[image: image1.jpg]A Catholic Ministry for Exposing the Truth about Alternative Medicine, the Occult in Reiki &
Pranic Healing and Orlental Spirtual Exercises of the New Age Movement

+ queries and detailed information, please call on MICHAEL PRABHU.
MICHAEL PRABHU, #12, Dawn Apartments, 22, Leith Castle South Street, Chennai 600 028, INDIA
FROMDARKNESS TOLIGHT Phane : +91 (44) 24611606, ~e-mail : michaclprabhu@vs

||IT||i || METAMORPHOSE

inet website : wiww.cphesians-511.net

 OCTOBER 21, 2016
TESTIMONY OF A FORMER MUSLIM – 115
In Quest of Truth
http://www.answering-islam.org/Testimonies/Deshmukh/index.htm
By Dr. I. O. Deshmukh MBBS, DPH
Preface

http://www.answering-islam.org/Testimonies/Deshmukh/preface.htm

After I had read Dr. I. O. Deshmukh's first draft of his personal testimony IN QUEST OF TRUTH and the vast amount of research material incorporated into it, I was convinced that his story was not only gripping but cogent and true. His decision to follow Jesus the Messiah as God's salvation for mankind was obviously the culmination of a prolonged and profound spiritual, intellectual and emotional struggle.

Christian readers, of course, will thank God for Dr. Deshmukh’s resolve to follow the Messiah and for his perseverance in implementing his resolve in the years following his conversion. His account will help them to understand better the difficult path which a convert from Islam so often must tread.

On the other hand, his account pleasantly illustrates that not every convert from Islam necessarily endures a permanently fractured relationship with his or her Muslim family and friends. It is evident that Dr. Deshmukh maintains a good relationship with his family and friends, and that he feels God's Spirit has helped him to be an even more caring relative and friend.

How will Muslim readers respond? It is difficult to imagine that Dr. Deshmukh's "quest for truth" is unique. Surely, other Muslims also have experienced in mind and heart the concerns of sin and salvation and their relationship with God, knowing that they cannot forever keep evading or suppressing these concerns. Surely, among them are those who desire to have a more intimate "walk with God" than that which their present life exhibits. Can Dr. Deshmukh's account help them, if only to initiate them into their own personal quest for truth?

Still other Muslims may welcome learning how a serious study of the Qur'an led one Muslim from the Qur'an and the Messiah of the Qur'an to the Bible and the Messiah of the Bible. Must this sequence be considered strange, since even the name of "Jesus" and His title "the Messiah" ("the Christ") in their Arabic and Qur’anic dress beg for their fuller interpretations as these are found in the Bible? There too the unfolding of His ministry in its fullness precisely conforms with the full meaning of His names and titles in their original forms. Need we recall the language of Jesus and the prophets of Israel was not Arabic?

Yet, for Dr. Deshmukh also, the transition from the Qur'an to the Bible was not easy. Islamically speaking, the transition could be considered only as retrogression, not progression. His account clearly reveals the personal trauma he suffered in overcoming a paralysing fear that blocked him from a free enquiry into the question of the corruption of the Bible and from an open-minded reading of the Bible. It involved questioning a series of premises which he, like many other Muslims, had always accepted unquestioningly. In accepting Dr. Deshmukh's kind request to prepare his testimony for publication, I have simply asked him questions for reasons of clarity, abbreviated his lengthy researches and, where it seemed helpful, restructured and reworded the material he had provided. It has taken time, but it has been time well spent. We both have agreed that the content must accurately represent his personal experiences, his thoughts and his feelings.

I am grateful to Dr. Deshmukh for allowing me to share in the preparation of his vital testimony. To God be the glory!

Ernest Hahn

Mississauga. Canada. 1987

Introduction

http://www.answering-islam.org/Testimonies/Deshmukh/introduction.htm
Conversion from one religion to another has become a common phenomenon today. Some open-minded people strive hard for the knowledge of God and for His eternal love and fellowship. Once the truth is revealed to them, they forsake sin and their old ways, and turn to His ways and newness of life with a clear conscience. These are the people who find the true path of salvation and receive eternal life. (Qur'an 2:5).

But there are some people who go astray for the sake of earthly gains, then adopt a new way of life under the guise of another religion, and proceed to announce it through the media. In the past, newspapers seldom carried accounts of conversions. Today their front pages run these accounts in bold letters, at times annoyingly to readers.

On some occasions hundreds and thousands of people, even a whole village, change their religion overnight. Destitute and hungry, they temporarily convert to fill up their empty bellies or cover their naked bodies. Sometimes, political or communal motive is behind such mass conversions. It is a delicate issue, causing great anxiety to religious leaders and government alike. Almighty God guided me to abandon my ancestral religion, Islam, to become a Christian. By His grace I have been following His Messiah for the past twenty-eight years. I also praise and thank the Lord for forgiving my sins and granting me eternal life.

So often, a person who adopts a new faith is immediately requested to publish his testimony. There is nothing intrinsically wrong in this: In fact, some of the growing number of testimonies of Christian converts that are published today stir the heart. But every testimony need not be heart-stirring. What is important is the convert's conscience and his motive for writing his account.

When Christian friends first requested me to record my story, I felt no inner urge to do it. Almost every conversion account I had read mentioned some attraction in the new religion to which the convert was drawn, while others had an experience of a different kind which enabled them to know the true God and believe in Him. God showed me the light, in a different manner. Through a long and arduous search for the truth that began with my own ancestral religion, He led me to the right path that ended at the feet of Jesus the Messiah. Was my conversion a miracle of God? I believe it happened solely by His grace. But at that time I saw no reason to record the experience.

Later, I met a gentleman in a religions conference who was deeply concerned about sharing Jesus with Muslim neighbours. I am extremely grateful to that friend who prevailed upon me to write my testimony. Through it, he said, I could answer in some detail those who wondered why I had become a Christian. It might even help them and others to know the joy of God's salvation in Jesus. This, in brief, is the primary reason for my account. Praise be to Him "who wants all men to be saved and to come to a knowledge of the truth!" (1 Timothy 2: 4)

I. In Retrospect

http://www.answering-islam.org/Testimonies/Deshmukh/i_retrospect.htm

On August 13, 1934, I was born into a middle class Muslim family of Tudil, a small village on the western coast of India, located on the bank of a small river in the picturesque surroundings of the Sahyadri mountain range. Then, as now, people in this village lived in three groups: the Muslims, who were in the majority and economically well-to-do; the high caste Hindus; the Untouchables or Harijans, as Gandhiji called them.

Since there was no temple in our village, the Hindus occasionally worshipped before a few red-painted stones which lay outside the village limits. Elderly Muslims, mostly males, observed the five duties of Islam quite faithfully, but their youth cared little for these duties.

My father had four brothers and two sisters. In accordance with Muslim custom the families of all brothers lived together in the same house. Assisted by his younger brother, my father tilled a small piece of land owned jointly by all brothers. The other three brothers had taken up other professions.

Since our family was hardly orthodox, no one bothered to practise the faith seriously. Nor did anyone enter the mosque except for the main weekly prayer on Friday and for festival observance.

It was customary among the Muslims of our village to name a newborn child after the late elders of the family or after any of the prophets of the past. Frequently they prefaced one of the beautiful names of God, e.g. ar-Rahman (the Merciful) with 'abd (servant, slave); thus Abdur Rahman (the servant of the Merciful). More difficult was the selection of a name for a girl, since only Mary (Maryam), the mother of Jesus is named in the Qur'an. The name Amina, the mother of Islam's prophet Muhammad, was also popular, as were ‘Aisha and Fatima, the wife and daughter respectively of Muhammad. During the last twenty-five years, the range of names for girls has widened considerably and even modern names are now acceptable.

Under similar circumstances I was named Ibrabim (Abraham), to which the family titles "Khan" and "Deshmukh" were added. My parents must have felt proud because Ibrahim (also called Khalilu'llah: "friend of God") was the name not only of my late grandfather but also of all Muslims who have considered him to be their patriarch.

I had faith in Islam because my parents followed the same faith. Yet, until 1957, when at the age of twenty-three 1received the M.B.B.S. degree from the University of Bombay, I must confess that 1 hardly practised any religion. I possessed no religious scripture, not even a copy of the Qur'an. Nor had I undertaken any serious religious study in my childhood.

Like all other villages our village had a mosque located very close to our house, where the mu'adhdhin ("summoner to prayer") five times daily called the faithful to prayer. There was no permanent prayer leader. Any respectable and pious elderly male of the village who was present in the mosque at the time of prayer could come forward to lead the prayer. The mu'adhdhin himself had to perform this duty also when no other suitable person was present.

Every morning, then as now, the Muslim children of the village gathered in the mosque with their Qur'an portions, reciting them before the prayer leader. Individually some children chanted sweetly and melodiously, but together their voices sounded harsh.

Muslims consider the Qur'an to be the holy Word of God. Since it was revealed in Arabic, it must be read in Arabic even if the reader does not understand it. The prayer leader's task was simply to correct wrong readings. He did not consider it his duty to explain the meaning of the verses which the children recited because he himself was not well-versed in Arabic. Such religious teaching is imparted to the Muslim children in the maktab (Muslim school), usually located within the mosque.
Whenever a child finished the recitation of the entire Qur'an, a few people from the village along with the children of the maktab gathered at the tomb of a village saint and recited the prayer called "Fatiha", the opening surah or chapter of the Qur'an. A coconut, offered in the name of Allah, was later broken into pieces and shared with all participants. There were four such tombs in our village, each called "dargah"(a saint's shrine). Their burning oil lamps could easily identify these shrines. Once a year, on the anniversary of the death of the saints, a cloth and a sheet of flowers were spread on their whitened sepulchers and prayers were offered for the welfare of their departed souls.

Since there was no prayer leader in our village, there was no Muslim school that I could attend. Some children, however, rose early in the morning to recite the Qur'an in their own homes (17:78), an act considered meritorious. But as most parents were illiterate, it was difficult to check whether these children were reciting correctly.

 In our village there was an elderly man who used to knit fishing nets. Although he had no strength to go to the mosque five times daily because of his age, he offered obligatory prayers at his own home. He was a virtuous man, popular among the villagers, and knew the entire Qur'an by heart. Whenever a death occurred in the village, relatives of the deceased requested him to recite the Qur'an for the salvation of the departed soul. He accomplished this task in a day or two, claiming a paltry fee for his services. It was believed that this act brought grace to the reciter, the relatives and the departed soul.

This man practised two other rites, which enhanced his popularity in the village. He consecrated sand that was sprinkled around a house to prevent any previously wounded reptile from entering the house and hurting someone. He also recited verses from the Qur'an to heal the sick.

Though he was able to read the Qur'an in Arabic, he could not write it or explain its meaning. That did not deter some children from going to him to learn the Qur'an. I was afraid of him because he beat some of them and even abused and cursed a small chick if it happened to disturb him.

I attended an Urdu medium school operated by the government in our village. After I had learnt the Urdu and the Arabic alphabets, I would occasionally read the copy of the Qur'an in our home. But I limited this practice to Ramadan, the month of fasting, and even then to only a few of its short chapters. I never read the entire Qur'an in translation, nor seriously tried to memorise even parts of it.

Before our school classes began, one of the students would recite Suratu'l Fatiha, the opening chapter of the Qur'an. Then two other students would lead the whole school in a song of praise to God. One day, our class monitor asked me to recite Suratu'l Fatiha. Trembling, I tried to recall the exact order of its verses and then boldly proceeded to recite. Little did I realise how badly I recited it until the headmaster approached and began raining blows on me. Thereafter, one period a week in our school schedule was devoted to religious study.

When I entered an Urdu medium high school and boarding in a nearby village, I was compelled to become more regular in prayer. Absence from prayer at sunset meant forfeiting the evening meal! I learned the prescribed physical movements associated with the prayers and at one point, pricked by my conscience, even memorised the Arabic recitations. Still, it took me considerably more time to link the physical acts with their appropriate recitations.

Fasting is an even more arduous task than the prescribed prayers, especially when Ramadan, the month of fasting, occurs during the scorching heat of summer. Islam exempts children from fasting. But for the adolescent, fasting, like prayers, is obligatory.

Nevertheless, fasting had its compensations also. During Ramadan, schools were closed in the afternoon. In addition, we could always anticipate the festival celebration which followed, including new clothes, cash gifts and excellent sweets.

For me these factors weighed heavily on the one and only occasion I really fasted the whole month. It happened when I had reached adolescence and was expected to fast for the first time. In accordance with custom I was honoured with much celebration and a delicious dinner, to which relatives and friends were heartily invited.

If my memory is correct, none of our family members seriously practised the faith. Perhaps my elder sister was an exception. She recited the Qur'an and offered the prayers at home, since women did not enter the mosque. Otherwise, I was no better or worse than other family members or, for that matter the rest of the village. When I completed high school, I almost lost even the little I possessed of the family faith.

II. The Search for Truth

http://www.answering-islam.org/Testimonies/Deshmukh/ii_search.htm

A. Life in a Cosmopolitan Centre

In the 1950’s, as now, it was difficult to get a seat in a medical college in India. At that time student admission was based purely on merit. No donations were requested. No one suggested the candidate change his religion or caste. To be sure, the seats in the medical colleges were limited and the standards were high. But anyone who scored 60 percent marks or more in a pre-university course was almost automatically admitted. By God's grace I succeeded.

In June 1952, I entered Grant Medical College in Bombay. This college was truly a cosmopolitan institution. The student body represented a wide variety of nations, languages and religions.

Up to that time, my circle of friends was limited to Muslims and a few Hindus. Though I knew little about my own religion, I knew enough to be reserved in my relations with Hindus whom Muslims consider to be unbelievers and idolaters and, therefore, unfit to be friends (3:28; 4:139,144, etc.). I simply assumed they considered their stone idols to be gods and worshipped them, although I never really cared to ask them for their opinion.

My attitude towards Christians was similar. I knew the Qur'an mentioned their holy books (Torah, Psalms and Gospel) but never felt any need for more information about them.
They too were polytheists, worshippers of three gods, among whom was Jesus, "Son of God". Moreover, they were skilled in converting others to their faith. Our religious leaders advised us to move only with Muslims and to avoid others, who were simply unbelievers, polytheists or hypocrites, and doomed to hell. (2:120; 3:100, 118; 5:51, 57; 66:9; 98:6)

But which Muslim could heed this advice seriously in such a college, especially when most of the nurses, whose help and co-operation were indispensable, were Christians? I soon abandoned the advice of my elders, especially when I began to enjoy association with Christian teachers and fellow students. At times, we exchanged ideas about our respective beliefs, though these conversations were hardly profound. Nevertheless, I remained proud to be a Muslim. But it began to bother me that Christian friends would be deprived of paradise because of their wrong beliefs.

What impressed me especially about Christians was that their deeds so often conformed with their words. They not only talked about loving others, helping the needy and being ready to suffer, but they practised what they preached. Is this why, though some Qur’anic verses disparage Christians, other verses speak favourably about them?

Lo! Those who believe (in that which is revealed unto thee. Muhammad), and those who are Jews, and Christians, and Sabaeans - whoever believeth in Allah, and the Last Day and doeth right - surely their reward is with their Lord, and there shall no fear come upon them neither shall they grieve. (2:62)

Thou wilt find the most vehement of mankind in hostility to those who believe (to be) the Jews and the idolaters. And thou wilt find the nearest of them in affection to those who believe (to be) those who say: Lo! We are Christians. That is because there are among them priests and monks, and because they are not proud. (5:82)

During our college days, two films based on Biblical themes were released in Bombay: Quo Vadis and The Ten Commandments. Many Muslims, including veiled women, viewed these films. I wondered why the details about Moses in the Bible far exceeded those found in the Qur'an - even though, I later learned, the film added its own commentary to the Biblical account. Does not the Qur'an contain everything found in the previous Scriptures? Though I continued to feel my religion superior, I had to admit I was a little upset.

When circumstances forced me to discontinue post-graduate medical studies, by God's grace I was appointed as a medical officer to serve in a leprosy project newly established by the government. Just before I left Bombay, a Christian friend gave me a Holy Bible, extracting from me a promise to read it. Meanwhile, I had decided first to read the Qur'an so that I would not stray from the straight path of my own religion. The Qur'an clearly warned that those who reject Islam will not be saved. (2:161,162; 4:47, 56)

B. Reading the Qur'an

I obtained a copy of the Qur'an in Arabic, alongside of which was a translation and some commentary in Urdu. During leisure hours I completed one reading, noting in a separate book some strange finds which are presented in part in the following pages. To be frank, I was afraid as I read. It caused me anxiety rather than giving me peace. I longed to read those other heavenly books to which the Qur'an referred. But its threats discouraged me. I feared the curse of God.

However, fear and timidity were not the sole reasons. I knew of no Muslim who read the previous Scriptures, discussed them or even had a copy of them in his home. Jews and Christians, the elders claimed, had corrupted their Scriptures and, therefore, they were abrogated. It was even stated that the Gospel (Injil) was elevated with Jesus when He was lifted up into heaven.

All this, of course, did not square with Christian claims about the textual preservation of their Bible. Even more, the Qur'an never suggested that the previous Scriptures should not be read. Surrounded by prejudice, fear and threat, I floundered. I was not an idolater but a Muslim, who recited the creed of Islam. There were many other believers like me and no one among them was called "a so-called Muslim".

Then and there, l decided to obtain a good English translation of the Qur'an, hoping thereby to strengthen my faith and relieve my anxiety about reading the Bible. At a railway station bookstall I purchased a copy of translation by Mohammed Marmaduke Pickthall. While serving under the Nizam of Hyderabad some fifty years ago, Pickthall, an Englishman, became a Muslim and expended much effort in translating the Qur'an into English. Many Muslims in India have appreciated his version. While reading this volume, I especially noted and systematised Qur’anic references to the previous Scriptures.

C. Qur’anic References to the Bible

1. The Qur'an affirms that Allah revealed His word to previous prophets and messengers, some of which was written down in the form of books. The Qur'an testifies to the truth and authenticity of all the previous Scriptures and claims that all these heavenly books are a guidance, blessing and light to all the people of the world. All are to believe in these Scriptures. (2:4,5,91,97,136,285; 3:3,4,84; 4:47, 136,163; 5:44-46,48, 66; 6:93, i 55; 7:145; 10:38; etc.)

2. All these heavenly books were in existence when the Qur'an was revealed. Jews and Christians read them, studied them, taught them, and were exhorted to hold fast to them.

Thus the Qur'an speaks of these two communities as readers of the Scriptures or "the People of the Scripture" (ahlu'l kitab 2:44,113, 121; 3:78, 79; 5:43; 6:92; 7:157; 10:95, etc.), not readers of the false Scriptures or "the People of the False Scripture", as I had been led to believe.

3. The Jews and the Christians are to observe the Torah (Tawrat) and the Gospel (Injil), apart from which they do not have guidance. (5:65-69)

4. The Torah is to judge the Children of Israel. (5:43)

5. The Christians are to judge by the Gospel.

Let the People of the Gospel judge by that which Allah bath revealed therein. Whoso judgeth not by that which Allah bath revealed; such are evil-livers. (5:47)

6. The message of the previous Scriptures has been repeated in the Qur'an. (26:192-197)

7. If Arabs doubt Muhammad's message, they are to appeal to the People of the Scripture. (16:43)

8. If Muhammad himself is in doubt, he too should ask the readers of the previous Scriptures. (10:95; cf.. 6:115)

9. Nevertheless, a few adverse remarks concerning the People of the Scripture and their use of previous Scriptures are also found in the Qur'an, for which the People of the Scripture are held responsible. (2:40-42, 75-79, 101, 140, 146, 159, 174; 3:70-72, 78, 187; 4:46; 7:162;etc.) From these verses it appears that the People of the Scripture had made changes (tahrif) in their holy books: They had deleted (takhrij) portions from the text, or they had concealed or forgotten them, or they had mingled the truth with falsehood. Actually, the harsher charges are directed especially against the Jews.

How was I to reconcile those negative Qur’anic statements about the previous Scriptures with its positive statements, which upheld the integrity and presence of these Scriptures with the possessors of these Scriptures? Did the People of the Scripture read, study and teach corrupted Scriptures? If so, why does the Qur'an exhort them to judge according to these Scriptures?

Two conclusions seemed possible, but only one of them probable: 1. The Qur'an contradicted itself - the improbable solution. 2. The corruption of the text referred to the abuse or misuse of the text, a concealing of part of it, adding to it, mistranslating or misinterpreting it, in all cases the text itself remaining intact. Since the idea that all Jews and Christians everywhere would want or would be able to unite not only in changing their Scriptures but in agreeing on what should be changed was patently absurd and virtually impossible, I concluded that the Qur'an levelled these charges of changing / concealing / tongue-twisting against local Jews and Christians only, and that even the Scriptures of the local Jews and Christians must have remained pure for them to read, study and judge by. In addition, I discovered no Qur’anic evidence to support the claims of some Muslims that the Qur'an abrogated the Bible or that the Injil was taken into heaven with Jesus.

Do some Muslims, whose reverence for the Qur'an is unquestionable, on occasions consciously or unconsciously misuse the Qur’anic evidence about the present worth of the previous Scriptures for purposes of their own convenience? Do they thereby misinterpret the Qur'an, conceal parts of it, add to it or twist it? Eventually, through further study, I was amazed to discover the wealth of historical and archaeological evidence in support of the preservation and integrity of the Bible. Knowledgeable Christians, Jews and others may dispute the meaning of Biblical texts or they may dislike or ignore its basic doctrines. But they do not dispute that these basic doctrines are and always have been in the Bible from its beginning.

D. Reading the Bible

It was only after I found so much Qur’anic evidence upholding the existence, truth and the authenticity of the previous Scriptures that I resumed reading the Bible. Still, to pacify my fear of disobeying God, I read once more the opening verses of the second chapter of the Qur'an.

My Christian friends had told me that the Holy Bible is in two parts: 1. "The Old Testament", containing thirty-nine books which were revealed prior to the coming of Jesus; 2."The New Testament", containing twenty-seven books including the Gospel accounts about Jesus and subsequent apostolic testimony about the life of the early Church.

A serious reading of the Bible requires months, especially for one whose normal responsibilities allow only a limited time for such study. My first reading profoundly affected me. At the same time, the difference between the Qur’anic and Biblical accounts puzzled me.

E. Variations between the Biblical and Qur’anic Accounts

Even a superficial reading of the Qur'an and the Bible reveals the similarities and the variations between these two Scriptures. The similarities should surprise no one, especially the Muslim reader accustomed to believe that both Scriptures are the Word of God.

But the variations? Could it be that God simply willed to omit from previous Scriptures many of those signs, which surrounded the previous prophets until He revealed them within the Qur'an, the culmination of all Scripture?

Some of the variations seemed innocent enough. But all of them? At the command of God the angels prostrated before Adam but Iblis refused (15: 30, 31; 20:116). Why did the Bible omit this? Why did the Bible in its lengthy account of Abraham not mention Abraham's residence in Mecca and the construction of the Ka'ba (2:125)? Why did the Bible make no reference to the women who slashed their hands on seeing Joseph (12:31), or to Solomon's understanding of the speech of ants and a hoopoe (27:16ff.)? Why did the Bible, never "soft" in its judgement on human behaviour, omit God's curse upon those people that turned them into apes and swine (5:60)? Does it matter that according to the Bible the whole family of Noah was saved, while according to the Qur'an one of Noah's sons was drowned in the deluge (11:42 ff.)? Biblically, Aaron orders the construction of the idol; Qur’anically, it is al-Samiri (20:85). Does the same person really have these two names? Or why should the Biblical name be changed after existing in this form for centuries? Does the Qur’anic reference to Mary, mother of Jesus, as the sister of Aaron (19:28) further complicate matters? Dare one consider that the name al-Samiri may have reference to the "Samaritans", a traditional enemy of the Jews before and at the time of Jesus?

Do the variations regarding the circumstances and the place of Jesus' birth matter (19:22-ff)? That, Qur’anically, He does signs as a child (19:30; 3:49) but that, Biblically, the first sign, when He was about 30 years old, took place in Cana of Galilee? That, Qur’anically, though the intention to crucify Him was evident, He was not crucified (4:157), while the Injil is saturated with references to the fact as well as to the significance of His crucifixion, His burial and His resurrection from the dead?
Does it matter that the Qur'an denies a type of "sonship" of Jesus which the Bible also denies (112; 6:102), but never addresses itself to the Biblical understanding of Jesus as the Son of God? Does it matter that any reader of the Qur'an might logically infer from the Qur'an that Christians believe in three gods (4:171; 5:73,116) and that, thereby, he may misrepresent the conception of God's unity which the Bible and ancient Christian creeds portray?

F. Does the Qur'an Contain All Necessary Knowledge?

Moreover, what about the claim of many Muslim that the Qur'an contains everything that is necessary to know within the previous Scriptures? Does this claim accord with the frank Qur’anic admission that the Qur'an omits mention of some prophets? Are the Biblical accounts of Isaiah, Jeremiah, Ezekiel, Hosea, Amos, Micah and other prophets, whose names are unknown to the Qur'an, simply to be dismissed as irrelevant today? How does one honour them by ignoring them? Do they have nothing to teach us today whether theologically, historically or politically? If minimal information is all that is necessary, why does the Qur'an constantly repeat many of its teachings and events?

And what about Jesus the Messiah (Christ) and those fuller accounts in the Bible about His teaching about God and our neighbour, His parables about the Kingdom of God, His manifold signs, His intimate friendship and conversation with His disciples? Where in the Qur'an is the Parable of the Good Samaritan and the Parable of the Prodigal Son or their likeness? Are they to be dismissed without even being heard, and with them those profound and enlightening discourses on the meaning of humility and love for the believer who truly responds to God's love and righteousness?
If I speak in the tongue of men and of angels, but have not love, I am only a resounding gong or a clanging cymbal. If I have the gift of prophecy and can fathom all mysteries and all knowledge, and if I have a faith that can move mountains, but have not love, I am nothing. If I give all I possess to the poor and surrender my body to the flames, but have not love, I gain nothing.

Love is patient, love is kind. It does not envy, it does not boast, it is not proud. It is not rude, it is not self-seeking, it is not easily angered, it keeps no record of wrongs. Love does not delight in evil but rejoices with the truth. It always protects, always trusts, always hopes, always perseveres.

Love never fails....

And now these three remain: faith, hope and love. But the greatest of these is love. (1 Corinthians 13:1-8, 13)

Is this lyric of love truly abrogated? Have more magnificent verses in the original Injil than these been taken into heaven? Were all Christians so hypocritical that while they engaged themselves in wholesale corruption of the Injil of Jesus, they sang this song of God's love through Jesus that His Spirit now kindled within their hearts? Where in the Qur'an is the likeness of such love, signs like its signs, a content like its content--let alone a consideration of the form and style in which these Biblical signs are presented?

G. Qur’anic Claims

Any Muslim who carefully studies the Qur'an soon confronts its sharp and distinctive claims. It is the Word of God and, "there is no changing the Words of Allah" (10:65). Through it Muhammad is "to bring forth mankind from darkness to light" (14:1). It contains no falsehood, crookedness and incongruity (41:42; 39:28; 4:82). Mankind and jinn, all banded together could not match its inimitableness (17:88). It “brings unto the believers who do good works the news that theirs will be a fair reward" (18:2). The Traditions confirm its truth and authenticity. Indeed, these are no idle claims!

But does the history of the Qur'an, its nature and actual content confirm the claims, which the Qur'an makes for itself? For the moment we mention only some difficulties one encounters beyond those already noted: its lack of historical detail regarding the circumstances of many of its revelations; the chronological sequence of its revelations; some possible historical anachronisms; at times an apparent fracturing of thought sequence within its accounts.

Moreover, do the Traditions themselves regarding the collection of the Qur'an at the time of Uthman, the second caliph, confirm the normal Muslim assurance that the present Qur'an is the exact reproduction of the Qur'an revealed to Muhammad? Does one who is seriously intent on understanding the history of the Qur’anic text simply dismiss those Qur’anic recessions which the Traditions report Uthman to have destroyed, and the reasons for their existence and destruction, at that time? Does one simply ignore the ancient variant readings of the Qur’an, which have persisted in reputable Muslim writings even after those Qur’anic texts were destroyed? If the human memory could retain the readings of the Qur'an of Uthman, could the human memory retain variant readings of others also, especially the variant readings of those companions of Muhammad who insisted that their readings were the true readings? I was aware that such pertinent questions often produce more emotional heat than rational light. But can they not, should they not be dispassionately considered, if only because many Muslims themselves invite such questions when they insist on the perfect preservation of the Qur'an from the time of Muhammad to the present?

H. Abrogation

More perplexing was the problem of abrogation. That many Muslims, especially contemporary Muslims, have felt the need to reinterpret the classical Muslim doctrine of abrogation is an indication that it is a problem. They have insisted that the Qur'an, as abrogator, abrogates the revelations of previous prophets, despite the evidence from the Qur'an itself and from classical Muslim commentaries that the Qur'an is both abrogator and abrogated.

We shall make thee read (O Muhammad) so that thou shalt not forget.
Save that which Allah willeth. Lo! He knowest the disclosed and that which still is hidden. (87:6, 7)

Such of Our revelations as We (God) abrogate or cause to be forgotten, We bring (in place) one better or the like thereof. Knowest thou not that Allah is able to do all things? (2:106)

And when We put a revelation in place of (another) revelation, - and Allah knoweth best what He revealeth - they say: Lo! thou art but inventing. Most of them know not. (16:101)

It is to the credit of the Qur'an and its early commentators that this difficulty is recognised. Perhaps for them it was no difficulty! Yet, like other Muslims, I wondered how the unchangeable Word of God could be changed, more so since the Qur'an itself lacked clarity about the abrogating and abrogated verses. Nevertheless, Muslim scholars have collected lists of abrogating and abrogated verses from the Qur'an.

I. The Spread of Islam: the Method?

The difficulty of abrogation is accentuated by a variety of Qur’anic references regarding religious toleration, the use of the sword and different Muslim interpretations regarding these references. What does the Qur'an mean when it states "there is no compulsion in religion" (2:256; cf. 10:100)?

This stance need not be contradicted by the Qur’anic insistence that Islam is the sole religion acceptable to God and that eternal punishment awaits those who reject Islam (3:85; 2:161,162). But what about the campaigns conducted against the caravans of Mecca, the expulsion of the Jews from Madina, the many references to jihad (holy war)? Are these the better ways to "repel evil with that which is better" (23:96)? How is one to reconcile these ways with the Qur’anic injunction, "to bear with them and pardon them. Lo! Allah loveth the kindly"- despite the treachery of others (5:13)? Is the classical Islamic understanding of jihad as Islamic intent to gain world sovereignty (apart from the conversion of non-Muslims, or at least the conversion of the People of the Scripture) alien to the Qur'an itself, as are the Crusades alien to the Holy Injil? Does it, as many modern Muslims insist, encountenance fighting only in defense? How is one to understand the significance of the following verses in the present world?
Then when the sacred months have passed, slay the idolaters wherever ye find them, and take, them (captive), and besiege them and prepare for them each ambush. But if they repent and establish worship and pay the poor-due, then leave their way free, Lo! Allah is Forgiving, Merciful.
Fight against such of those who have been given the Scripture as believe not in Allah nor the Last Day, and forbid not that which Allah hath forbidden by his messenger, and follow not the religion of truth, until they pay the tribute readily, being brought low.
And the Jews say: Ezra is the son of Allah, and the Christians say: The Messiah is the son of Allah. That is their saying with their mouths. They imitate the saying of those who disbelieved of old. Allah (Himself) fighteth against them. How perverse are they! (9:5, 29, 30)

Does abrogation resolve the conflict between all these and other relevant references? If so, which verses abrogate and which verses are abrogated? As already noted, the older commentators provided their lists of abrogating and abrogated verses. But if their lists are wrong because there is no conflict and no Qur’anic abrogation of the Qur'an, is there a general Muslim consensus to this effect?

These and similar verses stunned me. How could these verses be recorded on the Guarded Tablet even before the creation of the world! In any case, on the basis of these verses the swift and extensive expansion of Islamic sovereignty followed logically.
J. An Alternative Way

But dare one query such Qur’anic claims? Dare one even consider whether or not the premises of Islamic faith are valid premises, especially the premise that the Qur'an is the perfect source of faith for all humanity and for all time? At least the verses in support of the sword contrasted starkly with the words of the Holy Injil:

A new command I give to you: Love one another. As I have loved you, so you must love one another. By this all men will know that you are my disciples, if you love one another. (John 13:34, 35)

If You love those who love you, what credit is that to you? Even 'sinners' love those who love them. And if you do good to those who are good to you, what credit is that to you? Even, 'sinners' do that. And if you lend to those from whom you expect repayment, what credit is that to you? Even 'sinners' lend to 'sinners', expecting to be repaid in full. But love your enemies, do good to them and lend to them without expecting to get anything back. Then your reward will be great, and you will be sons of the Most high, because he is kind to the ungrateful and wicked. Be merciful, just as your Father is merciful. (Luke 6:32-36)

Bless those who persecute you; bless and do not curse. Rejoice with those who rejoice, mourn with those who mourn. Live in harmony with one another. Do not be proud, but be willing to associate with people of low position. Do not be conceited. Do not repay anyone evil for evil. Be careful to do what is right in the eyes of everybody. If it is possible, as far as it depends on you, live at peace with everyone. Do not take revenge, my friends, but leave room for God's wrath, for it is written: "It is mine to avenge; I will repay." says the Lord. On the contrary:

"If your enemy is hungry, feed him; if he is thirsty, give him something to drink.

In doing this, you will heap burning coals on his head.”

Do not be overcome by evil, but overcome evil with good. (Romans 12:14-21)

Do Muslims believe that such passages are really of no value now, even abrogated? Have they really read them before they have dismissed them?
K. My Dilemma

Cherished beliefs and customs die hard, even though one's own life does not conform with them. When one feels threatened, they die even harder. But were the authors of the above quoted passages from the Injil that threatened my traditional beliefs, my enemies?

By now I had serious reservations about the claims of the Qur'an. While I certainly could not identify with all the Meccan objections to the Qur'an and to Muhammad so frankly recorded in the Qur'an, neither could I identify with the Qur’anic responses to these objections. Its conflicts with the Bible, its claims to contain all that is in the Bible, the manner of its collection and final formation, the problem of abrogation, the sanction and permission of jihad and the accompanying spirit of militancy this has engendered within the Muslim community: All these and other matters combined to shake .my faith in the Qur’anic claims for itself and for Muhammad.

Nor did the Traditions help. It. is true that Islam has always drawn from the Traditions as the primary source of Qur’anic commentary, and, indeed, this makes historical sense. Yet I had heard and read enough about them to understand how many persons even within the Muslim community questioned their validity. For me, at least, they only accentuated the doubts about the Qur’an, which I already had. It seemed strange that the Traditions were considered indispensable for a wider and deeper understanding of the Qur'an - given the claims within the Qur'an about the uniqueness and self-sufficiency of the Qur'an.

But, as the sequence shows, there was still another major problem, in fact, the problem. It is the problem that has always cut through the totality of mankind wherever people perceive God to be holy and His commandments to be righteous:

If You, O Lord, kept a record of sins,

O Lord, who could stand? (Psalm 130:3)

That is how the Psalmist recognises everyone’s plight – I being no exception to it. A renowned Urdu poet, Amir Minai has wonderfully echoed the same truth in these words:

“Shauq se likhkhen farishte mere isyan raat din Ek rehmat uski hai is sare daftar ka jawab.”
“However fervently angels record my sins, day and night, God’s grace alone suffices to erase the whole account.”

Is not God's grace the sole antidote for our sin?

III. The Transition: My Sin and God's Salvation
http://www.answering-islam.org/Testimonies/Deshmukh/transition.htm
MY SIN AND GOD'S SALVATION

On the basis of the Qur'an I knew that I could not be faulted for consulting with the People of the Scripture. That possibility the Qur'an laid open even for Muhammad (10:95). Why not, then, consult the Scriptures themselves of the People of the Scripture, since they were translated into languages I knew? I had already sensed their attraction. As I delved deeper into them, their attraction turned into the pull of a powerful magnet. Or, one might say, it was a re-enactment of the story of the moth and the candle.
A. The Sinfulness of Sin

What good will it be for a man if he gains the whole world, yet forfeits his soul? Or what can a man give in exchange for his soul? (Matthew 16:26)

Both the Qur'an and the Bible clearly refer to a Garden and suggest that there man and woman, Adam and Eve, lived harmoniously with God and with each other. Relationships were close and personal, unblemished by sin. Just as clearly both Scriptures reveal that Adam and Eve were under God and responsible to God, but that they disobeyed the command of God and, therefore, were compelled to leave the Garden. Neither they nor their descendants were restored to the Garden. Ever since, people have found themselves in conflict with God, with one another and with their own soul. The early chapters of Genesis in the Holy Bible and healthy portions of the Qur'an relate the sorry tale of human history.

But does disobeying the command of God with its consequent conflicts really matter to God? Or does God remain serenely aloof and unaffected by human sin? If so, why does He provide guidance, reward obedience and punish disobedience? Or why does obedience evoke His pleasure, disobedience His wrath?

If, on the other hand, God cares - unlike His command which, being impersonal, cannot care, be angered or be pleased - should not one ponder one's relation not only with a fractured command but with the Commander?

I understood also how easily human nature operates with a double standard. I would hope that God did not really care and punish when I disobeyed. But, secretly, I would hope that He did care and punish another who similarly disobeyed! That, in any event, both cases required God's forgiveness confirmed my feeling that disobeying God's command is first and foremost disobedience against God Himself. In short, I knew I too was a sinner, spiritually diseased, and that my sins did matter to God. I needed to repent, to know His forgiveness, His spiritual care. Probing more deeply, I sensed I needed even to be saved from myself, to be changed from within. If boils are merely a symptom of an internal physical disease, then sinful acts are merely a symptom of a spiritually diseased heart!

B. Sin and Salvation: Some Islamic Perspectives

Anyone who seriously reads the Qur'an soon discovers its numerous passages that describe the terrors of hell, the pleasures of the Garden, and the ways that lead to both (69:13-52). Life in this world and the world beyond, far from being merely of an academic concern for me, was a matter that disturbed my whole being profoundly.
Selfishly or unselfishly, I was concerned how I was to escape hell and enter the Garden. Does the reader, feeling his or her life in eternal danger, read God's Word from this vantage point? Is it paradoxical that many readers would vigorously defend the Qur'an to be God's Word and the source of all wisdom but few of them would make the study of the Qur'an a high priority concern, allowing it to speak to them personally?

The following points provide the substance of what I understood and still understand to be the Qur’anic teaching on the vital topics of man's sin and salvation:

1. Many Qur’anic passages refer to human infidelity, forgetfulness, disobedience, hypocrisy and rebellion. If the human condition is noble, it is also wretched. The need for repentance and forgiveness is evident. Especially heinous are the sins of shirk (idolatry) and kufr (infidelity, ingratitude), the former even unforgivable (4:116). Though we may forgive others and be forgiven by others, finally God's forgiveness alone is decisive. (15:49, 50; 3:129; 4:17, 18)

2. Entry into the Garden is linked especially with faith in God and good works (2:62). Faith in God involves also faith in the Last Day, in the angels, in all revealed Scriptures and in the prophets, especially in Muhammad and obedience to him (2:177). Coupled with faith are the well-known practices: confession, prayer, tithing, fasting and pilgrimage. According to some passages Islam is the sole religion acceptable to Allah (3:85). Thus, for some Muslims affiliation with the ummah (Muslim community) is vital for a happy destiny.

3. God is just. People are responsible to God. They must make decisions and are responsible for their decisions to follow or to reject God's guidance. Thus, they also bear the consequences of their decisions and actions.

And no burdened soul can bear another's burden, and if one heavy laden crieth for (help with) his load, naught of it will be lifted even though he (unto whom he crieth) be of kin. Thou warnest only those who fear their Lord in secret, and have established worship. He who groweth (in goodness), groweth only for himself, (he cannot by his merit redeem others). Unto Allah is the journeying. (35:18)

“No burdened soul can bear another's burden." God sees, hears and knows one's every act, even one's hidden thoughts and intentions. Nothing escapes His knowledge and His justice. How correct is the Qur'an's description of itself as a warning!

4. The Qur'an suggests the possibility of intercession, with God's permission. But it is difficult to determine under what circumstances intercession becomes operative. (39:44; 34:23)

5. God is merciful and compassionate, as all surahs indicate. See also 39:53, 54; 6:12.

6. Still, as God guides, so also He misleads (39:23, 36, 37; 16:93; 17:97). Numerous Qur’anic references indicate God's sublime will to be ultimately the determining factor in human destiny and in the destiny of all creation. If this were so - and with the help of the Traditions I felt it to be even more so - then finally any individual's destiny is subject to God's overriding will, regardless of those tender qualities which are clearly attributed to God. (6:150; 17:54)

If no one could know now about one's ultimate destiny, then how could I know? Whether now or later, how could I know my faith and deeds were acceptable to God? Would He accept my repentance? Would He forgive me? Would He have mercy on me? If I could not know, then what was the meaning of my repentance and my quest for forgiveness? Discovering that everyone must enter the Fire, however temporarily for the pious, compounded my confusion (19:66-72; compare other translations of v.71). Muslims consider the Qur'an to be God's supreme miracle and blessing for mankind. They claim to find guidance in that book. And well they may. But do they follow this guidance? And does this guidance provide them with God's assurance of their personal salvation? It hurt me that I failed to find in the Qur'an the answer that satisfied my need. Frustrated, I abandoned my protracted search, yet remained mindful of a clue within its pages which opened my eyes and assuaged my thirst.

C. God's Salvation through Jesus the Messiah

But if from there you seek the Lord your God, you will find him if you look for him with all your heart and with all your soul. When you are in distress and all these things have happened to you, then in later days you will return to the Lord your God and obey him. For the Lord your God is a merciful God; he will not abandon or destroy you or forget the covenant with your forefathers, which he confirmed to them by oath. (Deuteronomy 4:29-31)

Any person content with his life and forgetful of his sin might read these words a hundred times and feel them meaningless. But I was troubled, and these words spurred me to new hope that led me into a deeper study of the Holy Bible. I studied it, not as a cold critic and detached observer but as a person thirsting for God's forgiveness. These and other verses spoke to me loudly and clearly:

For the Son of Man came to seek and to save what was lost. (Luke 19:10)

Jesus answered her, "Everyone who drinks this water will be thirsty again, but whoever drinks the water l give him will never thirst. Indeed, the water I give him will become in him a spring of water welling up to eternal life." (John 4:13, 14)

For God so loved the world that he gave his one and only Son, that whoever believes in him shall not perish but have eternal life. For God did not send his Son into the world to condemn the world, but to save the world through him. (John 3:16, 17)

Come to me, all you who are weary and burdened and I will give you rest. (Matthew 11:28)

As a Muslim I had felt that Christians who believed Jesus to be the Son of God and to have been actually crucified had deviated far from the straight path. He was no more or no less than a prophet and messenger of God. The idea that God would abandon His faithful prophet to His enemies and to a cross was irrational and absurd.

On the other hand the Biblical evidence about these claims compelled me to reexamine them. Moreover, if these claims were so irrational, why should Christians invent them and cling to them?
Were Christians simply intellectually too incompetent to understand or spiritually too proud to abandon their folly? Should not one at least hear their argument, read their Scripture, and let their Scripture speak for itself, rather than tell it what it should or should not say?

According to the Bible, God is love (1 John 4:9, 16). If God is love, as the Bible claimed, why should His love fall short of His personal appearance in a world so desperately in need of His love? That God's love ascends to such heights by descending to such depths summarises the message of the Injil. For the word "Injil" simply means "Good News", the good news of God's love for mankind. A vital portion of this Scripture reads:

In the beginning was the Word, and the Word was with God and the Word was God. He was with God in the beginning. Through him all things were made; without him nothing was made that has been made. In him was life, and that life was the light of men. The light shines in the darkness, but the darkness has not understood it.... The Word became flesh and made his dwelling among us. We have seen his glory, the glory of the One and Only, who came from the father, full of grace and truth. (John 1: 1 - 5, 14)

According to the above passage the eternal Word of God became a man, called Jesus. As the Word of God, He is also called the Son of God. Jesus did not become the Son of God; rather, the Son of God became Jesus, through the virgin Mary and by the power of God's Holy Spirit. Biblically speaking, then, Jesus' existence as the Word of God and as the Son of God is independent of Mary. To repeat, the Word of God (or Son of God) took the form of a human being through the virgin Mary. Jesus is spiritually and uniquely the Son of God who becomes the Son of Mary. Any suggestion of a sexual relationship whereby Jesus is called the Son of God is as blasphemous to Christians as it is to Muslims. Even today, as a Christian, I have no problem in accepting Surah 112 (Surat-u'l IKhlas) because, like any other Christian, I believe that God is one and that God has no wife. Jesus as the Son of God does not undermine the fundamental truth that God is one. In fact, Biblically understood, His Sonship supports God's unity and integrity.

Since God is love, holy love, then even the Cross of Jesus the Messiah can make sense. Consider the following verses from the Bible.

This is how God showed his love among us: He sent his one and only Son into the world that we might live through him. This is love: not that we loved God, but that he loved us and sent his Son as an atoning sacrifice for our sins. (1 John 4:9, 10)

But God demonstrates his own love for us in this: While we were still sinners, Christ died for us. (Romans 5:8)

Our natural inclination, of course, is to despise and even hate sinners. But all of us make exceptions, at least of ourselves. I may despise myself when I sin, but I still manage to love myself and forgive myself. Likewise many a mother continues to love even her mature child who falls into sin, despite her contempt for the sin itself.

But God is greater. Therefore, He is also greater in love. Praise God! For,

Though my father and mother forsake me, the Lord will receive me. (Psalm 27:10)

"No burdened soul can bear another's burdens." In one sense both the Qur'an and the Bible agree with this affirmation. In another sense, however, the Bible affirms that no burdened person can bear even his own-burdens. But God can! And through the Cross of Jesus, according to the Bible, God did and does! In Biblical understanding, the Cross of Jesus is God's own way of offering us forgiveness of our sins, a change of heart and a new life. At the same time, the Cross of Jesus demonstrates the distinctive nature of our sin, its incalculable weight, its deadly consequence, and, in brief, its costliness to ourselves and even to God. In the Cross of Jesus God's holiness and love meet and embrace. God is no mere spectator of the tragic drama of human sin and death. He himself has participated in it! He has paid the price. That is why Jesus is called our ransom.

For even the Son of Man (Jesus) did not come to be served, but to serve, and to give his life as a ransom for many. (Mark 10:45)

All this is from God, who reconciled us to himself through Christ.... (2 Corinthians 5:1 8)

But Jesus' crucifixion and burial were succeeded by another act of God. "On the third day He rose from the dead." The resurrection of Jesus is God's own demonstration that Jesus' Cross is God's plan for man. It is the heart of the Injil, God's good news for mankind, as any reader interested in understanding the lnjil's essential message will discover. It is the sole reason for the existence of the Injil. Whether the reader accepts or rejects this message is, of course, another matter.

Remarkably the Bible itself anticipates much human negative reaction to the Cross of Jesus. It relates how the Messiah's Cross is a stumbling block for the Jew; for how could any Jew accept that God's promised Messiah for the Jews could die the shameful death of the cross! For the Gentiles (non-Jews), unconscious of their sinfulness and the holiness of God, the Cross of Jesus as God's way for human salvation is folly. But for those who know that their salvation lies beyond their burdened selves, the weakness and folly of Jesus' Cross becomes the power and wisdom of God.
Jews demand miraculous signs and Greeks look for wisdom, but we preach Christ crucified: a stumbling block to Jews and foolishness to Gentiles, but to those whom God has called, both Jews and Greeks, Christ the power of God and the wisdom of God. (1 Corinthians 1:22-24)

As a Muslim I could identify with the common Muslim responses to both Jesus' Sonship and His Cross. Both sounded even silly and unnatural. Yet, after carefully reading the Bible, even today 1 continue to wonder: 1. Do Muslims understand that Christians also reject the Qur’anic concept of Jesus as Son of God, that in fact the Biblical concept of Jesus as Son of God differs radically from the Qur’anic concept of Jesus' Sonship? 2. It is true that the Qur'an rejects the crucifixion of Jesus. But do Muslims seriously try to understand not only the Cross as a fact of history but its meaning for Christians in the light of God's righteousness and love for mankind? In short, when Muslims reject these fundamentals of Biblical faith, do they understand what they reject and why they reject what they reject?
My new awareness of God's holiness and love and my gnawing consciousness of my own sin cast new light on my relation with God and His relation with me. My decision to follow Jesus and to be baptized was no light decision. Indeed, it was the result of much intellectual and spiritual travail. I did not make the decision blindly unaware of and callously unconcerned with its consequences within my family and community. Despite the heavy cost, I knew the "joy in heaven over one sinner who repents." It was as if I had returned, where I belonged, to my Heavenly Father and had thrown myself into His open arms of mercy (Luke 15). This story of the lost coin, the lost sheep and the lost son in this chapter of the Bible, spoken by Jesus almost two thousand years ago, was my own story, my own biography, a transcript of my relation with God. How could I dismiss this portrait of my life as irrelevant, superseded, abrogated!

D. A Debt Acknowledged

I do not speak flippantly in acknowledging once more my indebtedness to the Qur'an. I studied it seriously and learnt much from it. No doubt, some readers will add, I still have much more to learn from it. With this I would agree. But have they also studied it seriously? In my case, I felt the Qur'an leading me naturally into the previous Scriptures. In the Bible I discovered what has become, at least for me, the ultimate meaning of the Qur’anic verse:

He it is Who sendeth down clear revelations unto His slave, that He may bring you forth from darkness into light; and lo! for you, Allah is Full of Pity, Merciful. (57.9)

IV. Being Born Again: How and for What?
http://www.answering-islam.org/Testimonies/Deshmukh/bornagain.htm

A. The Growth of a Child of God

Being born into a Christian family does not ensure that one is a Christian. Being Christian means to be born again, born anew by God's Holy Spirit. It means daily turning away from evil thoughts and deeds, daily turning to God and to His Word for spiritual nourishment, just as one daily renews his bodily strength through physical nourishment. As a newborn child of God I hungered for God's Word and guidance.

Therefore, rid yourselves of all malice and all deceit, hypocrisy, envy, and slander of every kind. Like newborn babies crave pure spiritual milk, so that by it you may grow up in your salvation, now that you have tasted that the Lord is good. (1 Peter 2:1-3)

Obviously, a new convert best finds spiritual strength in fellowship with more mature Christians. Since no other Christians lived nearby, I was deprived of this blessing. But God used my beloved wife, Milly, to stand by me and encourage me during those initial stormy days that followed my conversion.

A new convert must continually review the meaning of his conversion. Is his conversion real? Are his motives spiritually pure or are they tinged with selfishness and greed for material advantage, even with self-righteousness? From what and for what is he converted? How can he best serve God and his neighbours? How should he respond to family and friends, even if they turn against him, malign him, disown him? Does his present life reflect the change for the good he has claimed to have experienced? The following Bible passages helped me:

So in everything, do to others what you would have them do to you, for this sums up the Law and the Prophets. (Matthew 7:12)

Give, and it will be given to you. A good measure, pressed down, shaken together and running over, will be poured into your lap. For with the measure you use, it will be measured to you. (Luke 6:38)

In the same way, let your light shine before men, that they may see your good deeds and praise your Father in heaven. (Matthew 5: 16)

Be perfect, therefore, as your heavenly Father is perfect. (Matthew 5:48)

Yes, these passages helped me considerably to understand. They provided direction. But the latter passage: "Be perfect as your heavenly Father is perfect!" How is the disciple of Jesus not only to understand this passage but to stand under it and to practise it? I sensed the wide gulf that existed between the ideal Jesus demanded and the reality of my weakness. Yet, I also knew that He knew, better than I, the reality of my weakness. And still the ideal remained.

It takes time to discover through meditation and prayer that such an ideal is both devastating and exhilarating: devastating because of our human weakness and exhilarating because of the confidence Jesus the Messiah places in His disciples. Why should He wish an inferior goal for them? Why should He not expect from them the attitude of service and the pattern of selflessness which He Himself displayed? Was He not beside His disciple to encourage His disciple towards that goal, to prompt him when he faltered, and to pick him up when he stumbled?

Because he (Jesus) himself suffered when he was tempted, he is able to help those who are being tempted. (Hebrew 2:18)

It is Common knowledge that Jesus devoted much of His service to healing the sick and that He left this legacy of healing with His disciples. That a disproportionate number of Christians in India were engaged in medical practice, especially in nursing, was hardly coincidental. This legacy has continued.

Now, more than ever, I realised that my medical talent was a gift from God. "What do you have that you did not receive" (1 Corinthians 4:7)? True, I had insisted that my motive for becoming a doctor was humanitarian. After all, that was what we were taught and what we were expected to say! And it is a good goal. But what of those other intermingling motives that focused on personal concerns such as wealth, status and power?

Two other passages helped me greatly to focus on what it means to be a disciple of the Messiah (Christ) and to live as a disciple of the Messiah:
For he who was a slave when he was called by the lord is the Lord's freed man; similarly, he who was a free man when he was called is Christ's slave. (1 Corinthians 7:22)
You are the light of the world. A city on a hill cannot he hidden. Neither do people light a lamp and put it under a bowl. Instead they put it on its stand and it gives light to everyone in the house. In the same way, let your light shine before men that they may see your good deeds and praise your Father in heaven. (Matthew 5:14-16)

Not only had God created me; not only had He gifted me with a talent for medicine; even more, He had bought me again with the price of Jesus' blood! I belonged to Him as His child. I was redeemed, forgiven and freed to serve Him and His purposes, to seek His praise and not my own, to be a sign that pointed others not to myself but to Him as the sole source of all goodness. Praise be to God! Does not the service of the son or daughter exceed that of the servant or slave?

In Milly, a nurse and a midwife, God had graciously provided me with a life partner and a professional co-worker. Together we decided to provide a modest health care programme for our community with whatever resources were available to us. After I resigned from my government position, we established a clinic in Dasgaon, a village close to my birthplace. Despite difficulties, we treated the rich and the poor alike for a period of four years. Once a month we visited our daughter, Shirin, whom we had admitted into a boarding school in Poona, about 100 km away from Dasgaon. Our visits to Poona also allowed us to worship with fellow Christians in one of Poona's many churches. We were grateful for this opportunity. Later we moved to Aurangabad. And so we carried on ... until another storm broke upon us.

B. The Price of Discipline

Nowhere does the Bible promise the Christian an easy life. "For what son is not disciplined by his father" (Hebrews12:7)? But God does provide His children with the strength to cope with their difficulties. Intellectually, I understood this well enough, but only experienced it personally in December of 1979 when I was stricken with a glandular cancer.

I was aware of the bare Qur’anic references to Job (Ayyub) and had read the lengthy account in the Bible about the trials and tribulations which Job endured. Now, I could truly identify with some of his difficulties, for both the cancer and its treatment inflicted unbearable torment upon my body. I knew, like Job, that God knew, even more than I could know. I knew He also cared because it was through that weak and wretched cross of the Messiah that He demonstrated the power of His resurrection. To experience personally that revolutionary and blessed paradox of God's power emerging out of one's own human weakness is to know the secret of Christian faith. It saved me from simply resigning myself to "blind fate" or from even cursing my affliction. If muscles must be strained to run a race and if a string of a violin must be stretched to produce music, is it strange that one's whole being must be stretched to determine the nature of one's trust in God? As Jesus had taught, a cultivated and unswerving faith in God's Fatherhood allows His children "to move mountains and work wonders".

After eighteen months of treatment for a body riddled with cancer; I suffered a relapse. At one point one of my legs, which had badly festered, was to have been amputated. But today, by God's grace, I am well, standing on both legs, and have had no further treatment for cancer since February 1982. Once more, I am working with the people of Aurangabad who had considered me dead. But many of them loved me and had prayed for my recovery. I had tasted something of the joy in suffering to which the Bible refers:

Consider it pure joy, my brothers, whenever you face trials of many kinds, because you know that the testing of your faith develops perseverance. Perseverance must finish its work so that you may be mature and complete, not lacking anything. (James 1:2-4)

Dare one speak about a foretaste of resurrection? Thankfully, with my family and others, I rededicated my life to God.

C. Moving towards Maturity

My personal ailments have profoundly affected my attitude towards the sick and my treatment of their ailments. I count it a blessing from God to have suffered physically so that I can truly identify with the suffering of others. Now I want to diagnose them and to treat them, not only their ailments. I want them to know that God cares for them, that ultimately He is the source of all healing, that medical staff, instruments and drugs are simply His gifts, and finally that the proper stance of both patients and staff is simply to say: "Thank you, dear God!" We pray for our patients and offer them portions of the Holy Bible that speak of new hope, new purpose and God's peace for their lives. If only, even through their sickness, they might see God not only as their Master and Judge but also as their loving Heavenly Father! If only they might taste the sweetness of God's love and forgiveness, and their hearts might be liberated from the acids of anger, greed, envy, hatred and revenge, which so often impede even physical healing also!

And if the spirit of him who raised Jesus from the dead is living in you, he who raised Christ from the dead will also give life to your mortal bodies through his Spirit, who lives in you. (Romans 8:11)

But how can they hear without someone spreading the good news? (Romans 10:14)

It is true that some of my distant relatives initially resented my conversion and turned against my family. Apart from this and some minor forms of persecution in Aurangabad, we have felt little or no family and community animosity. As a family we continue to meet regularly and love each other. When family members come to our house, we read the Bible and pray together, on occasion at their request. We are grateful to God for His protection and our family bonds.

"Be perfect, therefore, as your heavenly Father is perfect." As disciples of Jesus we press on toward this goal, following Him who is the author and perfecter of our faith. And; we would echo, however faintly, the voice of His master disciple Paul:

Not that I have already obtained all this, or have already been made perfect, but 1 press on to take hold of that for which Christ Jesus took hold of me.
Brothers, I do not consider myself yet to have taken hold of it. But one thing I do: Forgetting what is behind and straining toward what is ahead, I press on toward the goal to win the prize for which God has called me heavenward in Christ Jesus. (Philippians 3:12-14)

But how long the path? How arduous the journey? And what cost the endurance? God alone knows. We simply remember Jesus "who for the joy set before him endured the cross" (Hebrews 12:2) for us and for our salvation also.

And for you and for your salvation also!

Today, if' you hear his voice, do not harden your hearts. (Hebrews 4:7)

Come to me, all you who are weary and burdened, and I will give you rest. (Matthew 11:28)

Quranic quotations have been taken from Marmaduke Pickthall, The Meaning of the Glorious Koran, the New American Library, New York, 1955.

Bible quotations have been taken from Holy Bible, New International Version, Zondervan, Grand Rapids, 1983.

Shalem Printers, Pune

RELATED FILES
TESTIMONY OF A FORMER MUSLIM-01 KATRINA WL CATI
http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_MUSLIM-01.doc
TESTIMONY OF A FORMER MUSLIM-02 IMAMBUX BAWA

http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_MUSLIM-02.doc
TESTIMONY OF A FORMER MUSLIM-03 AMIR CHAND
http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_MUSLIM-03.doc
TESTIMONY OF A FORMER MUSLIM-04 PETER AKBAR
http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_MUSLIM-04.doc
TESTIMONY OF A FORMER MUSLIM-05 FATIMA HANEEF

http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_MUSLIM-05.doc
TESTIMONY OF A FORMER MUSLIM-06 ANONYMOUS

http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_MUSLIM-06.doc
TESTIMONY OF A FORMER MUSLIM-07 INDIRA MONIKA DIZDAR

http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_MUSLIM-07.doc
TESTIMONY OF A FORMER MUSLIM-08 IBRAHIM HUSSAIN

http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_MUSLIM-08.doc
TESTIMONY OF A FORMER MUSLIM-09 ABDUL HAMEED

http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_MUSLIM-09.doc
TESTIMONY OF A FORMER MUSLIM-10 NAZI AL GAHAZZALI
http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_MUSLIM-10.doc
TESTIMONY OF A FORMER MUSLIM-11 YUSSUF BEN ALI
http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_MUSLIM-11.doc
TESTIMONY OF A FORMER MUSLIM-12 MOULAVI SULEIMAN (MARIO JOSEPH)
http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_MUSLIM-12.doc
TESTIMONY OF A FORMER MUSLIM-13 MUSLIM PREACHES, CRUCIFIXES BLEED
http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_MUSLIM-13.doc
TESTIMONY OF A FORMER MUSLIM-14 MEHBOOB G KHAN
http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_MUSLIM-14.doc
TESTIMONY OF A FORMER MUSLIM-15 MUNIRA
http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_MUSLIM-15.doc
TESTIMONY OF A FORMER MUSLIM-16 IYSHA BEEVI
http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_MUSLIM-16.doc
TESTIMONY OF A FORMER MUSLIM-17 "AHMED"

http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_MUSLIM-17.doc
TESTIMONY OF A FORMER MUSLIM-18 SALMA ALI

http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_MUSLIM-18.doc
TESTIMONY OF A FORMER MUSLIM-19 SYED AINUL HADEED

http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_MUSLIM-19.doc
TESTIMONY OF A FORMER MUSLIM-20 MOHAMMED CINIRAJ

http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_MUSLIM-20.doc
TESTIMONY OF A FORMER MUSLIM-21 SHAFI BEHELIM

http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_MUSLIM-21.doc
TESTIMONY OF A FORMER MUSLIM-22 TASS SAADA

http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_MUSLIM-22.doc
TESTIMONY OF A FORMER MUSLIM-23 NAVID

http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_MUSLIM-23.doc
TESTIMONY OF A FORMER MUSLIM-24 AFSHIN JAVID

http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_MUSLIM-24.doc
TESTIMONY OF A FORMER MUSLIM-25 KHAINUR ISLAM AND FAMILY

http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_MUSLIM-25.doc
TESTIMONY OF A FORMER MUSLIM-26 MOSAB HASSAN YOUSEF

http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_MUSLIM-26.doc
TESTIMONY OF A FORMER MUSLIM-27 KAZI QUAMRUNNESSA LUNA

http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_MUSLIM-27.doc
TESTIMONY OF A FORMER MUSLIM-28 MAGDI ALLAM

http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_MUSLIM-28.doc
TESTIMONY OF A FORMER MUSLIM-29 GULSHAN FATIMA

http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_MUSLIM-29.doc
TESTIMONY OF A FORMER MUSLIM-30 RAFRAF BARRAK

http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_MUSLIM-30.doc
TESTIMONY OF A FORMER MUSLIM-31 ABEL JAFRI

http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_MUSLIM-31.doc
TESTIMONY OF A FORMER MUSLIM-32 MARJANA MAIR

http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_MUSLIM-32.doc
TESTIMONY OF A FORMER MUSLIM-33 MAHER AL-GOHARI

http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_MUSLIM-33.doc
TESTIMONY OF A FORMER MUSLIM-34 AHDIJA CHEUMBIKE BAKER

http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_MUSLIM-34.doc
TESTIMONY OF A FORMER MUSLIM-35 MARIO

http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_MUSLIM-35.doc
TESTIMONY OF A FORMER MUSLIM-36 LAMIN SANNEH

http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_MUSLIM-36.doc
TESTIMONY OF A FORMER MUSLIM-37 DANIEL ALI

http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_MUSLIM-37.doc
TESTIMONY OF A FORMER MUSLIM-38 FAISAL

http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_MUSLIM-38.doc
TESTIMONY OF A FORMER MUSLIM-39 NADIA KHALIL BRADLEY

http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_MUSLIM-39.doc
TESTIMONY OF A FORMER MUSLIM-40 FATHIMA RIFQA BARY

http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_MUSLIM-40.doc
TESTIMONY OF A FORMER MUSLIM-41 TO 45 KHALIL, MOHAMMED*, DINI, KHOSROW, ALI

http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_MUSLIM-41_TO_45.doc

TESTIMONY OF A FORMER MUSLIM-46 MOHAMMED SALEEM

http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_MUSLIM-46.doc
TESTIMONY OF A FORMER MUSLIM-47 SHAMIM HUNT

http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_MUSLIM-47.doc
TESTIMONY OF A FORMER MUSLIM-48 ABU MANSUR

http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_MUSLIM-48.doc

TESTIMONY OF A FORMER MUSLIM-49 SHEREEN SHARIF

http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_MUSLIM-49.doc

TESTIMONY OF A FORMER MUSLIM-50 RIMA FAKIH (MISS USA)
http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_MUSLIM-50.doc
TESTIMONY OF A FORMER MUSLIM-51 KAMAL SALEEM

http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_MUSLIM-51.doc
*TESTIMONY OF A FORMER MUSLIM-52 MOHAMMED

http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_MUSLIM-52.doc
TESTIMONY OF A FORMER MUSLIM-53 NABEEL QURESHI
http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_MUSLIM-53.doc
TESTIMONY OF A FORMER MUSLIM-54 TAHER
http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_MUSLIM-54.doc
TESTIMONY OF A FORMER MUSLIM-55 ISHA HABLA
http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_MUSLIM-55.doc
TESTIMONY OF A FORMER MUSLIM-56 ANONYMOUS
http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_MUSLIM-56.doc
VIDEO TESTIMONIES OF MUSLIM CONVERTS TO CHRISTIANITY

http://ephesians-511.net/docs/VIDEO_TESTIMONIES_OF_MUSLIM_CONVERTS_TO_CHRISTIANITY.doc
MILLIONS OF MUSLIMS CONVERTING TO CHRISTIANITY
http://ephesians-511.net/docs/MILLIONS_OF_MUSLIMS_CONVERTING_TO_CHRISTIANITY.doc
WHEN MUSLIMS BECOME CHRISTIANS
http://ephesians-511.net/docs/WHEN_MUSLIMS_BECOME_CHRISTIANS.doc
QUO VADIS PAPA FRANCISCO 39-SILENT ON ISLAMIST TERRORISM CONCEDING TO ISLAM
http://ephesians-511.net/docs/QUO_VADIS_PAPA_FRANCISCO_39-SILENT_ON_ISLAMIST_TERRORISM_CONCEDING_TO_ISLAM.doc
DO CHRISTIANS AND MUSLIMS WORSHIP THE SAME GOD?
http://ephesians-511.net/docs/DO_CHRISTIANS_AND_MUSLIMS_WORSHIP_THE_SAME_GOD.doc
