, he is to you an open foe!

And when Jesus came with manifest signs, he said, "I am come to you with wisdom, and I will explain to you something of that whereon ye did dispute, then fear God, obey me; verily, God, He is my Lord and your Lord, serve Him then; this is the right way."

Surah 3:72-73. And, verily, amongst them is a sect who twist their tongues concerning the Book, that ye may reckon it to be from the Book, but it is not from the Book They say, "It is from God," but it is not from God, and they tell a lie against God, the while they know.

It is not right for a man that God should give him a Book and judgment and prophecy, and that then he should say to men,

"Be ye servants of mine rather than of God;" but be ye rather masters of teaching the Book and of what ye learn.

The texts above given are the total contents of the Koran as far as they relate to the life of Jesus Christ, and have formed the basis for the traditional account of His life, among Moslems. A study of the Koran commentaries on the texts given will show how later tradition has taken the outlines of Mohammed's revelation and made the picture more real, more full, but also more fantastic. Whatever was unintelligible or contradictory in the words of Mohammed's revelation could only be interpreted and made clear by means of tradition, and this applied not only to the legislative portions of the Koran, but also in its historical material. Tradition in Islam, we must remember, occupies a totally different position to what we understand by tradition in the Christian Church.¹ Orthodox tradition consists of the record of what Mohammed did or enjoined, or that which he allowed, *as well as the authoritative sayings and doings of the companions of the prophet*. There is not a single Moslem sect that looks to the Koran as the only rule of faith and practice, or as the only reliable source of historical information on the earlier prophets. Therefore we must necessarily go to tradition for the fuller portrait of Jesus Christ. According to Goldziher, tradition is the normative principle in Islam. "Before the end of the first

¹ Hughes, *Dictionary of Islam*, art. "Tradition."

century," he says, "they had already laid down the canon: The *Sunna* (tradition) is the judge over the Koran, and not the Koran the judge of the *Sunna*,"¹ and he goes on to show that the authority of tradition increased century after century.

There is no doubt that much of the traditional account of the life of Jesus Christ came from the lips of Mohammed but was not recorded in the Koran. Other portions of it were accredited to him, although they were the invention or contribution of Christian renegades who became Moslems.² Students of Islam are in disagreement regarding the reliability of tradition in general and the authenticity of many traditions in particular. While Dozy expresses astonishment that so much of Moslem tradition is authentic and reliable,³ Goldziher, on the other hand, thinks the greater part was manufactured by those who came after Mohammed, for private ends in Church and State.⁴ Moulavi Cheragh Ali says, "The name of Mohammed was abused to support all manner of lies and absurdities, or to satisfy the passion, caprice, or arbitrary will of the despots, leaving out of consideration the creation of any standards of test. I am seldom inclined to quote traditions, having little or no belief in their genuineness, as they

¹ Goldziher, *Mohammedanische Studien*, vol. ii. p. 19.

² *Ibid.*, vol. ii. pp. 382-399.

³ *Essai sur l'Histoire de l'Islamisme*, p. 12.

⁴ Vol. ii. p. 5, Goldziher.

generally are unauthenticated, unsupported, and one-sided."¹

When one reads the standard commentaries on the above passages of the Koran, or the net result of their investigations based on tradition, as given in our following two chapters, it seems impossible to determine in how far we have a portrait of Christ as given by Mohammed himself, or a portrait of Christ by those who followed him. Muir's conclusion is unbiassed, and may well lead us from this chapter into the next.

"That the Collectors of Tradition rendered an important service to Islam, and even to history, cannot be doubted. The vast flood of tradition, poured forth from every quarter of the Moslem empire, and daily gathering volume from innumerable tributaries, was composed of the most heterogeneous elements; without the labours of the traditionists it must soon have formed a chaotic sea, in which truth and error, fact and fable, would have mingled together in undistinguishable confusion. It is a legitimate inference from the foregoing sketch, that Tradition, in the second century, embraced a large element of truth. That even respectably derived traditions often contained much that was exaggerated and fabulous, is an equally fair conclusion.

¹ Quoted from *Political and Social Reform in the Ottoman Empire*, etc. (Bombay, 1883), pp. 19 and 147, in Hughes' *Dictionary of Islam*. The most voluminous authority quoted in Moslem Tradition is Abu Huraira, known by this surname, "the Father of the little Cat," on account of his fondness for cats. He joined the followers of Mohammed in A.H. 629, and lived with him. More traditions are attributed to him than to any other source. He was renowned for his infallible memory, and yet Moslems themselves raise suspicion in regard to his trustworthiness. Sprenger calls him "the extreme of pious humbug," but we must take into account the fact that most of the sayings which tradition attributes to him were foisted on him probably at a much later date. —*Encyclopedia of Islam*, p. 94, art. "Abu Huraira."

It is proved by the testimony of the Collectors themselves that thousands and tens of thousands were current in their times, which possessed not even a shadow of authority. The mass may be likened to the image in Nebuchadnezzar's dream, formed by the unnatural union of gold, or silver, of the baser metals, and of clay; and here the more valuable parts were fast commingling hopelessly with the bad."¹

¹ Muir, *The Life of Mahomet*, vol. i. p. xlii.

III

JESUS CHRIST ACCORDING TO TRADITION

57

Low lies the Syrian town behind the mountain
Where Mary, meek and spotless, knelt that morn,
And saw the splendid Angel by the fountain,
And heard his voice, "Lord Isa shall be born!"
ARNOLD'S *Pearls of the Faith*.

The Christ of post-Koranic tradition is far more life-like than the Christ of the Koran. The latter is a mere lay-figure, bedecked with honorific titles indeed, such as the "Spirit of God and a word proceeding from Him," and working miracles, but displaying no character. In the post-Koranic writers, on the other hand, we have His sinlessness, His return to judgment, His humility, His unworldliness, His sufferings, His doctrine of the New Birth, topics upon which the Koran is entirely silent.—C. H. A. FIELD in the *C. M. S. Review*.

III

JESUS CHRIST ACCORDING TO TRADITION

FROM HIS BIRTH TO HIS PUBLIC MINISTRY

THE account of the life of Jesus Christ given in this and the next chapter is a connected summary of all that is given by leading commentators and orthodox tradition on the Koran passages of Chapter II. as collected by Imam Abu Ishak Ahmed bin Mohammed bin Ibrahim Eth-Thalabi.¹ My reasons for using the account of Eth-Thalabi have already been given in the Introduction. There are other accounts, but they are largely parallel, and Eth-Thalabi, who was himself a commentator on the Koran of some reputation, based his work on traditions which are universally acknowledged as authoritative by most Moslems. The translation given is as far as possible literal, although some few passages are omitted because characterised by the crude indecency which so often occurs in Moslem

¹ The work of Thalabi was made the thesis for his doctoral degree by Lidzbarski. He investigated the sources of all the legends found in it, and gives special references. His work is entitled *De Prophetis . . . legendis Arabicis*. Leipzig, Drugulin, 1893.

literature. I have also omitted the long preliminary account found in *Kusus-al-Anbiah* on Zechariah and the family of Amran, as not strictly germane to our topic.

Although no footnotes are given, the authority for every statement and story can easily be found in Beidhawi, Zamakhshari, etc., under the appropriate Koran passages.

*On the Birth of Jesus (upon whom be peace) and on Mary's Conception of Jesus (on both of them be peace).*¹

Said God Most High, and it is recorded in the Book "that Mary when she separated from her people, went to an eastward place." In explanation of this the learned say that when three days had passed since Mary conceived Jesus,—and she was at that time a girl of fifteen years old, and some say thirteen years old,—she dwelt in a mosque; and there was with her in the mosque her cousin, named Joseph the carpenter, and he was a sweet-tempered man, who earned his living by his trade. And Joseph and Mary were also servants of the mosque as water-carriers, and when Mary had emptied her water-jar and Joseph his, each of them took the jar and went to a cave where the water-spring was, to draw water. And then they returned to the Mosque.

And when the day came on which Gabriel (upon whom be peace) encountered her, it was the longest

¹ A translation of the life of Jesus Christ from *Kusus-al-Anbiah*, by Imam Abu Ishak Ahmed bin Mohammed bin Ibrahim Eth-Thalabi. The account of the birth and life of Jesus Christ is found in this work on pp. 241-255, Cairo edition, 1325 A.H.

day of the year and the hottest. She, when her water-jar was emptied, said, "Will you not go with me, O Joseph, and we will draw water?" He said, "I still have abundance of water sufficient until to-morrow;" but she said, "But as for me, by God, I have no water." So she took her jar and went away alone until she entered the cave. And she found there with her Gabriel (upon whom be peace), and God had made him resemble a beautiful young man. And he said to her, "O Mary, truly God hath sent me to you that I may give you a pious child." Said she, "I take refuge with the merciful One from you if you are an honest person," that is, a true believer, obedient to God.

'Ali bin Abi Talib¹ says (may God be gracious to his countenance) she knew that the pious person was merciful and modest, and she considered him a man of the sons of Adam.²

Akrima says that Gabriel appeared to her in the form of a beautiful young man of fine countenance, with curly hair and an erect form. And the learned say that God sent Gabriel in the form of a human being that Mary might have confidence in him and be able to hear his words, for if he had come down in his angel

¹ The reference to those who are authority for the various and sometimes contradictory traditions are introduced in Moslem literature by these words: "Ali bin Abi Talib said, Abu Huraira said, Katada said, etc." We have not thought it worth while to give a biographical note in every case. Those interested can consult *Ibn Khallikan*.

² Cf. footnote on page 44.

form, she would have been terrified and have fled from him and not been able to hear his message.

And when Mary said, "I take refuge from you," he said unto her, "Verily I am the apostle of thy Lord to give you a pious child." Said she, "Shall there be to me a child, and no one has touched me, and I have committed no folly?" Said he, "That is true, but thy Lord finds a miracle easy;" and when he said that, she submitted to the decree of God. And he breathed in the opening of her chemise; and she had taken it off; and when he departed from her, Mary put it on, and so she conceived Jesus, on whom be peace. Then she filled her water-jar and went back to the mosque.

Here follows an indecent explanation at considerable length. Its character may be indicated in a footnote from another source.¹

Then she went to an eastward place, because it was in the winter, the shortest day of the year. Hasan says in relation to this tradition that therefore the

¹ As-Suhaili states that in "She guarded her *farj*," God intended by *farj* the opening of her shirt; that is to say, there was no suspicion attached to her dress, she being clean in her clothes. The openings (*faruj*) of a shirt are four, namely, the two sleeves and the upper and under parts. Do not let your thoughts take you to any other than this meaning, this being an excellent metaphor, for the Kur'an is too pure in meaning, too laconic in words, too delicate in suggestions, and too beautiful in expressions, to intend that to which the imagination of the ignorant may lead, especially as the breathing (into her) of the spirit of sanctity was by the order of the Holy One, so that sanctity joined with the Holy One, and the sanctified one (Mary) thus became free from any false thought and suspicion (about her). —AD-DAMIRI'S *Hayat Al-Hayawan*, p. 521.

Christians worship toward the east, because Mary went to an Eastward place when she met Gabriel. And there was with her at the time, they say, a relative of her's, called Joseph the carpenter, and they were employed in the mosque which was near Mount Zion; and this mosque at that time was one of the largest of their places of worship, and Mary and Joseph did service there which was of great reward, namely, keeping it in order and purifying it. And there were not known at that time people who were more diligent or more worshipful than these two.

And the first one who doubted her because she had conceived a son was her relative and friend, Joseph the carpenter. And when he marvelled and was surprised, and did not know what to do in regard to her, he spoke to her concerning the matter.¹ Said El Kelbi:

¹ We condense here again and quote from the French translation of Mirkhond's *Rauzat-us-Safa*, by Lamairesse:—

"Le charpentier Yusuf (Joseph), son cousin du côté maternel, s'aperçut le premier de la grossesse de Mariam. Il venait habituellement adorer dans le Ville Sainte et à l'occasion causait avec Marie. Fort affligé, il lui dit un jour: 'J'ai sur ta piété et sur ta dévotion un soupçon dont je désire te faire part.' 'Soit,' répondit Marie. Yusuf reprit: 'A-t-on jamais obtenu récolte sans semence? A-t-on jamais eu une semence qui ne provint pas d'une moisson?' Mariam répliqua: 'Si tu admets que Dieu a créé une moisson, elle est venue sans semence; si tu crois qu'il a créé une semence, celle-ci n'est pas parvenue d'une moisson; si tu admets que Dieu a créé en même temps la moisson et la semence, aucune des deux ne provient de l'autre.' Yusuf demanda ensuite: 'A-t-il jamais existé un enfant sans père?' 'Oui,' répondit Marie, 'et même sans une mère. Adam et Eve n'eurent ni père ni mère.' Yusuf ne contesta pas, mais il ajouta: 'Mes questions étaient purement philosophiques, maintenant, pardonne ma hardiesse et apprends-moi comment tu es devenue

Joseph the carpenter afterwards took Mary and Jesus to a cave, and caused them to enter, and she lived there for forty days. Then after she had brought forth her child, she left the cave and walked on the road; and Jesus spake to her and said, "O my mother, all hail to thee! because I am the servant of God and His Messiah." And when she came to her people, and the young child was with her, they wept and were sorrowful, because they were pious folk, saying, "O Mary! you have done great wickedness and abomination, O sister of Aaron." Katada said that Aaron was a pious man, of the upright of the children of Israel, and this was not Aaron the brother of Moses. And it is related that he followed the funeral on a certain day when 40,000 of the children of Israel died, all of whom were named Aaron! But Wahab said that Aaron was one of the most corrupt of the children of Israel and taught them corrupt practices, and that is why they compared Mary to Aaron, saying, "Your father Amran was not wicked, and your mother was not a transgressor nor impure; whence, then, is there come to you this child?"

Then Mary told them to talk to Jesus, and they grew angry and said, "How can we speak to him who is in the cradle, a little child?" Wahab says that then Zachariah came to her, when she showed herself to

grosse. Marie repondit: 'Allah m'a fait savoir qu'il enverrait au monde son Verbe, procedant de lui-même, le Messie Isa, fils de Miriam.'"—pp. 290-291.

the Jews, and said to Jesus, "Speak up, and give us your argument if you are so commanded." And at that instant Jesus (upon Him be peace), and He was only forty days old, said, "Verily, I am the servant of God to whom He has given a wonderful Book." And by saying this He confessed that He worshipped God and proved that Christians are liars, and established His argument against them. Amru bin Maimun said that when Mary came to her people with Jesus, they took up stones and tried to stone her, but when Jesus spake, they left her alone. It is also said that after this Jesus did not speak again until He was of the ordinary age of children who begin to talk. And God knows best.

On the Departure of Mary to Egypt.—Said God Most High in the Koran: We have made the son of Mary and His mother a sign, and given them refuge for a time and a resting-place appointed. They say that the birth of Jesus took place forty-two years after the beginning of the reign of Augustus, and fifty-one years had passed of the Kingdom of the Ashkanin, the kings of the tribes. And the kingdom at that time was in the hands of the kings of these tribes, and the sovereignty of Syria and its provinces was to Cæsar, the king of Rome. And the ruler of the provinces on behalf of Cæsar was Herod. And when Herod the king heard the news of Christ, he desired to kill Him, and it was because they had looked at a star, and they knew by their reckonings to what this referred, from a book which they had.

Then God sent an angel to Joseph the carpenter, and told him what Herod desired to do, and commanded him to flee with the young child and His mother into Egypt; and God revealed also to Mary that she should go to Egypt: "For if Herod gets hold of your son, he will kill him, but when Herod dies, return then to your country." Then Joseph put Mary and his son upon a donkey which he had, until they came to Egypt, and this was the place which God spoke of in His Book. 'Abdullah bin Salaam said that the place where they took refuge was Damascus; Abu Huraira says it was Ramleh; and Kitada says it was Jerusalem. Kaab says it was that part of the world which is nearest heaven, and Abu Zaid says it was Egypt; Dhahak said it was the plain of Damascus, etc. etc.

Mary remained in Egypt twelve years, spinning cotton and gleaning after the reapers. And she was gleaning after the reapers, and when she gleaned, she carried Jesus on one of her shoulders and her gleaning basket on the other till He was twelve years old. And it is related that Mohammed the son of Ali el Bakir said: When Jesus was born and He was a day old, it was as though He was a month old; and when He was nine months old, His mother took Him by the hand and led Him to the school and placed Him between the hands of the teacher; and the teacher said to Him, "Say, *Bismillah er-rahman er rahim*" Then Jesus said it. The teacher said, "Say

Abjad."¹ Then Jesus (upon whom be peace) lifted up His head and said to him, "Do you know what *Abjad* means?" Then the teacher lifted up his rod to strike Him, and Jesus said, "O teacher! do not strike me if you know; if you do not know, ask me, so that I can explain it to you." When the teacher said, "Explain it to me." And Jesus said, "*Alif* means that there is no God but God; the *ba* stands for the glory of God; the *jim* for the majesty of God, and the *dal* for the religion of God. *Hawwaz*: *Ha* stands for hell, and the *waw* stands for woe to the people of the fire, and the *za* stands for their groanings in hell. *Hatta* signifies that their sins can never be forgiven. *Kalman* signifies the Word of God Uncreated and Unchangeable. *Safas* signifies measure for measure and part for part. *Karshat* signifies that God will collect them at the time of the resurrection." Then the teacher said to His mother, "O Woman, take thy child, for He knows everything and does not need a teacher."

According to another tradition it is related that the prophet of God said: Verily, Jesus, when His mother sent Him to be taught, and the teacher said to Him, "Say Bismillah," replied, "What is Bismillah?" and the teacher said, "I do not know." Jesus said, "The *ba* is the Glory of God, and the *sin* is the sub-

¹ *Abjad*, the first word in a mnemonic series containing the Arabic alphabet, following the ancient or numerical order, and used as numerals by the Arabs until superseded by later notation. Each word in the series is here interpreted fancifully with a play on the Arabic root.

limity of God, and the *mim* is the kingdom of God Most High and Exalted," etc. etc.

On the Form and Figure of Jesus (upon Him be peace).—Said Kaab: Jesus, the son of Mary, was a ruddy man, inclining towards white. His hair was not lank, and He never oiled it. He went bare-footed; and He never owned a place, or a change of garments, or property or vesture or provisions, except His daily bread. And whenever the sun began to set, He would kneel and pray until the morning. He was in the habit of healing the sick and the lepers, and raising the dead by the will of God. He could tell those about Him what they ate in their houses, and what they laid up against the morrow. He walked on the face of the water on the sea. He had dishevelled hair, and His face was small. He was an ascetic in this world and greatly desirous of the world to come; diligent in serving God. And He was a wanderer in the earth till the Jews sought Him and desired to kill Him. Then God lifted Him up to heaven, and God knows best.

Concerning the signs and wonders which were manifested by the hand of Jesus in His youth until He became a prophet.—Wahab said that the first miracle of Jesus which people saw was as follows: His mother was living in the house of the ruler in Egypt where Joseph the carpenter left her, and this was the house where the poor congregated. Money was stolen from the treasury of the ruler, and the poor did not care.

And Mary was grieved by this occurrence. Now when Jesus saw the sorrow of His mother at what had happened to their host, He said, "O my mother! do you wish that I should show him where his property is?" And she said, "Yes, my son." He said to her, "Say to him that he gather together all the poor in his courtyard." So Mary told the ruler to gather the poor together; and when they were collected Jesus pointed out two men. One of them was blind and the other was lame. He put the lame man upon the back of the blind man and said to him, "Get up!" and the blind man said, "I am too weak to do it." Then Jesus said to him, "How were you able to do it yesterday?" And when they heard that, they struck the blind man till he got up. And when he got up, the lame man showed him the way to the treasure house. And Jesus said to the ruler, "Thus they played the trick upon the owner of the property yesterday; because the blind man helped with his strength and the lame man with his eyes." Then the blind man and the lame man said, "He speaks the truth, by God"; and they returned his property to the ruler, and he received it and put it in the treasury; and said, "O Mary! take half of it." And she said, "I am not poor enough for that." Then said the ruler, "Give it to your son"; and she said, "He is greater in dignity than I am."

Not long after the ruler desired to have the marriage of his son take place, so he made a feast and collected all the people of Egypt and fed them for two months.

And when it was finished, certain people from Syria came to see him, and he did not know of their coming until they came down upon him. And on that day he had no drink for them. And when Jesus saw his anxiety on this account, He entered some of the chambers of the ruler in which there were rows of jars, and He passed by them one by one, touching them with His hand; and every time He touched one it was filled with drink until He came to the last one. And He was at that time twelve years old.

Es Sadi said concerning another miracle of Jesus (upon Him be peace): When He was in school with His playmates, He told them what their fathers were eating. He would say, for example, to one of the boys, "Go home, for your people are doing thus and thus; and they are eating so and so; or, they have prepared for you this and this." Then the boy would run home to his people and cry until they gave him what they had been eating. Then they said to him, "Who told you of it?" and he said, "Jesus." So they kept their boys away from Him, and said, "Do not play with this sorcerer." And when they were gathered together in a house, Jesus came seeking them. And they said, "They are not here;" and He said, "What is there in this house?" They said, "Swine;" said He, "Let it be so." And when they opened the door the boys had turned into swine. And when this was noised abroad the children of Israel understood that He was a prophet. And when His mother was afraid

for His life, she put Him upon a donkey and carried Him up to Egypt.

Another miracle: said Es Sadi, When Jesus and His mother went out on their wanderings throughout the earth, they came to the land of Israel and alighted in a village at the house of a man who entertained them as his guests and was kind to them. The king at that time was a mighty man and an oppressor. So one day their host came in greatly worried and sorrowful, and he entered his house, and Mary was then sitting with his wife. So she said to her, "What is the matter with your husband, for I see him sad of countenance?" and she said, "Do not ask me." And Mary said, "Tell me, for perhaps by my hand his sorrow will be lightened." And she said, "We have a king who puts a burden upon every man of us in his turn, because he compels us to feed and to give wine to him and his soldiers on a certain day; and if he does not do it, he punishes him. To-day it is our turn, and we have no sufficiency." Said Mary, "Say to him, 'Do not be anxious at all, for he has been kind to us, and I will command my son that He make supplication for him, and it will suffice him.'" Then Mary told Jesus. And Jesus said, "If I do it, evil will befall." Mary said, "We do not care, because he was kind to us and honoured us." Said Jesus, "Then say to him that he bring together and fill up all his vessels and pots with water, and then come and tell me." So he did so, and called Jesus. Then the water in the vessels was

changed into meat and gravy, and the water in the pots was changed into wine such as men had never tasted before. So when the king came, he ate and drank and asked, "Whence is this wine?" And they said to him, "From such and such a country." Said the king, "My wine comes from the same country, but it is not as good as this." Then they mentioned another country, and when this again was a mistake and the king became suspicious, he said, "Tell me the truth"; and he said, "I will tell you. There is with me a young man who never asks God for anything but He gives it to Him. He asked God Most High, and He made the water, wine."

Now this king had a son whom he desired to be his successor; and he had died some days previous, and the king loved him more than anyone else. So he said, "If there is a man who can ask God to make water into wine, let him make intercession so that my son may live again." So they called Jesus and spoke to Him concerning this. And Jesus said to him "Do not do it, because if he lives again, evil will befall you." The king said "I do not care, if only I can see him." And Jesus said to him, "If I make him live for you, will you allow me and my mother to go where we please?" And He said, "Yes." So Jesus called upon God, and the young man came to life. And when the people of the kingdom saw that his son was alive, they got together their weapons and said, "This one has devoured us, and

now when his death is near, he desires to have his son rule over us, who will also devour us as his father did." So they killed them, but Jesus and his mother went away.

Said Wahab: While Jesus was playing with his playmates, one of them jumped upon another and kicked him with his feet till he died. So they threw him between the arms of Jesus, and He was covered with blood; and when the people came upon them, they took notice of it and carried Him to the Kadi of Egypt, and said to him, "This boy has killed the other." So the Kadi asked Him, and Jesus said, "I do not know who killed him, and I am not his companion." They desired to fall upon Jesus (upon Him be peace), and He said to them, "Bring me the boy who was killed"; and they said, "What do you wish to do with him?" He said, "I wish to ask him who killed him." Said they, "How can he speak to you when he is dead?" They took Jesus and brought Him to the place where the boy was killed; and when Jesus offered a prayer, God raised him from the dead, and Jesus said to him, "Who killed you?" The boy said, "So and so." Then the children of Israel said, "Who is this?" and he said, "This is Jesus, the son of Mary." And they said, "Who is that with Him?" and he said, "The judge of the children of Israel." Immediately he died again. Then Jesus back with His mother, and a great multitude followed Him. And His mother said, "Shall I defend

you from them? And he said, "God will keep us, and He is the Most Merciful."

Another miracle. Said 'Atta: When Mary took Jesus, after He left school, to various workmen to learn His trade, the last to whom she gave Him were dyers. And she put Him with the chief dyer to learn the trade. So he brought together different coloured garments. Then he said to Jesus, "Now you have learned this part of your trade, and I am going out on a journey. I will not return for ten days. These garments are a different colour, and you have learned how each is to be dyed. When I come back, I hope the work will be finished." So Jesus (upon whom be peace) prepared one kind of dye, and put all the garments in it, and said to them, "By the permission of God Most High, be ye as I order." And when the dyer came back and found all the garments in one vessel, he said to Jesus, "What have you done?" He said, "I have finished the work." The dyer replied, "Where?" He said, "In this vessel." Said the dyer, "All of them?" Jesus said, "Yes." "How is it possible for them all to be in one vessel? You have spoiled the garments." Said Jesus, "Rise and see." So he arose; and Jesus pulled out a yellow garment, a green garment, a red garment, etc., according to the desire of the dyer. And he was astonished, and knew it was from God most great and glorious; and he said to the people, "Come and see what Jesus has done." So he and his friends

believed in Him, and these his friends became the apostles. And God knows best.¹

Concerning the return of Mary and Jesus (upon them be peace) to their own country after the death of Herod.—Wahab said that when Herod the king died twelve years after the birth of Jesus (upon Him be peace), God Most High revealed to Mary the news of the death of Herod and commanded her to return with her cousin Joseph the carpenter to Syria. So Jesus and His mother (upon them be peace) returned and dwelt in the mountains of Galilee, in the village of Nazareth. From this the *Nasara* (Christians) get their name. And Jesus used to learn in one hour the knowledge of a day, and in a day the knowledge of a month, and in a month the knowledge of a year. And when He had completed his thirtieth year, God revealed to Him that He must manifest Himself before men and call them to God; and speak parables to them, and heal their sick and palsied and their blind; and should tame and subdue

¹ Another miracle of the boyhood days of Jesus is given as follows: "While Jesus, the son of Mary, and John, the son of Zacharias, were once going together, they saw a wild she-goat (or ewe) in labour, upon which Jesus said to John, 'Say these words, " Hanna (Hannah) gave birth to John, and Mary gave birth to Jesus; the earth calls thee, O young one, come forth, O young one!"' Hammad b. Zaid states that if these words are uttered near any woman in labour in a tribe, she will not be long in delivering by the order of God. John (Yahya) was the first one to believe in Jesus; they were the sons of (each other's) maternal aunts, and the former was older than the latter by six months; John was killed before the translation of Jesus to heaven."—AD-DAMIRI'S *Hayat-Al-Hayawan*, p. 111.

those possessed of devils, and they died for fear of Him. So He did what was commanded Him; and men loved Him, and turned to Him and were pleased with Him; and the number of those that followed Him increased, and His reputation became great, and perchance there collected around Him of the sick and palsied in one hour, fifty thousand. And every one who could get to Him, went to Him, and whosoever was not able, Jesus went to them. And He healed them by prayer on condition of faith. And the prayer by which He healed the sick and raised the dead is as follows: O God! Thou art the God who art in heaven and the God who art on earth. There is no God in them save Thee; and Thou art the Strong One in the heavens and the Strong One upon earth, and there is no Strong One save Thee. And Thou art the King of all who are in heaven and the King of those who are on earth, and there is no king in them save Thee. Thou art the Ruler in heaven and the Ruler upon earth, and there is no Ruler in them save Thee. Thy power on earth is as Thy power in heaven, and Thy authority in heaven is as Thy authority on earth. I ask Thee by Thy names most gracious, for Thou art all-powerful.¹

¹ All of the above is translated from the Arabic text of Eth-Thalabi.

IV

JESUS CHRIST ACCORDING TO
TRADITION

"Traditions can never be considered as at all reliable unless they are traceable to some common origin, have descended to us by independent witnesses, and correspond with the statements of the Koran itself—always of course deducting such texts as (which is not infrequently the case) have themselves given rise to the tradition. It soon becomes obvious to the reader of Muslim traditions and commentators that both miracles and historical events have been invented for the sake of expounding a dark and perplexing text; and that even the earlier traditions are largely tinged with the mythical element."—J. M. RODWELL, *Introduction to Koran Translation*, p. 7.

"The Cross of Christ is the missing link in the Muslim's creed; for we have in Islam the great anomaly of a religion which rejects the doctrine of a sacrifice for sin, whilst its great central feast is a *Feast of Sacrifice*."—T. H. HUGHES, *Dictionary of Islam*, p. 233.

IV

JESUS CHRIST ACCORDING TO TRADITION

HIS PUBLIC MINISTRY TO HIS SECOND COMING

BEFORE we pass on to the continuation of Eth-Thalabi's account, it is important to remember that the death of Jesus Christ is both affirmed and denied in the Koran. In order to unify its teaching, the only escape possible was to affirm that although He died for a few hours or days, *He was not crucified*. In addition to this, Moslems add that when He comes the second time He will die again, emphasizing, as it were, the frailty of His human nature, which, even after His return from glory, is subject to death; and so contradicting all the teaching of the New Testament that "He died for sin once," and "death hath no more dominion over Him." We take up Thalabi once more:

The Story of Jesus' Disciples.—Said God Most High (in the Koran), When Jesus called them back from infidelity, He said, "Who are my helpers for God?" Then the disciples said, "We are your helpers for God."

We have believed in God, and we bear witness that we are Moslems." And said God Most Glorious and Praiseworthy, When it was revealed to the disciples, that is, they were inspired to know, that they should believe in Him and in His apostle, they said, "We have believed and we witness that we are Moslems. Know that the disciples were the chosen of Jesus, the son of Mary, and His favourites; those in whom He was pleased, and His helpers and viziers. They were twelve in number, and their names were: Simon, the yellow one (pale), who was called Peter, and Andrew his brother; James, the son of Zebedee, and Yahya his brother; Philip and Bartholomew and Thomas and Matthew, the toll-gatherer; James the son of Halfa, and Liya (Levi) who was called Thaddeus, and Simon the Canaanite, and Jude Iscariot (upon them be peace)." And the learned men are disagreed as to why they had these names.¹ Said Ibn 'Abbas: They were fishermen who plied their trade, and Jesus passed by them and said to them, "What are you doing?" and they said, "We are catching fish." And He said, "Will you not walk with me, so that we may catch men?" And they said to Him, "How is that?" And He said, "We will call the people to God." They said, "Who

¹ The apostles are not called *rusul* as Mohammed is called *rasûl* (apostle), but *Hawari* (Surah 3:4, 5; 4:111, 112; 61:14). The word is derived from the Æthiopic *hora* = to go, *hawarya*, an apostle. According to Beidhawi it comes from *hawira*, to be white, and was given to the disciples of Jesus because of their purity of life and sincerity. Others say because they wore white garments or dyed them white.

art Thou?" And He said, "I am Jesus, the son of Mary, and servant of God, and His apostle." And they said, "Will any of the prophets be above Thee?" And He said, "Yes, the Arabian prophet." So they followed Him, and believed in Him, and departed with Him.

Said Sa'di: They were sailors. Ibn Artat said: They were dyers, and they were called by their name, *Hawari*, because they dyed garments and made them white.

It hath been told us by Ibn Fatuh in his tradition received from Mass'ab, that the disciples were twelve men who followed Jesus; and when they were hungry they said, "O Spirit of God! we are hungry." Then He would strike with His hand upon the ground, whether it was a plain or a mountain, and there would come forth to every man of them two loaves, and they would eat them. And when they were thirsty they would say, "O Spirit of God! we are thirsty." And He would strike the earth, whether it was a plain or a mountain, and water would gush forth, and they would drink. Then they said, "O Spirit of God! who is happier than we: when we wish, Thou dost feed us, and when we are desirous, Thou dost give us drink, and we believe in Thee and have followed Thee." Said Jesus, "The best of you is he who works with his hands and eats what he has earned." So it is related that they began to make clothes for their living.

Said Ibn 'Aun: One of the kings of the earth made a feast and invited the people, and Jesus was one of the

guests. And the repast did not grow less. Then the king said to Him, "Who art Thou?" and He said, "I am Jesus, the son of Mary." Said the king, "I will leave my kingdom and follow Thee." So he departed with those that followed Him, and they were the disciples. And some say this was the dyer and his friends, whose story we have already related. Said Dhahak: They were called *Hawariyun* (disciples) because of the purity of their hearts. And said 'Abdullah ibn Mubarak: They were so called because they were luminous with light. On them was the sign of worship, its brightness and its purity. And the old meaning of *Hur* among the Arabs is intensity of whiteness. And Hassan said: The disciples were the helpers; and Katada said: They are the ones who became the caliphs after Christ. [Here the author quotes Mohammed as saying that every apostle had his disciples, and then goes into a discussion as to who were the disciples (*Hawariyun*) of Mohammed.]

An account of the special characteristics of Jesus (upon Him be peace), and the miracles which came from His hand after His call until He was lifted up (God's blessing be upon Him).—Among His special characteristics was this, that God strengthened Him by the Holy Spirit. Said the Book of God: And We strengthened Him by the Holy Spirit. A similar expression is used in the Surah of the Table when God said, O Jesus, son of Mary, remember My mercy upon Thee and upon Thy mother when We strengthened thee with the Holy

Spirit. And the learned are disagreed in regard to the significance of these words. Rabi'a said: It is the Spirit which was breathed upon Him, which is related to God Himself in the same sense as we use the words *House of God* and *Camel of God* in the Koran. And the Holy One He is God Most High, as is indicated by the expression "Spirit from Him" and the expression "We breathed in Him of our Spirit." Others say that the significance of Holy is purity, the Pure Spirit. And Jesus (upon Him be peace) was called a Spirit because He had no male parent. He was not born after the manner of other men [the expressions here used are unfit for translation], but He was created by the command of God. Kaab and Sadi, however, say that the Holy Spirit is Gabriel, and that Jesus was strengthened by Gabriel's presence because he was His companion and His helper, going with Him wherever He went until He took Him up to heaven. And Seyyid, the son of Jabir, and Obeid, the son of Amir, state, The Holy Spirit is the name of God Most High, and by it Jesus raised the dead and showed men these wonders.

And among his characteristics was that God taught Him the Gospel and the Torah, and He read them from memory, as God said in His book, "When we taught you the book," namely, by memory. It is said that memory consists of ten parts, and that Jesus possessed nine of them, as well as wisdom and a knowledge of the Torah and the Gospel.

And among His characteristics was that He created

birds from clay, as God Most High said, Truly I have come to you with a sign from your Lord. I will create for you from clay the appearance of birds; I will breathe upon them and they will fly, by permission of God. And in accordance with this word of the Koran Jesus fashioned clay into the form of birds, and then He breathed upon them and they were birds, by permission of God. And He only created bats. And He selected this variety because the bat is the most perfect of birds in its powers, because it suckles its young, and gives birth to them, and has teeth, and is a mammal, and flies. Wahab said the birds would fly while men looked at them, and when they disappeared from sight they fell down, to distinguish the work of a mere man from the work of God Most High; and that it might be known that the only one who is perfect is God Most High.

And among His characteristics was that He cured the blind from birth and lepers, as God said in His book, And Thou shalt heal the blind and lepers, by My permission. And these two special diseases were selected because physicians could not cure them; and as medicine was the most celebrated science in the days of Jesus, He showed them a miracle after this sort. And it is related that Jesus (upon Him be peace) passed by a village in which there were blind people, and He said, Who are these? They told Him, These are people who sought for justice, and they put out their eyes with their own hands. And

Jesus said to them, "What made you do it?" and they said, "We feared the punishment of the judge, so we did it ourselves, as you see." And He said to them, "Ye are the learned, and the judges, and the advocates and the noble are the ignorant. Now wipe your eyes with your hands and say 'Bismillah'; and they did so, and immediately all of them had their sight.

And among His characteristics was raising of the dead by the permission of God. As God said, And when Thou dost come, the dead come forth by My permission. And among the dead whom He raised was Lazarus, His friend. His sister sent to Jesus, saying, Your brother Lazarus is dying; so He came to him. And He was three days' journey away from him, and when He and His friends came, they found that he had already died three days ago. And He said to his sister, Depart with us to his grave; and it was in a rock built up like a tomb. Then Jesus said, O God! Lord of the seven heavens and the three earths, verily, Thou hast sent me to the children of Israel to call them to Thy religion, and Thou hast told them that I can raise the dead by Thy permission, so raise up Lazarus. Then Lazarus arose and came out from his grave, and remained alive and had children.

And among those whom He raised from the dead was the son of an old woman, and this is the story. Jesus passed in His wanderings with the disciples by a city, and He said, "Verily in this city there is

treasure. Who will go and get it out for us?" And they said, "O Spirit of God, no stranger can enter this city, for they will kill him." And said Jesus, "Stay where you are until I return." And He went till He came to the city and stood at the gate and said, "Peace be to you, O people of this place; I am a stranger: give me to eat." And an old woman said to him, "Don't you wish me to go with you to the governor so that you may say to him, 'Give me to eat?'" And while Jesus was standing at the door, behold, a young man, the son of the old woman, approached. Jesus said to him, "Make me thy guest this night;" and the young man replied as did his mother, the old woman. And Jesus said to him, "I tell you that if you will do it, I will marry you to the daughter of the king." The young man said to Him, "Either you are crazy, or you are Jesus the son of Mary." And He said, "I am Jesus." So he gave Him lodging, and He spent the night with him; and when He arose in the morning, He said to him, "Take your breakfast and go to the king, and say to him, 'I have come to be engaged to your daughter.' Then he will command them to strike you and cast you out. So the young man went to the king, and said to him, "I have come that I may be engaged to your daughter." So he commanded him to be beaten, and they did so, and cast him out. Then the young man came back to Jesus and told Him the news. And Jesus said, "On the morrow

go to him again with the same request, and he will give you the same punishment, but less." So the young man did as he was told, and they struck him with fewer blows than the first time, and he came back to Jesus and told Him. Then Jesus said, "Go to him tomorrow, and he will say to you, 'I will marry you to my daughter upon one condition, and my condition is a castle of gold and silver, and all that is in it of gold and silver and precious stones.' Then say to him, 'I will do it.' And if he sends some one with you, go outside with him, for you will find it, and nothing will happen to you." Then he went in to the king and became engaged to his daughter; and the king said, "Will you give her the dowry according to my desire?" And he said, "What is your desire?" And he commanded in accordance with what Jesus had told him. So he said, "Yes, I am willing. Send with me some one who will give it to you." So he sent a man with him, and he gave him what the king wished, and the people all marvelled at that. And so the king gave him his daughter. And the young man marvelled and said, "O Spirit of God, you are able to do things like this, and still you are poor?" And Jesus said to him, "I have preferred that which remains to that which fades away." Said the young man, "I also prefer it, and I will be your companion." So he forsook the world and followed Jesus. Then Jesus took him by the hand and brought him to his companions,

and said to them, "This is the treasure concerning whom I told you." And the son of the old woman remained with Him till he died. And when they passed by with him on the bier, Jesus cried to God; and the young man sat up and took up the bier from the necks of the men that carried it, dressed himself, and carried it on his back and went back to his people, and remained alive; and to him also children were born.

And among the miracles of raising the dead was the daughter of the toll-gatherer. They said to Jesus, "Will you raise her, for she died yesterday?" And He called upon God Most High, and she lived.

Among those He raised was Shem, the son of Noah. Said the disciples unto Him, when He was describing Noah's ark, "If you had sent us some one who had seen the ark and could describe it to us, we would believe." So He arose and came to a little hill, and struck it with His hand and took a handful of the earth and said, "This is the grave of Shem, the son of Noah. If you wish, I will raise him for you." They said, "Yes;" and He called upon God by His greatest name, and struck the hill with His staff and said, "Come to life by permission of God." Then Shem, the son of Noah, came forth from his grave, white haired. And he said, "Is this the resurrection day?" Said Jesus, "No, but I have called you out in the name of God Most High." Shem had

lived five hundred years and he was still young. So he told them the news of the ark. Then Jesus said to him, "Die;" and he said, "Only on one condition, that God protects me from the agonies of death." Jesus granted his request by permission of God; and all this is mentioned in the story of Noah the prophet (upon whom be peace).

And among those whom He raised from the dead was Ezra (upon whom be peace). They said to Jesus, Raise him from the dead, or we will burn you with fire. So they collected a great lot of wood of the vine; and in those days it was the custom to bury people in coffins made of stone. When they found the grave of Ezra with his name written on the outside, they tried their best to open it and were not able, so they could not get him out from the grave. They went back to Jesus and told Him, and He handed them a vessel with some water and said, Sprinkle this upon his grave; and they did so. Then the coffin was easily opened, and they came with him to Jesus. And behold, he was wrapped in a shroud, and the earth does not consume the bodies of the prophets. Therefore when they took off his garment, He began to sprinkle the water upon his body and his head. Then He said, "Come to life, O Ezra, by permission of God Most High;" and behold, he sat up in the sight of their eyes. And they said to Ezra, "Will you not witness to this man, namely, Jesus?" And he said, "I witness that He is

the servant of God and His apostle. And they said to Jesus, "Ask your Lord to allow him to stay with us, that he may be alive among us." And Jesus said, "Take him back to his grave;" and he died. And some believed in Jesus, the son of Mary, and some were rebellious.¹

¹ To complete this series of miracles we add one more story popular in Arabia: Historians and authors of stories of the deeds (of the ancients), relate that a man among the Beni-Israil in the time of Jesus, whose name was Ishak, had a wife (cousin) who was one of the handsomest women of her time. He was devotedly attached to her, and she happened to die. He therefore stayed near her grave, and for a long time never flagged in visiting it. One day Jesus happened to pass by him while he was by her grave crying. So Jesus asked him, "What makes you cry, O Ishak?" He replied, "O Spirit of God, I had a cousin who was also my wife, and I used to love her very much; she is now dead, and this is her grave. I have no patience, and her separation has killed me." Jesus asked him, "Do you wish me to revive her for you, by the permission of God?" And he replied, "Yes, O Spirit of God." Jesus then stood over the grave and said, "Rise up, O dweller in this grave, by the permission of God," whereupon the grave clave open, and there stepped forth out of it a black slave with fire coming forth from his nostrils, his eyes, and other openings in his face, and saying, "There is no deity but God, and Jesus is His Spirit, His Word, His Servant, and His Apostle." Isbak said, "O Spirit and Word of God, this is not the grave in which my wife is, but it is this one," pointing to another grave. Jesus then said to the black slave, "Return to the state in which you were," upon which he fell down dead, and he buried him in his grave. He then stood over the other grave and said, "Rise up, O dweller in this grave, by the permission of God," and thereupon the woman rose up, scattering off the dust from her face. Jesus asked him, "Is this your wife?" and he replied, "Yes, O Spirit of God." Jesus then said, "Take her then by the hand and go away." He therefore took her and went away, but having been overcome by sleep he said to her, "The want of sleep over your grave has killed me; I wish therefore to rest." She replied, "Do so." So he placed his head on her lap and slept. While he was asleep, the king's son happened to pass by her; he was beautiful and handsome, had a large frame (of body) and was mounted

Among His characteristics is knowledge of secret things, for He used to tell them what they ate, and what they treasured up in their houses. Said El Kalbi: When Jesus healed the blind and the lepers and raised the dead, they said, "This is a sorcerer, but let Him tell us what we eat and what we drink in secret, and we will believe." So He told them what

on a beautiful courser. When she saw him, love for him entered her mind, and she stood up hurriedly for him; and when he saw her, love for her also entered his mind; so she came to him and said to him, "Take me." He therefore caused her to mount behind him on his courser and went away. When her husband woke up from his sleep, he looked about for her, but not finding her, he went in search of her, following the footsteps of the courser. He at last overtook them and said to the king's son, "Give me my wife and cousin." But she denied it, saying, "I am the slave-woman of the king's son;" and he said, "No, you are my wife and my cousin." She then said, "I do not know you, I am only the king's son's slave-woman." The king's son then said to him, "Do you want to spoil my slave-woman?" upon which Ishak said, "Verily, by God, she is my wife, and Jesus the son of Mary has revived her for me by the permission of God, after she had died." While they were thus quarrelling, Jesus happened to pass that way, so Ishak said to him, "O Spirit of God, is not this my wife whom you have revived for me by the permission of God?" and he replied, "Yes;" but she said, "O Spirit of God, he lies; I am the slave-woman of the king's son." The king's son also said, "This is my slave-woman." Jesus therefore asked her, "Are you not the one whom I have revived by the permission of God?" and she replied, "No, by God, O Spirit of God," upon which he said to her, "Return to us what we have given you," and she fell down dead. Jesus then said, "Whoever wants to see a man whom God caused to die an unbeliever, then revived him and caused him to die a second time, a Muslim, let him look at the black slave, and whoever wants to see a woman whom God caused to die a believer, then revived her and caused her to die a second time an unbeliever, let him look at this one." Ishak the Jew then swore to God that he would never marry again, and went away crying into the deserts.—AD DAMIRI'S *Hayat-Al-Hayawan*, pp. 497-498.

they would eat the following day, or what they had eaten in the past.

Another characteristic was His walking upon the water. It is related that He went out once on His wanderings, and there was with Him a man of short stature; and he was a close companion of Jesus. And when they approached the sea, He said, "In the name of God, good health and certainty." So He walked upon the face of the waters. Then the man of short stature said, "In the name of God, in health and certainty;" and he walked upon the face of the waters. Then astonishment seized him, and he said, "This is Jesus, the Spirit of God, walking on the water, and I am walking on the water." No sooner had he said so than he began to sink, and he cried aloud to Jesus to pull him out. And He said, "What was it that you said, O man of short stature?" So he told Him; and Jesus said to him, "You have put yourself in the wrong place and God is angry at what you said; so repent to God." And the man repented, and regained his position with Jesus. [Here the author draws a comparison between Mohammed and Christ, and quotes Mohammed as saying that if Jesus had possessed more faith and trust, He would have walked not only on the water, but on the air.]

Other Traditions concerning Jesus Christ.—Wahab said: Jesus (on whom be peace) went out one day on His wanderings, and a Jew accompanied Him, who had two loaves of bread, and Jesus had only one loaf.

Said Jesus unto him, "Share me your food; and the Jew said, "Yes;" but when he saw that Jesus had only one loaf, he was sorry. And when Jesus went up to pray, His companion went aside and ate one of his loaves. When Jesus had finished His prayer, He asked him, "Where is the other loaf?" and he replied, "I had only one." So they both ate one loaf, and then they departed. [The story goes on to relate how Jesus performed miracle after miracle (mostly of an inane character), which convinced the Jew of His divine mission; and how the Jew continued to deny having eaten the loaf, until finally the Jew was punished for his greed, and Christ went on His way.]

Concerning the sending down of the Table.—Said God Most High, in the Koran, When the disciples said, "O Jesus, son of Mary, is thy Lord able to cause a table to come down from heaven?" He said, "Trust in God if you are believers." The learned are at disagreement concerning how the table came down, and its character, and what was upon it. Katada says in a tradition which he got from Jaber, who got it from Omar, who got it from Yasar, who received it from the Apostle of God (upon him be prayers and peace): The table came down, and upon it was bread and meat, and this was because they asked Jesus for food to eat, which would not prove insufficient. He said, "I will do it, and it will abide with you as long as you do not hide it or conceal it; but if you do that, it will punish you." And the first day had not passed by when they began

to deceive and hide of it; and some of the traditions relate that they stole of it, for they said, It will not come down always. So the table was taken up, and those who deceived were turned into apes and swine. And Ibn 'Abbas said that Jesus said, "O Children of Israel, fast ye for thirty days, and then ask God whatsoever you wish, and He will give it to you." So they fasted thirty days, and when they were ended they said, "O Jesus, whenever we work for anybody and we finish his job, he feeds us. Behold we fasted to God, and we are hungry; now ask God that He make a table come down to us from heaven." Then Jesus put on sackcloth and sprinkled Himself with ashes and called upon God Most High, and said, "O God, our Lord, cause to come down to us a table from heaven." Then the angels brought the table, upon which were seven loaves and seven fishes, and they placed it between their hands and they ate of it from the first to the last. 'Atta the son of Ibn Saib relates that when the table came down to the children of Israel it contained all manner of food except meat. 'Attiah al 'Ufi said that a big fish came down from heaven in which was the taste of all kinds of food. Katada said that when the table came down from heaven it had on it the fruits of paradise, and it came down every morning and every night wherever they happened to be, like the manna and the quails to the children of Israel in the wilderness. Wahab said: God made a barley loaf to come down and two fishes, and

this was sufficient for all of them. Some would come and eat and depart satisfied, and others would follow them and eat, until they had all eaten and there was food remaining. Kaab said: Verily the table came down from heaven, upside down, and the angels flew with it between heaven and earth, and all kinds of meat and food were on it. Makátal and Kalbi said that God heard Jesus (upon Him be peace), and said, "Verily, I will make a table come down to you as you have desired, and whosoever eats of this food and does not believe in Me, I will make him an example and a curse to those that follow after." They said, "We are agreed." So He called Simon, and he was the best of the apostles, and He said to him, "Have you any food?" Simon said, "I have two small fishes and six loaves." And He said, "Give them to me." So Jesus cut them up into tiny pieces, and said, "Sit down upon the grass;" and they sat down in companies of ten. Then Jesus arose and called upon God Most High, and He answered Him and sent the blessing upon it, and the bread became loaves, and the fish became whole fish. Then Jesus got up and walked about, and threw before each company handfuls. Then He said, "Eat, in the name of God." And the food increased until they all had a great sufficiency; and there was food remaining, and the number of people was five thousand and over. Then the people said, "We have borne witness that Thou art the servant of God and His apostle."

Then at another time they asked Him, and God sent

down five loaves and two fishes, and He did with them as He did at the first. And when the people went back to their villages and spread this report, some of those who had not observed it laughed and said, "Woe be unto you; verily, He hath bewitched your eyes." So those to whom God wished good, retained their sight; and those to whom He wished punishment, returned unto their unbelief and were changed into monkeys and swine.

'Atta bin Abi Rabah relates that no one followed Jesus who was His equal; and He never scolded an orphan; and He never laughed immoderately; and He never even drove a fly from off His face; and He never broke a promise once given;¹ and He never was frivolous. And when the disciples asked that He should make a table come down, He said, "O God, send down upon us a table from heaven, and furnish us with food upon it that we may eat, for Thou art the best of providers." Then a large, red, covered dish came down between two clouds, a cloud above it and a cloud below it; and they were looking at it. And it came down slowly until it came in their presence. Then Jesus wept and said, "O God, make me of the thankful ones; and make it a mercy to us, and do not make it an example and a punishment." And when they looked upon it, they saw a sight which no one had seen before, and they never smelled a meal better than

¹ The text here is very obscure; this is the best rendering I could find.

this meal. Then Jesus said to them, "Let the best of you in good works uncover the dish and say grace and eat from it." Then said Simon, the pale one, the chief of the apostles, "You are the one to do it rather than we." Then Jesus got up and performed the ablution, and prayed a long prayer and wept very much. Then He took off the cloth cover and said, "In the Name of God, the best of Providers." And behold, it was a fish, broiled, without scales and without bones; overflowing with oil; and at its head was a pot of salt, and at its tail some vinegar, and around it all sorts of vegetables except leeks. And there were also five loaves of bread: upon one of them there were olives, and upon another was honey; upon another, butter; upon the fourth, cheese; and upon the fifth, salted meat. And Simon said, "O Spirit of God, is this food from this world or from the other world?" Jesus said, "What ye see is not the food of this world nor of the other world, but God has created it by His mighty power; eat, in accordance with your request, as much as ye like, and there will be enough for you." Then they said, "O Spirit of God, show us another miracle beside this." And Jesus said, "O fish, live, by permission of God." Then the fish shook itself, and its scales returned upon it, and its bones, and they were terrified. Said Jesus, "Why ask a thing which, when I give, you do not like? But I do not wish to frighten you; O fish, go back as you were, by permission of God." And the fish returned to its broiled state as it was. Then they said, "O Spirit of

God, you be the first to eat from it, and then we will eat." Jesus said, "God forbid that I should eat, but those who have asked for it shall eat it." And they were afraid to eat from it, so Jesus invited the poor, and the sick, and the lepers, and the maimed, and the halt, and said to them, "Eat that which God has provided for you, and may you have good health and the others punishment." And those that ate of it were thirteen hundred men and women, of the poor and needy, and the sick and the lepers, and all of them were filled. And Jesus looked upon the fish, and behold, it was as it was before when it came down from heaven. Then the table flew back while they were looking, until it disappeared from them. And none of those that were sick on that day ate from it but they got well, and the weak became strong; and no poor man but became rich, and remained so until his death. So the disciples and those who did not eat repented. And it came to pass that when it came down, the rich and the poor, the small and the great, men and women, crowded together round it; and it came down for forty mornings; but when the shadows lengthened, it went up again while they beheld, and disappeared from their sight. And it came down irregularly: one day it would come and another day not, like the camel of Thamud. And God revealed to Jesus, "Surely I have prepared my table and my food for the poor, not for the rich." And this did not please the rich, so that they doubted and made men to doubt,

and they said, "Do you really think a table came down from heaven?" Then Jesus said to them, "Ye have perished, and deserve the punishment of God." And God Most High revealed to Jesus, "Truly I have laid two conditions upon those that belie my miracle, if they continue to disbelieve after it comes down to them, and I will punish them with a severe punishment. Then Jesus said, "If you punish them, they are your servants; and if you forgive them, you are the mighty and wise." So God changed three hundred and thirty of them in one night; men who were with their families in bed; and when they arose in the morning they were swine, wandering about in the streets and among the sewers and eating filth. And when the people saw this, they were terrified at Jesus, the son of Mary, and they wept, and the friends of those who were changed into swine also wept. And when the swine saw Jesus, they wept, and they went round about Him; and Jesus called them by their names, one after the other, and they wept and wagged their heads and were not able to speak. And they lived three days and then died.

And among His characteristics was His being taken up into heaven. When God said, "O Jesus, verily, I will cause you to die, and will raise you to myself and will purify you above those who disbelieve" (the Koran). And their saying, "Verily we have killed the Messiah, Jesus the son of Mary, the apostle of God; but they did not kill Him, and they did not

crucify Him, but," etc., until the Koran verse says, "But God raised Him to Himself, and God is Most Mighty and Wise." Concerning these Koran verses, Kalbi says that Jesus (upon whom be peace) met a mob of Jews; and when they saw Him, they said, "There comes the sorcerer, the son of the sorceress;" and they thrust out Him and His mother. And when Jesus saw that, He called to God and said, "O God, Thou art my Lord, and I am of Thy Spirit, and by Thy word am I created; and I did not come to them on my own account. O God, curse them that curse me and curse my mother." And God answered His prayer, and changed those who cursed Him and His mother into swine. And when the chief of the Jews saw that, he was terrified and affrighted, and the Jews agreed that Jesus should be killed. So they collected together on a certain day, and began to ask Him questions, but He said to them, "O company of Jews, verily God hates you." Then they hated Him because of that saying, with a strong hatred, and gathered together to murder Him. Then God Most High sent Gabriel (upon whom be peace), who caused Him to enter into a hovel and concealed Him on the roof. Then God Most High lifted Him from its parapet. Then the chief of the Jews commanded one of his men who was called Phelatanus, that he should enter the hovel and kill Him. And when Phelatanus entered he did not see Him, and he remained behind a long time, so they thought that

he was killing Him. Then God made him appear like Jesus, and when he came out they thought he was Jesus and they killed him and crucified him.

Wahab relates that Jesus, when God Most High made Him know that He was about to leave the world, was terrified at death and in great doubts, so He called together the disciples and made them a meal; and He said to them, Stay with me this night, for I have need of you. And when they came to Him that night, He gave them a supper and stood up to serve them; and when they had finished the meal, He washed their hands, and gave them commandments and wiped their hands with His garment. And this seemed strange to them, and they despised Him. Then He said to them, "Unless you return the thing which I have done, I have no part in you and you have no part in me." And He repeated this, and when He had finished He said to them, "What I have done to you this night by serving you with food and washing your hands with my hand, has not been except that ye might be equals on my account; for ye see that I am best among you. Do not therefore be proud the one above the other, but let every one humble himself for the other, and give up his own will for the others, as I have given up my will for you. But in regard to the need which I said I felt for you, my request is that you call upon God for me and persevere in your prayer that He may put off my time of death." And when they arranged themselves for prayer and desired

to persevere, God sent upon them sleep, so that they were not able to pray. Then Jesus began to awaken them and to say, "God be praised! can you not be patient for a single night and help me in it?" And they said, "By God, we do not know what is the matter with us. We were anxious to keep awake the night, but we were unable to keep awake; and whenever we wished to pray, some one prevented it." Then Jesus said, "The shepherd is going away and the sheep will stay behind." And He continued to speak words of this sort concerning Himself. Then He said, "Verily, one of you will disbelieve in me before the cock crows three times; and one of you will sell me for a few dirhems, and then he will devour his hire." Then they went out and scattered, and the Jews were seeking Him; and they took Simon, one of the disciples, and said, "This is one of His companions." Then he became anxious and said, "I am not of His companions," and they left him. Then another took hold of him in the same way; then he heard the voice of the cock and wept, for it made him sorrowful. When it was morning one of the disciples came to those Jews and said to them, "What will you give me if I indicate to you where He is?" And they agreed with him for thirty dirhems; and he took them and showed them where Jesus was. So they took Him and bound Him with ropes and led Him out; and while they were leading Him, they kept saying, "Thou art He that didst raise the dead, and cure the blind

and the lepers, now why cannot you loosen yourself from these ropes?" And they spat upon Him and put thorns upon Him; and they erected the wood to crucify Him upon it. And when they came to crucify Him upon the tree, the earth was darkened, and God sent angels, and they descended between them and between Jesus; and God cast the likeness of Jesus upon him who had betrayed Him, and his name was Judas. And they crucified him in His stead, and they thought that they crucified Jesus. Then God made Jesus to die for three hours, and then raised Him up to heaven; and this is the meaning of the Koran verse, "Verily, I will cause Thee to die, and raise Thee unto me, and purify Thee above those who disbelieve."

And when he who resembled Jesus was crucified, Mary his mother came, and another woman whom Jesus had cured of possession; and they wept at the feet of the one who was crucified. Then Jesus came to them and said, "For whom are ye weeping?" And they said, "For Thee." Then He said, "Truly God Most High hath lifted me up and no evil has befallen me. Verily, this person only resembled me to them."

And Makátal said: Verily, the Jews appointed a man to keep guard over Jesus, and to go wherever He went; and when Jesus went up a mountain, an angel came and lifted Him up to heaven. Then God made the man who watched Him resemble Jesus, and the Jews thought that it was Jesus; so they took him. And he kept on saying, "I am not Jesus; I am

So and So, the son of So and So;" but they would not believe him, and they killed and crucified him. Katada said: It has been related that the Prophet of God, Jesus, said to His companions, "Which of you is willing to take my form, and he will be killed." Then a man of the crowd said, "I, O Prophet of God." So he was killed, and God prevented them from killing Jesus and lifted Him up to Himself. And it is said that the man who resembled Jesus and was crucified in His place was an Israelite called Ashua (this is the common form of Joshua, or Jesus), the son of Kandir. And God knows best.

An account of the Descent of Jesus from Heaven seven days after His Ascension.—Said Wahab and others of those who are learned in books: When God lifted up Jesus, He tarried in heaven seven days. Then God said to Him, "Your enemies, the Jews, are trying to prevent your covenant with your companions, so go down to them and give them commandment; and go to Mary Magdalene, for no one is weeping for you as much as she is, and no one is sorrowful for you as much as she is. So go down to her, and tell her that she will be the first to meet you; and instruct her to gather together your disciples, so that you may send them throughout the earth, calling men to the worship of God."

Now the story of Mary Magdalene is that she belonged to the children of Israel from a little village of Antioch, called Magdala; and she was a pious

woman, but she had a flow of blood and was not purified from it. So the learned of Israel tried to cure her, but she was not cured; she only concealed her sickness from them. And when she heard of the coming of Jesus (upon Him be peace), and how God cured people at His hand, she approached Him, hoping for a cure. When she saw Jesus and the dignity with which God had clothed Him, she was ashamed, and came up from behind and touched His back. Then Jesus said, "Some one hath touched me for a cure; and God hath granted her her desire and purified her with my purity."

So when God commanded Jesus to come down to her seven days after His ascension, He came down upon her, and a mountain burned with light when He came down. So the disciples gathered together, and He sent them out into the world to call men to God. Then God took Him up, and clothed Him with feathers and covered Him with light: and deprived Him of all desire for food and drink. And He flies with the angels around the throne. So He is human and angelic, and earthly and heavenly.

And the disciples scattered as He had commanded them, and that night on which He came down is a night of glory with the Christians. Now they say that Peter turned his face to Rome; and Andrew and Matthew to the country of the cannibals; and Thomas and Levi to the land of the East; and Philip and Jude to Kairwan and Africa; and John to Ephesus, a

village of the companions of the cave; and James and his brother to Jerusalem, which is the Holy Land; and Bartholomew to Arabia, that is Hejaz; and Simon to the land of Barbar. And every one of the disciples when he came to the people to whom he was sent, spoke in their language.

Here ends the account of Eth-Thalabi. It needs no comment. Other accounts of the death, resurrection, and return of Jesus Christ, however, add new legends about Jesus and put new touches to the Moslem caricature of the Christ. Karmani relates that Jesus commended His mother at the time of His death to the care of two men, namely, Simon and John; and He said to them, "Take care of her, and do not leave her at all." Then God lifted Him up and clothed Him with feathers, etc. Mary lived after Jesus was taken up into heaven six years, and her age was fifty-three years. Then she died and was buried in the Church of the Incarnation in Jerusalem. But it is also related by Abu-'I-Leeth, the Samarkandi, that Mary died before Jesus was taken up into heaven, and that Jesus attended her funeral Himself.

Abu Huraira says that the apostle of God (upon Him be peace) said: All the prophets are brethren. Although their mothers are different, their religion is one, and I am the nearest of all men to Jesus, because there was no prophet between Him and me. And the days will come when He will come down upon you and

judge with a righteous judgment, for He will come down to my people; and when you see Him you will know Him, for He is a man neither tall nor short, between red and white, with dishevelled hair as if it rained from His head. And He will break the Cross, and kill the swine, and take away the poll-tax; property will be plentiful, and He will grant peace, and fight for the religion of Islam until God shall destroy in His day the people of every other faith except Islam, and worship shall be God's alone. And in His day God will destroy the anti-Christ, who will be slain by His hand and those of His servants; and there will be safety in the land, so that the lion will herd with camels and the leopard with kine, and the wolves with the sheep; and little children shall play with serpents, and they will not harm them. Then Jesus will tarry in the earth forty years, will marry a wife from the daughters of Ghassan and will have children. Then He will die in Medina, and be buried next to the grave of Omar bin Khitab (may God be pleased with him), and blessed be Abu Bakr and Omar, who will be raised in the resurrection between two prophets.

In Burton's *Pilgrimage to El Medina and Mecca*, he refers to this tradition in these words, and gives a sketch of the *Hujrah*.

"It is popularly asserted that in the Hujrah there is now spare place for only a single grave, reserved for Isa bin Maryam after his second coming. The historians of Al-Islam are full of tales proving that though many of their earlier saints, as Osman the

Caliph and Hasan the Imam, were desirous of being buried there; and that although Ayishah, to whom the room belonged, willingly acceded to their wishes, son of man has not yet been able to occupy it."

"The *Hujrah*, or tomb in which Mohammed died and was buried, was originally the apartment of 'Ayesha, the Prophet's favourite wife. At present it consists of an irregular square of fifty-five feet, separated from the mosque of the Prophet by a passage about twenty-six feet wide. Inside the *Hujrah* there are three tombs, supposedly those of Mohammed, Abu Bakr, and Omar, surrounded by a stone wall, or some say by strong planking. Whatever the material may be, it is covered by a curtain, and the outer railing is separated by a darker passage from the inner, and is of iron work painted green and gold. Above the *Hujrah* is a green dome surmounted by a large gilt crescent. There is much confusion among Moslems in regard to the whole arrangement of this grave chamber. Fatimah, the Prophet's daughter, is supposed to be buried in a separate part of the building. Mohammed is said to be stretched full length on his right side, with the right palm supporting the right cheek and his face toward Mecca. Close behind him Abu Bakr is placed, whose face fronts Mohammed's shoulder; then Omar, who occupies the same position with respect to his predecessor. The space left for the grave of Jesus when He returns to earth, occupies the same relation described above, to the grave of Omar, as can be seen on Burton's sketch.

"There are reasons for doubting whether the prophet is really buried in the mosque raised to his honour. No less than twelve arguments can be given against the supposition.¹ The garden annexed to the tomb is called *ar Raudha*. The *Hujrah* has four gates, all kept locked except the fourth one, which admits only the officers in charge of the treasure, the eunuchs who sweep the floor, light the lamps, and carry away the presents thrown into the enclosure by Moslem devotees. It is commonly asserted that many early Moslem saints and warriors desired to be

¹ See Zwemer, *Arabia the Cradle of Islam*, pp. 47, 48.

buried in the remaining space next to the grave of Omar, but that by Mohammed's own wish it was reserved for 'Isa on his second coming and death. When Medina was taken by the Wahabis in 1804, their chief stripped the tombs of all valuables and proclaimed that all the prayers and exclamations addressed to it were idolatrous. At present, however, many superstitious practices are indulged in, and Medina is almost as much a centre of pilgrimage as Mecca.

"All Moslem pilgrims, therefore, know of the place where Jesus the Messiah is to be buried."¹

We are indebted to C. H. A. Field for the following account of the trial of our Lord before the Sanhedrin and Pilate. It occurs in the *Dabistan of Mohsin Fani* (A.D. 1647), and resembles the Gospel narrative more than the earlier traditions.

"When Jesus appeared, the high priest said, 'We charge Thee upon Thy oath by the living God, say art Thou the Son of God?' The blessed and Holy Lord Jesus replied to him, 'I am what thou hast said. Verily, We say unto you, you shall see the Son of Man seated at the right hand of God, and He shall descend in the clouds of Heaven.' They said, 'Thou utterest a blasphemy, because, according to the creed of the Jews, God never descends in the clouds of Heaven.'

"Isaiah the prophet has announced the birth of Jesus in words the translation of which is as follows: 'A branch from the root of I'shai shall spring up, and from this branch shall come forth a flower in which the Spirit of God shall dwell; verily, a virgin shall be pregnant and shall bring forth a Son.' I'shai is the name of the father of David.

"When they had apprehended Jesus, they spat upon His blessed face and smote Him. Isaiah had predicted it. 'I shall

¹ This tradition is given as reliable by Ibn Khaldoon (*Mukadimet Ibn Khaldoon*, Beirut edition, pp. 226, 227). This author gives the other traditions regarding Christ's return in the same form as above.

give up My body to the smiters, and My check to the diggers of wounds. I shall not turn My face from those who will use bad words and throw spittle upon Me.' When Pilatus, a judge of the Jews, scourged the Lord Jesus in such a manner that His body from head to foot became but one wound, so was it as Isaiah had predicted. 'He was wounded for our transgressions; I struck Him for his people? When Pilatus saw that the Jews insisted upon the death and crucifixion of Jesus, he said, 'I take no part in the blood of this Man; I wash my hands clean of His blood.' The Jews answered, 'His blood be on us and on our children.' On that account the Jews are oppressed and curbed down in retribution of their iniquities. When they had placed the cross upon the shoulder of Jesus and led Him to die, a woman wiped with the border of her garment the face, full of blood, of the Lord Jesus. Verily, she obtained three images of it and carried them home; the one of these images exists still in Spain, the other is in the town of Milan in Italy, and the third in the city of Rome."

Later accounts like these, however, are evidently largely based on the Gospel story or Christian traditions, and are neither generally known nor accessible to the masses. It is not correct to quote them as belonging to the common stock of ideas on Jesus Christ. The masses are wholly dependent on what the Mullahs teach, and these do not read historians nor poets, but orthodox tradition and the Koran.

V

THE PERSON AND CHARACTER OF
JESUS CHRIST

111

"Jesus Christ is a name that represents the most wonderful story and the profoundest problem on the field of history—the one because the other. There is no romance so marvellous as the most prosaic version of His history. The Son of a despised and hated people, meanly born, humbly bred, without letters, without opportunity, unbefriended, never save for one brief and fatal moment the idol of the crowd, resisted by the religious and the learned, persecuted unto death by the priests, destined to a life as short as it was obscure, issuing from His obscurity only to meet a death of unpitied infamy, He yet, by means of His very sufferings and His cross, enters upon a throne such as no monarch ever filled and a dominion such as no Cæsar ever exercised. He leads captive the civilised peoples; they accept His words as law, though they confess it a law higher than human nature likes to obey; they build Him churches, they worship Him, they praise Him in songs, interpret Him in philosophies and theologies; they deeply love, they madly hate, for His sake."—A. M. FAIRBAIRN, *Christ in Modern Theology*.

THE PERSON AND CHARACTER OF JESUS CHRIST

THE chapters that preceded have clearly shown that Christ has a place in Islam as one of the greater Prophets, and that the Koran gives precious glimpses of the Messiah's greatness, but yet falls short of unveiling his glorious perfection and Divine majesty. Mohammed leads his followers to the portal, but he fails to open the door. A perusal of the Koran and of the traditions on the part of any sincere Moslem who tries to interpret Jesus Christ, may indeed kindle the flame of curiosity, but will ever leave his heart-longing unsatisfied. Yet no Moslem who reads his book can escape forming some opinion of Jesus Christ, the son of Mary, and therefore of giving a verdict on His person and character.

This chapter is intended to show what the conclusion is in the mind of the average Moslem from the accounts already given in regard to the person and character of Jesus Christ. It sums up all the data found in Chapters I-IV, in the completed idea of the man

Jesus Christ as He stands before the Moslem mind and heart. The chapters that precede are largely historical: in this we attempt dogmatic treatment. And yet it is impossible to approach the subject and use Christian terminology, because Islam eliminates all the Christian ideas back of this terminology, by its denials and contradictions.

The doctrine of the person of Jesus Christ is central, determinative, and supreme in Christian theology.¹ In dealing with the person of Jesus Christ the Church throughout the centuries has taught that He was very God and very Man, and to His person there have always been ascribed, according to the teaching of the Bible, the threefold office of Prophet, Priest, and King. His eternal existence as the Son of God, His wonderful humiliation as the Son of man, and His exaltation in glory, are the commonplaces of theology and the comfort of all believers.

Yet no Moslem can study the person and character of Jesus Christ according to these categories. For him they do not exist. In considering the person of Jesus Christ from a Moslem standpoint, we must first, therefore, take up the subject *negatively*.

I. The Moslem idea of Christ, as of God, consists not only in what is asserted of Him, but also, and more emphatically, in what is denied. As James Freeman Clarke remarks: "The error in every theory

¹ Fairbairn, A. M., *The Place of Christ in Modern Theology*. London, 1894, *passim*.

is usually found in its denials, that is, its limitations. What it sees is substantial and real; what it does not see is a mark only of its limited vision."¹ The Koran denies the Deity and the eternal Sonship of Jesus Christ. He is a creature like Adam. "Verily, Jesus is as Adam in the sight of God. He created him of dust; He then said to him, BE, and he was" (Surah 3:52). Those who assert that Jesus Christ is more than human are infidels. "The Christians say that the Messiah is the Son of God. God fight them! how they lie!" (Surah 9:30). Not only is Jesus Christ a mere creature, but He is not essential to God nor to God's plans in the world. "Who can obtain anything from God if He chose to destroy the Messiah, the son of Mary, and His mother and all who are on the earth together?" (Surah 5:19). To Moslems a consideration of the person of Jesus Christ begins by the assertion that He was only a man among men.² "Jesus is no more than a servant whom we favoured, and proposed as an instance of divine power to the children of Israel, and, if we pleased, we could from yourself bring forth angels to succeed you on earth (Surah 43:59).

Nothing so arouses the hostility of the Moslem mind as the statement that Jesus Christ is the Son of God. The Mohammedan ideas and misconceptions of the

¹ Quoted in *The Moslem Doctrine of God*, p. 77.

² Cf. the refutation, in most bitter terms, of the doctrine of the Trinity in Carletti's translation of *Idhar-ul-Hak*, vol. i. pp. 388-417.

Trinity are more fully treated elsewhere,¹ but two passages from the Koran will make clear how important this denial of the Trinity is as regards their doctrine of the person of Jesus. "They say the Merciful has taken to Himself a son—ye have brought a monstrous thing! The heavens well-nigh burst asunder thereat, and the earth is riven and the mountains fall down broken, that they attribute to the Merciful a son! But it becomes not the Merciful to take to Himself a son" (Surah 19:91-93). "Praise belongs to God, who has not taken to Himself a son and has not had a partner in His kingdom, nor had a patron against such abasement" (Surah 17:112).

Whatever the Koran and tradition may state, as we have already seen and shall see afterwards, concerning Jesus Christ, His dignity, His sinlessness, or His power to work miracles, Moslems do not distinguish His person in any way as to His *nature* from the other prophets who came before Him. The pre-existence of Christ is everywhere denied, while Moslem tradition is full of stories about the Light of Mohammed, created before all things and existing before all worlds.² It seems incredible that Islam, while imputing to Mohammed that which he never asserted of

¹ *The Moslem Doctrine of God*, chapter vi.

² See *Insan al Ayoon*, by Burhan ud Din al Halibi, and the evidence collected by Kœlle, *Mohammed and Mohammedanism*, pp. 246-252.

himself, namely, pre-existence should deny this in connection with Jesus Christ.¹

The bitter attacks of Islam on Christianity in the Moslem press of Egypt and of India nearly always find their centre in the Deity and the atoning work of Jesus Christ. To Christians Jesus Christ is God and man; He is Prophet, Priest, and King. To Moslems He is only human, and while they admit that He is a Prophet, His kingship and His priesthood are neither understood nor admitted. Islam is a religion without a priesthood, without a clear idea of the Atonement, and therefore this central thought in the work of Jesus Christ is absent from the Moslem mind.

Dr. Sayous calls attention to the absence of this idea from Mohammed's own mind in this striking way: —

"En un mot, Mahomet n'a pas vu le peche, et il n'a pas besoin de redemption. Il a même rendu ses disciples de tous les siècles presque incurablement rebelles a cette idee. C'est pour cela que le monde de l'Islam est sans comparaison celui dans lequel la foi chretienne a recrute le moins de proselytes. La doctrine du peche et de la grâce est comme un mur, a la rencontre duquel le musulman curieux de christianisme se detourne en levant les epaules et revient sur ses pas."²

¹ Carletti's *Idhar-ul-Hak*, "Refutation de la Trinité par les paroles de Jesus Christ, vol. i. pp. 396-417.

² Sayous, Edouard, *Jesus Christ d'après Mahomét*, p. 64.

We are not surprised, therefore, that the Cross is still a stumbling-block to most of Mohammed's followers, as it was to Mohammed himself.

Recent Moslem literature of every sect and every school of thought is as positive in its rejection of these distinctively Christian doctrines as is the Koran and orthodox tradition. A missionary in Egypt writes that the bitter antagonism of learned Moslems to the Deity and the Cross of Christ is again coming to the front. As a rule, Moslems refrain from reviling the Christ. He is revered among them as a Prophet, "but," says Mr. J. Gordon Logan, "a recent writer, who signed himself 'A Moslem,' set aside the teaching of the Koran, and proceeded to prove from what he called '*history*' the true character of Christ and His mother, using the most blasphemous language and casting the vilest accusations on the Son of God."¹ Another Moslem distributed broadcast throughout Cairo a poem of which the following is a free translation.² It was headed, "A Wonderful Question for the People of the Cross."

"You who worship Jesus, I have a question for you, and can
you answer it?
If Jesus was Almighty God, with power to strike terror into all
men,

¹ J. Gordon Logan, Leaflet, *Islam defies your King!* Egypt General Mission.

² "El Khalasat el Burhanieh fi Sahet Dianet el Islamieh," by Mahmood bin Seyyid 'Ali (Cairo, 1319), contains it in full, with comments.

Why do you believe that the Jews could make him endure the
 agony of the Cross?
And why do you believe that God died, and was buried in the dust,
And sought from his creatures a draught of water, that he
 might quench his fiery thirst?
And that they gave him instead myrrh and vinegar, a nauseous
 mixture,
So that he threw it on the ground because he could not take it?
And that he died a miserable death in an agony of thirst?
And that they put on his head a crown of thorns,
So frightful that it could turn raven locks to whiteness?
And that the blood flowed down his cheeks, and stained his
 face like henna?
And that he rode on a donkey's colt to save himself from the
 toil of the journey?
You say too that Perez, son of Tamar, was his ancestor;
One who was born of incest, and the Lord will not receive a
 bastard into His assembly.
And after that will you count him God, and not be in grievous
 error?
Nay, he is only one of the creatures of God, as he said of himself
 plainly in the Book.
And if he was God as you suppose, why did he pray to be
 delivered from the torment?
And who restored his Spirit when it left his body?
And who kept the world in its state until he came back from
 the dead?
Was there a second Lord watching its affairs?
Or did he suffer it to go to destruction?
And was he crucified for some evil he had done?
Or why did he merit the punishment?
And did the Jews do well when they crucified him, in order
 that you might be saved?
Or did they do evil that you might be delivered?
An extraordinary thing!
And if you say that they did well, I ask you, why
Do you count them enemies?

And if you say they did wrong, as they crucified God,
 And this is fearful sin,
 I say, why was it wrong, if without it you could not be saved
 from the judgment?
 And was he himself pleased with the crucifixion, or angry?
 Tell me truly.
 And if you say he was pleased with it in order that he might
 atone for the fault of the repentant,
 I say that Adam sinned and repented by the grace of God, and
 God forgave him (*i.e.* without atonement).
 You therefore lie about your Lord: for the matter is plain as the
 Book put it;
 For he fled from his cross, and wept much for himself,
 And prayed to the God of heaven:
 And said, 'I beseech thee, save me from this trial,'
 And cried, 'Eli, Eli, why do you leave me this day to the
 torment?'
 'And if it is possible, O my Creator, to save me,
 Save me, O best of Fathers.'
 And this is a proof that he was only a servant of the Lord with-
 out doubt.
 And this is a proof that you lie about him,
 And say what is false.
 And if you say that the cross was forced on him in spite of
 himself :
 Then this Almighty God is not Almighty, for he hung on the
 Cross, cursed on every side as it is written.
 Do not blame me for thus putting the matter.
 Answer my questions.
 And do not fail, because silence in this is a disgrace to you.
 I have given you advice, and desire only that it may profit
 you.
 For myself, I will die a firm believer in the religion of Moham-
 med, the noblest of men,
 As I do not wish to see the horrors of the day of Judgment."¹

¹ Quoted in *Islam defies your King!*

Not on a par with this sort of popular antagonism to the doctrine of the person of Jesus Christ as held by Christians, and yet equally decisive are the statements of Seyyid Ameer Ali of Calcutta, the latest and most able apologist for Islam: "So far as the divinity of Christ is concerned, one can almost see the legend growing. But assuming that Jesus made use of the expressions attributed to him, do they prove that he claimed to be 'the only-begotten of the Father?' With all his dreams and aspirations, his mind was absolutely exempt from those pretensions which have been fixed on him by his over-zealous followers. That Jesus ever maintained he was the Son of God, in the sense in which it has been construed by Christian divines and apologists, we totally deny."¹

Here we should notice a boastful assertion common among Mohammedans when arguing with Christians that they honour the Lord Jesus Christ more than Christians do. After their deliberate and systematic lowering of His dignity and depreciation of all His claims and work as given in the Gospel, such statements seem strange, but most workers among Mohammedans have been surprised and shocked to see how great is the misconception and ignorance implied in such an assertion. In the *Life of Bishop French* we read: "Another was only come to dispute and entangle us in our talk, a learned Mullah, full of captious quibbles and subtle disputations. He said he was

¹ Ameer Ali, *The Spirit of Islam*, pp. 121-122.

sure he loved Christ more than I did, for he did not believe such bad things as I did, that He was crucified, dead and buried, for he believed, and all Mohammedans believed, He never died at all."¹

II. So far we have considered the Moslem idea of the person and character of our Saviour negatively. We pass on to consider what Moslems admit and believe as regards the dignity of person and the purity of character found in Jesus Christ. One cannot help feeling that the Moslem who has carefully studied the Koran will come to the conclusion, independently of all the commentators, that Christ is superior to Mohammed; and it is a joy to all missionaries to know that occasionally one finds persons who come to this conclusion, and in consequence turn to the Gospels, led to them by the Koran. The Rev. T. Bomford of Peshawar tells of such an instance: a man from Mecca writing to the Bible Society Depôt in Lahore, and asking for a New Testament to learn more of the Christ mentioned in the Koran; Dr. Pennell of Bannu mentioned other cases of a similar nature. There is no better way of preaching Christ to Moslems than by beginning with the testimony of the Koran to Jesus.²

First of all, Moslems admit the dignity of Christ as prophet and apostle, *with names given to Him which*

¹ *Life of Bishop French*, vol. ii. p. 119.

² Cf. *Christ in Islam: The Testimony of the Quran to Christ*, by Rev. Wm. Goldsack. Christian Literature Society, Madras.

are applied to no other prophet and to no other apostle, as we have seen in Chapter I. Every sincere Moslem admits the force of this argument for the unique character and personality of Jesus Christ, although a man among men.

Nevertheless, the average Moslem does not see the force of this argument until his attention is called to it specially, because, even although these titles are applied to Jesus Christ, he himself is ranked with the other apostles and prophets in such a way as to give Him no special dignity of position. Moslems are fond of quoting the text, "We make no distinction between them" (*i.e.* between the prophets)—Surah 2:130, 2:285, and 3:78: "Say, We believe in God and what He has sent down to us, and what has come down to Abraham and Ishmael and Isaac and Jacob; and what came down to Moses and to Jesus and the prophets from their Lord. We make no distinction between any of them." And it is remarkable that the name of Jesus is mixed up with the other prophets in the only complete list given in the Koran (Surah 6:84): "Isaac, Jacob, David, Solomon, Job, Joseph, Moses, Aaron, Zechariah, John, Jesus, Elias, Ishmael, Elisha, Jonah, Lot." To the average Moslem the Koran and tradition yield no chronological conception of the order of prophetic history, and one would not infer from the Koran necessarily that Jesus was the last of the prophets before Mohammed or the greatest.

In the second place, Mohammedans teach the sinless-

ness of Jesus Christ. And although this sinlessness, according to present teaching, does not put Jesus Christ in a class by Himself, as all the prophets are sinless in the Moslem sense of that word, yet the Koran, while mentioning the sins of Adam, David, Solomon, and other prophets, leaves no doubt as regards the purity of the character of Jesus. Mohammed himself, of course, is also considered by all Moslems as the paragon of excellence and purity, and as one who has never sinned. In regard to Jesus Christ, however, the statements of orthodox tradition are very remarkable. The prophet said, we are told, "There is no one of the sons of Adam except Mary and her son but is touched by the devil at the time of his birth, and the child makes a loud noise from the touch."¹ Here we have the doctrine of the Immaculate Conception not only of the Virgin Mary but of Jesus.

We are also told, "When Mary was standing under the palm tree, the angels defended her, and when Satan tried to get at her from above, they flocked above her. Then he tried to get at her from beneath, and behold, the feet of the angels protected her. And when he tried to get in between them, they prevented him. So Satan went back and said, There is nothing ever born which was defended against me so successfully as this birth."²

One of the commentators, Er-Razi, says that Jesus was given the title Messiah "because He was kept

¹ *Mishkat*, Bk. I. chap. iii.

² *Qarmani*, vol. 1. p. 70.

clear from the taint of sin." There is a remarkable tradition related by Anas, which seems by implication to prove that while Mohammed admitted his own sinfulness, he could not charge Jesus with sin. It reads as follows: —

"In the Day of Resurrection Muslims will not be able to move, and they will be greatly distressed, and will say, 'Would to God that we had asked Him to create some one to intercede for us, that we might be taken from this place, and be delivered from tribulation and sorrow.' Then these men will go to Adam and will say, 'Thou art the father of all men, God created thee with His hand, and made thee a dweller in Paradise, and ordered His angels to prostrate themselves before thee, and taught thee the names of all things. Ask grace for us, we pray thee!' And Adam will say, 'I am not of that degree of eminence you suppose, for I committed a sin in eating of the grain which was forbidden. Go to Noah, the Prophet, he was the first who was sent by God to the unbelievers on the face of the earth.' Then they will go to Noah and ask for intercession, and he will say, 'I am not of that degree which ye suppose.' And he will remember the sin which he committed in asking for the deliverance of his son (Hud), not knowing whether it was a right request or not; and he will say, 'Go to Abraham, who is the Friend of God.' Then they will go to Abraham, and he will say, 'I am not of that degree which ye suppose.' And he will remember the three occasions on which he told lies in the world; and he will say, 'Go to Moses, who is the servant to whom God gave His law, and whom He allowed to converse with Him.' And they will go to Moses, and Moses will say, 'I am not of that degree which ye suppose.' And He will remember the sin which he committed in slaying a man, and he will say, 'Go to Jesus, He is the servant of God, the Apostle of God, the Spirit of God, and the Word of God.' Then they will go to Jesus, and He will say, 'Go to Muhammad who is a servant, whose sins

God has forgiven both first and last.' Then the Muslims will come to me, and I will then ask permission to go into God's presence and intercede for them."¹

There is also this curious version of the temptation of Jesus which may indicate His victory over the devil, but is not very conclusive: Ta'us of Yemen, one of the early followers of Mohammed, used to say, "There is nothing which a man says but is counted against him, even his moaning in illness." He said, "Jesus having met Iblis, the latter said to him, 'Do you not know that nothing will betide you but what is destined for you?' Jesus replied, 'Yes.' Iblis then said, 'Ascend to the summit of this mountain and throw yourself down: see whether you will live or not.' Jesus replied, 'Do you not know that God has said, "My servant cannot test me, for I do what I please?" Verily, a servant does not try his Lord, but God tries His servant.'" Ta'us said, "Iblis therefore became his enemy."²

In the third place, Jesus Christ is the great Miracle-Worker, especially as the healer of the sick. It is the common opinion among Moslems that the science of medicine had reached a high degree of perfection in the days of Jesus Christ, and that God glorified His apostle by making it possible for Him to heal the sick through miraculous power. We have seen in the story of the miracles of Jesus how this con-

¹ *Mishkat*, Book XXIII. Chapter 12.

² Ad-Damiri's *Hayat Al-Hayawan*, p. 227.

ception is elaborated. Jesus Christ as the Great Physician is a familiar picture to Moslems.

The following beautiful account of Jesus healing the sick occurs in the Masnavi,¹ and may well compare with our evening hymn,

"At evening, ere the sun was set,
The sick, O Lord, around Thee lay": —

"The house of 'Isa was the banquet of men of heart,
Ho! afflicted one, quit not this door!
From all sides the people ever thronged,
Many blind and lame, and halt and afflicted,
To the door of the house of 'Isa at dawn,
That with his breath he might heal their ailments.
As soon as he had finished his orisons,
That holy one would come forth at the third hour;
He viewed those impotent folk, troop by troop,
Sitting at his door in hope and expectation;
He spoke to them, saying, 'O stricken ones!
The desires of all of you have been granted by God;
Arise, walk without pain or affliction,
Acknowledge the mercy and beneficence of God!
Then all, as camels whose feet are shackled,
When you loose their feet in the road,
Straightway rush in joy and delight to the halting-place,
So did they run upon their feet at his command."

Lastly, Christ is alive and in heaven, where He is able to intercede for His people. Zamakhshari in his *Commentary* on the Koran text, "illustrious in this world and the next" (Surah 3:46) says, "This signifies the office of prophet and supremacy over

¹ *Masnavi-i-Manavi of Jalal-ud-Din*, Whinfield's translation, p. 116.

men in this world, and in the next world the office of Intercessor and loftiness of rank in Paradise." Moslems disagree as to where Jesus Christ now is. The Sunni divines agree that He saw no corruption, but they differ as to the exact state of celestial bliss in which He now resides in His human body. Some say He is in the second heaven; some say He is in the third; some say the fourth.¹ A learned doctor of the Shiah Sect assured me that the Shiah belief is that He is in the highest, or the seventh heaven.

Gathering up these ideas of the character of Jesus and His person, and yet remembering what they deny in regard to our Saviour, it is evident that to Moslems the Founder of the Christian religion, although miraculously born, with power to work miracles, and the last and greatest of all the prophets until Mohammed, who also had the special honour of being taken up into heaven, is nevertheless a mere man, sent of God, and one of the objects of His mission (and this is always the climax of Moslem teaching) was that Jesus came to announce the coming of Mohammed. This idea has taken a permanent and prominent place in all later Moslem teaching concerning the person of Jesus, and is often the first argument on Moslem lips. Every Moslem, even boys who are well read in their religion, can glibly quote Surah 61:6: "And remember when Jesus the son of Mary said, 'O children of Israel! of a truth I am

¹ Hughes, *Dictionary of Islam*, p. 235.

God's Apostle to you to confirm the law which was given before me, and to announce an apostle that shall come after me, whose name shall be *Ahmed*." By this token from the lips of Mohammed himself and alleged to be a revelation from God, the prophet of Arabia not only succeeds but supplants the Prophet of Nazareth.

Moslems have always been eager to find further proof of the coming of Mohammed in the Old and New Testament Scriptures in addition to their misinterpretation of John 16:7: *The Paraclete*.¹ They therefore not only quote the words of the Koran, but refer to Deuteronomy 33:2, Isaiah 21:6; the parable in Matthew 20, John 4:21, and 1 John 4:1-3.

The passage in Deuteronomy states that Jehovah came from Sinai, and rose from Seir unto them; He shined forth from Mount Paran. Sinai is a Jewish mountain; Seir, they say, is a mountain in Galilee where Christ died, but Paran is a mountain near Mecca, and signifies the Mohammedan religion.

As for Isaiah's prophecy, in which he sees a troop coming of horsemen and of men riding asses, and of those who ride camels, to which the prophet should hearken diligently, their interpretation is that the horses refer to Moses' dispensation, the asses to that on which Christ rode, and the camels to Mohammed.

The parable in the twentieth chapter of Matthew's Gospel of the labourers in the vineyard is cleverly

¹ See following chapter.

applied to the threefold dispensation: the morning, Judaism; the noonday labourers, the apostles of Christ; and those to whom he came in the evening, the Moslems. This interpretation is based on a most interesting statement attributed to Mohammed in the traditions.

"Your likeness, O Moslems, in comparison to the Jews and Christians, is like that of a man who hired labourers. He said, 'Who will work for me a whole day for a shekel?' These are the Jews, for they have laboured a long time for a small wage. Then said the man, 'Who will work from noon until night for a shekel?' These are the Christians. Then he said, 'Who will work from afternoon prayer time until sunset?' Such labourers are ye, and remember that for you there is a double wage, because ye have acknowledged the prophet of Truth, and in him all the other prophets." The tradition goes on to show how the Jews and Christians complained, in the terms of the parable, and how God said, "I will give those whom I love what I will."¹

According to John 4:21, the true worshippers of God are those that "neither on this mountain nor in Jerusalem" worship Him; namely, the Mohammedans.

The most daring use of Scripture, however, as a prophecy of the coming of Mohammed, is the Moslem interpretation of the last passage mentioned. "Hereby know ye the Spirit of God. Every spirit that

¹ *Mishkat*, vol. ii. p. 814. Captain Mathew's translation.

confesseth that Jesus Christ is come in the flesh is of God." Mohammed is the true Spirit of God because he taught that Jesus Christ was come in the flesh; namely, He came as man and man only, not as God.¹

After this fashion the Koran and its interpreters unite to obscure the glory of the person and character of Jesus Christ, by obtruding ever and anon Mohammed as the last of the prophets and the one to whom even Jesus Christ bears witness. And what Moslems have done as regards the person of Jesus Christ, they have not hesitated to do in regard to His teaching, as we shall see in the next chapter.

¹ For other passages of Scripture used by Moslems to establish the fact that Jesus and His apostles foretold the coming of Mohammed, see Carletti's translation of *Idhar-ul-Hak*, vol. ii. pp. 190-250. He quotes the following passages with comment:—

Deut. 18:17-22. Isa. 42:9-17.

Deut. 32:21. Isa. 65:1-6.

Deut. 33:2. Matt. 13:31, 32.

Gen. 17:20. Matt. 20:1-16.

Gen. 49:10. Matt. 22:33-45.

Dan. 2:31-45. Jude 14:15.

Ps. 45:1-18. Rev. 2:26-29.

Ps. 149:1-9.

Cf. Tisdall's *Mohammedan Objections to Christianity*, Rice's *Crusaders of the Twentieth Century*, and Gerock's *Christologie des Koran*, pp. 110-112.

[BLANK PAGE]

VI

HIS TEACHING

133

"There seems to be no satisfactory proof that an Arabic version of the New Testament existed in Mohammed's time. Even in the "Orthodox" Church, the Gospel was neglected in favour of legends of saints which appealed more to the popular taste for the marvellous. . . . We shall see that the agreement in detail between what the Koran relates on these subjects and what may be found in apocryphal and heretical literature is very remarkable. Here again Mohammed seems to have had a wonderful talent for rejecting the true and accepting the false, just as in the case of the Jewish traditions."— W. ST. CLAIR TISDALL, *The Sources of the Quran*, pp. 140-143.

"On pourrait faire un volume avec ce que les auteurs musulmans rapportent des paroles ou des actions de Jesus Christ. Les exemples que nous venons de donner suffisent pour demontrer que le 'injl' musulman est encore a chercher. Ne serait-ce point l'evangile dont Ibn Salam a fait la traduction, comme il l'assure dans le Fihrist.

"Mais cet evangile n'existe plus; peut-etre quelque chercheur pourra-t-il un jour le retrouver!"— P. L. CHEIKHO, *Quelques Legendes Islamiques Apocryphes*.

VI

HIS TEACHING

THE New Testament, and especially the Gospels, give as full an account of the teaching of Jesus as of His life and ministry. This is not the case in the Koran and in Moslem tradition. Both are decidedly meagre on the subject, and Moslems in general are unable to give details regarding the message of Him "who spake as never man spake."

Although, as we have seen, there are many references to Jesus Christ in the Koran, it is remarkable that there is not a single direct quotation from the New Testament in the whole book, and only one from the Old Testament (Surah 21:105).¹ There are passages in the Koran, however, which indicate that Mohammed either directly or indirectly borrowed Scripture thought if not language. Among them are the following: —

In Surah 29:60 we read, "How many a beast cannot carry its own provisions. God provides for it and for you. He both hears and knows." We may com-

¹ "The earth my righteous servants shall inherit."—Cf. Ps. 37: 29.

pare this with the teaching of Jesus Christ on God's care for the birds (Matthew 6:26).

In Surah 18:24 the reference is clearer: "Never say of anything, 'Verily, I am going to do that tomorrow,' except (ye say) 'if God please.'" Compare Jas. 4:13-15: "Ye ought to say, 'If the Lord will, we shall both live and do this or that.'"

In Surah 42:19 there is a reference to the law of sowing and reaping like that in Gal. 6:7. "He who wishes for the tilth of the next world, we will increase for him the tilth; and he who desires the tilth of this world, we will give him thereof, but in the next world he shall have no portion."

The passage that approaches nearest to a quotation, however, is found in Surah 7:39: "Verily, those who say our signs are lies and are too big with pride for them, for these the doors of heaven shall not be opened, and they shall not enter into paradise until a camel shall pass into a needle's eye" (Matt. 19:24).

Passing by these references to the New Testament, for which no credit is given in the Koran, and which are not, therefore, considered by Moslems as a part of the teaching of Jesus, we consider first Mohammed's conception of the message that Christ came to bring to the Jews. It is not evident from the Koran that the mission of Jesus Christ was universal. On the contrary, He is sent to the Jews only, and is not an apostle to the whole world, although His disciples

afterward carry His message into other lands. Jesus Christ was God's messenger to the Jews who had fallen into error and unbelief. The miracles were intended to persuade them of the truth of His message, and to lead them to accept His revelation received from God, namely, the Injil or Gospel. The Koran does not indicate into what particular errors the Jews had fallen and in what respect they had left the true religion of Abraham (Islam), that is, the belief in one God. In one passage it is asserted that the Jews gave divine honours to Ezra (Surah 9: 30), but whether this took place after the mission of Jesus Christ or before, is left uncertain.

Al Qaramani, in his *History of Ancient Times and Peoples*, relates that "When Jesus was eight years old, He was circumcised and named Yasu'a. When He was thirty years old revelation came to Him, and He entered the Holy House where the children of Israel were buying and selling; then He began to strike them and to say, Ye sons of the children of vipers and snakes! have you taken the house of God for a bazaar? Then God made the Gospel to come down to Him and Gabriel ten times" (vol. i. p. 70).

As the Injil, or Gospel, is considered not only by the Koran, but by all Moslems, as the special message of Jesus, it is important to know what the Koran teaches in regard to its character and authority. The word *injil* is undoubtedly a corruption of the Greek εὐαγγέλιον (evangel). It occurs twelve times in the

Koran,¹ and there doubtless refers to the revelations made by God to Jesus, that is, to His verbal messages, afterwards put into writing. In later Mohammedan usage it is applied to the whole New Testament. All of the passages that mention the Injil occur in the later Surahs.²

Concerning the original divine character and authority of this book, or message or teaching of Jesus, the Koran expresses no doubt. It confirms all God's teaching that preceded it; it is a guidance to men; it is the basis of firm belief and of salvation. Surah 5:72: "Ye rest on naught until ye stand fast by the law and the gospel." It is "a word of truth." Its effect is to produce the spirit of adoration (Surah 48:29), and to prompt to deeds of kindness and compassion (Surah 57:27).

But since Mohammed makes an appeal to the Gospel for the support of his own mission in what he considers a genuine saying of Christ's, well known to the Christians of his day, he gave the reason for the later charge of Moslems against Christians, that they have either lost or changed the original gospel. This appeal of Mohammed to Jesus Christ's words occurs in Surah 61:6: "And when Jesus the son of Mary said, 'O

¹ Surah 7:156; Surah 3:2; Surah 3:43; Surah 3:58; Surah 57:27; Surah 48:29; Surah 9:112; Surah 5:50, 51; Surah 5:70; Surah 5:72; Surah 5:110, and perhaps Surah 19:31. In this last passage, the infant Jesus says, "Verily, I am the servant of God. He hath given me *The Book*, and He hath made me a prophet.

² Cf. Rodwell and Nöldeke.

children of Israel! verily, I am the apostle of God to you, verifying the law that was before me, and giving you glad tidings of an apostle who shall come after me, whose name shall be Ahmed."¹

Jesus, they say, foretold the coming of Mohammed; He pointed to him that was to come. The commentators and later tradition assert, therefore, that the teaching of Jesus, originally pure monotheism, was corrupted by the apostles that followed Him. In commenting on the words of the Koran, "The Christians say that the Messiah is the son of God; that is what they say with their mouths, imitating the sayings of those who misbelieved before—God fight them! how they lie!" El-Kalbi states: "The Christians followed the religion of Islam for eighty-one years after the translation of Jesus, praying with their faces directed to the *Kiblah* and fasting during the month of *Ramadan*, until a war occurred between them and the Jews. There was a brave and bold man among the Jews called Paul, who killed a large number of the followers of Jesus. He said one day to the Jews, 'If the truth is with Jesus, we have misbelieved Him and we shall go to Hell-fire, and we shall be over-reached, if they enter Paradise and we enter Hell-fire; but I

¹ Ahmed is the equivalent of Mohammed, and Moslem commentators have ingeniously found an allusion to this promise in the words of Jesus concerning the Paraclete (John 14:16, 15:26, and John 17:7). They assert that the word παράκλητος has been substituted in the Greek for περικλυός, which would mean the same as Ahmed. The whole context makes clear the futility of this contention.

shall scheme a dodge and mislead them, so that they would enter Hell-fire.' Now, he had a horse called the Eagle, on the back of which he used to fight; he hocked it, showed repentance, and threw dust on his head, upon which the Christians asked him, 'Who are you?' He replied, 'Paul, your enemy. A voice from heaven declared to me, "Your repentance will not be accepted until you become a Christian," and here, I have now repented.'—[This doubtless refers to the history of Paul's conversion, Acts ix.].—They therefore took him into the church, and he entered a room in it and remained in it for a year, not going out either by day or by night until he learnt the New Testament. He then came out and said, 'A voice from heaven has declared to me, "God has accepted your repentance."' They therefore believed him and loved him. He then went to Jerusalem and appointed over them as his successor Nestorius, whom he taught that Jesus, Mary, and God were three. He then went to Greece (ar-Rum) and taught them there the doctrine of the divinity and the humanity. He told them that Jesus was neither a human being nor a jinn, but that he was the son of God, and he taught a man named Jacob this doctrine. He then called a man named Malkan, and told him that God always was and always will be Jesus. When he had got a proper hold over them, he called them three, one by one, and said to each of them, 'You are exclusively mine, and I have seen Jesus in a dream, and he was pleased with me.' He also said

to each one of them, 'I shall to-morrow kill myself; then invite people to follow your persuasion.' He then entered the arena and killed himself, saying, 'I am doing this to please Jesus.' When the third day came, each one of them invited the people to accept his creed, and a party followed each of them; so that the Christians became separated into three distinct bodies,—the Nestorians, the Jacobites, and the Malakites. They differed from, and fought with, one another. Hence God said, 'And the Christians say that the Messiah is the son of God; that is what they say with their mouths, imitating the sayings of those who misbelieved before. —God fight them! how they lie!'"¹

Another account of how the apostles corrupted the original message of Jesus is given in the Biographical Dictionary of Hajji Khalifah, entitled *Kashf-uz-Zunun*. The statements made are such a curious mixture of fact and fiction that we quote them at length:—

"In the book entitled the *Tuhfatu'l-Adib fi Raddi 'ala Ahli's-Salib*, or 'A Refutation of the Servants of the Cross' (written by 'Abdu'llah, a pervert from Christianity to Islam, A.H. 823), it is said that these four companions are they who corrupted the religion of Jesus, and have added to it. And that they were not of the *Hawariyun*, or apostles mentioned in the Koran. Matta did not see Jesus until the year he was taken up to heaven; and after the ascension of Jesus he wrote in the city of Alexandria, with his own hand, his Injil, in which he gives an account of the birth and life of Jesus, mentioning several circumstances which are not mentioned by the others. Luka

¹ Ad-Damiri, *Hayat-Al-Hayawan*, vol. ii. pp. 537-538.

also did not see Jesus, but he was converted to Christianity by one *Bulis* (Paul), who was an Israelite, who himself had not seen Jesus, but was converted by Ananiya (Ananias). Marqus also did not see Jesus at all, but was converted to Christianity, after the Ascension of Jesus, by the apostle *Bitrus*, and received the Injil from that apostle in the city of Rome. And his gospel in many respects contradicts the statements of the other three. Yuhanna was the son of the sister of Maryam, the mother of Jesus, and the Christians assert that Jesus was present at the marriage of Yuhanna, when Jesus changed the water into wine. It was the first miracle performed by Jesus."

"When Yuhanna saw the miracle, he was converted to Christianity, and left his wife and followed Jesus. He was the writer of the fourth Injil. It was written in Greek, in the city of Ephesus. These are the four persons who altered and changed the true Injil, for there was only one Injil revealed to Jesus, in which there was no contradiction or discrepancy. These people have invented lies concerning God and His prophet Jesus, upon whom be peace, as is a well-known fact, although the Christians (*Nasara*) deny it."¹

It is evident from these traditions which find an echo in the common belief of Moslems everywhere, that the gospel story now in the hands of Christians is not for them a true account of the teachings of Jesus. Although the Koran in general terms commends both the Old and the New Testament,² in a whole series of passages which assert that the Torah, the Zaboor, and the Injil are the very word of God, yet neither the Koran nor tradition give any adequate indication of

¹ Quoted in Hughes' *Dictionary of Islam*, p. 212.

² All the references of the Koran to the sacred scriptures of the Jews and Christians have been collected by Sir William Muir in his book, *The Coran*. S.P.C.K. London, 1878.

the contents and message of these books of God as they relate to sin and salvation.

The curious story of Habib the carpenter, which is given in Surah 36:12-30 of the Koran, tells of the preaching of the apostles at Antioch and the conversion of the carpenter, but leaves out any reference to the character of the message which the apostles carried to that city where the disciples were first called Christians. El Beidhawi, the commentator,¹ says that the people of Antioch were idolaters, and that Jesus sent two of His disciples, John and Jude, to preach to them. When they arrived, they met Habib the carpenter, who said, "What signs can you show that you are sent from God?" They replied, "We can heal the sick, and give sight to the blind, and cure leprosy." When Habib brought his sick son to them, they laid hands upon him, and he was healed. Habib then believed on Jesus, and published the Gospel to the people of the city. When the news reached the governor, he sent for the disciples, and asked them, "Is your God different from our God?" and they said, "Yes, He it is who made both thee and thy gods." Then the governor put them in prison. While they were in prison Jesus sent Simon Peter, who made friends with the servant of the governor secretly, gained access to his presence, performed a miracle by raising his child who had been dead seven days. This child, when raised from the dead, said he

¹ El Beidhawi on Surah 36:12-30; cf. Also Zamakhshari.

had seen Jesus Christ in heaven, who was interceding for the three disciples in prison. Then the governor believed and many others, but the unbelievers raised a disturbance; and when Habib the carpenter preached to them, he was stoned, and having died, entered Paradise. Habib's tomb is still to be seen at Antioch, and is visited as a shrine by Moslems.

When we turn to later traditions and to later Moslem literature, it is refreshing to find something more real on the teaching of Jesus, although it is not always attributed to Him. In Bokhari we read, "The prophet said, 'At the resurrection God shall say, "O ye sons of men! I was sick and ye visited Me not." They shall say, "Thou art the Lord of the worlds; how should we visit Thee?" He will say, "A certain servant of mine was sick, and if ye had visited him, ye would have found Me with him."'"" This is remarkable teaching, for it brings out a sense of nearness between God and man which is generally ignored by Moslems.

In regard to the teaching attributed to Jesus Christ and alleged to be found in the original Gospel, or Injil, P. L. Cheikho gives the following extracts, taken, he says, from many sources: "Jesus Christ said in the Gospel, 'Hope if ye are afraid, and be afraid if ye hope.' 'Your life consists of a certain number of breaths, and some one is watching over it. Do not forget death, therefore, because death will not forget you.' 'Good health is a secret king.' 'Anxiety is

part of the weakness of old age.' 'The son of Adam craves for that which is forbidden.' 'A bribe blinds the eyes of the learned, and what think ye then of the ignorant?' 'Weep with those that weep, and laugh with those that laugh.'"

Another story told in the book of the Israelites, attributed to Wahab bin Munabah, is that Jesus one day passed a skull lying by the wayside and commanded it to speak. It obeyed, and recounted a fantastic story to those who were present, saying, "I am Bilwam, the son of So and So, King of Yemen. I lived a thousand years, and married so many women, and slaughtered so many enemies, and conquered so many cities. Let those who see me remember, and may the world not deceive them as it has deceived me, for all the time that has passed is like the dream of one who sleepeth." Then Jesus wept.¹

There is one striking instance of a quotation from the epistles,—a favourite with many thoughtful Moslems, which is, however, attributed to Mohammed on the authority of Abu Huraira: "The Most High said, 'I have prepared for my righteous servants what eye hath not seen nor ear heard, nor hath it occurred to the heart of a human being.'" These words are evidently quoted from I Cor. 2:4. Yet it is doubtful whether Mohammed ever used them, as much of the latter traditions are pure invention.²

¹ *Quelques Legendes Islamiques Apocryphes*, pp. 43, 44.

² *Mishkat-ul-Masabih*, p. 487.

Other instances are given by a recent writer on the subject:

"In the '*Awarifu-l-Mawarif*' of Shahab-ud-Din Suhrawardi the doctrine of the New Birth is definitely attributed to Christ. 'The death of nature and of will, which they call "the second birth," even as Jesus has written.'

"Ghazzali the *Ihya-ul-ulum* thus refers to St. Matthew 11:17: 'Some one said, "I saw written in the Gospel, We have sung to you, but ye have not been moved with emotion; we have piped unto you, but ye have not danced.'" He also quotes St. Matthew 6: 25, 'Jesus said, Consider the fowls, etc.'

"The historian Tabari mentions the institution of the Last Supper, Christ's washing His disciples' hands, requesting them to watch with Him, predicting Peter's denial, and quotes the text, 'The shepherd shall be smitten, and the sheep shall be scattered.'"¹

Centuries after Mohammed, the poets of Syria and Persia interpreted the teaching of Jesus as they gathered it either from Moslem tradition or from Christian neighbours. In the Bostan of Sa'di the parable of the Publican and the Pharisee takes the following curious shape: —

In Jesus' time there lived a youth so black and dissolute,
That Satan from him shrank appalled in every attribute;

¹ "Christ in Mohammedan Tradition," C. H. A. Field, *C.M.S. Intelligencer*, January 1911.

He in a sea of pleasures foul uninterrupted swam
 And gluttonised on dainty vices, sipping many a dram.
 Whoever met him on the highway turned as from a pest,
 Or, pointing lifted finger at him, cracked some horrid jest.
 I have been told that Jesus once was passing by the cave
 Where dwelt a monk who asked Him in, —
 When suddenly that slave of sin appeared across the way,
 Far off he paused, fell down and sobbingly began to pray;
 And like a storm of rain the tears pour gushing from his eyes.
 "Alas, and woe is me for thirty squandered years," he cries;
 The pride-puffed monk self-righteous lifts his eyebrows with
 a sneer
 And haughtily exclaims, "Vile wretch! in vain hast thou
 come here.
 Art thou not plunged in sin, and tossed in lust's devouring sea?
 What will thy filthy rags avail with Jesus and with me?
 O God! the granting of a single wish is all I pray,
 Grant me to stand far distant from this man at Judgment
 Day."
 From Heaven's throne a revelation instantaneous broke,
 And God's own thunder-words through the mouth of Jesus
 spoke :
 "The two whom praying there I see, shall equally be heard;
 They pray diverse,—I give to each according to his word.
 That poor one thirty years has rolled in sin's most slimy
 deeps,
 But now with stricken heart and streaming eyes for pardon
 weeps.
 Upon the threshold of My grace he throws him in despair,
 And faintly hoping pity pours his supplications there.
 Therefore forgiven and freed from all the guilt in which he
 lies
 My mercy chooses him a citizen of paradise;
 This monk desires that he may not that sinner stand beside,
 Therefore he goes to hell and so his wish is gratified."¹

¹ Quoted by C.H.A. Field.

And the poet Nizami gives this curious illustration of the compassion and gentleness of Jesus: —

One evening Jesus lingered in the market-place
 Teaching the people parables of truth and grace,
 When in the square remote a crowd was seen to rise
 And stop with loathing gestures and abhorring cries.
 The Master and His meek disciples went to see
 What cause for this commotion and disgust could be,
 And found a poor dead dog beside the gutter laid:
 Revolting sight! at which each face its hate betrayed.
 One held his nose, one shut his eyes, one turned away,
 And all among themselves began aloud to say,
 "Detested creature! he pollutes the earth and air!"
 "His eyes are blear!" "His ears are foul!" "His ribs
 are bare!"
 "In his torn hide there's not a decent shoe-string left!"
 "No doubt the execrable cur was hung for theft!"
 Then Jesus spake and dropped on him this saving wreath:
 "Even pearls are dark before the whiteness of his teeth!"¹

It is easy to understand how close contact with Christians and Christian teaching gave rise to this kind of poetry, but it is not so easy to understand or to explain how after Mohammed's death distinctively Christian teaching, nay, the very words of Christ, His parables and His deepest lessons, are by tradition mongers put into the mouth of Mohammed, as if he were the originator of them!

When we remember, however, that the biographies of Mohammed by Moslem authors, beginning with the earliest, but especially the later biographies, attribute

¹ Quoted by C. H. A. Field

to their prophet an equality with, or even a superiority to the Prophet of Nazareth, so that Mohammed himself becomes a parody of Jesus Christ, it is not strange that they imputed Christ's teaching also to him. Koelle devotes the second portion of his critical treatise, *Mohammed and Mohammedanism*, to a comparison between Mohammed and Jesus Christ, in which he shows by literal translation from Moslem biographical works how almost every detail of the life of Christ was duplicated by the glowing imagination and devout admiration of Moslems, who did not scruple to invent stories as long as they glorified the prophet.¹

In a special study on the *Hadith* (traditions) and the New Testament, Ignaz Goldziher points out several instances where the very words of Christ are attributed to Mohammed.² Among those, said Mohammed, whom God will cover with His shadow in the day when there is no shadow, is "the man who does alms and keeps it secret, so that his left hand does not know what his right hand doeth."³ Abdullah bin Mas'ud said: "I saw the Prophet of God, when the people struck him and abused him, that he brushed the blood off his face and said, 'O God! forgive my people, for they know not what they do.'" The commentators ignorantly add that Mohammed here quoted a saying of Noah the prophet! The companions of the Prophet are quoted as saying,

¹ Koelle, *Mohammed and Mohammedanism*, pp. 242-446

² Goldziher, *Muhammedanische Studien*, vol. 11, pp. 381-404.

³ *Al Muwatta*, vol. iv. p. 171.

"Be harmless as doves"; and the greater number of the inhabitants of paradise, Mohammed is reported to have said, are "the poor in spirit."

The most remarkable example which Goldziher gives, is the use of the Lord's Prayer, which in the *Hadith* is also attributed to Mohammed. Abu al Darda¹ is reported to have said that the prophet said, "When any one is in suffering, or his brother suffers, then let him pray this prayer: 'Our Lord God who art in heaven, hallowed be Thy name. Thy kingdom is in heaven and on earth, and even as Thy mercy is in heaven, so may Thy mercy also be upon earth. Forgive us our debts and our sins, for Thou art the Lord of the good. Send down mercy from Thy mercy and healing from Thy healing for those suffering, that they may begin to heal.'"²

Goldziher gives other instances, and shows conclusively that even as in the case of Mohammed's life, so in the case of Mohammed's teaching, any fragments of the life and teaching of Christ which could add to the glory of the prophet, were without scruple incorporated in later tradition. It is no wonder that if *such* a Mohammed, transformed at least in measure into the character if not into the image of Christ, is enthroned in the hearts of Mohammedans, they should be hard to

¹ One of the younger contemporaries of Mohammed, who was a late convert to Islam, but afterwards became one of the greatest Koran scholars. Under Othman he was the public prayer-reader in Damascus, where he died A.H. 652.—HOUTSMA, *Encyclopedia of Islam*, p. 82.

² *Abu Daood*, vol. i. p. 101.

win.¹ As Koelle remarks, "What a mass of rubbish has to be swept away from the path of the pious Moslem before his vision can become unimpeded and free enough to perceive the all-surpassing spiritual majesty of Him who could say, He who hath seen Me hath seen the Father."²

Except for the opinion that Jesus Christ is a true prophet and one of the greatest of the prophets before the time of Mohammed, the masses of the people in the Moslem world have no conception of the message which Jesus Christ came to bring, nor of the character of His teaching as distinguished from that of Moses and the Old Testament prophets. And we must add to this that if the death and the resurrection of Jesus Christ are the cardinal truths of the Gospel, these truths are not only obscured, but contradicted by the Koran and tradition, so that in the teaching of Jesus Christ, as understood by Mohammedans, we must leave out everything that relates to the Incarnation, the Atonement, and salvation from sin by faith in His name. Nowhere in the Koran or in tradition is there any trace of the great Christian doctrine of justification by faith. As in regard to the person of Christ, so in regard to His teaching, Islam is anti-Christian.

¹ The great truths of Christianity centre in the person of its Founder. In a different way Islam is bound up with the personality, even in the minutest details, of its prophet; "in all matters small and great he is their perfect example," says Rev. W. A. Rice. No Moslem is apt, therefore, to have a higher opinion of our Saviour than Mohammed himself had.

² Koelle, *Mohammed and Mohammedanism*, preface, p. vii.

[BLANK PAGE]

VII

JESUS CHRIST SUPPLANTED BY
MOHAMMED

153

"As there is only one God, so there can be only one gospel. If God has really done something in Christ on which the salvation of the world depends, and if He has made it known, then it is a Christian duty to be intolerant of everything which ignores, denies, or explains it away. The man who perverts it is the worst enemy of God and men; and it is not bad temper or narrow-mindedness in St. Paul which explains this vehement language (Galatians 1:9); it is the jealousy of God which has kindled in a soul redeemed by the death of Christ a corresponding jealousy for the Saviour."—JAMES DENNEY in *The Death of Christ*, p. 110.

VII

JESUS CHRIST SUPPLANTED BY MOHAMMED

AS in a total eclipse of the sun the glory and the beauty of the heavenly orb are hidden, and only the corona appears on the edge, so in the life and thought of Mohammedans their own prophet has almost eclipsed Jesus Christ. The general idea of His life, as we have gathered it from many Moslem sources, is, after all, vague, shadowy, and not at all clearly outlined in the mind of Moslems. An Arab from Hassa expressed this truth a few days ago when he said to me: "Until my wife became a Christian I knew nothing of Jesus whatever, only His name, and that He was a Prophet!" Whatever place Jesus Christ may occupy in the Koran—and the portrait there given is a sad caricature; whatever favourable critics may say about Christ's honourable place among the Moslem prophets, it is nevertheless true that the large bulk of Mohammedans know extremely little, and think still less, of Jesus Christ. He has no place in their hearts

nor in their lives. All the prophets have not only been succeeded, but supplanted by Mohammed; he is at once the sealer and concealer of all former revelations. Mohammed is always in the foreground, and Jesus Christ, in spite of His lofty titles and the honour given Him in the Koran, is in the background. There is not a single biography of Jesus Christ standing by Himself, alone and unique, as a great prophet of God, to be found in the literature of Islam. Christ is grouped with the other prophets; with Lot, Alexander the Great, Ishmael, Moses, Abraham, Adam.

We cannot forget this fact when we try to form a conception of the Moslem Christ. It is because of this that Islam presents difficulties offered by no other religion in the work of missions. "It cannot be treated like any other religion," says Rev. W. H. T. Gairdner; "it baffles more than any other, for it is more difficult to concede to it what is gladly conceded to other religions that appeared before Christ, that they in some part prepared and prepare the way for Him. How can that which denies the whole essential and particular content of the message be said to prepare for Him, or to be a half-way house to His kingdom? For that is what Islam does. Other religions know nothing of Christianity; one and all they came before it, and speak of it neither good nor evil. But the whole theory of Islam is that it, the latest sent of all religions, does not so much *abrogate* Christianity with its Book,

as specifically and categorically deny both as wilful corruption and lies."¹

The sin and the guilt of the Mohammedan world is that they give Christ's glory to another, *and that for all practical purposes Mohammed himself is the Moslem Christ*. The life and character of Mohammed as portrayed for us by his earliest biographers, who were all his faithful followers and admirers, leaves no doubt that he was thoroughly human and liable to error. Later tradition has changed all this, and made him sinless and almost divine. The two hundred and one titles of honour given to Mohammed proclaim his apotheosis. These names and titles are current in all popular books of devotion among Moslems, from Morocco to China; are separately printed and learned by heart in Moslem schools. The list which follows contains at least two score of names that Christians would apply only to Christ, and many of them are by Mohammedans themselves applied to God as well as to their prophet, namely—

Mohammed, Ahmed, Hamid, Mahmood, the Unique, The Only, *The Forgiver*, the Raiser of the Dead, The Avenger, "Ta Ha," "Ya Seen,"² The Pure, The Purified, The Good, The Lord, The Apostle, The Prophet,³ The Apostle of Mercy, The Manager, The Gatherer, The Follower, The Leader, The Apostle of War, The Apostle

¹ W. H. T. Gairdner, *The Reproach of Islam*, p. 141.

² Titles of two chapters of the Koran.

³ On Mohammed as the foreteller of future events, see Carletti, *Idhar-ul-Hak*, vol. ii. pp. 145-154.

of Rest, *The Perfect*, The Crown, The Wrapped One, The Covered One, Servant of God, Beloved of God, Chosen of God, Companion of God, Mouthpiece of God, Seal of Prophets, Seal of Apostles, *The Quickener*, The Deliverer, The Reminder, The Victorious, The Victor, Prophet of Mercy, Prophet of Repentance, *The Watcher*, The Well-known, The Famous, The Witness, The Martyr, The Witnessed, Bringer of Good Tidings, The Preacher, The One under Vows, The Warner, *The Light*, The Lamp, The Candle, The Guidance, *The Guide*, The Mahdi, The Enlightener, The Summoner, The Called One, *The Answerer of Prayer*, *The Interceder*, The Hidden, *The Pardoner*, The Saint, *The Truth*, *The Strong*, *The Faithful*, The Entrusted One, *The Gracious*, The Honoured, The Valiant, The Mighty, The Evident, *The Mediator*, The Bestower, The Able, The Honourable, The Exalted, The Possessor of Might, The Possessor of Grace, The Obedient, The Subjector, The Benevolent, *The Merciful*, The Good Tidings, The Assister, The Provider, *The Benefactor*, The Mercy of God, The Gift of God, The Strong Refuge, The Way of God, The Straight Way, The Memorial of God, The Sword of God, The Portion of God, The Shining Star, The Exalted, The Corrector of Evil, The Bearer of Faults, The Illiterate, The Chosen One, The Rewarded, The Mighty One, Abu Kasim, Abu Tahir, Abu Tayyib, Abu Ibrahim, The Intercessor, The Interceder, The Pious, The Peace Maker, The Guarder, The Truthful, The Upright, *Verity*, Lord of Apostles, Leader of the Pious, Leader of Pure

Women, Friend of the Merciful, *Righteousness*, *The Justifier*, The Illustrious, The Adviser, The Man of Counsel, The Undertaker, The Entrusted, The Surety, *The Compassionate*, The Founder of the Law, *The Holy One*, *Holy Spirit*, *The Spirit of Truth*, The Spirit of Rectitude, The All-Sufficient, The Sufficer, The Perfect One, The One who Attained, The Healer, The Giver, The Gift, The Fore-runner, The Rear Guard, The Rightly Guided, The Right Guidance, *The Beginner*, The Precious, The Honoured, The Honour-laden, *The Opener*, The Key, The Key of Mercy, The Key of Paradise, The Source of Faith, *The Source of Truth*, The Guide to Plenty, The Selected One, The Purifier of Good Works, *The Pardonner of Sins*, The Lord of Intercession, The Highly Exalted, The Most Noble, The Essence of Power, The Essence of Glory, The Essence of Honour, The One who Helps, The One who has a Sword, The One who has Praise, The One who has a Covering, The Argument, The Sultan, The Possessor of the Cloak, The Possessor of High Degree, The Possessor of the Crown, The Possessor of the Helmet, The Possessor of the Banner, One who ascended to Heaven, The Possessor of the Sceptre, The Possessor of the Seal, The Possessor of Boraak,¹ The Possessor of the Sign, The Possessor of the Proof, The Possessor of the Argument, The Eloquent, The Pure of Heart, *The Gracious One*, *The Pitiful*, The Ear of Goodness, The Perfection of Islam, *Lord of Two Worlds*, The Eye

¹ The famous animal on which Mohammed made his night journey to heaven.

of Kindness, The Eye of Brilliancy, The Helper of God, The Helper of Men, The Pleader for the Nations, The Knowledge of Truth, The Discloser of Secrets, The Elevator of the Lowly, The Glory of the Arabs, The One who has Victory.

Some of these titles, as we have indicated by printing them *in italics*, are similar to those given to God Himself. Mohammed is also called the Light of God, the Peace of the World, the Glory of the Ages, the First of all Creatures, and other names of yet greater import. One tradition goes so far as to say, "No man in whatsoever condition he is can resemble God so much as thou dost. But if there could be an image to represent God as He is, it could be no other than thyself."¹

No Moslem prays to Mohammed, but every Moslem prays for him in endless repetition daily. In spite of statements in the Koran to the contrary, most Moslems believe that he will be the only intercessor on the day of judgment. The books of devotion used everywhere are proof of this statement. God favoured him above all creatures; he dwells in the highest heaven, and is several degrees above Jesus in honour and station. Mohammed holds the keys of heaven and hell: no Moslem, however bad his character, will perish finally; no unbeliever, however good his life, can be saved except through Mohammed. Islam denies the need of Christ as Mediator, only to substitute Mohammed as a mediator, without an incarnation, without an atonement,

¹ Quoted in W. A. Rice, *Crusaders of the Twentieth Century*, p. 15.

and without demand for a change of character. One has only to question the Moslem masses, or to read tradition in proof of these statements.¹

Every detail of the life of Jesus Christ has been imitated and parodied by Mohammed's later biographers and admirers. "En se developpant, la theologie musulmane," says Rene Basset, "plus au courant du christianisme, tendit a en rapprocher de plus en plus le fondateur de l'islam et a attribuer a celui-ci les miracles qui devaient le rendre au moins l'egal de Jesus. Cette deviation de l'idee reelle qu'on avait du Prophete, commença de bonne heure et ne fit que s'accroître avec le temps. De la, les prodiges calques sur ceux que rapportaient les Evangiles et qui sont en opposition complete avec les sentiments reels de Mohammed."² In the commentary on the poem in praise of Mohammed (from the introduction to which these words are taken) the author shows scriptural parallels in this Coronation hymn of Islam to every exaggerated word of praise there attributed to the Arabian prophet. Dr. Koelle has shown in great detail³ how Moslem authors attribute to their prophet an equality with, and even a superiority to, the Prophet of Nazareth, by ascribing to him all the glory which centres around the Christ in the New Testament. Pre-existence is ascribed to Mohammed, and his

¹ Cf. *Islam: A Challenge to Faith*, pp. 48, 49.

² René Basset, *La Bordah du Cheikh el Bousiri*, Poeme en l'honneur de Mohammed traduit et commenté. Paris, 1894, p. xi.

³ Koelle, *Mohammed and Mohammedanism*, pp. 242-372.

genealogy is traced through Abraham to Adam, as in the case of Jesus Christ. An angel announced Mohammed's conception and birth and the name which he was to bear. Mohammed, like Jesus, was lost in his childhood and found again, and at the age of twelve he took a special journey. After the commencement of his public ministry Mohammed, like Jesus, passed through a remarkable ordeal of Satanic temptation. He, like Jesus Christ, chose twelve apostles. His enemies were those of his own household, and he was recognised by spirits from the unseen world more readily than by those to whom he was sent. The demons knew Jesus; the jinn accepted Islam at the hands of Mohammed. The Transfiguration of Jesus Christ is surpassed by the story of Mohammed's ascent into heaven, where he had personal communion with all the previous prophets, and leaving Jesus far below in the second heaven, himself mounted to the seventh, where, according to Moslem tradition, he ate and drank with God.¹

¹ The following account of this journey is given in *Miskat-ul-Misabih*: "Whilst I was sleeping upon my side, he (Gabriel) came to me, and cut me open from my breast to below my navel, and took out my heart, and washed the cavity with Zam-zam water, and then filled my heart with Faith and Science. After this a white animal was brought for me to ride upon. Its size was between that of a mule and an ass, and it stretched as far as the eye could see. The name of the animal was Buraq. Then I mounted the animal, and ascended until we arrived at the lowest heaven, and Gabriel demanded that the door should be opened. And it was asked, 'Who is it?' and he said, 'I am Gabriel.' And they then said, 'Who is with you?' and he answered, 'It is Muhammad.' They said, 'Has

Koelle quotes traditions to show that, as Jesus Christ to us, so to Moslems, Mohammed is above all other men in worth and dignity. He was the greatest and best of all God's messengers; his body the true temple in which the Divine Presence dwelt. Mohammed bore the divine seal of prophecy, and imparted divine benefits by laying on his hands. As a parody of the mystery of the Lord's Supper, Mohammed

Muhammad been called to the office of a prophet?' He said, 'Yes.' They said, 'Welcome, Muhammad; his coming is well.' Then the door was opened; and when I arrived in the first heaven, behold, I saw Adam. And Gabriel said to me, 'This is your father Adam, salute him.' Then I saluted Adam, and he answered it, and said, 'You are welcome, O good son, and good Prophet!' After that Gabriel took me above, and we reached the second heaven; and he asked the door to be opened, and it was said, 'Who is it?' He said, 'I am Gabriel.' It was said, 'Who is with you?' He said, 'Muhammad.' It was said, 'Was he called?' He said, 'Yes.' It was said, 'Welcome, Muhammad; his coming is well.' Then the door was opened; and when I arrived in the second region, behold, I saw John and Jesus (sisters' sons). And Gabriel said, 'This is John, and this is Jesus; salute both of them.' Then I saluted them, and they returned it. After that they said, 'Welcome, good brother and Prophet.' . . . Then I entered the seventh heaven, and behold, I saw Abraham. And Gabriel said, 'This is Abraham, your father, salute him'; which I did, and he returned it, and said, 'Welcome, good son and good Prophet.' After that I was taken up to the tree called Sidratu' l-Muntaha; and behold, its fruits were like water-pots, and its leaves like elephant's ears. And Gabriel said, 'This is Sidratu' l-Muntaha.' And I saw four rivers there; two of them hidden, and two manifest. I said to Gabriel, 'What are these?' He said, 'These two concealed rivers are in Paradise; and the two manifest are the Nile and the Euphrates.' After that I was shown the Baitu' l-M'amur. After that, a vessel full of wine, another full of milk, and another of honey were brought to me, and I took the milk and drank it. And Gabriel said, 'Milk is religion; you and your people will be of it." Cf. the commentators on Surah 7:1.

is said to have sanctioned the drinking of his own blood. When Malik bin Sinan sucked his wounds, swallowing the blood, the prophet exclaimed, "Any one whose blood touches mine, him the fire of hell shall not destroy."

The miracles of Jesus Christ, even the fantastic miracles given by Moslem tradition, shrink into insignificance compared with the miracles ascribed to Mohammed by tradition. Feeding a hungry multitude with a handful of dates, opening the eyes of the blind, healing the sick, turning barren lands into fruitful fields, and raising the dead,—all these and many other things are attributed to Mohammed.¹

In his death as well as in his life Mohammed is made to resemble Jesus Christ. His death was foretold; it was not unavoidable, but freely accepted by him; he died a martyr's death, and his sufferings were meritorious, taking away sin and helping those who believe in him to enter paradise. "It is recorded on the testimony of Ali that three days after his Excellency's funeral there came an Arab, who threw himself down upon the prince's grave, and took a handful of earth from it, casting it on his own head, and then called out, 'O Apostle of God, thou hast spoken it, from thee we have heard it, thou hast received it from God, and we have received it from

¹ Cf. Carletti, *Idhar-ul-Hak*, vol. ii. pp. 154-190: he gives forty miracles. Also, *Two Hundred and Fifty-two Authentic Miracles of Mohammed*, by Maulvi Mohammed Inayat Ahmad. Translated and published by the Mohammedan Tract and Book Depôt. Lahore, 1894

thee, and it is derived from those who came down to thee, that noble verse, "And if they have darkened their souls, let them come unto thee!" I have brought darkness on my soul: but I am come to thee as a confounded, bewildered sinner, that thou mayest ask pardon for me of the Most High.' Then there came forth a voice from that Excellency's tomb, saying three times, "Thou hast been pardoned, thou hast been pardoned."¹

Not only are all these superhuman characteristics and divine glories ascribed to Mohammed in tradition, but he is the Prophet to whom all former prophets bore witness, and concerning whose coming they testified.² "Wahab bin Minbeh said that the Most High sent the following revelation to the prophet Isaiah: 'I will send a prophet who is to be unlettered, and by his name I will open the ears of the deaf, and the minds of the listless; and I will clothe him with gravity, and I will make goodness his outward mark, and godliness and temperance his inward mind; and wisdom his understanding; and truth and purity his nature, and propriety his disposition; and equity his practice; and truth his law; and right guidance his leader; and Islam his people; and his name Ahmed. And through him I will show to his people the right way out of error, and the way of knowledge after ignorance; and by his name I will make the few

¹ Koelle, *Mohammed and Mohammedanism*, p. 373.

² Cf. Sayous, *Jesus Christ, etc.*, pp. 82-85.

many and the divided united; and will bring amongst the separated hearts and the antagonistic nations harmony and intimacy; and his people shall be superior to every other; and they shall pay respect to the light of the sun, *i.e.* they shall look to the sun to know the right time for prayer."¹ On the same authority, God gave the following revelation to Jesus: "Declare Mohammed to be true, and believe in him; and tell also thy people that those of them who reach his time should believe in him. O thou son of the Virgin, *i.e.* O thou Jesus, know thou, that if it had not been for Mohammed, I should not have created Adam and Paradise and Hell; and the truth is, that when I made the Throne, it shook and would not stand firm till I wrote upon it, 'There is no God but Allah, and Mohammed is the Apostle of Allah,' whereupon it steadied itself and became quiet."²

Jesus Christ is supplanted by Mohammed not only in Moslem tradition and in the hearts of the common people who are ignorant and illiterate. He is supplanted in the hearts of *all* Moslems by Mohammed. They are jealous for his glory and resist any attempt to magnify the glory of Jesus Christ at the expense of Mohammed. When, *e.g.*, a Christmas vacation was granted in certain government schools of Egypt, the Moslem paper *El 'Alam* entered a vigorous protest,

¹ Koelle, *Mohammed and Mohammedanism*, p. 430.

² *Ibid.*, p. 431. There are numerous traditions of this character in all the later biographies of Mohammed. See, for example, *Insan-ul-Ayun*, *Dakaik-ul-Akhbar*, or *Kasus-ul-Anbiya*.

calling it a dangerous innovation, and stating that Egypt was a Moslem country, and that Moslems as such had nothing to do with the birthday of Jesus. "Keep your feast day; we will have nothing to do with it."¹

"You will be interested to know," writes a missionary from Turkey under the new regime, "that the birthday of Mohammed is now kept, beginning with last year, and all the schools are closed for the day. It is reckoned the most important holiday in the year, and we must give our Moslem boys the day off. In Smyrna, where all Government and Custom departments observed Sunday instead of Friday as a holiday, because this city is so largely Christian, we hear the custom will now be reversed, and Friday established as the weekly holiday."²

The new Islam does not hesitate to apply the very name of *The Messiah* to Mohammed, as the old Islam does His office as Mediator.³ In a series of articles

¹ *El Alam*. Cairo, 26th December 1910.

² The Moslem press in Egypt is also resisting every attempt on the part of the Copts to secure Sunday as a day of rest from Government service. *El Mueyyed* (18th March 1911) in a leading article of ten columns quoted largely from the New Testament to prove that if any day ought to be observed it was Saturday, and that the Copts had no right to claim Sunday, because Jesus and His apostles did not observe the day.

³ Sayous, *Jésus-Christ d'après Mahomét*, chap. vi: "Les passages de l'ancien Testament sont dérobés à la gloire de Jésus-Christ pour enrichir celle du prophète pillard et d'ailleurs l'idée même d'une prophétie Messianique est un emprunt évident à la theologie chrétienne."

on Islam and Socialism in a leading review of India, Mushir Hosain Kidwai speaks thus of Mohammed: —

"The time was ripe because the moral, social, religious, and political state of the whole peninsula had reached the depth of degradation. Human sacrifice to idols, the burying alive of infants, misappropriation of property and exploitation of the money of helpless orphans, forced marriages of girls and minors, cruel treatment of slaves, unrestricted polygamy and concubinage, wild despotism, vengeful blood-feuds, individualistic egotism, class and birth arrogance, and other vices, demanded from a merciful Providence the commission of real Messiah, to clear the putrid atmosphere of Arabian society, and to save humanity, which was then in a state most susceptible to infection, from a dangerous calamity.

"Fortunately for the progress of the world, *the Messiah* did come. He came and miraculously metamorphosed the whole Arabian society by masterly introducing the principles of true Socialism in almost every phase of human life. He came and brightened the gloomy aspect of the whole world by inspiring humanity through a universal faith, with the loftiest conception of Divinity and purest ethics of duty. If Arabia owes its glory to Socialism, the world owes it to Islam. And Socialism and Islam both were perfected by *the Messiah*, who cured not a leper or two, but the whole leprous society; who gave a new and vigorous life not to a few dead persons, but to

a whole nation; who performed not only supernatural miracles of but superstitious value in our sceptical age, but material and everlasting wonders, whose signs are manifest to this day; who ruled not only over the shifting sands that form a mirage of temporary territorial domains, but also over an ever-increasing number of living human hearts, which sing even now the same song that he set, binding them together in one chord—the Chord of God—the truest and best socialism."¹

In the *Gospel of Barnabas*, a spurious document dating about the middle of the sixteenth century, and not referred to by Moslems until after Sale had called attention to it in his translation of the Koran, Mohammed is also called the Messiah. The *Gospel of Barnabas* was evidently written by a Christian renegade in the Middle Ages, and has for its special object the advancement of Islam, the author desiring to foist upon the world a forgery which would strengthen the claims of Mohammed and prove that Jesus Christ had foretold his coming. Every reader of the Koran knows that Jesus Christ is spoken of consistently in that book as the Messiah, yet, strange to say, this *Gospel of Barnabas* again and again gives Mohammed that title, while Jesus is made his forerunner, as John the Baptist was to Christ in the canonical Gospels. Thus in Chapter LXXXIII, where Jesus is speaking to the Samaritan women, he says,

¹*The Hindustan Review*, March-April 1911, p. 300 (Allahabad.)

"I am indeed sent to the house of Israel as a prophet of salvation, but after me shall come the Messiah, sent of God to all the world; for whom God hath made the world."¹ In Chapter XLIII Jesus says, "If the messenger of God whom ye call Messiah were son of David, how should David call him Lord? Believe me, for verily I say unto you that the promise was made in Ishmael, not in Isaac." And again in the following chapter: "I therefore say unto you that the messenger of God is a splendour that shall give gladness to nearly all that God hath made, for he is adorned with the spirit of understanding and of counsel, the spirit of wisdom and might, the spirit of fear and love, the spirit of prudence and temperance; he is adorned with the spirit of charity and mercy, the spirit of justice and piety, the spirit of gentleness and patience, which he hath received from God three times more than he hath given to all his creatures. O blessed time, when he shall come to the world! Believe me that I have seen him and have done him reverence, even as every prophet hath seen him; seeing that of his spirit God giveth to them prophecy. And when I saw him my soul was filled with consolation, saying: 'O Mohammed! God be with thee, and may He make me worthy to untie thy shoe-latchet, for obtaining this I shall be a great prophet and holy one of God.' And having said this, Jesus rendered his thanks to God."²

¹ The *Gospel of Barnabas*, p. 191.

² *Ibid.*, p. 105.

Now although this *Gospel of Barnabas* is evidently a late forgery, it is more and more being used by Moslems as an argument against Christianity; this shows how, with the centuries, Mohammed has gradually taken the place of Jesus Christ in Moslem literature, and how even His supreme title of the Christ, or the Messiah has, both in the Middle Ages and in current periodical literature, been given to the prophet of Arabia.¹ Whether the title of Messiah is given him or not, Mohammed is for all practical purposes the Moslem Christ.

Islam is indeed the only anti-Christian religion. This world faith joins issue with everything that is vital in the Christian religion, because it joins issue in its attitude toward the Christ. By this it must stand or fall. In this respect all schools of Moslem thought are practically the same. They differ in ritual and tradition; in interpretations, broad or narrow; in going back to the old Koran or in advocating the new Islam; but whether Shiah or Sunnis, Wahabis or followers of Seyyid Ameer Ali, their position as regards the Christ is practically the same.²

¹ Cf. Recent Moslem literature in Egypt, especially Ahmed Ali El Malyee's *Jawab'an Su'al badh Ahl-el-kitab*.

² The Shiah sect also believe that Mahommed has superseded Jesus Christ, and is superior to Him in station and dignity, but they add that Ali also is in every respect not only the equal of Jesus Christ, but superior to him. See, for example, the book entitled *Munakib al Abtal*, by Mohammed bin Ali bin Shar Ashub (Bombay), in which we are told (vol. i. p. 141) that even as Jesus Christ's miraculous birth,

"Islam," says Rev. G. Simon of Sumatra, "is not a preparation for Christianity; it is easier to build on a strange soil than first of all to tear down old buildings which are so firmly set together that they offer an unsurmountable obstacle to demolition."¹ The resolution passed by the Lucknow Conference, 1911, expressed this sentiment even more forcibly:—

"This Conference is persuaded that, in order to stem the tide of Moslem advance, it is important to strengthen the work among animistic tribes, pagan communities, and depressed classes affected by this advance; for we are clearly of opinion that adoption of the faith of Islam by the pagan people is in no sense whatever a stepping-stone towards, or a preparation for, Christianity, but exactly the reverse."

Christianity gladly admits the strength of theism as a basis of unity between Islam and Christianity. We

so was that of Ali, only in more noble degree; even as He spoke before His birth to His mother, so did Ali; even as He mastered learning in His childhood, so did Ali; even as Jesus Christ prophesied of the coming of Mohammed, so also He prophesied concerning Ali; even as He raised the dead, so did Ali; even as He opened the eyes of the blind and cured the lepers, so did Ali; even as men disagree in regard to the character of Jesus, so have they disagreed in regard to the character of Ali; so those who believe in Him give him the highest station.

Cf. the extravagant statements regarding the intercession of Husain in the *Miracle Play of Hasan and Husain*, Col. Sir Lewis Pelly (London, 1879), vol. ii. pp. 343-347, where Mohammed says: "Good tidings, O Husain! act thou according to thy will. Behold the fulfilment of God's promise. Permission has proceeded from the Judge, the gracious Creator, that I should give to thy hand this key of intercession," etc. etc.

¹ *Edinburgh Conference Report*, vol. iv. P. 147.

assert as strongly as do all Moslems that there is only one God, *but because there is only one God there can be only one Gospel and one Christ*. The words quoted from Dr. James Denney at the head of this chapter are significant in this connection. "It pleased the Father" that in *Jesus Christ* "all fulness should dwell"; *not* in Mohammed. "In *Him* dwelleth all the fulness of the Godhead bodily"; *not* in Mohammed. "In *Him* are hid all treasures of wisdom and knowledge"; *not* in Mohammed. "*He* is the Way, the Truth, and the Life"; *not* Mohammed. This is the issue which cannot be avoided.

The only Christianity that has a missionary message for the Moslem world is this vital Christianity. It is the only Christianity that can meet the deepest need of our Moslem brethren. Our love for them is only increased by our intolerance of their rejection of the Christ; we cannot bear it, it pains us; and the day is coming when many will confess Him in the words of a Moslem convert to a Bible-woman who was visiting her: "*I see now that the very centre of your religion is Christ, and I want to love and serve Him.*"

The main question even as regards the new Islam is not how much nearer they have come to Christian ethics and Christian civilisation in their attempts to reform the old system, but it is the old question, "What think ye of the Christ?"

[BLANK PAGE]

VIII

HOW TO PREACH CHRIST TO MOSLEMS
WHO KNOW JESUS

175

"Without doubt, it is no light thing to ask a man to reconsider his religious position, and see where in the light of historical fact and human reason he stands; and it is just this demand that we make on our Muhammadan brethren. We do not come to them to try to prove that their theological dogmas are wrong, and that ours are better; that their religious practices are tainted with the formalism against which Jesus threatened His most grievous woes. We come not to destroy, but simply to ask the educated Muhammadan to tell us what ground he has for passing by a religious faith which Muhammad himself declared to be the truth. For we maintain that what we hold, and try in spite of all the failings inherent in poor human nature to practice, is simply Christianity as Jesus taught it—in fact, the true Islam, which Muhammad and the Qur'an both witnessed to as being the Religion of God."—REV. W. R. W. GARDNER, *Christianity and Muhammadanism*.

VIII

HOW TO PREACH CHRIST TO MOSLEMS WHO KNOW JESUS

KNOWLEDGE of the Moslem Christ as portrayed in the previous chapters must awaken in every Christian heart a desire to lead our Moslem brethren from their partial, eccentric, and distorted view of our Saviour to Him in whom dwelleth all fulness and Who is the whole truth; to guide them from the twilight shadows of tradition to a full-orbed vision of the Sun of Righteousness. There is no stronger argument or plea for missions to Moslems than their conception of our Christ, and the fact that Mohammed has usurped the place of our Saviour in so many hearts. We may well voice our petitions for missions to Moslems in the words of Christ Himself, "Father, the hour has come; glorify Thy Son, that Thy Son also may glorify Thee." A passion for the glory of God, which is among the highest missionary motives, will inspire us to preach the Christ in all His fulness to those who are now following Mohammed. We think of the words of Isaiah, "Jehovah, that is My name; and My glory

will I not give to another, nor My praise to graven images."

In considering the practical outcome of our study of the Moslem Christ, it is first of all evident that the one message for the Moslem world and for each individual Moslem, is Jesus Christ. Their knowledge of Him is so inadequate, so distorted, so insufficient, and so utterly obscured by the glory of their own prophet, that we can only use this knowledge as a stepping-stone to higher things. "The duty seems plain," says Dr. James S. Dennis: "'Go ye into all the world, and preach the gospel to every creature.' The gospel of Christ, not of Mohammed—to *every* creature, because all need the gospel. If there were a possibility of a human substitute for the gospel, we might consider it an open question whether salvation is of Mohammed; but Christ has taught us one way of salvation for all men, and that way is through Him—through the merits of His sacrifice, and not through works or worthiness in man. I would not be understood as implying here that every Moslem is necessarily lost. If he despises and rejects Christ, and puts his sole trust in Mohammed, or even trusts in divine mercy because that mercy is his due as a Moslem, I should not feel that there was a substantial basis of hope for him. He is looking to a human saviour, or he is simply claiming the divine mercy as a subsidy to the Moslem religion. . . . The Christian is not saved because he is a Christian. The Moslem, of course, cannot be saved

because he is a Moslem. All who may be saved outside of formal and visible connection with Christianity, will be saved because of a real and invisible connection with Christ. They will have obtained consciously, or unconsciously, by the aid of God's Spirit that attitude of humility and trust toward God which will make it consistent with His character and in harmony with His wisdom and goodness to impart to their souls the free gift of pardon through Christ's merits, and apply to them in the gladness of His love the benefits of Christ's death. It is in any case salvation by gift, received from God's mercy, and based upon Christ's atonement, and not by works or by reason of human merit. We claim, therefore, that the Mohammedan, as such, needs the knowledge of Christ, and can only be saved through Christ. He needs to be taught Christianity and brought into the light of Bible truth. He needs to recognise the dangerous errors of his religion and turn to Christianity as the true light from heaven. He needs to take a radically different and essentially new attitude towards Christ. He needs spiritual regeneration and moral reformation. In one word, he needs the Gospel. He needs all its lessons, and all its help, and all its inspiration. Here we rest the question of duty. If any class of men need the gospel, to them it should be given, and it is our mission in the world as Christians to do this."¹

¹ Dennis, "Islam and Christian Missions" in *The Missionary Review of the World*, August 1889.

We have quoted these words at length because even to-day there are those who doubt the expediency or even the possibility of missions to Moslems. While the difficulties in the way of missionary work in some Moslem lands may, for political and other reasons, seem most formidable, and while the access to the individual Moslem heart is also beset with baffling obstacles, this does not turn away our responsibility or our privilege. The Church of Christ should make use of all its opportunities to deliver the gospel message to Moslems in full expectation that the power of the Holy Spirit, whose special work it is to reveal the Christ, will in God's own time lead to the triumph of Christianity in Moslem lands and Moslem hearts. It has been remarked with truth that Islam comes into conflict with the doctrinal teachings of Christianity just at those points where reason has the best vantage-ground in opposition to faith. The great problems of the Incarnation, the deity of Christ, and the Trinity are stumbling-blocks not only to the Moslem, but they are the very problems over which Christianity herself has pondered with amazement and awe, and with reference to which there have been divisions in the Church itself; but these unfathomable mysteries are the very heart of our religion. Without them Christianity is not differentiated from other faiths and philosophies.

The very fact that Islam, beginning without a mediator and with a prophet who was thoroughly

human, should in the course of centuries have ascribed to him the offices and the character of a mediator and a Messiah, can be used as an argument to prove that they need the Christ. In this also imitation is the sincerest flattery, and when we preach Christ to Moslems who know of Jesus, we are presenting to them the one thing lacking in their faith and the one unfulfilled desire in their lives. If the Cross of Christ is the missing link in their creed, then the preaching of the Cross, although it may seem to them foolishness, will yet prove among Moslems the wisdom of God and the power of God. "Just because Islam is the antithesis to the thesis of Christianity, a synthesis is possible, not by a compromise between Islam and Christianity, but by bringing to clear expression the many common features which still remain, and by showing how these common features are found in a truer form in Christianity than in Islam."¹

Of all the common features on which we can seize as a point of vital contact with Moslems there is none superior to *the fact of the Christ*. Islam, as we have seen, admits His coming, His supernatural birth, His high office as the Bringer of a special revelation from God, His sinlessness, His compassion, and His power to work miracles. His very names afford so many points of departure to lead from the Koran and tradition to the Gospels. The contradictory accounts

¹ *Edinburgh Conference Report*, vol. iv. p. 141.

of His death, by their very contradictions and subterfuges, point to the Cross of Christ and His death for sinners as the only solution. Jesus Christ is our peace; the day He was born, the day He died, and the day He was raised again (Surah 19:34), and these three great days to which the Koran calls attention in the life of Jesus Christ are the three great holy days in the calendar of the Church—Christmas, Good Friday, and Easter. By admitting the truths which we hold in common with Moslems, by bidding them look away from their broken lights and flickering shadows to the "true Light which enlighteneth every man that cometh into the world," we can best of all help Moslems.

Just as the "Moslem conception of God is base, unholy, and to the Christian utterly repugnant,"¹ yet Mohammedan theism is a foundation on which we can build a fuller knowledge of the Godhead, of His holiness, justice, and love; so Moslems who know Jesus as a mere prophet will for this very reason welcome a larger knowledge of His character, and be led from the Koran caricature to the Gospel portrait. Our preaching should be constructive, and in this way it will most surely be destructive. We can break down false ideas of God and of Christ in Moslem theology most surely and most speedily by full proclamation of those very truths which Islam lacks. Without denying the fact that Islam is in its spirit anti-

¹ *Endinburgh Conference Report*, vol. iv. p. 141.

Christian, that it contains much that is positively harmful in ethics, and that it is wholly deficient in those doctrines which are the very heart of Christianity, we nevertheless admit that the acceptance of the Old Testament prophets, the peculiar honours paid to our Lord, and the testimony to the sacred scriptures found in the Koran, are important preparatory elements in spite of many qualifications and denials. We must become Moslems to the Moslem if we would gain them for Christ. We must do this in the Pauline sense, without compromise, but with self-sacrificing sympathy and unselfish love. The Christian missionary should first of all thoroughly know the religion of the people among whom he labours; ignorance of the Koran, the traditions, the life of Mohammed, the Moslem conception of Christ, social beliefs and prejudices of Mohammedans, which are the result of their religion,—ignorance of these is the chief difficulty in work for Moslems.

The nearest way to the Moslem heart can often be found better by subjective than by objective study. The barrier may be in the heart of the missionary as well as in the heart of the Moslem. He should cultivate sympathy to the highest degree and an appreciation of all the great fundamental truths which we hold in common with Moslem. He should show the superiority of Christianity both in doctrine and life by admitting the excellences of doctrine and life in Mohammedanism, but showing immediately

how Christianity far surpasses them. Many Moslems are at heart dissatisfied with Mohammed as an ideal of character. In spite of later tradition, the bold outline of his life and character as shown in the Koran stands out and perplexes them. The inconsistencies of his conduct are not taken away by the whitewash of tradition. His relations to women especially present a moral difficulty to many Mohammedans who are beginning to think in higher terms of ethics. Therefore, while the missionary should be careful not to offend needlessly, he should boldly challenge a comparison between the life of Mohammed and the life of Jesus Christ, even as known to Moslems from their own books. Compromise in this regard will not win the respect of Moslems. They glorify their prophet, why should we not glorify ours? A loving and yet bold presentation of the distinctive truths of our religion and of the surpassing grandeur and beauty of the character of Jesus Christ will never alienate a Moslem heart.

The heart of the Gospel and that which possesses the greatest power of appeal to Mohammedans, as to every sinner, is the union between God's mercy and God's justice manifested in the Cross of Christ. When properly presented, this doctrine is not only absolutely novel but compelling to any Mohammedan who feels a sense of sin. In order to awaken a sense of sin, which is essential in all missionary effort, the ethical standards of the Sermon on the Mount and the spotless purity of the

life of Christ must be presented. It is not always wise at first to compare Mohammed and Christ. If we present the Christ as He is in the Gospel, the contrast is so evident that the comparison is made by the Mohammedan himself. We should ask every sincere Moslem inquirer to study the Gospel story and try for himself to reach a true estimate of Jesus Christ, of whom Mohammed spoke in such high terms of honour as a Prophet and an Apostle of God; to take the historical foundations of the Christian religion and examine them as critically as he pleases, and to see for himself what Jesus claimed to be, and how His claims were understood by His disciples and by the early Church. We should ask Moslems to study the Gospel in any way they like, but with only *one* object in view, "namely, that they may come face to face with Jesus Himself; that they may learn to know Him, and see how He claimed to hold a supreme position in the matter of the attitude of all men toward God, a position which none other has ever claimed."¹ In other words, we should press home the question Jesus Himself put to His disciples and to the world, "What think ye of the Christ?"

Are we not sometimes in danger of over-estimating the inward strength of Islam? The fact is that it is seamed through and through with lines of cleavage and of disintegration, which have grown wider and deeper with the centuries. Even the masses

¹ Gardner, *Christianity and Mohammedanism Compared*, p. 62

are beginning to compare and to think. An outward show of fanatic devotion to the dogma of Islam is not always a proof of real faith in Mohammed and his teaching. When Saul redoubled his energies in persecution, his heart was already under conviction from the preaching of Stephen. Unsatisfied doubt is to-day more common than blind devotion among educated Moslems, and one has only to read recent Moslem literature to see what frantic attempts are made to save the ship of Islam by throwing overboard that which was once considered good cargo. In this connection the following words by a missionary in Burma who answers the question, "How should we preach to the Heathen?" have their lesson also as regards Islam: "We may well believe that heathen religions, so far from having arisen as some have vainly imagined out of the soil of lofty aspiration after a God unknown, are devices more or less elaborate for shutting the thought of God as He is out of the minds and hearts of men. If these various systems were the result of sincere attempts to find out God, then the farther the system is developed, the more complete in all its parts, the more open to the truth ought its devout adherents to be. But precisely the contrary is true. The more elaborate and complete the system, the less ready are its followers to yield themselves to Christ. The Gospel meets its greatest triumphs not among those who have the most finished, but among those who have

the crudest systems of religion. Elaborateness, completeness, finish, here seem to be elaborateness, completeness, finish of escape from the consciousness of God."¹

We must compel Moslems to go back to Mohammed with us; to dig beneath the rubbish of tradition and in the original foundations of Islam to see what Mohammed taught in regard to Jesus Christ, and what he himself was, on the testimony of his own book. The Moslem world is plastic and restless as it never was before. There are critical tendencies and influences at work which before were dormant. Islam, as well as the other Oriental faiths is recognising its own inadequacy and attempting to adapt itself to new conditions. In the words of Dr. Mott, "Islam is linking itself with the atheism and theism of Western lands, and is securing much protection and also added prestige by the support which it receives at the hands of officials from the West who have broken with Christianity. These men carry over to the Moslem camp all the armoury of the theistic and atheistic schools."²

This revival of Islam is accompanied also by a rising spiritual tide, shown in a spirit of inquiry and an unprecedented demand for the Scriptures, and the weakening, hold of Moslem faith and ethics on the

¹ Rev. E. N. Harris in *The Missionary Review of the World*, April 1902, pp. 266-268.

² *Decisive Hour of Christian Missions*, p. 57.

educated classes, although not yet evident in numerous conversions. The investigations of the Cairo Conference and the reports of the Lucknow Conference have proved beyond the shadow of a doubt that the hour is ripe for evangelising the Moslem world.

Finally, we may well ask what Christianity itself will gain by preaching Christ to Moslems. What will be the reflex influence of a campaign for the evangelisation of the Moslem world? What are the moral issues involved in the coming conflict between Christian and Islamic theism? That such a conflict is inevitable the preceding chapters have abundantly proved, for, in the words of Dr. Robert E. Speer,¹ "Missions do not rest upon a maudlin erasure of all lines of distinct opinion of truth, and the purchase of good feeling by the surrender of principle to sentimental slovenliness. They involve the fierce clash of truth and error."

First of all, the Church will gain a stronger grip on the great fundamentals of the Christian faith. The doctrines of the Incarnation, the Atonement, and the Trinity will become more and more the subject of special study as we meet Moslems face to face in the battle for the truth. In reading the Gospel with and to Moslems, it will become evident more and more to every Christian that the death of Christ, which is denied in Islam, occupies the supreme place in the Gospels and in the Epistles as the very heart of God's revelation to man. The same is true in

¹ Cf. Speer, *Missionary Principles and Practice*, pp. 109-129.

regard to the nature and evidences of the resurrection of Jesus Christ, and our faith in the character of the Godhead as compared with the barren monotheism of Islam.

In the second place, the Christian Church will be forced to work out her theology experientially when in contact and conflict with unitarian, deistic Islam. In this respect the Mohammedan problem may possibly be as life from the dead to the Oriental Churches when they face its real and spiritual issues, and become conscious of the duty of evangelism. The doctrine of the Incarnation and of the Holy Spirit are not pieces of polished armoury to be kept on exhibition in proof of our orthodoxy, but are vital to the very life of the Christian. The orthodox Eastern Church will be impotent over against Islam as long as it is merely orthodox in its creed. The doctrine of the Trinity must be vitalised to become effective over against Moslem unitarianism. Rev. W. H. T. Gairdner has pointed out some of these "important moral issues involved in this conflict between trinitarian and Islamic monotheism."¹ He says, "Islam forces us to find the Trinity in our hearts, and it forces us to find the Trinity in the heart of God." After considering the solitary, inscrutable, and characterless Sultan of heaven whom the Moslems call Allah, he asks this question: "Are

¹ See his paper on this subject at the Pan-Anglican Conference; reprinted in *Blessed be Egypt*. Cairo, 1909.

not Moslem deism and Christian trinitarian theism between them forcing the Church to consider this problem yet once again, and in relation to the mystery of the Atonement to read a richer meaning into the great verse, 'God was in Christ reconciling the world to Himself.'"

Even as a study of the Moslem doctrine of God again and again forces from our hearts an overflow of thanksgiving and praise for the knowledge of the only true God as He is revealed in the Scriptures, so a study of the Moslem Christ and of Mohammedan substitutes for the only Mediator between God and men will lead us more than ever to a deeper knowledge and a stronger, more passionate devotion to Him "in Whom dwelleth all the fulness of the Godhead bodily," and Who, because of His sacrifice and death for sinners, is worthy to receive "power and riches and wisdom and might and honour and glory and blessing."

In the third place, it will be clearly seen that Unitarianism is *not* Christianity, when we study the Moslem doctrine of God and the Moslem doctrine of Christ. Modern Unitarianism, like Islam, begins by trying to do full justice to the humanity of Jesus, but the logical outcome of this position has been well pointed out by Dr. Duncan B. MacDonald in a remarkable address on "One phase of the doctrine of the Unity of God." He refers especially to the Unity of God according to Moslem Theology.

"The new Unitarianism seeks to carry over the

emotional content of Christianity, after abandoning the metaphysical realities which make that emotion abidingly possible. The incarnate Word is a metaphor, mythologised and misinterpreted, but it is still to declare to us the Father and to be the Light of the world. The Holy Ghost is a figurative expression, but it is still to be the abiding Comforter and the Lord and Giver of life. We are to be strict monists and yet we are to be branches of the Vine, nourished by the mystical Vision. . . ."

"But if we are to be Unitarians as to the person of God, is all this possible? That is, if God is to be conceived as an internal as well as an external unity, how will that conception, in the ultimate working out, affect our feeling towards Him, affect our doctrine of Him? Our historical Unitarianism, as I have said, never faced that problem; or, rather, it thought that it could take the Christian conception of God, cut away from that conception the elements to which it objected and retain the rest. But you cannot take a man, if I may be allowed the parallel, cut away from him the organs of which you disapprove, and think that he will still remain a good-going and working man. The excision of a very small organ may upset the whole organism. And it is an organism with which we are dealing, and not a mechanical combination." Later in his paper, when speaking of the Moslem doctrine of God as current in early Moslem literature, he exclaims:—

"And when the thunder of the hoofs of these warriors for the greater glory of God has echoed past, what is left? What was left for the Muslims? What is left for us? As I see it, only two possibilities. Either such a conception as the Christian Trinity, which breaks the awful impassibility of the logically unified absolute, which renders possible sympathy, affection, love, trust; which makes God knowable—that is how the Son reveals the Father to us; which makes us the Sons of God, partakers of the divine nature, and not simply the creatures of His hand; which finds within the Christian Church the Holy Ghost, the Comforter, the Lord and Giver of Life; and which yet preserves God—Father, Son, and Holy Ghost—as a conscious, knowing, feeling, willing individual. Either that or Pantheism, in which the many vanish in the one, and the one vanishes in the many. . . .

"All attempts to simplify the metaphysical basis of our faith have, under the test of time and life, failed. Deists and theists have come and gone. Ethics and natural theology have claimed their own and more, have had, for a time, their claims allowed and then have vanished. In many ways the Christian Church has moved; the guidance of the Spirit has not failed it. Its faith has seen many hypotheses, has been enfolded in many garments. But to the seeker in the great space that lies between materialism and Pantheism the presentation that still expresses most adequately the mystery behind our lives is that in the Christian Trinity, and the words that come the nearest are those of the Nicene Creed."¹

Let a Moslem once feel the burden of his sins, and turn away from Mohammed and the Moslem Christ to the Living Saviour, the Son of God revealed in the Gospel, the Lamb of God who taketh away the sin of the world, and all his intellectual difficulties vanish like

¹ Annual Address, Hartford Seminary, September 1909. See *Hartford Seminary Record*.

the morning mist before the rising sun. Moslem converts are no longer Unitarians. They confess with heart and mouth, with the whole Church Catholic:

"I believe in one God the Father Almighty, Maker of heaven and earth, and of all things visible and invisible.

"And in one Lord Jesus Christ, the only-begotten Son of God, begotten of the Father before all worlds, God, of God, Light of Light, very God of very God, begotten, not made, being of one substance with the Father; by Whom all things were made; Who, for us men and for our salvation, came down from heaven, and was incarnate by the Holy Ghost of the Virgin Mary, and was made man; and was crucified also for us under Pontius Pilate; He suffered and was buried; and the third day He rose again, according to the Scriptures; and ascended into heaven, and sitteth on the right hand of the Father; and He shall come again with glory to judge both the quick and the dead; Whose kingdom shall have no end.

"And in the Holy Ghost, the Lord and Giver of Life; who proceedeth from the Father and the Son, who with the Father and the Son together is worshipped and glorified, who spake by the prophets..."

[BLANK PAGE]

BIBLIOGRAPHY

OF WORKS REFERRED TO IN THE TEXT OR USED IN ITS PREPARATION

- Ad-Damiri *Hayat-al-Hayawan*. Translation by A. S. G. Jayaker. 2 vols. London, 1906.
- Ahmed Ali El
Malijee *Jawab' an Su'al Badh Ahl El Kitab*. Cairo, 1908. (A poetical attack on
Christ and Christianity.)
- Ameer Ali, Seyyid *The Spirit of Islam*. Calcutta, 1902.
- Basset, Rene "La Bordah du Cheikh el Bousiri." Poème en l'honneur de Mohammed.
Traduite et commentee. Paris, 1894.
- Beidhawi *Commentary on the Koran*. Cairo, A.H. 1303.
- Birks, Herbert *Life of Thomas Valpy French*. 2 vols, London, 1895.
- Burhan ud Din Al
Halibi *Insan ul Ayoon* (A biography of Mohammed in three volumes quarto).
Cairo, A.H. 1308.
- Burton, Sir
Richard *Pilgrimage to el Madinah and Meccah*. 2 vols. London, 1893.
- Carletti, P. V. *Idh-Har-Ul-Haqq ou manifestation de la Verite, de el Hage Rahmat-Ullah
Efendi de Delhi*. Traduit de l'arabe. 2 vols. Paris, 1880.
- Caussin, De
Perceval *Essai sur l'histoire des Arabes avant l'Islamisme*. 3 vols. Paris, 1847.

- Chattopadhyaya, Nishikanta *Christ in the Koran.* Cairo and London. (Reprint of an article by a Hindu that appeared in the *Hindustan Review* (Allahabad).)
- Cheikho, P. L. *Quelques Legendes Islamiques Apocryphes.* Beirut, 1910.
- Denny, James *The Death of Christ.* London 1903.
- Endinburgh Conference Report* Vol. iv. *The Missionary Message.* Endinburgh, 1910.
- Eth-Thalabi *Kusus al Anbiah.* Cairo, A.H. 1325.
- Fairbairn, A.M. *Christ in Modern Theology.* London, 1894.
- Fairbairn, A.M. *The City of God.* London, 1897.
- Fluegel, G. *Concordance to the Koran.* Leipzig, 1898.
- Geiger, Abraham *Was hat Mohammed aus dem Judenthume aufgenommen?* Bonn, 1833.
- Gerock, C.F. *Christologie des Koran.* Hamburg and Gotha, 1839.
- Goldziher, Ignaz *Muhammedanische Studien.* 2 vols. Halle, 1889.
- Gospel of Barnabas, The* Edited and Translated from the Italian MS. In the Imperial Library at Vienna by Lonsdale and Laura Ragg. Oxford, 1907.
- Houtsma, M. Th., Arnold, T.W., Seligsohn, M., and Schaade, A. Editors, *The Encyclopedia of Islam: A Dictionary of the Geography, Ethnography, and Biography of the Mohammedan Peoples.* London, 1910.
- Hughes, Thomas P. *Dictionary of Islam.* London, 1885.
- Ibn, Khaldoon *Mukadimet* (An introduction to his general history). Beirut edition.
- Jallalain *Commentary on the Koran.* Cairo, A.H. 1303.
- Jessup, H. H. *Kamil Abdul Messiah.* Philadelphia, 1898.
- Klein, F. A. *The Religion of Islam.* London, 1906.
- Koelle, S. W. *Mohammed and Mohammedanism Critically Considered.* London, 1889.

- Manneval, M. *La Christologie du Coran*. Toulouse, 1867. (A thesis based on the earlier work of Gerock)
- Mirkhond *Bible de l'Islam*. Paris, 1894.
- Mishkat-UI-Misabih (Delhi Edition.) See Introduction.
- Muir, Sir William *The Beacon of Truth; or, The Testimony of the Koran to the Truth of the Christian Religion*. London, 1894.
- Muir, Sir William *The Coran*. London, 1878.
- Muir, Sir William *The Life of Mohammed*. 4 vols. London, 1857.
- Nöldeke, T. *Geschichte des Qurans*. Göttingen, 1860.
- Palmer, E. H. *The Quran* (Sacred Books of the East). 2 vols. Oxford, 1880.
- Pautz, Otto *Mohammed's Lehre von der Offenbarung*. Leipzig, 1898.
- Pelly, Sir Lewis *The Miracle Play of Hasan and Husain*. 2 vols. London, 1879.
- Pfander, Carl Gottlieb *Mizanu'l Haqq*. (The Balance of Truth.) Revised by W. St. Clair Tisdall. London, 1910.
- Rice, W. A. *Crusaders of the Twentieth Century*. London, 1910.
- Sayous, Edouard *Jesus-Christ d'après Mahomet; ou, Les Notions et les Doctrines Musulmanes sur Christianisme*. Paris, 1880.
- Shah, Ahmad *Concordance to the Koran*. (Miftah ul Quran). Benares, 1906.
- Smith, H.P. *The Bible and Islam*. London, 1898.
- Sprenger, Alois *Life of Mohammed*. Allahabad, 1851.
- Tisdall, W. St. Clair *Mohammedan Objections to Christianity*. London, 1904.
- Tisdall, W. St. Clair *The Original Sources of the Quran*. London, 1905.
- Toland, John *Nazarenus; or, Jewish, Gentile, and Mahometan Christianity*. London, 1718. (Based on the Gospel of Barnabas).

- Wherry, E. M. *Commentary on the Quran.* 4 vols. London, 1884.
- Wright, Thomas *Early Christianity in Arabia.* London, 1855.
- Zamakhshari *Commentary on the Koran.* Cairo, A.H. 1307.
- Zwemer, S. M. *Islam: A Challenge to Faith.* New York , 1907.
- Zwemer, S. M. *The Moslem Doctrine of God.* New York and Edinburgh.

Printed by MORRISON & GIBB LIMITED, Edinburgh