

In Defense of the Prophet Muhammad

(may Allah raise his rank and grant him peace)

By Shaykh Rabee' ibn Haadee al-Madkhalee
(may Allah preserve him)

In the Name of Allah, the Most Merciful, the Bestower of Mercy

All praises are due to Allah, and may Allah exalt the status of the Messenger of Allah and that of his family and his companions, and may He grant them peace.

As for what follows:

Some newspapers and other forms of media have spread hurtful, vicious information that could only emanate from the jealous, arrogant enemies of Islam and its Prophet (may Allah raise his rank and grant him peace).

That conduct comprises a calumny of Muhammad, the Messenger of Allah and a distortion of his message by jealous individuals and Christian organizations, as well as envious and irresponsible columnists, like those who write for the Danish newspaper Jyllands-Posten.

Its writers mocked the best of Mankind and the most distinguished of the Messengers, Muhammad (may Allah raise his rank and grant him peace), the likes of whose nobility, honour, justice, and manners the earth has never known of. Neither has it known of a more complete and comprehensive message than his, nor a more just and merciful one.

It is a message that embraces belief in all of the prophets and messengers, honoring them and defending them from calumny and defamation. It has also preserved an accurate history of the prophets, including Jesus and Moses. So whoever disbelieves in Muhammad and speaks of him in a derogatory manner has disbelieved in all of the prophets and disparaged of all of them.

Recently, some uncivilized miscreants made fun of the Prophet, drawing various pictures of him. Twelve despicable pictures, one of them portrayed him (may Allah raise his rank and grant him peace) wearing a turban resembling a bomb on his head.

We say to these criminals and their envious supporters in Europe and America: This is a case of the pot calling the kettle black!

Let it be known that never did Muhammad (may Allah raise his rank and grant him peace), nor his righteous successors or any of his honorable companions, ever establish factories for even the most primitive of weapons, like swords and spears, let alone atomic bombs, long-range missiles, or any other weapon of mass destruction.

Never did Muhammad (may Allah raise his rank and grant him peace) build a single weapon factory. Rather, he was sent as a mercy for the entire creation, to guide all Mankind towards happiness in their worldly lives and in their hereafter, such that they fulfill their Creator's right upon them, for it is He who created them to worship Him alone. Whoever rejects this is truly a criminal deserving punishment in this life and the next, by the Lord of all that exists, the Creator of this universe and its Master.

As for you O Westerners, claimants of civilization, you have constitutions and statutes that destroy upright moral character and permit all kinds of forbidden acts, the likes of fornication and homosexuality, as well as usury which destroys the economies of entire nations, and the eating of improperly slaughtered animals (dead meats) and pork, something that causes the loss of concern for women's values, and thus a man does not feel protective of his wife, sister, or daughter, and thus she fornicates with or intimately befriends whomever she pleases. These are some of the means which lead to ruin, and they have been prohibited in all of the prophetic messages.

As for bombs and all other weapons of destruction, war planes, tanks, and long-range missiles, you are the ones who engineered and manufactured them with your satanic minds that only think about transgression, animosity, oppression, attacking, tyranny, conquering entire races of people and enslaving them, spilling their blood, and usurping their natural resources. You think only about annihilating those who oppose you and stand in the way of your greedy aspirations, your oppression and spreading of hatred. All this wrapped up in the name of civilization, human rights, freedom, and justice!

All intelligent people know this about you. For your dark history is overflowing with uncivil and terrorist acts, a history recorded against you by both your enemies and allies alike.

Anyone who does not know this should read about your history and your occupation of numerous nations, or at least read the history and some horrible results of your two World Wars. For example, the number of fatalities in the First World War in Europe reached "More than 10 million, and they were the elite of their nations' youth. And more than twice this number had incurred serious injuries disabling them for the rest of their lives." [Refer to: At-Taareekh al-Mu'aasir: Uruubbaa minath-Thawratil-Fransiyyah ilal-Harbil-'Aalamiyyaith-Thaaniyah, p.505. (Lit: Recent History, Europe from the French Revolution to the Second World War)]

The number of soldiers killed in the Second World War reached: "17 million, along with another 18 million civilian fatalities - all of them killed within a period of only five and a

half years. Experts have estimated that the military expenses alone reached \$1,100 billion, and that losses caused by the war reached the value of \$2,100 billion. Added to this are the number of entire cities destroyed, the amount of earth scorched, the agriculture that was flooded, and the factories and plantations that stopped production, not to mention the number of livestock that were destroyed or lost." [(Al-Harb al-'Aalamiyyah ath-Thaaniyah by Ramadhaan Land, p.448-449) (*Lit: The Second World War*)]

The Hiroshima Bomb

Stated the author of the book, "al-Harb al-'Aalamiyyah ath-Thaaniyah" (p.446-447) (*Lit: The Second World War*), "And perhaps it is appropriate to speak about this first atomic bomb. Let us relay what was reported directly from one of the Japanese in his interview with Marcel Junod, a representative of the Red Cross, speaking about the reality of this most frightening explosion. He said: ...And suddenly there appeared these intense, muddy pinkish lights, accompanied by an unnatural tremor. This was immediately followed by an asphyxiating wave of heat and violent winds that ravaged everything in their path.

Within only a few seconds, thousands of people who walked the roads or sat in the city's main streets were burned alive. A great number were then killed by the intense heat that spread all over. Others were left lying on the ground screaming in pain with deadly burns all over their bodies. Anything that had been at the point of impact – walls, homes, factories, and other buildings – was completely and totally annihilated, with all traces of these things sent hurling into the sky in a ghastly whirlwind. Trams were plucked from their steel tracks and flung as if they had lost their weight and substance. Trains were lifted off the ground along with their tracks as if they were mere toys. Horses, dogs, and livestock were all befallen with what befell the people. Every living thing had lost its life in one painful turn of events too difficult to describe. Trees were engulfed in blazing fires, rice fields lost their color, and farms crackled and burned away like dry straw.

As for the surrounding areas that escaped instant death: Homes were crumbled and only piles of wooden boards remained amongst bricks and stone foundations. Everything was crushed as if they were cardboard houses in a zone of destruction 10 meters in diameter. Those who survived found themselves totally surrounded by raging fires. The few people who managed to get to any type of shelter in time died painful deaths from gamma radiation within 20 to 30 days. By nightfall on the day of the blast, the blaze slowed down and then died out, finding nothing left to fuel it. Hiroshima had passed away into nothingness."

These are some of the landmarks of your civilization that you sing and boast about, and become insolent towards Islam and its Prophet with. Yet you continue intensifying every form of oppression and corruption and you go on inventing more and more weapons of

destruction, annihilation, and devastation, and this – by Allah – is the utmost limit of barbaric and animalistic behavior.

(Or do you think that most of them even listen or use their intellects?
There are only like cattle, rather, even more astray than that.)

[Soorah al-Furqaan 25:44]

So crown yourselves with your own bombs, including the Hiroshima bomb and its likes, and crown your leaders with them. Consider all other weapons of mass destruction as your fangs and claws that you use to prey upon wild animals and all of Mankind.

(And those who oppress shall see what kind of outcome overturns them.)

[Soorah ash-Shooraa 26:227]

Written by: Shaykh Rabe'e ibn Haadee 'Umayr al-Madkhalee
1426/12/28 (corresponding to 2006/1/28)¹

¹ Translation by: Moosaa Richardson 1427/1/6; Reviewed by: Hassan as-Sumaalee 1427/1/7; Reviewed by: Nadeem Ahsan-Shah 1427/1/8; Published: 1427/1/9