
3/14/2016 Should peace efforts be based on Muhammad's Islam or Adnan Oktar's? ­ Op­Eds ­ Arutz Sheva

http://www.israelnationalnews.com/Articles/Article.aspx/18551#.Vua8L_krKM8 1/6

Login|Register Search



Home News Op­Eds Briefs Blogs Food Judaism Radio Store Yeshiva More

Editor's Pick
Two attacks in Kiryat
Arba, 3 soldiers
wounded 

Arutz Sheva News Bites

Twenty Years
Since I Was
Runover by a
Terrorist

Created by

Most Popular

Blogs

Show MoreOpEds

Israel’s “right­wing”
government
Ted Belman

Should peace efforts be based
on Muhammad's Islam or
Adnan Oktar's?
Dr. Stephen M. Kirby

On 'Palestine' ­ Trump must
blow his own trumpet with
greater clarity
David Singer

News Briefs

►

Dr. Stephen M.
Kirby
The writer is the author
of three books, and
numerous articles and
pamphlets...

More from this
writer

0 0

Main > Op­Eds > Should peace efforts be based on Muhammad's Islam or Adnan
Oktar's?

Op­Ed: Should peace efforts be based on
Muhammad's Islam or Adnan Oktar's?

One must differentiate between Muslims and their faith. And their
faith does not leave room for loving Jews.

Published: Monday, March 14, 2016 10:25 AM

I appreciated Adnan Oktar responding to my
first article about his book Bigotry: The Dark
Danger. As I had pointed out in that article, Mr.
Oktar, meaning well and sincerely striving for
peace, seemed to be playing Fantasy Islam:

Fantasy Islam: A game in which an audience of
non­Muslims wish with all their hearts that Islam
was a “Religion of Peace,” and a Muslim strives
to fulfill that wish by presenting a personal
version of Islam that has little foundation in
Islamic Doctrine.

Unfortunately, in his response he continues to
play that game and present his own version of
Islam.

Differentiating Between Muslims and Islam

Mr. Oktar stated:

Stephen Kirby seems oddly intent on convincing himself and anyone he
can find that Muslims cannot love Jews and that peace between these two
faiths is impossible. It seems that clear facts and evidence don't have any
effect on the way his mind works.

Mr. Oktar conflated Muslims and Jews with their respective religions.
Muslims and Jews come in all degrees of devotion and adherence to their
respective religions; some are very devout while others are only nominal
in their faiths. Some are even Muslim/Jewish­in­name­only and have
nothing to do with their faiths. So I would never claim, or try to convince
anyone that Muslims cannot love Jews. It is up to the individual Muslim.

But Islam is the “faith” of Muslims. Clear facts and evidence found in the
Koran show us that Allah says the Jews are among the worst enemies of
the Muslims (5:82) and he forbids Muslims from being friends with Jews
(5:51). Allah curses Jews (9:30), commands Muslims to fight them (9:29),
and says that the Jews are among the worst of creatures (98:6).

Clear evidence and facts show us that individual Muslims are perfectly
free to love Jews, but it is Islam that prohibits it.

So­called “Fake” Hadiths

On p. 81 of his book Bigotry: The Dark Danger, Mr. Oktar stated that the

religion of the fanatics lies in traditions and superstition spread by word of
mouth, but mainly in fabricated hadiths, which have been invented but
presented as the words of our Prophet (pbuh).

And in his book he listed many hadiths that he considered to be
fabricated.

In his recent article, he stated that my “one supposed weapon against
Islam” consisted of hadiths which he claims are “fake.” But the examples
of “fake” hadiths from his book that I used in my article are actual hadiths
largely found in sources that are listed among “the traditional Sunni
Islamic Canon” by the Royal Islamic Strategic Studies Centre (RISSC)[1].
If Mr. Oktar really thinks these particular hadiths are “fake,” then he needs
to take the matter up with the folks at the Centre.

Only the Koran

Home Latest News Op­Eds Zion's Corner Features Forecast Car Rental Aliya

Turkey blocks social media following Ankara
attack

Egyptian minister sacked for 'insulting'
Mohammed

German right­wing party enters 3 state
parliaments

More

Blogs

Now Playing

The 'first dog' bites
again

Israeli academics
boycott 'settlements'

1:00

http://www.israelnationalnews.com/Register.aspx
http://twitter.com/ArutzSheva_En
http://www.facebook.com/pages/IsraelNationalNews/102510354100
https://plus.google.com/102995868764795741677?rel=author
http://www.israelnationalnews.com/More/ActivePage.aspx/RSS
http://www.inn.co.il/
http://www.israel7.ru/
http://www.israelnationalnews.com/
http://www.israelnationalnews.com/
http://www.israelnationalnews.com/News/
http://www.israelnationalnews.com/Articles/
http://www.israelnationalnews.com/News/AllFlashes.aspx
http://www.israelnationalnews.com/Blogs/
http://www.israelnationalnews.com/Food/
http://www.israelnationalnews.com/Articles/Yahadut.aspx
http://www.israelnationalnews.com/Radio/
http://www.judaicawebstore.com/a7
http://www.yeshiva.co/
javascript:View.Full()
http://www.israelnationalnews.com/News/News.aspx/209355
http://www.israelnationalnews.com/Blogs/Message.aspx/8198
http://www.wibbitz.com/
http://www.israelnationalnews.com/News/News.aspx/209341
http://www.israelnationalnews.com/News/News.aspx/209347
http://www.israelnationalnews.com/News/News.aspx/209339
http://www.israelnationalnews.com/Blogs/
http://www.israelnationalnews.com/Articles/
http://www.israelnationalnews.com/Articles/
http://www.israelnationalnews.com/Articles/Article.aspx/18552
http://www.israelnationalnews.com/Articles/Article.aspx/18551
http://www.israelnationalnews.com/Articles/Article.aspx/18550
http://www.israelnationalnews.com/Articles/Author.aspx/1463
http://www.israelnationalnews.com/
http://www.israelnationalnews.com/Articles/
http://www.israelnationalnews.com/Articles/Article.aspx/18551
http://www.israelnationalnews.com/Articles/Article.aspx/18413
http://www.israelnationalnews.com/Articles/Article.aspx/18498
http://www.israelnationalnews.com/
http://www.israelnationalnews.com/News/
http://www.israelnationalnews.com/Articles/
http://www.israelnationalnews.com/Blogs/
http://www.israelnationalnews.com/News/Section.aspx/27
http://www.israelnationalnews.com/More/Forecast.aspx
http://www.eldan.co.il/en/?bid=2318&utm_source=israelnationalnews&utm_campaign=20_precent_new
http://info.a7.org/info/delivery/ck.php?oaparams=2__b=28036__z=3
https://adclick.g.doubleclick.net/aclk?sa=L&ai=BwVQBqLzmVrO_HZHkpAONzbOYBITR4fQHAAAAEAEghIjVJjgAWIzs2aLxAmDJntiH6KOgFbIBGnd3dy5pc3JhZWxuYXRpb25hbG5ld3MuY29tugEJZ2ZwX2ltYWdlyAEJ2gE9aHR0cDovL3d3dy5pc3JhZWxuYXRpb25hbG5ld3MuY29tL0FydGljbGVzL0FydGljbGUuYXNweC8xODU1MZgC0A_AAgLgAgDqAh4vMTA3NjI5MDA0L2E3X0VuZ18xNjB4NjAwX0lQX2H4AvLRHpADpAOYA6wCqAMB4AQB0gUGEITc57ABkAYBoAYW2AcA4AcL&num=0&cid=5GgsqM9m7LXbVjzTkm2CblbR&sig=AOD64_2aa429VkM0K2ATg-J8CjB7k3_o5g&client=ca-pub-4463915348778966&adurl=https://www.duvys.com/simple/purimzoa?aff=arutz-sheva&utm_source=arutz-sheva&utm_medium=banner&utm_campaign=purim16&utm_content=168x400
http://www.israelnationalnews.com/
http://www.israelnationalnews.com/Blogs/
http://www.israelnationalnews.com/Blogs/Message.aspx/8198

3/14/2016 Should peace efforts be based on Muhammad's Islam or Adnan Oktar's? ­ Op­Eds ­ Arutz Sheva

http://www.israelnationalnews.com/Articles/Article.aspx/18551#.Vua8L_krKM8 2/6

Israeli Paratrooper
in desperate need
of our help!

Something Short
To Make You Feel
Better

Psalm 19: Words
acceptable to G­d
HaRav Avraham
Yitzchak HaCohen
Kook zts"l

A Bell and a
Pomegranate
Moshe Kempinski

The Mishkan of
Edut
Rabbi Dr. Darrell
Ginsberg

Revelation takes
work
Rabbi E Safran

From the office of
the Chief Rabbi:
Dvar Torah for
Pekudei 
Chief Rabbi
Ephraim Mirvis

Pekudei: Keeping
accounts
Torah Mitzion
Torani Tzioni
Movement

Judaism

1:51 PM
Israeli innovation could
save countless lives of
stab victims
1:36 PM
161 chemical weapons
reportedly used during
Syrian conflict
1:21 PM
'Jewish Peace Corps'
helping disadvantaged
communities worldwide
12:46 PM
Israeli academics boycott
'settlements'
12:44 PM
UNICEF: One in three
Syrian children know
nothing but war
11:56 AM
Egypt urged to annul jail
terms for Christian teens

In his article Mr. Oktar wrote:

In another attempt to make the hadiths look credible, he [Kirby] says that
not everything is explained in the Qur'an. He is once again wrong as God
says that the Qur'an is sufficient and Muslims will be responsible only for
the Qur'an:

He then lists three verses to support his claim that Muslims are
responsible only to the Koran: 12:111, 16:89, and 7:52.

It is interesting that he chose to use the last half of 16:89:

We have revealed the Book (Qur'an) to you explaining clearly everything,
and a guidance and mercy and good news for those who submit. (Qur'an,
16/89)

The 14th Century Tafsir Ibn Kathir, listed among the RISSC’s traditional
Sunni Islamic Canon, explained this verse:

Al­Awza’i said: “And We have revealed the Book (the Qur’an) as an
explanation of everything,” meaning, with the Sunnah.[2]

The Sunnah is the Way of Muhammad, consisting of the examples, ways,
and teachings of Muhammad that have become rules to be followed by
Muslims. The authoritative hadith collections listed by RISSC are a major
source for the Sunnah.

The 20th Century Tafsir Ahsanul­Bayan provided a similar explanation:

Moreover, it [the Koran] contains the Law, that is, what is permissible and
what is forbidden, the injunctions and the interdictions, and all that which
relates to man’s temporal and spiritual life. All these details are to be
found in the Qur’an and hadeeths [my emphasis].[3]

So here we have two Koran commentaries stating that in order for
“everything” to be understood, one must consult both the Koran and the
Sunnah.

And as I noted in an earlier article, Allah specifically commands Muslims
to obey and follow the Sunnah:

He who obeys the Messenger (Muhammad), has indeed obeyed
Allah... (4:80)

Indeed in the Messenger of Allah (Muhammad) you have a good example
to follow for him who hopes for (the Meeting with) Allah and the Last Day,
and remembers Allah much. (33:21)

...And whatsoever the Messenger (Muhammad) gives you, take it; and
whatsoever he forbids you, abstain (from it). And fear Allah; verily, Allah
is Severe in punishment. (59:7)

In that same article I also pointed out that even Oktar’s prophet
Muhammad said there was more to Islam than just the Koran:

Yahya related to me from Malik that he heard that the Messenger of Allah,
may Allah bless him and grant him peace, said, “I have left two things with
you. As long as you hold fast to them, you will not go astray. They are
the Book of Allah and the sunna [sic] of His Prophet.[4]

This hadith is found in Al­Muwatta of Imam Malik ibn Anas, also listed
among “the traditional Sunni Islamic Canon” by RISSC.

Mr. Oktar wrote that I had claimed that

ablution, pilgrimage or prayer are not explained in the Qur'an,
demonstrating a lack of knowledge [on my part] about the Holy Book of
the Muslims.

Mr. Oktar then listed verses of the Koran that explained and confirmed
“those practices.”

Here is what I had actually written:

But there are things required of Muslims that are not specifically
mentioned in the Koran. A prime example of this is what a Muslim is
expected to do during each cycle of prayer. For that one must turn to the
teachings and examples of Muhammad. Muhammad said,

offer your Salat (prayers) in the way you saw me offering my Salat
(prayer).[5]

And in terms of what is to be done during Hajj, Muslims are expected to
following [sic] the teachings and examples of Muhammad (Hajj Mabrur),
which is not in the Koran either. Adding in the procedures for ablution,
again demonstrated by Muhammad and not in the Koran, we can see that
there is a lot about Islam that is not in the Koran.

With regard to prayer, the Koran certainly does list verses dealing with
prayer. But as I had pointed out, there are details about the cycles of
prayer that are not in the Koran. For example, a rak’ah is the basic cycle

0:15/0:54

Health ­ Food Myths: Eating Late

Click here
to watch

Blogs

Blogs

Show More

http://www.israelnationalnews.com/Blogs/Message.aspx/8197
http://www.israelnationalnews.com/Blogs/Message.aspx/8194
http://www.israelnationalnews.com/Articles/Article.aspx/18545
http://www.israelnationalnews.com/Articles/Article.aspx/18543
http://www.israelnationalnews.com/Articles/Article.aspx/18544
http://www.israelnationalnews.com/Articles/Article.aspx/18541
http://www.israelnationalnews.com/Articles/Article.aspx/18540
http://www.israelnationalnews.com/Articles/Article.aspx/18542
http://www.israelnationalnews.com/Articles/Yahadut.aspx
http://www.israelnationalnews.com/Articles/Article.aspx/18413
http://www.israelnationalnews.com/Articles/Article.aspx/18413
http://axp.zedo.com/asw/ads4/c?a=2507327;x=11657;g=172;c=794002830,794002830;i=0;n=794;s=222;1=8;2=1;tg=1457962154;vr=1;m=8;w=15;os=5;ct=0;p=6;h=400010;f=3457100;b=43200;o=20;y=34;v=1;t=r;u=kmRq3xYhSqOF1EFOkNwPsQ**~032715;z=0.20440853786658353;ainfo=;csv=1;dct=2067;dmf=;dvm=;dsr=;djs=2063;dhs=2065;q=;ctg=;osn=Windows;osv=8.1;brn=Chrome;brv=48;pu=http%3A%2F%2Fwww.israelnationalnews.com;k=http://afmda.org/donate
http://axp.zedo.com/asw/ads4/c?a=2404413;x=11657;g=172;c=794002831,794002831;i=1;n=794;s=222;1=8;2=1;tg=1457962153;vr=1;m=8;w=15;os=5;ct=0;u=kmRq3xYhSqOF1EFOkNwPsQ**~032715;z=0.9778330663322703;ainfo=;csv=1;dct=2067;dmf=;dvm=;dsr=;djs=2063;dhs=2065;q=;ctg=;osn=Windows;osv=8.1;brn=Chrome;brv=48;pu=http%3A%2F%2Fwww.israelnationalnews.com;k=http://kolboalert.com
http://axp.zedo.com/asw/ads4/c%3Fa%3D2470651%3Bx%3D20361%3Bg%3D172%3Bc%3D794002868%2C794002868%3Bi%3D1%3Bn%3D794%3Bs%3D222%3B1%3D8%3B2%3D1%3Btg%3D1457962152%3Bvr%3D2%3Bm%3D8%3Bw%3D15%3Bos%3D5%3Bct%3D1%3Bu%3DkmRq3xYhSqOF1EFOkNwPsQ**~032715%3Bai%3D%3Bz%3D0.511548503472598%3Bcsv%3D1%3Bdct%3D2067%3Bdmf%3D%3Bdvm%3D%3Bdsr%3D%3Bdjs%3D2063%3Bdhs%3D2065%3Bq%3D%3Bctg%3D%3Bosn%3DWindows%3Bosv%3D8.1%3Bbrn%3DChrome%3Bbrv%3D48%3Bpu%3Dhttp://www.israelnationalnews.com%3Bk%3Dhttp://www.iltv.tv/?utm_source=A7_Widget_(JMG)&utm_medium=widget&utm_campaign=A7_Widget_(JMG)
http://www.israelnationalnews.com/Blogs/Message.aspx/8197
http://www.israelnationalnews.com/Blogs/Message.aspx/8194
http://www.israelnationalnews.com/Articles/Yahadut.aspx

3/14/2016 Should peace efforts be based on Muhammad's Islam or Adnan Oktar's? ­ Op­Eds ­ Arutz Sheva

http://www.israelnationalnews.com/Articles/Article.aspx/18551#.Vua8L_krKM8 3/6

of prayer and includes standing, bowing, and prostration. The Koran
does not specify when or how often these are to take place during the
prayer; the Sunnah does.

With regard to the Hajj, there are numerous verses in the Koran about it.
But the Koran does not explain a number of things, including: 1) The
miqats, the places at which pilgrims assume a state of physical and
spiritual purification to begin the Hajj; 2) Hajj is required only once in a
lifetime; and 3) The garments worn by pilgrims. The Sunnah explains
these things and more. It was well summed up in an article about
Muhammad’s Farewell Pilgrimage:

The Muslims learned the rituals of the hajj from the Prophet (peace be
upon him) when he said: "Take your rituals from me." His hajj was full of
laws pertaining to the Shari'ah, especially matters pertaining to the hajj,
and general advice and laws which were mentioned in the Sermon of
Arafat. For this reason, the scholars showed great interest in the farewell
pilgrimage and derived many laws from it, dealing with the rituals of hajj
and other matters…

With regard to ablution, the Koran does mention it in 4:43 and 5:6. But
the Koran does not go into details such as rinsing out one’s mouth and
how to clean one’s nose; the Sunnah does.

So in spite of Mr. Oktar’s claim, the Koran itself states that Muslims are
expected to follow the Sunnah, which is found largely in the authoritative
hadith collections from which I have quoted. And we have some examples
of where the Sunnah is the only source for certain information.

Hadiths have “to be in compliance” with the Koran

Mr. Oktar has repeatedly stated that for a hadith to be genuine it has to
be “in compliance” with the Koran. I have already pointed out that hadiths
he considers “fake” have actually come from works considered to be a
part of “the traditional Sunni Islamic Canon.” Here I will show that the five
hadiths I used in my previous article are in compliance with the message
of the Koran; each hadith is followed by some Koran verses, sometimes
used more than once as they are compliant with several hadiths, showing
that compliance.

This first hadith is referring to the fact, reported in multiple Muslim
sources, that after the Muslims defeated the Jewish Banu Quraizah tribe,
Muhammad supervised the beheading of 600­900 captured Jewish males,
combatants and non­combatants. The only prerequisite for execution was
that they had reached puberty.

I: It was narrated from Sufyan: “Abdul­Malik bin ‘Umair narrated to us;
“Atiyyah Al­Qurazi narrated to me, he said: I was among the captives of
Banu Quraizah, and they examined (us). Those whose pubes had started
to grow were executed, and those whose pubes had not started to grow
were not executed. I was among those whose pubes had not started to
grow.”[6]

4:101 – The disbelievers (non­Muslims) are ever to you open enemies.

5:82 – Jews are among the worst enemies of the Muslims.

8:57 – If you gain mastery over them, punish them severely in order to
disperse those behind them.

8:67 – It is not for a Prophet to have prisoners until he has made a great
slaughter in the land.

9:30 – Allah curses Jews.

9:123 – Fight disbelievers and let them find harshness in you. Also 9:14,
9:73, 48:29, and 66:9.

98:6 – Jews are among the worst of creatures and will abide in Hell.

II: Narrated Abu Musa: Allah's Messenger said: On the Day of
Resurrection, my Ummah (nation) will be gathered into three groups...Yet
another sort will come bearing on their backs heaps of sins like great
mountains. Allah will ask the angels though He knows best about them:
Who are these people? They will reply: They are humble slaves of yours.
He will say: Unload the sins from them and put the same over the Jews
and Christians; then let the humble slaves get into Paradise by virtue of
My Mercy.[7]

3:85 – The only religion acceptable to Allah is Islam.

9:28 – Non­Muslims are impure.

9:30 – Allah curses Jews and Christians.

9:33 and 48:28 – Islam is to be made superior over all other religions.

98:6 – Jews and Christians are among the worst of creatures and will
abide in Hell.

http://www.performhajj.com/prophets_farewell_pilgrimage.php
http://www.israelnationalnews.com/Articles/Article.aspx/18413

3/14/2016 Should peace efforts be based on Muhammad's Islam or Adnan Oktar's? ­ Op­Eds ­ Arutz Sheva

http://www.israelnationalnews.com/Articles/Article.aspx/18551#.Vua8L_krKM8 4/6

III: It has been narrated by 'Umar b. Al­Khattab that he heard the
Messenger of Allah (may peace be upon him) saying: I will expel the Jews
and Christians from the Arabian Peninsula and will not leave any but
Muslims.[8]

3:85 – The only religion acceptable to Allah is Islam.

9:33 and 48:28 – Islam is to be made superior over all other religions.

IV: Abu Huraira reported that Allah's Messenger (may peace be upon him)
had said: Do not greet the Jews and the Christians before they greet you
and when you meet any one of them on the roads force him to go to the
narrowest part of it.[9]

5:51 – Allah forbids Muslims from being friends with Jews and Christians.

5:82 – Jews are among the worst enemies of the Muslims.

9:30 – Allah curses Jews and Christians.

98:6 – Jews and Christians are among the worst of creatures and will
abide in Hell.

V: Abu Huraira reported that Allah’s Messenger (may peace be upon him)
had said: The last hour would not come unless the Muslims will fight
against the Jews and the Muslims would kill them will [sic] the Jews would
hide themselves behind a stone or a tree and a stone or a tree would say:
Muslim, or the servant of Allah, there is a Jew behind me; come and kill
him; but the tree Gharqad would not say, for it is the tree of the Jews.[10]

4:101 – The disbelievers (non­Muslims) are ever to you open enemies.

5:82 – Jews are among the worst enemies of the Muslims.

8:57 – If you gain mastery over them, punish them severely in order to
disperse those behind them.

8:67 – It is not for a Prophet to have prisoners until he has made a great
slaughter in the land.

9:30 – Allah curses Jews.

9:123 – Fight disbelievers and let them find harshness in you. Also 9:14,
9:73, 48:29, and 66:9.

98:6 – Jews are among the worst of creatures and will abide in Hell.

So we can see that not only are these hadiths from authoritative sources,
but they are also in compliance with the message of the Koran.

Conclusion

Mr. Oktar and I appear to have a common interest in there being peace
between Jews and Muslims. Our major difference is that I think efforts to
achieve such peace need to be based on the Islam of Muhammad; Mr.
Oktar appears to think it can be based on his own version of Islam.

And until such time as Mr. Oktar gets his obvious differences over
authenticity issues worked out with the folks at the Royal Islamic Strategic
Studies Centre, I’ll continue to rely on the Centre, not Mr. Oktar, for
authoritative sources.

Sources:

[1] The Muslim 500: The World’s 500 Most Influential Muslims,
2016, The Royal Islamic Strategic Studies Centre, Amman, Jordan, p. 24.

[2] Abu Al­Fida' 'Imad Ad­Din Isma'il bin 'Umar bin Kathir Al­
Qurashi Al­Busrawi, Tafsir Ibn Kathir (Abridged), trans. Jalal Abualrub, et
al. (Riyadh, Kingdom of Saudi Arabia: Darussalam, 2000), Vol. 5, p. 511.

[3] Salahuddin Yusuf, Tafsir Ahsanul­Bayan, trans. Mohammad
Kamal Myshkat (Riyadh, Kingdom of Saudi Arabia: Darussalam, 2010),
Vol. 3, p. 236.

[4] Malik ibn Anas ibn Malik ibn Abi 'Amir al­Asbahi, Al­Muwatta of
Imam Malik ibn Anas: The First Formulation of Islamic Law, trans. Aisha
Abdurrahman Bewley (Inverness, Scotland: Madinah Press, 2004), 46.3.

[5] Muhammad bin Ismail bin Al­Mughirah Al­Bukhari, Sahih Al­
Bukhari, trans. Muhammad Muhsin Khan (Riyadh, Kingdom of Saudi
Arabia: Darussalam, 1997), Vol. 8, Book 78, No. 6008, p. 35.

[6] Abu Dawud Sulaiman bin Al­Ash'ath bin Ishaq, Sunan Abu
Dawud, trans. Yaser Qadhi (Riyadh, Kingdom of Saudi Arabia:
Darussalam, 2008), Vol. 5, No. 4404, p. 45. Oktar referred to this as
Hadith No. 4390.

[7] 110 Ahadith Qudsi: Sayings of the Prophet Having Allahs
Statements, 3rd ed., trans. Syed Masood­ul­Hasan (Riyadh, Kingdom of
Saudi Arabia: Darussalam, 2006), No. 8, titled Superiority of the believers

http://themuslim500.com/downloads/151001-TheMuslim500-2016v009(23%7C48)-Web-Low.pdf

3/14/2016 Should peace efforts be based on Muhammad's Islam or Adnan Oktar's? ­ Op­Eds ­ Arutz Sheva

http://www.israelnationalnews.com/Articles/Article.aspx/18551#.Vua8L_krKM8 5/6

Send To
Friend

print
0 0

in the Oneness of Allah and the punishment of Jews and Christians, pp.
19­20.

[8] Abu'l Hussain 'Asakir­ud­Din Muslim bin Hajjaj al­Qushayri al­
Naisaburi, Sahih Muslim, trans. Abdul Hamid Siddiqi (New Delhi: Adam
Publishers and Distributors, 2008), Vol. 5, No. 1767, p. 189.

[9] Sahih Muslim, Vol. 6, No. 2167, p. 439. Oktar referred to this
as Hadith No. 5389.

[10] Sahih Muslim, Vol. 8, No. 2922, p. 349.

Tags:
Islam Koran Muslim customs

Related Stories
● Egypt urged to annul jail terms for Christian kids
● How long until Arabs and Muslims rule, Britannia?
● Koran verses made for the Knesset
● Egypt: Christian boys jailed for 'insulting Islam'
● Trudeau: 'Islam is compatible with secular West'
● Fantasy Islam comes to the Knesset
● Israel avoids Islam urging UN to fight 'extremism'
● Real Islam is not based on personal interpretations
● 'There's no radical Islam, Islam is just radical'
● Koran and gun­toting man arrested near Disneyland

0:13/0:54

Health ­ Food Myths: Eating Late

You May Like by Taboola Sponsored Links

LendingTree

Banks Introduce Next
Generation Of Ultra­High
Paying Miles Rewards…

NextAdvisor

Have a Ridiculously Large
Credit Card Balance You
Can’t Pay Off? Here's a… TechCrunch | Realtyshares

Crowdfunding is Changing
Real Estate Investing

Citrix

Stand Apart From Your
Competitors & Excel as a
Professional

The Motley Fool

Forget the iPhone 7. Next
Hit Apple Product
Revealed

NewRetirement

How Much Money Do You
Really Get from a
Reverse Mortgage?

5 people recommend this.Recommend

http://www.israelnationalnews.com/News/Tag.aspx/678
http://www.israelnationalnews.com/News/Tag.aspx/2770
http://www.israelnationalnews.com/News/Tag.aspx/24958
http://www.israelnationalnews.com/News/News.aspx/209366
http://www.israelnationalnews.com/Articles/Article.aspx/18548
http://www.israelnationalnews.com/Articles/Article.aspx/18497
http://www.israelnationalnews.com/News/News.aspx/208544
http://www.israelnationalnews.com/News/News.aspx/208388
http://www.israelnationalnews.com/Articles/Article.aspx/18413
http://www.israelnationalnews.com/News/News.aspx/208089
http://www.israelnationalnews.com/Articles/Article.aspx/18369
http://www.israelnationalnews.com/News/News.aspx/207709
http://www.israelnationalnews.com/News/News.aspx/207207
http://popup.taboola.com/en/?template=colorbox&taboola_utm_source=jmg-israelnationalnews&taboola_utm_medium=bytaboola&taboola_utm_content=thumbs-2r:below-main-column:
http://popup.taboola.com/en/?template=colorbox&taboola_utm_source=jmg-israelnationalnews&taboola_utm_medium=bytaboola&taboola_utm_content=thumbs-2r:below-main-column:
http://popup.taboola.com/en/?template=colorbox&taboola_utm_source=jmg-israelnationalnews&taboola_utm_medium=bytaboola&taboola_utm_content=thumbs-2r:below-main-column:
https://www.lendingtree.com/info/ultra-high-paying-miles-rewards-cards?esourceid=6181076&cchannel=display&csource=taboola&cname=BanksIntroduceNextGenerationOfUltra-HighPayingMilesRewardsCards&ccontent=HighPayingMilesRewardsCards_Desktop_AcxiomTE&cterm=jmg-israelnationalnews
https://www.lendingtree.com/info/ultra-high-paying-miles-rewards-cards?esourceid=6181076&cchannel=display&csource=taboola&cname=BanksIntroduceNextGenerationOfUltra-HighPayingMilesRewardsCards&ccontent=HighPayingMilesRewardsCards_Desktop_AcxiomTE&cterm=jmg-israelnationalnews
http://www.nextadvisor.com/blog/2015/01/02/chase-slate-best-bet-for-balance-transfers/?kw=tbla_dsk_slatebalance-4-5&site=jmg-israelnationalnews
http://www.nextadvisor.com/blog/2015/01/02/chase-slate-best-bet-for-balance-transfers/?kw=tbla_dsk_slatebalance-4-5&site=jmg-israelnationalnews
http://snip.ly/WKHV#http://techcrunch.com/2015/01/28/realtyshares-markets/
http://snip.ly/WKHV#http://techcrunch.com/2015/01/28/realtyshares-markets/
https://ad.doubleclick.net/ddm/clk/302163204;129229086;v?utm_source=taboola&utm_medium=referral
https://ad.doubleclick.net/ddm/clk/302163204;129229086;v?utm_source=taboola&utm_medium=referral
http://www.fool.com/mms/mark/video-wearable/?utm_source=taboola&utm_medium=contentmarketing&utm_campaign=wearable-nomsn&source=erbtabimu0860054&utm_term=jmg-israelnationalnews
http://www.fool.com/mms/mark/video-wearable/?utm_source=taboola&utm_medium=contentmarketing&utm_campaign=wearable-nomsn&source=erbtabimu0860054&utm_term=jmg-israelnationalnews
http://www.newretirement.com/blog/2014/10/24/new-reverse-mortgage-calculator-how-to-assess-your-suitability-for-these-loans/?nr_product=revmort&nr_a=taboola&nr_medium=contentmkt&nr_creative=monigetfmrm&nr_adtype=ImageOverHeadLine&nr_adgroup=blkwhtelegfem&nr_campaign=acssuit4retire&nr_keyword=desktop&nr_size=&utm_medium=contentmkt&utm_source=taboola&utm_content=monigetfmrm&utm_campaign=rite4u&nr_placement=jmg-israelnationalnews
http://www.newretirement.com/blog/2014/10/24/new-reverse-mortgage-calculator-how-to-assess-your-suitability-for-these-loans/?nr_product=revmort&nr_a=taboola&nr_medium=contentmkt&nr_creative=monigetfmrm&nr_adtype=ImageOverHeadLine&nr_adgroup=blkwhtelegfem&nr_campaign=acssuit4retire&nr_keyword=desktop&nr_size=&utm_medium=contentmkt&utm_source=taboola&utm_content=monigetfmrm&utm_campaign=rite4u&nr_placement=jmg-israelnationalnews

