

PROPHET MUHAMMAD

(PEACE BE UPON HIM)

1

¹ "The Holy Prophet's Mosque in Al-Madinah", 123RF,
www.123rf.com/photo_5852138_the-holy-prophet-s-mosque-in-al-madinah.html

Biography

Muhammad (Peace be upon him) is the founder of the religion of Islam, seen by Muslims as the last of the prophets of God.

Early Life

Muhammad (PBUH), in full Abu al-Qasim Muhammad ibn 'Abd Allah ibn 'Abd al-Muttalib ibn Hashim, was born 570 in Mecca, Arabia [now in Saudi Arabia]. His father, 'Abd Allah, and his mother, Aminah, belonged to the family of the Banu Hashim, a branch of the powerful Quraysh, the ruling tribe of Mecca, that also guarded its most sacred shrine, the Ka'bah. 'Abd Allah died before Muhammad's birth; without a father, Muhammad experienced many hardships, even though his grandfather 'Abd al-Muttalib was a leader in the Meccan community.

In order for Muhammad to master Arabic in its pure form and become well acquainted with Arab traditions, Aminah sent him as a baby into the desert, as was the custom of all great Arab families at that time. Aminah chose a poor woman named Halimah from the tribe of Banu Sa'd, a branch of the Hawazin, to suckle and nurture her son. And so the young Muhammad spent several years in the desert. It was also at this time that, two angels appeared to Muhammad in the guise of men, opened his breast, and purified his heart with snow. Amazed by this event and also noticing a mole on Muhammad's back (later identified in the traditional sources as the sign of prophecy), Halimah and her husband, Harith, took the boy back to Mecca.

Muhammad's mother died when he was six years old. Now completely orphaned, he was brought up by his grandfather 'Abd al-Muttalib, who also died two years later. He was then placed in the care of Abu Talib, Muhammad's uncle and the father of 'Ali, Muhammad's cousin. Later in life Muhammad would repay this kindness by taking 'Ali into his household and giving his daughter Fatimah to him in marriage.

It is believed that Muhammad grew into a young man of unusual physical beauty as well as generosity of character. His sense of fairness and justice were so revered that the people of Mecca often went to him for arbitration and knew him as al-Amin, "the Trusted One." His striking appearance is the subject of countless poems in various languages.

When he was 25 years old, Muhammad received a marriage proposal from a wealthy Meccan woman, Khadijah bint al-Khuwaylid, whose affairs he was conducting. Despite the fact that she was 15 years older than he, Muhammad accepted the proposal, and he did not take another wife until after her death (though polygyny was permitted and common). She bore him two sons, both of whom died young. It is from the first son, Qasim, that one of the names of the Prophet, Abu al-Qasim ("the Father of Qasim"), derives. She also bore him four daughters, Zaynab, Ruqayyah, Umm Kulthum, and Fatimah.

By age 35, Muhammad had become a very respected figure in Mecca and had taken 'Ali into his household. When he was asked, according to Islamic tradition, to arbitrate a dispute concerning which tribe should place the holy black stone in the corner of the newly built Ka'bah, Muhammad resolved the conflict by putting his cloak on the ground with the stone in the middle and having a representative of each tribe lift a corner of it until the stone reached the appropriate height to be set in the wall.

His reputation stemmed, in part, from his deep religiosity and attention to prayer. He often would leave the city and retire to the desert for prayer and meditation. Moreover, before the advent of his prophecy, he received visions that he described as being like "the breaking of the light of dawn." It was during one of these periods of retreat, when he was 40 years old and meditating in a cave called Hira' in the Mountain of Light (Jabal al-Nur) near Mecca, that Muhammad experienced the presence of the archangel Gabriel and the process of the Quranic revelation began.

The Meccan Period

Muhammad (PBUH) first preached his message to the members of his family, then to a few friends, and finally, three years after the advent of the revelation, to the public at large. The first to accept Muhammad's call to become Muslims were Khadijah; 'Ali; Zayd ibn al-Harith, who was like a son to the Prophet; and Abu Bakr, a venerable member of the Meccan community who was a close friend of the Prophet. Besides his family and friends, a number of prominent Meccans embraced Islam.

However, most influential figures and families rejected his call, especially those prominent in trade. These naysayers feared that the new religion, based on the oneness of God and unequivocally opposed to idolatry, would destroy the favoured position of the Ka'bah as the centre of the religious cults of various Arab tribes and hence jeopardize the commerce that accompanied the pilgrimage to Mecca to worship idols kept in or on the Ka'bah. As Muhammad's message spread, opposition to him grew and was led by 'Amr ibn Hisham, dubbed Abu Jahl ("Father of Ignorance") by the early Muslims. Abu Jahl even had some early converts tortured, which resulted in the death of one of them named Summayyah. Muhammad himself, unharmed because of the protection of his family and especially his uncle Abu Talib, then gave permission to a number of early disciples to migrate temporarily to Abyssinia, where the country's monarch, the *negus*, received them with kindness and generosity.

In 619, Muhammad (PBUH) was greatly saddened by the death of two people who were especially close to him, Khadijah and his uncle Abu Talib. The death of Abu Talib, Muhammad's protector, created a much more difficult situation for him and for the young Islamic community in Mecca. These deaths, combined with Muhammad's lack of success in propagating the message of Islam in the city of Ta'if, severely tested his determination and resolve.

During this extremely difficult time Muhammad (PBUH) underwent the supreme spiritual experience of his life. On one of his nightly visits to the Ka'bah, he fell asleep in the Hijr, an uncovered sanctuary attached to the north wall of the Ka'bah, and experienced the Nocturnal Ascent (Isra' or Mi'raj): Muhammad (PBUH) was taken by the archangel Gabriel on the winged steed Buraq to Jerusalem. From the rock upon which Abraham offered to sacrifice his son (now the site of the Dome of the Rock), they ascended through all the higher states of being to the Divine Presence itself. Muhammad (PBUH) is said to have received the supreme treasury of knowledge while he stood and then prostrated himself before the divine throne. God also revealed to him the final form and number of the Islamic daily prayers.

In or around 621, a delegation from Yathrib, a city north of Mecca, contacted Muhammad (PBUH) and, having heard of his sense of justice and power of leadership, invited him to go to their city and become their leader. At that time, Yathrib suffered from constant struggle between its two leading tribes, the 'Aws and the Khazraj, with a sizable Jewish community constituting the third important social group of the city. Finally, Muhammad (PBUH) departed with Abu Bakr for Yathrib. On September 25, 622, he completed the Hijrah ("migration"; Latin: Hegira) and reached Yathrib, which became known as Madinat al-Nabi ("City of the Prophet"), or Medina. This momentous event led to the establishment of Islam as a religious and social order and became the starting point for the Islamic calendar.

The Medinan Period

When Muhammad (PBUH) first settled in Medina, his most trusted followers were those who had migrated from Mecca—some before him and some, including 'Ali, shortly after. Soon, however, many Medinans embraced Islam, so the early Islamic community came to consist of the emigrants (*al-muhajirun*) and the Medinan helpers (*al-ansar*). Muhammad (PBUH) integrated the Medinan community—the *muhajirun* and the *ansar* and the Muhammad Aws and Khazraj tribes—into an Islamic society, the enmity between Medina's Jewish community and the newly founded Islamic order grew.

During the second year of the Hijrah, Muhammad (PBUH) drew up the Constitution of Medina, defining relations between the various groups in the first Islamic community. That same year the direction of daily prayers, or the *qiblah*, was changed by divine order from Jerusalem to Mecca, which marked the clear crystallization of Islam as a distinct monotheistic religion.

The Early Battles

The enmity between the Quraysh and Muhammad remained very strong, in part because of the persecution, aggression, and confiscation of property the Muslims suffered at the hands of the Quraysh. On several occasions warriors from Medina intercepted caravans from Mecca going to or coming from Syria, but Muhammad (PBUH) did not want to fight a battle against the Meccans until they marched against the nascent Medinan community and threatened the very future of Islam.

In 624, an army of 1,000 assembled by the Quraysh marched against Medina and met a much smaller force of 313 Muslims at a place called Badr on the 17th day of the month of Ramadan. Although heavily outnumbered, the Muslims achieved a remarkable victory in which, however, nine of the Companions of the Prophet (*al-sahabah*), the close associates of Muhammad (PBUH) and the faithful who were associated directly with him, were killed.

The Quraysh, however, did not give up their quest to destroy the nascent Islamic community. With that goal in mind, in 624–625 they dispatched an army of 3,000 men under the leader of Mecca, Abu Sufyan. Muhammad (PBUH) led his forces to the side of a mountain near Medina called Uhud, and battle ensued. The Muslims had some success early in the engagement, but Khalid ibn al-Walid, a leading Meccan general and later one of the outstanding military figures of early Islamic history, charged Muhammad's left flank after the Muslims on guard deserted their posts to join in the looting of the Quraysh camp. Many of Muhammad's followers then fled, thinking that the Prophet had fallen. In fact, although wounded, he was led to safety through a ravine. Meanwhile, the Quraysh did not pursue their victory. A number of eminent Muslims, including Muhammad's valiant uncle Hamzah, however, lost their lives in the struggle. The Jews of Medina, who allegedly plotted with the Quraysh, rejoiced in Muhammad's defeat, and one of their tribes, the Banu Nadir, was therefore seized and banished by Muhammad (PBUH) to Khaybar.

The Jews of Medina then urged the Quraysh to take over Medina in 626–627. To this end, the Quraysh helped raise an army of 10,000 men, which marched on Medina. Salman al-Farsi, the first Persian convert to Islam whom Muhammad (PBUH) had adopted as a member of his household, suggested that the Muslims dig a ditch around the city to protect it, a technique known to the Persians but not to the Arabs at that time. The Meccan army arrived and, unable to cross the ditch, laid siege to the city but without success. The invading army gradually began to disperse, leaving the Muslims victorious in the Battle of the Ditch (*al-Khandaq*). When it was discovered that members of the Jewish tribe Qurayzah had been complicit with the enemy during the Battle of the Ditch, Muhammad (PBUH) turned against them. The Qurayzah men were separated from the tribe's women and children and ordered by the Muslim general Sa'd ibn Mu'adh to be put to death; the women and children were to be enslaved.

The Islamic community had become more solidly established by 628, and in that year Muhammad (PBUH) decided to make the *'umrah* ("lesser pilgrimage") to the Ka'bah. He set out for Mecca with a large entourage and many animals meant for sacrifice, but an armed Meccan contingent blocked his way. Because he had intended to perform a religious rite, he did not want to battle the Meccans at that time. So he camped at a site known as Al-Hudaybiyah and sent 'Uthman to Mecca to negotiate a peaceful visit. When 'Uthman was delayed, Muhammad (PBUH) assembled his followers and had them make a pact of allegiance (*al-bay'ah*) to follow him under all conditions unto death. 'Uthman finally returned with Quraysh leaders who proposed as a compromise that Muhammad return to Medina but make a peaceful pilgrimage to Mecca the next year. In addition, a 10-year truce was signed with the Meccans.

In 628–629, Muhammad's first conquest was made when the Muslims captured Khaybar in a battle in which the valour of 'Ali played an important role. The Jews and Christians of Khaybar were allowed to live in peace, protected by the Muslims, but they were required to pay a religious tax called the *jizyah*. This became the model for the later treatment of People of the Book in Islamic history.

It was also at this time that Muhammad (PBUH), according to Islamic sources, sent letters inviting various leaders to embrace Islam, including the *muqawqis*, the governor of Alexandria; the *negus* of Abyssinia; Heraclius, the emperor of Byzantium; and Khosrow II, the king of Persia. He emphasized in these letters that there should be no compulsion for People of the Book—Jews, Christians, or Zoroastrians—to embrace Islam.

In 628–629, Muhammad (PBUH) finally made a pilgrimage to Mecca and reconciled members of his family and also of many of his followers. It was also during this pilgrimage that a number of eminent Meccans—including two later major military and political figures, Khalid ibn Walid and 'Amr ibn al-'As—embraced Islam. Meanwhile, Islam continued to spread throughout Arabia, although military expeditions to the north were not successful.

In 628–629 the Quraysh broke the pact agreed upon at Al-Hudaybiyah, freeing Muhammad (PBUH) to march on Mecca, which he did with a large group of the *ansar*, the *muhajirun*, and Bedouins. The Quraysh pleaded for amnesty, which was granted. Muhammad (PBUH) went directly to the Ka'bah, where he ordered 'Ali and Bilal, the Abyssinian caller to prayer (*al-mu'adhin*), to remove all the idols and restore the original purity of the Ka'bah, which Muslims believe was built by Abraham as the house of the one God. All the Meccans then embraced Islam.

Islamization of Arabia

In 630–631 embassies from all over the Arabian Peninsula arrived in Medina to accept Islam, and by that time most of Arabia, save for the north, had united under the religion's banner. Muhammad (PBUH), therefore, marched with a large army north to Tabuk but did not engage the enemy. Nevertheless, the Jews and Christians of the region submitted to his authority, whereupon Muhammad (PBUH) again guaranteed their personal safety and freedom to practice their religion as he did for the Zoroastrians of eastern Arabia. At that time too, the pagan Arab tribes in the north, as well as in other regions, embraced Islam.

Finally, in 632, Muhammad (PBUH) made the first Islamic pilgrimage to Mecca (*al-hajj*), which remains the model to this day for the millions of Muslims who make the hajj each year. At that time he delivered his celebrated farewell sermon, and the last verse of the Qur'an was revealed. On the way back from Mecca, he and his entourage stopped at a pond called Ghadir Khumm where, according to both Sunni and Shiite sources, he appointed Ali as the executor of his last will and as his *wali*, a term that means "friend" or "saint" and also describes a person who possesses authority.

Death

Late in the spring of 632, Muhammad (PBUH), who had been considering another expedition to the north, suddenly fell ill and, according to tradition, died three days later on June 8, 632. According to Islamic norms that he established, his body was washed by his family, especially by 'Ali, and buried in his house adjacent to the mosque of Medina. His tomb remains the holiest place in Islam after the Ka'bah; it is visited by millions of pilgrims annually.²

² "Muhammad", *Encyclopædia Britannica Online*, academic ed. (database), www.britannica.com/EBchecked/topic/396226/Muhammad

Selected Resources on Prophet Muhammad (Peace Be upon Him) Available at Bibliotheca Alexandrina

Books

Al-Ghadban, Munir Muhammad. **Guide de la biographie du prophète: Histoire abrégée en une quarantaine d'étapes.** Cairo: Dar An-Nasr for Universities, 2004.

BA Call Number: 297.63 G4111g (B3)

Al-Ghadban, Munir Muhammad. **A Short Companion to the Sirah of the Prophet.** Cairo: Dar An-Nasr for Universities, 2003.

BA Call Number: 297.63 G4111s (B3)

Ali, Muhammad. **The Living Thoughts of the Prophet Muhammad.** The Living Thoughts Library 24. London: Cassell, 1947.

BA Call Number: 297.63 Ali L (B3)

Ali, Syed Ameer. "The Life and Ministry of the Prophet". Pt. 1 in **The Spirit of Islam: A History of the Evolution and Ideals of Islam; with a Life of the Prophet.** London: Christophers, 1922.

BA Call Number: 297 A3981 1922 (B3)

Al-Khuli, Muhammad Ali. **The Translation of the Meaning of some Traditions of Prophet Muhammad.** N.p., 1990.

BA Call Number: 297.63 Khu T (B3)

Al-Mubarakfuri, Safi al-Rahman. **Ar-Raheeq Al-Makhtoum: (Le Nectar cacheté): La Biographie du prophète.** Translated by Cheikh Guèye. Revised by Ben brahim Mohamed Al-Amin. Riyad: Darussalam, 1999.

BA Call Number: 297.63 M941a (B3)

Al-Shiha, Abdulrahman. **Muhammad: The Messenger of Allah: May Allah Exalt his Mention.** Translated by Abdurahmaan Murad. Al-Qaseem: Foreigner Guidance Center, 2005.

BA Call Number: 297.64 S5559 (B3)

Andræ, Tor. **Maometto: La sua vita e la sua fede.** Translated by Francesco Gabrieli. Bari: Gius. Laterza, 1934.

BA Call Number: 297.63 M9524a

(B2 -- Special Collections -- Abdel-Rahman Badawi)

Andræ, Tor. **Mohammed: Sein Leben und sein Glaube**. Hildesheim: Olms, 1977.
BA Call Number: 297.63 And M (B3)

Andræ, Tor. **Mohammed: The Man and his Faith**. Translated by Theophil Menzel.
Harper Torchbooks TB62. The Cloister Library. New York: Harper, [1960].
BA Call Number: 297.63 A5539 (B3)

Andræ, Tor. **Die Person Muhammeds in Lehre und Glauben seiner Gemeinde**.
Archives d'études orientales. Stockholm 16. Stockholm: Kungl. boktryckeriet. P. A.
Norstedt, 1918.
BA Call Number: 297.63 M9521a (B2 -- Special Collections -- Abdel-Rahman Badawi)

Armstrong, Karen. **Muhammad: A Biography of the Prophet**. London: Phoenix, 2001.
BA Call Number: 297.63 A7351m (B3)

As-Sibaa'ie, Mustafa. **The Life of Prophet Muhammad: Highlights and Lessons**.
Translated by Nasiruddin Al-Khattab. Riyadh: International Islamic Publishing House,
2004.
BA Call Number: 297.63 S5631 (B3)
Also available online at:

<http://dar.bibalex.org/webpages/mainpage.jsf?PID=DAF-Job:115547>

Badawi, Abd al-Rahman. **Défense de la vie du prophète Muhammed contre ses détracteurs**.
Collection Islamica 2. Paris: Editions Afkar, 1990.
BA Call Number: 297.63 B132 1990 (B2 -- Special Collections -- Closed Stacks)

Basetti-Sani, Giulio. **Muhammad, il profeta**. Presented by Franco Cardini. Saggi 11.
Roma: Jouvence, 2000.
BA Call Number: 297.283 Bas M (B3)
Also available online at:

<http://dar.bibalex.org/webpages/mainpage.jsf?PID=DAF-Job:13731>

Birkeland, Harris. **The Legend of the Opening of Muhammed's Breast**. Avhandling
utgitt av det Norske Videnskaps-Akademi i Oslo. II. Hist.-Filos. Klasse 1955, no. 3. Oslo:
I kommisjon hos J. Dybwad, 1955.
BA Call Number: 297.63 B6191 (B3)

Bodley, Ronald Victor Courtenay. **The Messenger: The Life of Mohammed**. London:
Rupert Hale, 1946.
BA Call Number: 297.63 Bod M (B3)

Bousserouel, Hébré. **Muhammad (salut et bénédiction sur lui) et ce que pensent les occidentaux**.
Paris: La Plume Universelle, [1998].
BA Call Number: 297.63 B777 (B4 -- Closed Stacks)

- Busiri, Sharaf al-Din Muhammad ibn Said. **Qaseedah Burdah**. Translated by Muhammad Imdad Hussain Pirzada. 2nd ed. Nottinghamshire: Al-Karam, 2001.
BA Call Number: 892.7134 B9799q 2001 (B4 -- Closed Stacks)
- Chagavat, Michel Bey S. **Mahomet et les khalifes**. Paris: Librairie Orientale & Américaine; E. Guilmoto, 1912.
BA Call Number: 297.63 M9521c (B2 -- Rare Books)
- Dawud, Abd al-Aḥad. **Muhammad in the Bible**. Kuala Lumpur: Pustaka Antara; Durban: Islamic Propagation Centre International, 1979.
BA Call Number: 297.283 D2729 1979 (B3)
- Deedat, Ahmed. **Muhummed: The Greatest**. Riyadh: International Islamic Publishing House, [199-].
BA Call Number: 297.63 Dee M (B3)
- Deedat, Ahmed. **What the Bible Says About Muhummed (Peace be Upon Him)?** Riyadh: International Islamic Publishing House, [199-].
BA Call Number: 297.283 Dee W (B3)
- Delaporte, P. Henry. **Vie de Mahomet d'après le Coran et les historiens arabes**. Paris: E. Leroux, 1874.
BA Call Number: 297.63 M9521de (B2 -- Special Collections -- Closed Stacks)
- Delcambre, Anne-Marie. **Mahomet**. Temps et visages. Religion. Spiritualité. Paris: Desclée de Brouwer, 1999.
BA Call Number: BnF 306065 (B4 -- Closed Stacks -- BnF Collection)
- Dermenghem, Émile. **Mahomet et la tradition islamique**. Maîtres spirituels 1. [Paris]: Éditions du Seuil, 1955.
BA Call Number: 297.63 D435 (B3)
- Dermenghem, Émile. **La vie de Mahomet**. Le roman des grandes existences 23. Paris: Plon, [1929].
BA Call Number: 297.63 M9521d (B2 -- Special Collections -- Mohamed Hussein Heikal)
- Dibble, Roy F. **Mohammed**. Garden City, NY: Garden City, [1926].
BA Call Number: 297.63 Dib M (B3)
- Dif, Malika. **Les épouses du prophète**. Lyon: Tawhid, 2001.
BA Call Number: 297.642 D5691 (B3)
- Dinet, Etienne, and El Hadj Sliman Ben Ibrahim. **La vie de Mohammed: Prophète d'Allah**. Paris: G.-P. Maisonneuve, 1937.
BA Call Number: 297.63 M9521di (B2 -- Special Collections -- Mohamed Hussein Heikal)

El-Djazairi, Aboubaker Djaber. **Le Prophète bien-aimé**. Translated by Mokhtar Chakroun. Revised by Azzedine Haridi. Paris: Maison d'Ennour, [2003].

BA Call Number: 297.63 D623 (B3)

Ducati, Bruno. **Maometto**. Firenze: Felice Le Monnier, 1931.

BA Call Number: 297.63 M9521d (B4 -- Closed Stacks)

Erfurth, Frédéric Brabant d'. **Les compagnons du prophète: Des diamants humains: À propos de certains compagnons du prophète Mouhammad**. Figures musulmanes. Beyrouth: Albouraq, [2004].

BA Call Number: 297.63 E674 (B3)

Essad, Mohammed. **Mahomet, 571-632**. Translated by Jacques Marty. Bibliothèque historique. Paris: Payot, 1948.

BA Call Number: 297.63 M9521e (B3)

Also available online at:

<http://dar.bibalex.org/webpages/mainpage.jsf?PID=DAF-Job:210957>

Flores, Mehdi. **Muhámmad: El sello de los profetas**. Colección Shahada. Almodóvar del Río (Córdoba): Junta Islámica, Centro de Documentación y Publicaciones Islámicas, [2006].

BA Call Number: 297.63 M9521f (B3)

Ghali, Muhammad Mahmud. **The Prophet Mohammad and the First Muslim State (A Short History of the Prophet)**. Islamic Series for the Young. Beirut: Libraire du Liban, 1992.

BA Call Number: 297.63 Gha P (B3)

Gheorghiu, Virgil. **La vie de Mahomet**. Translated by Livia Lamoure. [Paris]: Plon, [1962].

BA Call Number: 297.63 Ghe V (B3)

Gülen, Fethullah. **Une analyse de la vie du prophète Mohammed: Le Messenger de Dieu**. Translated by Serife Günay and Kafiha Karakus. Somerset, NJ: The Light, 2006.

BA Call Number: 297.63 G9715a (B3)

Gülen, Fethullah. **El Mensajero de Dios Muhammed: Un análisis de la vida del profeta**. Translated by Kübra Sari and F. Mehmet Siginir. New Jersey: Light, 2005.

BA Call Number: 297.63 G9715me (B3)

Gülen, Fethullah. **The Messenger of God Muhammad: An Analysis of the Prophet's Life**. Translated by Ali Ünal. Somerset, NJ: The Light, 2006.

BA Call Number: 297.63 G9715m (B3)

- Gülen, M. Fethullah. **Prophet Muhammad: Aspects of his Life**. Fairfax: Fountain, 2000.
BA Call Number: 297.63 G9715 2000 (B3)
- Haja, Fdal, and Haçan Hussein Essayyid. **Les Mères des croyants: Épouses du prophète Mohamed**. Translated by Messaoud Boudjenoun. Paris: Universel, 2005.
BA Call Number: BnF 255793 (B4 -- Closed Stacks -- BnF Collection)
- Haq, S. Moinul. **Muhammad, Life and Times: A Historical Interpretation**. Edited by Ansar Zahid Khan. Karachi: Hamdard Foundation Pakistan, 1997.
BA Call Number: 297.63 H253 (B3)
- Haykal, Muhammad Husayn. **The Life of Muhammad**. Translated by Ismail Ragi A. Al Faruqi. 3rd ed. N.p.: [North American Trust], 1976.
BA Call Number: 297.63 M9521ha 1976 (B3)
- Husayn, Al-Saih Ali. **Muhammad: The Messenger of God (Peace be upon Him)**. Tripoli: The World Islamic Call Society, 2007.
BA Call Number: 297.63 M9521hu (B3)
- Ibn Hisham, Abd al-Malik. **La vie du prophète Muhammad, l'envoyé d'Allâh**. Translated by Abdurrahman Badawi. Beyrouth: Albouraq, 2001.
BA Call Number: 297.63 H673135 2001 (B3)
- Ibn Hisham, Abd al-Malik. **The Life of Muhammad: A Translation of Ishaq's Sirat Rasul Allah**. Introduced by A. Guillaume. London: G. Cumberlege. Oxford University Press, 1955.
BA Call Number: 297.63 H673131
(B2 -- Special Collections -- Abdel-Rahman Badawi)
- Ibn Kathir, Ismail ibn Umar. **The Life of the Prophet Muhammad: A Translation of Al-Sira Al-Nabawiyya**. The Great Books of Islamic Civilization. Reading: Garnet, 1998.
BA Call Number: 297.63 Ibn L (B3)
- Irving, Washington. **Life of Mahomet**. Everyman's Library 513. London: J. M. Dent; New York: E. P. Dutton, 1915.
BA Call Number: 297.63 I723 (B3)
- Islam, Yusuf. **The Life of the Last Prophet**. Riyadh: Darussalam, 1996.
BA Call Number: 297.63 I821 (B3)
- Kamal ud-Din, Kawaja. **The Ideal Prophet: Incorporating a Portion of "Glimpses from the Life of the Prophet"**. N.p.: The Basheer Muslim Library, 1925.
BA Call Number: 297.63 M9521k (B2 -- Special Collections -- Ain Shams University)

Khaalid, Khaalid Muhammed. **Men and Women Around the Messenger**. Edited by Aelfwine Acelas Mischler. Translated by Muhammed Mustafa Gemeiah and Abdel-Hamid Eliwa. Egypt: Dar Al-Manarah, 2003.

BA Call Number: 297.64 K451 (B3)

Khouri, Malatios. **El Islam: El profeta árabe Muhámmad, Enviado de Dios**. Presented by Osvaldo A. Machado Mouret. Buenos Aires: [Ediciones estudio árabe-hispano americano de difusión cultural], 1966.

BA Call Number: 297 K4585 (B4 -- Closed Stacks)

Koelle, S. W. **Mohammed and Mohammedanism**. London: Rivingtons, 1889.

BA Call Number: 297.63 K778 (B2 -- Special Collections -- Closed Stacks)

Korraa, Galal. **Muhammad, May Allah's Peace and Blessings be upon Him**. N.p., [199-].

BA Call Number: 297.63 K849 (B3)

Lings, Martin. **Muhammad: His Life Based on the Earliest Sources**. Rev. ed. London: Islamic Texts Society, 1991.

BA Call Number: 297.63 Lin M (B3)

Lings, Martin. **Le Prophète Muhammad: Sa vie d'après les sources les plus anciennes**. Translated by Jean-Louis Michon. Paris: Éditions du Seuil, 1986.

BA Call Number: 297.63 Lin P (B3)

Mandel, Gabriele. **Mahomet: Le Prophète**. Paris: France Loisirs, 2002.

BA Call Number: 297.63 M2713 (B3)

Margoliouth, David Samuel. **Mohammed**. What Did they Teach? London: Blackie, 1939.

BA Call Number: 297.63 M9521m

(B2 -- Special Collections -- Mohamed Hussein Heikal)

Margoliouth, David Samuel. **Mohammed and the Rise of Islam**. 3rd ed. Heroes of the Nations. London: Putnam, 1923.

BA Call Number: 297.63 M9521ma (B2 -- Special Collections -- Closed Stacks)

Mirkhond, Muhammad ibn Khavandshah. **The Rauzat-us-Safa, or, Garden of Purity: Containing the Life of Muhammad the Apostle of Allah**. Edited by F. F. Arbuthnot. Translated by Edward Rehatsek. Oriental Translation Fund. New Ser. 1. London: The Royal Asiatic Society, 1894.

BA Call Number: 297.63 M675 (B2 -- Special Collections -- Closed Stacks)

Muir, William. **The Life of Mohammad from Original Sources**. Edinburgh: John Grant, 1912.

BA Call Number: 297.63 M9521mu

(B2 -- Special Collections -- Mohamed Hussein Heikal)

Also available online at:

<http://dar.bibalex.org/webpages/mainpage.jsf?PID=DAF-Job:214270>

Muslim ibn Al-Ḥajjaj Al-Qushayri. **Sahih Muslim: Being Traditions of the Sayings and Doings of the Prophet Muhammad as Narrated by his Companions and Compiled Under the Title Al-Jami-Us-Sahih**. Translated by Abdul Hamid Siddiqi. Riyadh: International Islamic Publishing House, [19--].

BA Call Number: 297.1243 Mus S (B3)

Also available online at:

<http://dar.bibalex.org/webpages/mainpage.jsf?PID=DAF-Job:210106>

Nadwi, Saiyid Sulaiman. **Muhammad: The Ideal Prophet**. Translated by Mohiuddin Ahmad. Riyadh: International Islamic Publishing House, 1992.

BA Call Number: 297.63 Nad M (B3)

Nasr, Seyyed Hossein. **Muhammad, Man of God**. Chicago: KAZI, 1995.

BA Call Number: 297.63 N264 (B3)

Peters, Francis E. **Muhammad and the Origins of Islam**. SUNY Series in Near Eastern Studies. Albany: State University of New York Press, 1994.

BA Call Number: 297.63 P4811 (B3)

Portraits from the Life of Prophet Muhammad: Compiled from the Works of Ibn Katheer, Ibn Hisham, and Other Scholars. Compiled and translated by Tamir Abu As-Sood Muhammad. Edited by Noha Kamal Ed-Din Abu Al-Yazid. Al-Mansoura: Dar Al-Manarah, 2001.

BA Call Number: 297.63 P (B3)

Prophet Muhammad: Blessing for Mankind. Riyadh: International Islamic Publishing House, 1992.

BA Call Number: 297.63 P (B3)

Rao, K. S. Ramakrishna. **Muhummed, the Prophet of Islam**. Riyadh: International Islamic Publishing House, [199-].

BA Call Number: 297.63 R2151 (B3)

Ritter, Hellmut. **Maometto**. Translated by Alberto Bortolini. Maestri dell'azione. Venezia: La nuova Italia, [19--].

BA Call Number: 297.63 M9521rit (B2 -- Special Collections -- Abdel-Rahman Badawi)

Rodinson, Maxime. **Mahomet**. Politique 17. [Paris]: Éditions du Seuil, 1961.

BA Call Number: 297.63 M9521r (B3)

Rodinson, Maxime. **Muhammad**. Translated by Anne Carter. New York: Pantheon, 1980.

BA Call Number: 297.63 Rod M (B1 -- Shadi Abdel Salam Collection)

Salahi, M. A. **Muhammad: Man and Prophet: A Complete Study of the Life of the Prophet of Islam**. Shaftesbury: Element, 1995.

BA Call Number: 297.63 S1595 (B3)

Salmin, Mohammad Ali. **The Holy Prophet Mohammed: The Apostle of Allah**. N.p., [19--].

BA Call Number: 297.63 M9521s

(B2 -- Special Collections -- Mohamed Hussein Heikal)

Sliman Ben Ibrahim. **The Life of Mohammad: Prophet of Allah**. Illustrations by Etienne Dinet. London: Studio, 1992.

BA Call Number: 297.63 M95211 (B3)

Sprenger, Aloys. **Mohammed und der Koran: Eine psychologische Studie**. Sammlung gemeinverständlicher wissenschaftlicher Vorträge n.F. 4. Serie, H. 84/85. Hamburg: Verlagsanstalt und Druckerei A.-G. (vormals Richter), 1889.

BA Call Number: 297.63 M9521sp (B2 -- Special Collections -- Abdel-Rahman Badawi)

Suhrawardy, Abdullah al-Mamun, ed. **The Sayings of Muhammad**. Cairo: Darf, 1991.

BA Call Number: 297.124 S (B3)

Tabari. **Mohammed, sceau des prophètes: Une biographie traditionnelle extraite de la "Chronique" de Tabari**. Translated by Hermann Zotenberg. Foreword by Jacques Berque. La Bibliothèque de l'Islam. Paris: Sindbad, 1980.

BA Call Number: 297.63 Tab M (B3)

Tugay, Esad Fuad Y. **Allah'in kulu ve resulü Muhammed**. Translated by Ali Kemal Aksut. Istanbul, 1950.

BA Call Number: 297.63 T915 (B2 -- Special Collections -- Closed Stacks)

Watt, W. Montgomery. **Mahomet à la Mecque**. Translated by F. Dourveil. Foreword by Maxime Rodinson. Le monde islamique. Alger: Société Nationale d'Édition et de Diffusion, [1979].

BA Call Number: 297.09 W344

(B2 -- Special Collections -- Abdel-Rahman BadawiSeries)

Watt, W. Montgomery. **Muhammad at Mecca**. Oxford: Clarendon Press, 1960.

BA Call Number: 297.63 W344mu

(B2 -- Special Collections -- Abdel-Rahman Badawi)

Watt, W. Montgomery. **Muhammad: Prophet and Statesman**. A Galaxy Book 409.
London: Oxford University Press, [1974].
BA Call Number: 297.63 Wat M (B3)

Watt, W. Montgomery, Alford T. Welch, and Annemarie Schimmel. **Der Islam**.
Die Religionen der Menschheit 25. Stuttgart: Kohlhammer, 1980-1990.
BA Call Number: 297 W344 (B3)

Web Resources

“Biography of the Prophet”. **Islamway**.
<http://en.islamway.net/articles/category/41?ref=search> [accessed 16 January 2013]

“You Should Know This Man!”. **Wathakker**.
www.wathakker.info/english/flyers/cats.php?id=40 [accessed 27 January 2013]