


KAREN ARMSTRONG

MUHAMMAD: PROPHET FOR OUR TIME

NEW YORK & LONDON: HARPER PERENNIAL & ATLAS BOOKS, 2006.
PAGES 249. PAPERBACK. ISBN 13 978-0-00-723248-2. NO PRICE GIVEN.

MUHAMMAD HARON*

Department of Theology and Religious Studies, University of Botswana, Garborone, Botswana
<haronm@mopipi.up.bw>

The captivating life story of Prophet Muḥammad (peace be on him) has attracted the attention of an array of orientalist throughout the modern period. Among the catalogue of orientalist whose names are associated with the life story of the Prophet Muḥammad (peace be on him) are: William Muir (1819–1905), David Margoliouth (1858–1940) and William Montgomery Watt (1909–2006); they were, as matter of interest, the subject of a contemporary scholar Jabal Muhammad Buaben's valuable study titled, *Image of the Prophet Muhammad in the West: A Study of Muir, Margoliouth and Watt* (1996).¹ For much of the modern period, the female scholarly voice was noticeably absent. But this has since changed towards the end of the twentieth century during which two significant western female scholars have come on board to write — what may be termed — fairly balanced texts on the noble life of the Prophet Muḥammad (peace be on him).

* Dr Muhammed Haron is an Associate Professor in Religious Studies at the University of Botswana, and an Associate Researcher in the Department of Religion Studies at the University of Johannesburg, South Africa. He has contributed numerous research papers and book reviews in the academic journals worldwide. He has authored several works, including: Muhammed Haron, *The Dynamics of Christian-Muslim Relations in South Africa (circa 1960–2000): From Exclusivism to Pluralism* (Uppsala: UUP and Almqvist, 2006); Idem, *South African Truth and Reconciliation Commission: An Annotated Bibliography* (New York: Nova Science, 2009). His current research focus is on South African Muslim Media.

1. See, Jabal Muhammad Buaben, *Image of the Prophet Muhammad in the West: A Study of Muir, Margoliouth and Watt* (Leicester: The Islamic Foundation, 1996).