[image: image1.jpg]i METAMORPHOSE

I
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, Chennal 600 028, INDIA.
inet website : wiww.cphesians-511.net

FROMDARKNESS TOLIGHT Phone : +91 (44) 24611606, ~e-mail : michaclprabhu@vs

OCTOBER 26, 2016
Why I am not a Muslim - My Questions to Muslims
By Jochen Katz, 1997
http://www.answering-islam.org/Why-not/00preface.html
Preface – Why we need to ask these questions
By matter of necessity, i.e. in order to be relevant to the Islamic newsgroup so that my articles get posted, I mostly have to be in a role of direct confrontation which I don't really like particularly. I much rather explain positively why I am a Christian and what we really believe. Implicit in the reasons for my Christian faith would be my understanding of the lack of reason for Islam.

Nevertheless, ever so often Muslims insist to know directly why I still reject Islam after I know already so much about it.

In this series of articles I want to honor this insistent request and formulate my personal problems with Islam and why I do not think that the Qur'an is the word of God or Muhammad a true messenger from God.

Before you progress further, I want to invite you to read the article "The Taste of Faith and the Test of Faith" for some more background on how I think it is best to approach the quest for religious truth in general and the dialog between Muslims and Christians in particular.

I had several titles for this series to choose from, the one that most faithfully would represent my approach in this article being "Islam and (the problem of) Reality", because my impression is that Islam is a relatively self-consistent worldview, having beauty that is fascinating but the decisive question is whether it holds up to the reality of our world.

Let me illustrate what I mean. In mathematics there are several geometries which are self-consistent. Everybody knows of Euclidian geometry which is a beautiful theory even though you might not have caught the enthusiasm for it in school. And then there are non-Euclidian geometries [hyperbolical and elliptical] which are also wonderful and self-consistent theories (usually only taught to mathematics majors in a university education in mathematics). Being thus provided with several such geometries, the obvious question is: Is any of these geometries actually providing an accurate model for our world? This cannot be decided from inside the theories. To answer this question we need to investigate how these theories hold up when faced with the outside reality of our world. As it turns out, our universe is non-Euclidian, which might surprise you. In a sense, you have learned the "wrong" geometry.

My problems with Islam are not so much "from the inside" where it is a largely self-consistent and beautiful idea, but when looking at Islam "from the outside" and observing a number of clashes with reality as we know it. That is the reason I wanted to give this series the title "Islam and (the problem of) Reality". In the end I came to the conclusion that this title is too aggressive and I rather want to formulate my thoughts in the format of questions addressed to Muslims, since I believe these are essential questions to answer when thinking about entrusting your eternal destiny to this or any religion.

I realize that most people are relatively allergic to mathematics. Let me therefore give you another illustration as well. I am surely not the only one with the experience to be totally "gripped" by a movie. When the movie is good and skillfully done and for some reason I can identify with one of the characters, then I sometimes completely forget that it isn't reality and live within this artificially created world for some time during the movie. But usually there are either some reality breakdowns in the movie itself that are so strong that I am forced back to the realization that this is after all not real, or there is somebody in my row of the movie theater who needs to go to the bathroom and I need to make room to let him get through to the aisle, somebody behind me starts whispering with his neighbor or some other kind of outside interruptions which also are very effective to bring me back from dream land to the real world.

Some arguments and presentations of Islam surely have this "gripping effect" on many people and for some of it I can identify. I understand why it is so attractive. There are parts which are genuinely amazing. But then there are other bits and pieces which serve for me as these "outside interruptions" and when I take them serious enough they force me to conclude that maybe all this amazement might not be based on reality, but more on some sort of "virtual reality", although a powerful one which has convinced many that it is the reality. In this series of observations and questions, I want to discuss with you some issues that keep me so far from becoming convinced that Islam is the "ultimate (i.e. divine) reality" that it claims to be. If you have answers showing that I am the one who confused reality and virtual reality then I will be most grateful to learn about it so that I can change my life accordingly. If you find these difficulties as problematic as I do they might become those "outside interruptions" that could awaken you to reality. In any case, we can only win and come nearer to the truth if we seek with sincere hearts to grapple with the really serious issues and pray to God in his process to guide us to HIS truth.

http://www.answering-islam.org/Why-not/01intro.html
Introduction
I have spoken to you of earthly things and you do not believe; how then will you believe if I speak of heavenly things?
(Jesus, Gospel according to John 3:12)

Jesus spoke these words to Nicodemus, one of the religious leaders of Israel. Nicodemus came to Jesus at night and said, "Rabbi, we know you are a teacher who has come from God. For no one could perform the miraculous signs you are doing if God were not with him." But on the other hand he is also a member of the Pharisees, a group who is in opposition to Jesus and publically resists the teaching and message of Jesus. When he now comes to Jesus to inquire more, Jesus answers him with the sentence quoted above.

In other words: If you do not trust/believe me when I speak of the things that can be "tested" and checked out whether they are true based on evidence because they are "earthly" i.e. accessible, how can you even ask for an explanation about the things which are by their very nature not accessible and you cannot confirm them but have to take them by "blind faith"? Jesus says, there is no point in telling you anything about heavenly realities, since you didn't even believe the visible signs and miracles I performed before your very eyes.

Not only the message of Jesus, but every religion consists of teachings and commands which concern our earthly existence, its origin, meaning and how we should conduct our life while living on this earth. Also every religion attempts give some explanation or hope of what will come after we die and what the reality will be in the afterlife.

Now, in a slight reversal of the introductory quote, I think that Jesus acknowledges here the principle that one way to test the truth of any religious claim, is to see if it holds true for the "earthly reality". What does this religion teach about the things we can test by knowledge from research in the scientific disciplines, verification through historical and archeological research, or just logical thinking and testing the whole system for logical consistency?

And it is exactly in these areas that I have a number of questions in regard to Islam.

I have the impression that Islam does not pass this "reality check". How then, can I believe what it says about the nature of the one true God, about life after death, about Judgment Day etc., all those topics I cannot verify by any means and which I can only accept as given to me?

I like the following statement:

All truth is God's truth.

And that means for me, that the truth will never have to fear any facts and evidence. And if some facts are clearly contrary to what I believed to be the truth, then I might just be mistaken in my "believed truth" and have to adjust my faith to the evidential truth. That does not mean I have to immediately accept everything that comes in the disguise of "science". I have to question these things just as much as I am called to question and test any religious claims. But in the end, if my "faith" contradicts the facts as they are after all critical evaluation, then maybe something is wrong with my faith and I have to seriously think about adjustments.

In this spirit, I do want to present some questions here which I think are very important. This will be very critical towards Islam by the very nature of anything that deserves the name "testing of claims" and some of you will most probably not like it. I know that.

But these are honest questions. For some of them I just don't know the answer or if Islam has an answer. Some of them I have asked before and did not get any real answer and by now, after nearly 3 years of discussion with Muslims I doubt that Islam is able to give a satisfactory answer. Some others I have never asked before and maybe you will indeed have good answers to them. I hope we can discuss these things in a spirit of respect for each other and concentrate on the questions instead of attacking the integrity of the persons involved in the discussion.

Most of these questions I will present just as a thinking human being and they do not have anything to do with my Christian faith (apart from the fact that the Bible tells us to seek understanding and to use our God given ability to reason). A few more questions I will ask based on my faith as a Christian.

The Qur'an repeatedly states the challenge (2:111, 27:64, 28:75): "Bring your proof if you are truthful."

I hope that Muslims will gladly abide by this standard which the Qur'an itself sets, and will not take offense when non-Muslims ask for the evidence in regard to the claims of Islam "to possess the absolute truth", just as you take the freedom to question any other world view for its foundations and validity.

Extraordinary claims need extraordinary evidences. And Islam has the exclusivity claim of being the only available true, and even the final revelation of God, not only to the Arabs but to all mankind. These are indeed lofty claims and I hope you do not just expect anybody to accept them simply because you say so but are prepared to back up these claims with just as impressive evidence for its validity.

One last remark: Many Christians will be more than happy to answer any honest questions you may have in regard to Christianity and you are most welcome to voice those on the soc.religion.christian newsgroup or to email me in regard to them. But, let it be said, even if you could disprove the claims of Christianity, that does not say anything in itself about the truth of Islam. If Christianity is right, then Islam is wrong. But if Christianity is wrong, you are still in debt to prove that Islam is not also wrong. For example, it would not be very impressive to a Hindu if your only argument for Islam is that the Bible is wrong. Therefore, I would ask to keep this thread free from counterattacks on Christianity and concentrate on the answers Islam is giving to the questions raised.
Why do they not study the Quran carefully?
If it were from other than GOD, they would have found in it numerous contradictions. -Sura 4:82
Maybe there are not many "internal" contradictions, but I do have the impression, that there are a number of weighty contradictions between Islamic claims and historical reality.

And questions from history will be the first topic I want to bring to your attention.

http://www.answering-islam.org/Why-not/10history.html

Historical Reality
Now there was a man of the Pharisees named Nicodemus, a member of the Jewish ruling council. He came to Jesus at night and said, "Rabbi, we know you are a teacher who has come from God. For no one could perform the miraculous signs you are doing if God were not with him." ...

"You are Israel's teacher," said Jesus, "and do you not understand these things? I tell you the truth, we speak of what we know, and we testify to what we have seen, but still you people do not accept our testimony.

I have spoken to you of earthly things and you do not believe; how then will you believe if I speak of heavenly things? -Gospel according to John 3:1, 2, 11, 12

Perhaps the most substantial question I have towards Islam is its seemingly blatant disregard for historical reality.

There are several issues in this area, but the biggest one is, that Muhammad comes along 600 years after the event of the Crucifixion and just declares this event to be a "non-event".

The crucifixion is arguably the best documented fact of history in the time of antiquity. There are to my knowledge no serious scholars of history who doubt this. The resistance is against the Resurrection but the Crucifixion is basically uncontested. In this short article I obviously cannot present the comprehensive proof for this. My recommendation for the serious inquirer is the book by Gary R. Habermas, The Historical Jesus Ancient Evidences for the Life of Christ, College Press Publishing Company, Joplin, Missouri, 1996, ISBN 0-89900-732-5

This book examines over 10 non-Christian historical documents mentioning the event of the crucifixion and also the Biblical historical sources. The whole of the Biblical message is based on the historical reality of crucifixion and resurrection so much that Paul says in 1 Corinthians 15:

14 And if Christ has not been raised, our preaching is useless and so is your faith.

15 More than that, we are then found to be false witnesses about God, for we have testified about God that he raised Christ from the dead. But he did not raise him if in fact the dead are not raised.

16 For if the dead are not raised, then Christ has not been raised either.

17 And if Christ has not been raised, your faith is futile; you are still in your sins.

The Apostle Paul states in no uncertain terms, that all of Christianity crumbles and is nonsense if the resurrection never happened. And, for sure, if no death, then no resurrection, but since the death of Jesus was not questioned, Paul did not have to discuss it here in any detail. But he mentioned earlier on in his letter that the center of his message is "Christ as the crucified one" (1 Corinthians 2:2).

Yet Islam thinks it just can disregard all that and declare it a figment of imagination, an illusion.

This article is rather long, so let me give at this point a summary of my argument. According to all standards and methods of scholarship in the field of historical research the following are facts:

1. Jesus was crucified (see above)

2. The early Christians not only believed the Crucifixion and Resurrection and testified to it as eye-witnesses but made these events the very center of their message.

3. The early Christians put a strong emphasis on the necessity that these accounts are historical to be of any meaning. They knew and stressed the difference between history and fables.

One might disagree whether they were correct in their belief but it is unquestionable that this was their belief, message and emphasis.

And the problem for Islam is not only to deny the first of these points but that in denying the first it makes nonsense of the others as well. Taking away the crucifixion and resurrection there is then no explanation for the reality of the faith of the early Church. It would be similar to suggest that Muhammad never lived. This would create more questions than it would solve. Where did Islam come from if Muhammad was never a reality? Why would the "companions" believe in the prophethood of a man that didn't exist and fight for it? This would leave the origin of Islam hanging over empty space. This would be illogical. In the same way, the denial of the Crucifixion and Resurrection leaves the reality of the early Church hanging unexplained in history.

For claim 1. I have given above a reference to an up-to-date scholarly book. In the following I want provide the evidence for my statements under 2. and 3.

In Biblical understanding there cannot be any basis for faith, if God never really intervened in history. A set of "ideas" or "rules" (commandments) could be invented by anybody. How do we know they are from God? It is always God who takes the initiative, who proves himself to be real, and then invites us to respond. This is the pattern throughout scripture. Biblical faith is "historical faith".

For example, God ties His Ten Commandments to a historic event:

And God spoke all these words: "I am the LORD your God, who brought you out of Egypt out of the land of slavery.
You shall have no other gods before me..." Exodus 20:1-2

It is the historical act by the hand of God in which the people are liberated from slavery and it is this intervention of God which is the basis on which God calls them to worship him as their God and liberator.
In this same pattern it is the historical (f)act of the death of Jesus on the cross, being an atoning death for sin because of who it was on this cross, which is the basis for calling us to worship Jesus as the one who took away our sins, and liberated us from the bondage of sin.

Assurance for a hope beyond the grave, depends entirely on the historical event of Jesus' Resurrection from the dead. If he hadn't risen from the dead in real space and time of history, why would we have reason to believe his promises about our resurrection?

In this way, most Biblical doctrines are connected to historical events, to reality, because that gives the confidence that God is true to his word. The foundation of all of Biblical faith is that God has acted in history and because He has shown Himself trustworthy in His promises before, therefore we can trust Him in the promises He made for the future.

[What is Islam basing its hope on? Do Muslims just believe because God (?) says so without first proving Himself trustworthy? Or even giving evidence for his very existence for that matter? How do you know it was God in the first place who said these things you believe in?]

One of the tests for the truth of the Bible is that we can prove that most of the Biblical events can be verified from secular history and archeology. Nearly every year there are new discoveries which confirm again and again the truth of the Biblical reports. Sure, there are still a few unverified events, but to my knowledge none which has conclusively shown that the event reported in the Bible is contrary to our secular archeological and historical knowledge.

But the following is what God himself declares to be His proof:

Isaiah 42:

8. "I am the LORD; that is my name! I will not give my glory to another or my praise to idols.

9. See, the former things have taken place, and new things I declare; before they spring into being I announce them to you."

And even clearer in Isaiah 48:

1. "Listen to this, ...

3. I foretold the former things long ago, my mouth announced them and I made them known; then suddenly I acted, and they came to pass.

4. For I knew how stubborn you were; the sinews of your neck were iron, your forehead was bronze.

5. Therefore I told you these things long ago; before they happened I announced them to you so that you could not say,

 'My idols did them; my wooden image and metal god ordained them.'

6. You have heard these things; look at them all. Will you not admit them? "From now on I will tell you of new things, of hidden things unknown to you.
7. They are created now, and not long ago; you have not heard of them before today. So you cannot say, `Yes, I knew of them.'

14. "Come together, all of you, and listen: Which of [the idols] has foretold these things?

And there are several more passages similar to this where God asks us to test him if he is not going to do what he announces. That is THE proof and decisive difference between the idols and the true God.

The Qur'an in the contrary seemingly expects to be believed without evidence that it is God who has given it.

At least no hard evidence. Provable evidence, not something 'arbitrarily subjective' like the eloquence of the Qur'an which no non-Arabic speaker can verify for himself, and which not even native Arabs agree upon.

In Islam it is claimed that the same God of the earlier prophets also spoke through Muhammad, yet he seems to not only no longer give any evidence to his prophet's claims, but even worse Islam seems to be disregarding historical facts, and demands that we believe Muhammad's pronouncements for our eternal destination even though we can't even trust it in its "earthly" statements about history.

Jesus says to Nicodemus: how will you believe me if I tell you of heavenly things if you don't even believe me for earthly ones?

Indeed, how can I? Not in regard to Jesus or the Bible which give us lots of facts to check and they hold up to scrutiny, but how can I believe the Qur'an and Muhammad?

Realizing that the Qur'an gets the facts wrong that we know, (see the above book on Jesus, particularly the crucifixion, but also a number of issues in the later articles), how can I believe this book in those parts which necessarily have to be in the realm of faith because they are still in the future like the way God will decide on heaven or hell for us on Judgement Day, and things that are 'by principle' not possible to be tested like the nature of God?

Ten days after the ascension, 50 days after the resurrection, Peter, the leader of the Apostles who has been with Jesus for 3 years, preaches on the crucifixion and resurrection (Acts 2).

In Acts 1 it is made clear that to be an Apostle one must have been with him from the beginning and be an eyewitness of his resurrection to make sure everything is based on first-hand knowledge and not on imagination and hearsay. That is the basis for the election of the twelfth apostle to replace Judas the traitor.

Also later, when the Apostle Paul is called by Jesus himself, it is important that Paul is a witness of the living risen Christ, who met him (in a vision) on the Damascus road and commissioned him to be a messenger. But still, this is "not enough". Paul also meets with the leaders of the Apostles and gets their approval for his mission and message which he is going to take to the gentiles, so that all can be sure, it is the one and true Gospel that is preached by all Apostles equally.

The early Church took great pains to make sure their faith was based on solid historical truth. They exposed heresy as soon as it came up from some people. All this is very clear from the records we have.

The Apostle Peter says (in 2 Peter 1):

12. So I will always remind you of these things, even though you know them and are firmly established in the truth you now have.

13. I think it is right to refresh your memory as long as I live in the tent of this body,

14. because I know that I will soon put it aside, as our Lord Jesus Christ has made clear to me.

15. And I will make every effort to see that after my departure you will always be able to remember these things.

16. We did not follow cleverly invented stories when we told you about the power and coming of our Lord Jesus Christ, but we were eyewitnesses of his majesty.

The Apostles took great pain to make sure that their followers are firmly established in the truth and the true teaching was repeated and rehearsed over and over again. And it is foremost on his mind that the Christians KNOW that all this was not invented stories [fables] but that all of it is based on their personal eyewitness account of Jesus life [and death and resurrection].

The Apostle John writes (in 1 John 1):

1 That which was from the beginning,
which WE have HEARD,
which WE have SEEN with our eyes,
which WE have LOOKED AT
and our hands have TOUCHED --
this WE proclaim concerning the Word of life.

2 The life appeared;
WE have SEEN it
and testify to it,
and we proclaim to you the eternal life,
which was with the Father and has APPEARED to US.

3 We proclaim to you
what WE have SEEN
and HEARD, ...

Can we miss the emphasis John puts on the fact that they [the Apostles] have intimate first-hand knowledge? "Heard, ... seen, ... touched, ..."

And also the Apostle Paul, much maligned by the Muslims, stresses exactly the same point (in 1 Corinthians 15):

1 Now, brothers, I want to remind you of the gospel I preached to you, which you received and on which you have taken your stand.

2 By this gospel you are saved, if you hold firmly to the word I preached to you. Otherwise, you have believed in vain.

3 For what I received I passed on to you as of first importance: that Christ died for our sins according to the Scriptures,

4 that he was buried, that he was raised on the third day according to the Scriptures,

5 and that he appeared to Peter, and then to the Twelve.

6 After that, he appeared to more than five hundred of the brothers at the same time, most of whom are still living, though some have fallen asleep.

7 Then he appeared to James, then to all the apostles,

8 and last of all he appeared to me also, as to one abnormally born.

9 For I am the least of the apostles and do not even deserve to be called an apostle, because I persecuted the church of God.

10 But by the grace of God I am what I am, and his grace to me was not without effect. No, I worked harder than all of them -- yet not I, but the grace of God that was with me.

11 Whether, then, it was I or they, this is what we preach, and this is what you believed.

If anybody would change the gospel - that would make the faith invalid, then believing would be in vain (verse 2). It is important that it is the exact gospel. And this was a gospel which Paul has not "invented himself" but he has received it (verse 3) and only passed it on faithfully. And what is this gospel? Verses 3 and 4 give the summary. It is Jesus' death for our sins, and that he was raised from the dead. And not just the "event in itself" but it was of uttermost importance that these events are according to the Scriptures. Why? Because that is what we have already read above. That is how God authenticates. He gives prophecy for all major acts he does. He announces them beforehand so that nobody will mistake God's acts for anything else.

God announced it [in the Scriptures through the earlier prophets] and he brought it to pass. But we do not only believe it because it is predicted. Anybody can claim that something that is predicted has happened. How do we know? Because we do have many eyewitnesses who stand for this truth. Over 500 people who have witnessed the risen Christ are ready to be questioned. Most of them still alive at the time Paul writes this letter (about 55 A.D. = 25 years after the resurrection). This is an absolute solid case. At least 250 eyewitnesses are available. Some of which were not even believers in Jesus before he appeared to them [James, the brother of Jesus for example].

And, this is not just what Paul preaches, it is the exact same thing that all the other apostles also preach (verse 11).

Whether you believe the meaning of the Crucifixion or not, the historical evidence for the event of the Crucifixion and the Resurrection is rock solid.

And then, Muhammad comes along and just claims: It never happened. And he thinks, no explanation necessary. You just believe. And if not, if you have doubts, then you are just of those who have no knowledge (Qur'an 4:157).

Historical fact is the basis of Christian faith. My impression is that Islam goes the other way around. History is defined to be what the 'sacred texts' say, no matter what the factual evidence says.

My impression is that many Muslims seem to happily "just" believe it when the Qur'an says that Jesus was not crucified, that he didn't die, and that he (consequently) didn't rise from the dead. Historical evidence? Who cares!

In addition, I see the problem that the Qur'an says that the disciples of Jesus were sincere and truthful [helpers of Allah and Muslims] but that they on the other hand have clearly preached the death and resurrection of Jesus for the atonement of sin. For this there is as well lots of absolutely solid evidence and on the other hand there is no evidence at all for the Qur'anic ideas about the disciples of Christ. No doubt, the central message of the first followers of Christ was his crucifixion and resurrection.

How then do we judge the truth of the Qur'an?

What can be valid criteria to find out whether the Qur'an is right? Where is the God-given proof for its truth? And if there is no "objective" proof (at least as strong as the historical evidence for early Christianity), then how do we know it was God? God has so far always given evidence enough to show the authentication of his messages. This is the hallmark of all Biblical revelation.

Based on these observations, entrusting myself to Islam would be blind faith for me. It would be faith against evidence. I cannot do that. From the earlier prophets I see that God has never expected blind faith in his message. Especially since we are warned over and over again against false prophets and teachers. Why would God change his methods without warning or announcements? God is unchanging.

(See also Contradictions between the Qur'an and History)

http://www.answering-islam.org/Why-not/11prevail.html

Sura 61:14 and Church History

O ye who believe! Be ye helpers of Allah:

As said Jesus the son of Mary to the Disciples,

"Who will be my helpers to (the work of) Allah?"

Said the disciples, "We are Allah's helpers!" then a portion of the Children of Israel believed, and a portion disbelieved:

But We gave power to those who believed, against their enemies, and they became the ones that prevailed. -Sura 61:14

In this verse of the Qur'an, seemingly God himself says, that those who believed in Jesus as the disciples did, were those who prevailed. The Qur'an acknowledges that there was strife and enmity, that these true believers indeed had enemies, but in the end, the true believers were those who prevailed. And this not by accident, since it is God himself who gives this power to the true believers.

Looking at this very clear verse, I wonder why Muslims seem to completely disregard it and declare that true Christianity and the true message of Jesus became corrupted and Christianity is wrong.

Does this Islamic theory of the "corruption of Christianity" not mean that the true believers, those which followed and believed the true message of Jesus did indeed NOT prevail?

Yes, Church history agrees there was much battle over the right doctrine and correct faith between the different interpretations taken by some. And especially in the early fourth century the theological battle between those whose spokesman was Athanasios and the large following that Arius had at this time. This debate went on for a number of years. But in the end it was a clear victory of orthodox Trinitarian Christianity. And this battle was completely decided in the fourth century, nearly 250 years before the Qur'an was given to Muhammad.

This seems to leave us with the alternative that either

(Orthodox Trinitarian Christianity is right [because they are the ones who prevailed], or

(The author of the Qur'an was not well informed about Church history.

But it is worse than that. Most Muslims believe that Jesus preached in essence the "same Islam" as Muhammad did. But we have NO record at all of any group believing similarly to what we find in Islam. We have record of many different groups which claimed to be Christians. Some very small, some larger ones. Some of them "still acceptable" with only minor deviations from orthodox Christianity, some totally heretic. But not only did no "Islam-like" group prevail, there didn't even exist one. Or, if Muslims still want to claim the existence of such a group, it was so insignificant as to not leave any trace of its existence at all, not to speak of "prevailing" or "being uppermost" [as the Shakir and Pickthall translations render it].

Furthermore, Jesus said basically the same as the Qur'an:

I will build my church, and the gates of Hades will not prevail against it. -Matthew 16:18

This means: Even though the powers of death and destruction will try to overpower the church, Jesus prophecies that they will not succeed, and the true church [HIS church] will not be overpowered but stand secure in these attacks. NOT: It will be corrupted and dissolve and then God will send a new prophet to reestablish a community of true believers.

Muslims and Christians agree that God is All-knowing and wouldn't make such mistakes. Either the Muslims are wrong with their theory of a corrupted Christianity, or, if that is indeed necessary for Islam, then at least this verse is wrong and therefore didn't come from the omniscient God, but from a less well-informed source.

But if (this part of) the Qur'an is not from God, how do you know the rest of the Qur'an is and what do you base this confidence on?

And even Yusuf Ali's commentary, footnote 5448 says:

A portion of the Children of Israel - the ones that really cared for Truth - believed in Jesus and followed his guidance. But the greater portion of them were hard hearted, and remained in their beaten track of formalism and false racial pride. The majority SEEMED at first to have the upper hand when they thought they had crucified Jesus and killed his Message. But they were soon brought to their senses. Jerusalem was destroyed by Titus in A.D. 70 and the Jews have been scattered ever since. "The Wandering Jew" has become a bye-word in many literatures. On the other hand, those who followed Jesus permeated the Roman Empire, brought many new races within their circle, and through the Roman Empire, Christianity became the predominant religion of the world until the advent of Islam....

I.e. Yusuf Ali interprets this verse clearly as referring to that Christianity which permeated the Roman Empire, not some unknown other group of Christians. Again, you just can't "overlook" those who prevailed. It can only refer to those who are the victors in the end. And to this day, though there are small minorities who hold heretical views but call themselves Christians, the vast majority of Christian Churches is firmly Trinitarian and especially this was clearly the case at the very time the Qur'an was preached by Muhammad.

Side remark: Even though arguments for truth (quality) from numbers (quantity) are fallacious, Muslims bring it up ever so often. Hence note: Until this day, Christianity has at least 50% more adherents than Islam (2 Billion and 1.2 Billion). And though Islam has become strong to a certain extent, it is after 1400 years still far from prevailing over Christianity. Also, around 900 or even 1400 AD, with the large Muslim Empire still intact and before the missions movement in Christianity from the 18th century onwards there might well have been more Muslims on this earth than Christians. What does that then tell us about long term growth rates? Why do you think the *current growth rate* is so much more meaningful than this long term growth rate?

If we believe that God is the author of these words, there seems to be a problem. If we assume it was Muhammad who composed them, then they make perfect sense. What I pointed out above, is solid history, nobody has any basis to disagree with it. The following are purely my thoughts on the issue, trying to find an explanation for the observations. Feel free to completely disagree. But do you have a better explanation?

Yusuf Ali in his introduction to this Sura says that the date of it is not known, but most probably just after the battle of Uhud, i.e. just after the Muslim community had a major setback and was defeated by the unbelievers.

Muhammad was a clever man, and he had travelled quite a bit in the Middle East as the head administrator of Khadijja's caravan business. He would have talked to the people through whose country he travelled and would have known that the Christians originally were a very persecuted and small minority. First persecuted by the Jews, later mainly by the powerful Roman empire, but he would also have seen that in most areas where he came to the Christians were the ones ruling now. Despite their initial smallness and weakness they had finally prevailed over all their enemies, both the Jews and the Romans.

So, what could have been more encouragement to his small despised community of followers [if it was a Mekkan Sura] or this just defeated Muslim community [if after the Battle of Uhud as Yusuf Ali states], than to remind them that the followers of the prophet Jesus were in just the same situation [first in Israel and then in the Roman empire] as the Muslims now [in Mekka/Medina/Arabia]. But God gave THEM victory over their enemies - even though not immediately - but in the end it was the true believers which prevailed by the power of God. Therefore, don't give up, take heart, God is with us and we also will eventually prevail even if it is difficult now.

Muhammad was a man who knew how to lead people, no question about that. And reading it this way, it makes perfect sense.

Though this was excellent "encouragement psychology", Muhammad seemingly wasn't familiar with the true Christian faith and doctrines. Otherwise he might have been more careful in what he was saying here.

To summarize, the problem is:

Was God uninformed about the kind of Christianity that had prevailed? Or was Muhammad uninformed about the Christianity that had prevailed?

Either way, this is a "difficult" verse with quite some consequences. Or do you see a way that is able to view this verse both in line with historical reality and with divine omniscience?

(Another article along similar lines: The Qur'an Affirms: Paul Passed On The True Gospel of Christ)
http://www.answering-islam.org/Why-not/12confused.html
When I am talking about theology in the next couple of questions, then this will not be in contradiction to my announcement in the introduction where I stated that I will focus on the "earthly things" over against the "heavenly realities". The discussion whether God is one in the Muslim Unitarian or Christian Trinitarian sense that is a debate about a transcendent question and I will not touch upon that. But if I discuss what was the official teaching of the Jews or the Church at a certain time (whether right or wrong) then that is an "earthly thing", something we can decide on the basis of historical data. It is in this same way that I was talking about the fact of the Trinitarian Christian Church in the 6th Century in my last article. And it is this historical fact of the teaching of the Jews and the Christians which leads me to wonder that the Qur'an seems to display much

Confused revelation.

Just as Christianity and Judaism, Islam confesses belief in an omniscient God, i.e. that God knows everything.

Muslims believe and proclaim that the Qur'an was given as a (new) last revelation partly because the Jews and the Christians have messed up the earlier ones. And to a certain extent this belief can be found in the Qur'an.

Sura An Nahl 16:63-64 reads:

By God, We (also) sent (Our apostles) to peoples before thee; but Satan made, (to the wicked) their own acts seem alluring: he is also their patron today, but they shall have a most grievous penalty.

And We sent down the Book to thee for the express purpose, that thou shouldst make clear to them those things in which they differ, and that it should be a guide and a mercy to those who believe.

The Book [Qur'an] seems to be sent down for the "express purpose" to make clear those things on which there are different opinions (verse 64) between those who have received apostles (and books) at an earlier time (Jews and Christians) but to whom their own acts (and desires) were more alluring than God's word (verse 63) (and who therefore changed [corrupted] the earlier message).

Especially, it is to clear up the areas of difference between the Jews and the Christians. In this article I want to investigate whether this claim is met or whether the Qur'an confuses the issues even more.

Also Sura Yusuf 12:111 (see also 16:89) reads:

There is, in their stories, instruction for men endued with understanding. It (the Qur'an) is not a tale invented, but a confirmation of what went before it (the earlier scriptures), - a detailed exposition of all things, and a guide and a mercy to any such as believe.

Even if one doesn't want to stretch this verse (though some Muslims apparently do so) that the Qur'an literally explains EVERYTHING, the context makes clear that the Qur'an supposedly gives a detailed exposition of all things that might not yet be clear from the earlier revelation. Is that a fair interpretation? I think so. Tell me if not and show me from the text why it means something else if you disagree with it.

There are a number of doctrinal issues where we have to ask if the Qur'an gives the promised clarification or does only add to the perceived confusion.
The Cross: I already pointed out the problem of the denial of the crucifixion as a historical reality. Now I want to look at it from the aspect of meaning. Both Jews and Christians are in agreement that the crucifixion happened. There was absolutely no disagreement and no confusion about this. The Qur'an is producing confusion where there was none before. The Qur'an denies the crucifixion but does not give any evidence for what happened. It does not give any explanation. The one and only Quranic passage on this issue reads:

4:157. That they said (in boast) "We killed Christ Jesus the son of Mary the Apostle of Allah"; but they killed him not nor crucified him but so it was made to appear to them and those who differ therein are full of doubts with no (certain) knowledge but only conjecture to follow for of a surety they killed him not.
4:158. Nay Allah raised him up unto Himself; and Allah is exalted in Power, Wise.
4:159. And there is none of the People of the Book but must believe in him before his death; and on the Day of Judgment He will be a witness against them.

Since I cannot see any evidence why God would be the author of the Qur'an I will assume in the following that Muhammad is this author. But it could be any other source other than God himself and the observations below would still make sense.

The one thing the Jews and Christians agree upon is the historical fact of the crucifixion. And this is what the Qur'an denies. But the Qur'an does not give any explanation or clarification as promised in Sura 16:64, nor is it confirming the earlier scriptures as mentioned in Sura 12:111. The Qur'an denies instead of confirming and is confusing instead of clarifying. And seemingly, in order to protect himself from difficult questions he couldn't answer, the author also inserted the phrase "and those who differ therein are full of doubts with no (certain) knowledge but only conjecture to follow" (this sounds very much unlike God to me) but then continues to claim "for of a surety they killed him not" as if repetition would make it any more impressive. If the author of the Qur'an is so sure about it why has he not disclosed some information as to give us certainty and clarity as the Qur'an promised to?

Somehow Muhammad seems to try to incorporate arguments from Jews and Christians into one theory. He takes from the Christian side that God is victorious (Colossians 2:15 speaks of triumphal victory through the cross!) combined with our faith that he is the Messiah, i.e. sent by God, and from the Jewish side that the cross means a curse from God and defeat (Deuteronomy 21:23, but see Galatians 3:13!). Combining "he is the Messiah" (Christians) and "because he was crucified he cannot be the Messiah" Muhammad comes up with the solution "because he is the Messiah he could not have been crucified," claiming away the one piece that was not even in question. He claims the cross couldn't have happened but doesn't know how to explain why both parties believe it did happen. In order to not have to explain the unexplainable, the approach is to ridicule those who might ask questions on the issue. And in all the 1450 years of Islamic history, Muslims still have not found a satisfactory solution to this problem. As I said before, this is one of the major questions I have towards Islam. In the light of the above promise of clarification, the response that "God intended it to stay as a mystery" is rather unsatisfactory for this central issue of Christian belief.
The Messiah: One of the most contentious points between Jews and Christians is the question on whether Jesus is the promised Messiah or not. How does the Qur'an fare in clarifying this issue?
The Qur'an affirms the Christian that Jesus is indeed the Messiah by calling Jesus "al-Masihu Isa." But on the other side, the Qur'an takes away all the meaning that the concept of "Messiah" has in the Bible, both Old and New Testament. The Qur'an retains the title but does not know its implications. Could it be that God suddenly forgot all that he had given through prophecy about the Messiah earlier on? Had Muhammad known what the concept of the Messiah means, he would have understood that Jews and Christians cannot accept him as a prophet from this same God who made the Messiah the focal point of Biblical prophecy.

The ignorance about the central Biblical concept of the Messiah, who is the culmination of all Biblical prophecy is a strong sign that the author of the Qur'an is not the same as the author of the revelation of Torah, Prophets, Psalms and Gospel.

The clearest verse giving evidence that the Qur'an has no understanding for the title of "Messiah" but uses the word instead as an ordinary name is Sura 5:75:

The messiah, son of Mary, was no other than a messenger, messengers (the like of whom) had passed away before him. And his mother was a saintly woman. And they both used to eat (earthly) food.

The crucifixion is one prime event and reason that keeps the Jews from recognizing Jesus as their Messiah and which separates Jews and Christians. The Qur'an confuses the part that was clear before (the event of the cross) and trivializes (or is just ignorant about) what is the central issue between Jews and Christians, i.e. the identity of the Messiah.

And there is yet another strong indication in the verse denying the crucifixion that the Qur'anic author was very ignorant about the Jews and the meaning of Messiah in the Jewish faith. In Sura 4:157 we read:

That they [the Jews] said (in boast), "We slew the Messiah, Jesus son of Mary, the messenger of Allah"; yet they did not slay him, neither crucified him, ...

No Jew would ever boast that he killed the Messiah. This statement is a complete impossibility. The very reason that the Jews killed him was that they believed him NOT to be the Messiah, and the fact that they were able to crucify him, is sign to them that he could not have been the Messiah. All Jews look forward to the coming of the Messiah as the fulfillment of all their hopes. This verse again shows that Muhammad did not understand the controversy between Jews and Christians and especially did not know that "Messiah" is a title that has such a crucial significance and that it is not something like a surname for Jesus and especially that no Jew (if he has not become a Christian) would ever have called him the Messiah. And those Jews who have come to believe in Jesus and do call him Messiah are surely not those who would boast about having killed him. Any way you look at this, it shows the basic ignorance and confusion on this issue.

There are more issues of doctrinal confusion. The discussion of the Trinity is worth discussing in an article by itself and hence will be the next topic we will ponder.
http://www.answering-islam.org/Why-not/13trinity.html

More confusion
The Trinity
In several passages the Qur'an speaks out specifically against "some kind of trinity" [e.g. Sura 5:72-73 and 5:116-118] and believing in it is supposedly one of the worst sins you can commit [shirk = joining other gods with Allah] and it is so bad, that it leads with certainty to hell fire without escape [5:72].

Christians believe that the doctrine of the Trinity is clearly based on the Biblical revelation only. Every reasonable Christian will agree that it took some time of theological reflection on this revelation until the Church came up with a clearly formulated doctrine, but this doctrine is based on the Bible and nothing else.

But even if it were a corruption and not Biblical revelation, - or a doctrine based on a corrupted Bible - the doctrine of the Trinity was finally and clearly formulated about 325 A.D. at the Council of Nicea in the Nicean creed. Since then it has been well publicized and is still the same today. This means especially that doctrine of the Trinity was clearly spelled out about 300 years before Muhammad and the appearance of the Qur'an.

For any religion, it is obviously of utmost importance to be right on the nature of God. Therefore, if it is God's intention to correct the Christian corruptions and heretical aberrations of the true understanding of Himself by this new revelation through the Qur'an, why does the Qur'an get it so woefully wrong? Why is the Qur'an so concerned to condemn a "tri-theism of God, Mary and Jesus", which no Christian believes in anyway, instead of clarifying the mistake in regard to the true Christian doctrine being the "Trinity of God Father, Son and Holy Spirit"? Why condemn something that is just as blasphemous to Christians as it is to Muslims? The Christian Church has never believed in that.

There seem to be some traces of the existence of a heretical group who did believe that Mary was divine which existed in Arabia in the 6th - 7th century. But they were a very small and insignificant group and it is very hard to get much detail about them at all. There is some information about them in the book "God is One in the Holy Trinity" by Zachariah Butros. [1] But in the relationship to the total of Christianity which was the dominant religion this sectarian group was negligible and was to disappear soon.

The question we have to ask is: Why would God choose to speak out in his final and universal revelation against some absolutely insignificant heretical group while totally ignoring the related central doctrine of the largest religion on earth [in Muhammad's time and today] and at the same time give the impression that he speaks to correct the errors of the CHRISTIANS?

Why is the Qur'an putting in the effort to correct the heretical views of some small sect we really know very little about, and does not answer to the real doctrine of the Christian church?

This observation is particularly strange since those heresies have already been denounced and corrected by the Church herself. After all, the Qur'an DOES insist to be the last (final) and COMPLETE revelation - why is it not dealing with and answering to the very thing it supposedly was coming to correct?

Was God confused and ill-informed about the Christian faith he wanted to correct? I don't think the true God could plead ignorance after having looked at this Christian doctrine for 300 years prior to the giving of the Qur'an.

It appears to me, we again only have the choice between a Qur'an coming from a confused God or a confused Qur'an that is not coming from the true and all-knowing God.

The first option is obviously a blasphemous thought. God indeed is the All-knowing. I can only think of the following possible and (more or less) reasonable explanations to account for this seemingly "confused revelation":

(The Qur'an has been changed and corrupted. The Qur'an indeed corrected the "real but false Christian doctrine" with clear words but some evil people [Christians?] did change the Qur'an to cover it up in order to render the Qur'an ineffective against Christianity.

(The Qur'an is unchanged but it did not originate from the all-knowing God in the first place but instead from a source that was indeed not well-informed in regard to the true doctrine of the Trinity.

But since the Qur'an seemingly is pretty well preserved and God is definitely not confused, the only sensible explanation seems to be that the author was just not well informed in regard to the true Christian doctrine of the Trinity and nature of Christ. This is (in my eyes) the most natural explanation. Muhammad has spoken out against a bad misunderstanding of the doctrine of the Trinity (which might or might not be just his own misunderstanding.) He was justified to be appalled by it. He spoke out against this heretical understanding and was right to do so. But he has not answered to true Christianity. On this basis I can acknowledge Muhammad's sincerity in speaking out against idolatry, but I cannot accept him as speaking with a message from God. Muhammad had a good grasp of "what cannot be true", but he didn't understand what the Bible says "is true".

I tend to believe the last paragraph is the best explanation of those alternatives I can see and which have listed above, but since I heard another one just recently, I want to include it for completeness sake.

This other possibility is that Muhammad did indeed understand the Christian doctrine, but uses the time honored approach of building up a straw man which is so much easier to knock down than the true teaching of Christianity:

Ridicule the other side and collect "the cheering crowd" as your followers. This is the successful method of politicians who say, that the effort needed to present good arguments is a waste of time, because most people wouldn't even be able to follow a deep argument [and therefore not vote for the one who is so clearly "not understanding 'the common man'"], and since the vote of an uncritical follower is worth just as much as the vote of a deeply thinking one [at least in a democracy], so let's go for the method that appeals to the masses. And that sadly is "knocking down straw men" as everybody can observe daily on TV. And strangely enough, also today many Muslims say their doctrine of God is true because it is easier than the "complicated" doctrine of the Trinity. But simplicity or complexity is not a criterion for truth in itself, or all the straw man arguments would be satisfactory.

Btw, using straw man arguments does not say that the one who uses a "stupid argument" is stupid himself [most politicians are intelligent], but it does show that he thinks the audience is stupid enough so that he can get away with it. But I will not fall for straw man arguments. Whether deliberately or out of ignorance, Islam has not answered to Christianity, but knocked down a self-built straw man and I am not impressed.

Nevertheless, as I said, I don't have that bad an impression of Muhammad's character and currently don't feel the straw man hypothesis to be as good an explanation as the one stated before it.

I still have to substantiate my claims that the Qur'an presents a not well-informed argument against Christian doctrine, which I will do in the following.

I will only state this in terse comparative statements. A more detailed discussion of this is important [and lots of material on this is already on my web site], but I don't want to make this article too long.

The Qur'an states:

5:72. They do blaspheme who say: "Allah is Christ the son of Mary." But said Christ: "O children of Israel! Worship Allah my Lord and your Lord." Whoever joins other gods with Allah, Allah will forbid him the garden and the Fire will be his abode. There will for the wrong-doers be no one to help.

5:73. They do blaspheme who say: 'Allah is one of three [in a Trinity]', for there is no god except One Allah. If they desist not from their word (of blasphemy) verily a grievous penalty will befall the blasphemers among them.

5:116-117. And when Allah said: O Jesus, son of Mary! Did you say unto mankind: Take me and my mother for two gods beside Allah? he said: Be You glorified. It was not mine to utter that to which I had no right. If I used to say it, then You knew it. You know what is in my [innermost] self but I know not what is in Yours. Truly! You, only You are the Knower of things hidden. I spoke unto them only that which You commanded me, (saying): Worship Allah, my Lord and your Lord, and I was a witness over them while I dwelt among them, and when You took me You were the Watcher over them, and You are Witness over all things."

It seems clear to me that (the author of) the Qur'an has or presents the understanding that the followers of Christ believe that Jesus and Mary are two other separate gods which are elevated to the level of God.

The Qur'an is wrong about the Christian doctrine in several points:

* The Qur'an accuses Christians of saying "God is one OF three" [5:73], but Christians say that "God is one IN three" [two letters making an extremely important difference].

* The Qur'an speaks out against "Tri-theism" [three gods - 5:116, 72, 73], but Christians believe in (and the Bible teaches) "the Trinity" - ONE God, who reveals Himself [not: themselves] in three persons. There is only ONE God and not "three gods".

* The Qur'an denounces the "tri-theistic" group of "God, Jesus and Mary" [5:116], but the Trinity consists of "Father, Son and Holy Spirit".

* The Qur'an gives the impression that Christians elevated Mary to a divine status, but no Christian has ever said that Mary is anything more than a human being. The Bible says no such thing. All true Christian doctrine is based on the Bible as the word of God.

* The Qur'an speaks out against "deification" which is "elevating a human being to the status of a god" which I think is the meaning of "take me as a god beside Allah" [5:116], but the Bible speaks about "incarnation" which is "God taking on human nature in Jesus", i.e. - The Qur'an speaks against: "Jesus taking on divine nature" [or better: "Ascribing divine nature to Jesus" since it is done to him by others and not his own doing according to the Qur'an] - The Bible teaches: "(Part of) God taking on human nature"

* According to the Qur'an Christians say "God is Jesus" [5:72], but we say "Jesus is God" [which is a subtle but very important difference]. More details on this.

Another tit-bit of Church history: Whether it was wise or not, the Church in the "Christian Roman Empire" did use political force to expel the groups teaching heresies and so these groups were pushed to the boundaries of the Roman Empire, and Arabia and the Middle East happened to be one place where quite a number of heretical groups "resettled". That could account for the fact that Muhammad has seen most of his life mainly heretically distorted Christianity and therefore did just respond to what he saw and not to what the vast majority of Christians believed. But this again is an explanation that would point to the human authorship of the Qur'an, since God would not have been limited by Muhammad's geographically limited experience.

One could say, that Islam is in contradiction to Bible and Christianity and just by stating the correct view is "indirectly" correcting the wrongs of Christianity, but the Qur'an is not directly addressing Christianity. Instead it chooses to address some weird heretical teaching of an absolutely insignificant sectarian group. In the least one can wonder about the Qur'anic "priorities" about the issues it decides to deal with. Not what one would expect in a final revelation with a claim to universal relevance.

Muslims have developed many reasons to attack and reject the Trinity. Most of these reasons are of some philosophical nature, many even try to disprove the Trinity from the Bible. Whether these reasons are valid or not will not be our concern at this time. Other web pages deal with the issue of the Trinity in detail. But it is obvious that all this reasoning is the reasoning of Muslims and not the reasoning of the Qur'an. The Qur'an only gives a number of statements negating certain false teachings but does not even offer any reasoning on the matter of the tri-theistic misunderstanding, and certainly nothing in regard to the doctrine of the Trinity. Denial is not the same as explanation and clarification.

And We sent down the Book to thee for the express purpose, that thou shouldst make clear to them those things in which they differ, and that it should be a guide and a mercy to those who believe. -- Sura 16:64

In respect to the Christian doctrine of the Trinity, the Qur'an certainly has failed its own promise.

Footnote
1. The web version of the book by Zacharian Butros does not have the footnotes, so here the references that can be found in the printed copy of it. His references to the Maryamiyya Sect are: Awad Sim`an, "Allah Dhatuhu wa Naw`u Wahdaniyatihi" (God's Essence and the Nature of His Unity) p.127; Ahmad al Makrizi, "Kitab al Kawl al Ibrizi" (Book of Golden Sayings) p.26.

http://www.answering-islam.org/Why-not/20universal.html

The claim of universality

Flexibility

Islam claims to be the universal, God-given religion for all times and for all of mankind.

Let us look at this claim to universality in regard to two areas:

1. A universal claim needs to be supported with universally verifiable evidence for its truth. That will be the topic for the next article.

2. To be universal, a system must be flexible (adaptable) to the many different circumstances and cultures it is supposed to be apply to, but I detect much of rigidity in Islam and the tendency to force specific cultural behavior of 7th century Arabia on all believers everywhere, and not the flexibility to adapt the principles to an appropriate local application. This and related questions will be the focus of the present article.

Let me start off with one philosophical problem I see in a claim of Islam to be a universal message for all mankind and for all times.

Do you think there ever was a time where God gave imperfect or faulty revelation?

What do you think really is the "language of God" and His revelation?

Even though the Qur'an speaks of many earlier prophets, it only seems to speak of 5(?) books given through prophets.

Abraham (Suhuf-i-Ibrahim, nothing known about it outside the Qur'an)
Moses (Torah - law/instruction)
David (Zabur - Psalms/prayers)
Jesus (Injil - Gospel)

Muhammad (Qur'an)

Since we don't know anything about the book of Abraham, we will have to leave it aside. These earlier available books (before the Jesus) are written in Hebrew and Hebrew was the language of these prophets (Jesus also spoke Aramaic and possibly Greek). Hebrew was obviously good enough to convey God's perfect Word and Will. And God spoke through His prophets in this language for about 1500 years since Moses lived around 1450 B.C. and Jesus died about 30 A.D. Or 2000 years if we go back to Abraham.

Even according to the Qur'an therefore, God spoke revelation in Arabic for only 23 year years in comparison to at least 1500 years of Hebrew. Or 1100 years from the first to the last prophet in the Old Testament, looking at the available scripture, as the New was written down in Greek -- the world language of the day (similar to the role English has now) for maximum distribution and comprehension everywhere.

On what basis then do Muslims claim that Arabic is God's only holy language? Muslims claim, that if you really want to understand God and His will you need to understand Arabic.

Even the Jews have translated their Holy Scriptures into other languages (specifically Greek in around 200 B.C.) and especially Christians have translated their Scriptures from the earliest time [first century] onwards. Why so? This is based on the clear understanding of the miracle that God did on Pentecost, clearly showing that He wants all people to hear the good news of salvation in their own language [so that they can truly and thoroughly understand it] and all languages are equally good means to praise God for His greatness and in a way that is pleasing to Him. [Please read all of Acts 2 on this topic and see if that is not a proper conclusion of what God is doing there. Let me just quote a few relevant verses:

4 All of them were filled with the Holy Spirit and began to speak in other tongues as the Spirit enabled them.

5 Now there were staying in Jerusalem God-fearing Jews from every nation under heaven.

6 When they heard this sound, a crowd came together in bewilderment, because each one heard them speaking in his own language.

7 Utterly amazed, they asked: "Are not all these men who are speaking Galileans?

8 Then how is it that each of us hears them in his own native language?

9 Parthians, Medes and Elamites; residents of Mesopotamia, Judea and Cappadocia, Pontus and Asia,
10 Phrygia and Pamphylia, Egypt and the parts of Libya near Cyrene; visitors from Rome

11 (both Jews and converts to Judaism); Cretans and Arabs - we hear them declaring the wonders of God in our own tongues!"

12 Amazed and perplexed, they asked one another, "What does this mean?"

17 "'In the last days, God says, I will pour out my Spirit on all people. Your sons and daughters will prophesy, your young men will see visions, your old men will dream dreams....

21 And everyone who calls on the name of the Lord will be saved.']

Now, after God had already taken this approach of letting all people know about His will and love for them in their own language [another sign of His true love], why does He go back on that and chooses to reveal his supposedly "final and universal"[1] message in such an "incomprehensible"[2] language (Arabic)? Nobody has ever claimed that Hebrew or Greek was untranslatable and therefore they would have been so much more useful for conveying God's message to all people! And why did He make the only test for the "divine origin of the Qur'an" something which is absolutely unverifiable to at least 90% of the world's population, since hardly any non-Arabic speakers will ever reach a fluency sufficient to appreciate this claim of "unimitable eloquence" in the Qur'an at all?

Comments on the above:
[1] The Gospel itself has a clear universal claim in Acts 2 and is not only for the Jews! So, I cannot accept that the Gospel was only of local and temporal significance as Muslims like to say - and my detailed exposition on Matthew 15 on this group recently has shown the same thing. And there are many further passages all throughout the Bible which make clear that God always had all the earth in mind.
[2] or how should I understand the "quality" of Arabic being "untranslatable" and the instruction that I cannot understand God's word if I do not first of all learn Arabic?

Further thoughts on the "universality" of Islam:

If God has a real preference for Arabic, why are there at most around 250 million people with Arabic as mother tongue and nearly 1.5 billion with Chinese as a first language? That should make one think about God's language priorities, shouldn't it? This last observation is on the semi-humorous side. The next one is much more serious.

The center of any religion is the (right) worship of God. Islam demands that the recital of the Qur'an be done in Arabic and the ritual prayers be done in Arabic as the most important part of Islamic worship. And that holds for the majority of Muslims whose knowledge of Arabic is very scant. Most Muslims are expected to perform what is supposed to be a "meeting with their Creator" in a language they are not comfortable with if they even understand anything at all. This is exactly NOT the same for everybody, but for some it is their mother tongue and it is meaningful while for others it is just a sequence of sounds. In contrast, Christianity [not always, but usually] has emphasized, that all cultures and languages are equally created by God and equally acceptable to him and that we should and are allowed to approach God in a way that is really "us", including the use of the "heart language" for our worship in public as well as in private. In this it seems to me, Islam demands "provincial" rigidity, while Christianity offers truly universal flexibility without losing any content of faith. And who would argue that God doesn't speak all languages equally well? Is there really any need for God or for us that worship be performed in Arabic?
I know there are sure reasons one can advance for the positive side of all Muslims praying the same way... but if we look around in creation, don't we see that God delights in variety? Aren't all plants and all animals worshipping their creator differently in various sounds, colors and each according to its own kind...? If Creation is any indication of God's will this should make one think why God does seemingly talk "variety" in creation and "uniformity" in his book/religion?

But it isn't only about the worship, "most" aspects of the life of Muhammad are taken by many Muslims to be the model par excellence. Most every act and habit of Muhammad, formed by this specific small cultural corner of the Quraish tribe, becomes the model all other cultures are supposed to adjust themselves to. In form of dress, of hair (beard) style, of "how to go to the bathroom" [that is what one Imam told us in his presentation of Islam], on which side you sleep etc. The "Sunna", the tradition (practice) of the Prophet is the second important element after the Qur'an for the majority of Muslims.

I have the impression that Islam in many ways is stuck in "Arabism" and provinciality with its insistence on 7th century desert tribe rules, clothing, and other "important items" of outward behavior which are just cultural expressions of the time of Muhammad, but have nothing to do with God's word (as I understand it). And note, I don't say these values and customs are bad. I only say this restriction doesn't mesh with the claim for universality in Islam. I could add a lot of detailed examples, but it isn't about one or two specific things, it is about the principle of rigidity inherent in the Sunnah that is in tension with the claim for universality.

Comparing Bible and Qur'an facts and the way the two speak about culture, it speaks against the claim of Islam to be "universal" and Christianity to be "local" and "temporal" in outlook. Christianity seems to have a much higher cultural adaptability than Islam. Just as you would expect it from a truly universal faith given by God. And I agree, there are also many bad practices in Christianity which don't always lend themselves as good illustrations of what I said here. But in this article we are looking at the claims, i.e. the theoretical and theological foundation of what each of these two religions are supposed to be. And for both we could quote good and bad examples of how their own ideal works out in practice.

In summary, God delights in diversity brought into unity of worship without the rigidity of uniformity. This is what I see both in the general revelation of creation and the special revelation of the Holy Scriptures. The Islamic provinciality expressed through a strictness in form [which really is inequality through discrimination against the non-Arabs] does not go well together with the claim of being God's universal revelation and religion.

http://www.answering-islam.org/Why-not/21authentication.html
The question of authentication

Muslims acknowledge that there have been many prophets, but they claim that Muhammad is the only universal prophet, that he is the last prophet and his message is for all times. The other prophets have only been of local or temporal significance.

Muhammad is not the only one who has claimed to be a messenger of God. There are many people who claim(ed) to be "prophets" or "messengers" even right up to our own times. Some of them even came "out of Islam" itself like Baha'ullah, Mirza Ghulam Ahmad, Rashad Khalifa. Others have proclaimed messages with superficial similarity to Christianity like Joseph Smith, the founder of the Mormons.

These men and their messages are rejected by the majority of Muslims and Christians alike. Obviously we need some "standard" against which we can test whether somebody claiming to be a messenger from God is an imposter or really does have an authentic message from God.

And it has to be a "test of prophethood" which is reasonable, which can be verified by anybody who is serious to do so. And it has to be a test that all true prophets pass and all wrong prophets fail. We cannot just make up a new test for every new prophet. Otherwise it would just be arbitrariness and every group will devise a test which lets "their" prophet pass [on whose authenticity they have decided beforehand] and as such it is not a real test at all.

It has to be an unambiguous test, and an objective test. If the message is only intended for a certain restricted group of people, it might be okay to give an authentication for the message that is meaningful to only this group, but if the message is intended to be universal, then the test has to be universal as well, and that means it must be intelligible to all people.

And exactly here is one of the philosophical problems with Islam. Muslims claim that Muhammad is a prophet with a universal message and expect everybody to believe this, but the authentication for the message is claimed to be the "literary miracle" of the Qur'an which supposedly nobody can appreciate who has not reached a highly sophisticated knowledge of the (classical) Arabic language. If anybody else finds that these claims don't make sense then the answer is all too often: "Well, if only you could understand Arabic, then you would see the miracle and you too would believe."

It is impossible to reach a high proficiency in any foreign language without investing several years of hard work in it.

Essentially Muslims demand that we believe that Islam is true without being presented with the authentication for the message. We are supposed to believe blindly. The message is "universal" but the "proof" is provincial or local. This does contradict all reasonability. It demands gullibility to a considerable extent.

The miracles of all the earlier prophets in the Bible were an authentication which was the same for everybody. Healing people, prophecies about historical events, parting the Red Sea, the raising of dead people, etc. ... all these authenticating evidences stay the same in whatever language they are translated.

Interestingly, so Muslims seem to claim, all these miracles were to authenticate an only temporary and locally significant message, while this same God then issued his universal message for which he gave an authentication which hardly anybody can verify for himself!

[Just how many people out of the world’s population have sophisticated enough an Arabic knowledge to test this "literary miracle"?] This is "not in character" with the God of the Bible, who always gives clear evidence for his messages, meaningful to all those to whom it is addressed - and beyond. Nothing mysterious which you first have to believe in order to have enough motivation to study hard to find out if there really is an authentication for it in the first place.

This whole approach does not "ring true" and is philosophically not defensible in my eyes. Just one more example to illustrate to you why this isn't viable:

The Hindu Brahmans have a similar claim. They say: If you are not born a Brahman, then you cannot understand the Vedas. Now, just bring together an Arab Muslim and a Hindu Brahman and let them discuss about the truth of their respective religion and you will be no more intelligent after the discussion than you were before. The Muslim says, sorry, but your objections aren't valid you first have to study Arabic for many, many years before you are qualified to make any objections at all. And the Brahman says, you don't even have a chance in this life, you first have to be reincarnated and if you behave well enough in this life, [which includes believing as I tell you] maybe next time you come back as a Brahman and you can understand it then.

Where does that leave anyone who is sincerely seeking the truth?

Both religions protect themselves against critical evaluation and therefore make it basically impossible to scrutinize them in a search for truth. The difference is only one of degree not of kind. They both demand, that we have to commit ourself to a substantial degree first before we are promised to see the evidence that would warrant such a commitment. And since the length of our life is not in our hands but in God's, the years I am still left with in this life might actually not be enough to reach the necessary level of Arabic fluency and in effect the Hindu and the Muslim demand becomes the same then. Only that you have another chance in your next life in the Hindu frame of thought, while it is over if the Muslim is right. And wouldn't a true Muslim try to urge anybody who is considering Islam not to wait too long exactly for this reason that the time of death is not in our hands and we need to be ready to meet our creator at any time?

A further remark: I have even seen one more stage of this, used for those who indeed know sufficient Arabic [there are after all a good number of Arab Christians, either from Christian families or converts from Islam]. Then the reasoning includes that "you are reading it with the wrong attitude" and the beauty and truth of the Qur'an only discloses itself to those which approach it in humble acceptance. With that, every critique is "successfully" countered. The problem is that this argument works for each and every religion, is hence useless, and clearly is the descent into utter subjectivity.

Basically, we are not given evidence which can be tested in a reasonable way and with reasonable effort. Commitment is demanded before evidence is given.

The evidence for the truth of the Bible is visible just as much in any good translation as it is in the original, because it is a test of content and not of form, a test of the message itself and not of some elusive quality of "eloquence" which is lost in a translation. Why - IF this is THE most important revelation of God - did He make it so incredibly hard to verify for a seeker whether it is indeed true? Especially since God seems to have already had better methods during the time of his earlier revelation. It doesn't make much sense.

But there is another logical blunder in the Muslim reasoning since they themselves apply their own argument very selectively.

Since you say, you need to be able to read the revelation in its original language, otherwise you are not qualified to even criticize anything in it, and since hardly any Muslim knows the Hebrew or Greek language well enough to be called 'fluent' ... nevertheless AGAINST his own standards the Muslim still rejects the Old and New Testament of the Bible without ever having read it in its original language [and most of them not even in a translation into their mother tongue].

Do you think it is wrong to call you to account and ask you to apply the same standards to Bible and Qur'an BEFORE you decide on the truth content of any of the two?

And if you are satisfied to read the Bible in translation and critically examine it, would you please allow us to do the same with the Qur'an? You tell us, what you consider a good translation and then let's talk about the issue of content. And please do not evade the topics by pointing for each and every difficult question to the excuse that we do not understand the original Arabic, and if only we could ... then we would understand that there is no problem. This is one of the biggest "cop outs" of Muslim reasoning in dialog with other faiths. You simply declare yourself "uncriticizable" and therefore to be right on this ground. But it is merely evading the issues and nothing else.

If you say, there is no good translation, then you basically say, that God was not able to express Himself clearly, because all clear thoughts can be expressed in any language as any competent linguist will tell you. Some languages can do so more concisely in one area whereas other languages are higher differentiated in other parts, but all languages have the capacity to express any clear thought in a comprehensible way.

It makes NO sense to claim a UNIVERSAL message for ALL mankind and then to say, but you have to trust us and we are sorry, you can't understand it for yourself and any critical thought on it is invalid because you don't understand Arabic (well enough). This is plain fallacious reasoning in any logical category.

This approach looks to me like Muslims do have something to hide.

Yes, understanding the original language of the Bible is useful and we do have good commentaries which are a wonderful help for growing in understanding of God's word, but any Christian would be comfortable and hand you a Bible in your mother tongue and say, just read and pray that God will speak through His word to you and give you understanding. Because the Word of God is alive. He uses the feeble attempts of the translators and then gives His Holy Spirit's support and guidance to anyone who seeks Him with all His heart and God is not hampered in any way by a maybe less than perfect translation.

Let me summarize my main points again:

1. Islam has the claim to be the universal message from God to all mankind. But it does not provide evidence for this claim that is appropriate. Universality claims have to provide "universally" testable evidence if they should be reasonable.

2. Forcing "7th century Arabism" on all believers seems to be a step back from the flexible and open approach God has taken for the spreading of the Gospel in which the value of all cultures and languages was affirmed.

http://www.answering-islam.org/Why-not/22silence.html

A telling silence

Sometimes observing which things are omitted is as important as understanding correctly the things that are mentioned. I made the observation that there is a strange omission in the Qur'an.

Those who deny Allah and His Messengers, and wish to separate between Allah and His Messengers, saying: "We believe in some but reject others": ... They are in truth unbelievers; and We have prepared for Unbelievers a humiliating punishment. -Sura 4:150-151

... the men of faith, each one believes in Allah, His angels, His books, and His Messengers. "We make no distinction (they say) between one and another of His Messengers." ... -Sura 2:285

No prophet could (ever) act dishonestly ... -Sura 3:161

The statement that "we believe in all the prophets" is very strong and often repeated in Islam. There is one concept though which is very frequent in the word of God, the Holy Scriptures of Jews and Christians, that seems to be completely missing in the Qur'an. It is the issue how to recognize a "false prophet".

The Bible contains several passages discussing the criteria for a true prophet and how to recognize a false prophet. God warns repeatedly that false prophets will come, that it is not easy to recognize them immediately, and the Bible reports of many different false prophets that have come during the history of Israel. [Some of these passages are Deuteronomy 13, 18:20-22, Jeremiah 5:31, 14:14ff, Jer. 23:9-40, Jer. 28, Ezekiel 13, Matthew 24:11, 1 Corinthians 14:29, 2 Timothy 4:3, 2 Peter 2:1, Revelation 2:20, 16:13 etc.]

Given that this warning is very common in the earlier revelations of God, and repeated again and again, especially in regard to the end times (which are still to come), it is very strange indeed that the Qur'an is completely silent on this issue. One could become suspicious that this issue is avoided deliberately so that the reader of the Qur'an doesn't get the dangerous idea to think about criteria for true and for false prophets or even starts looking at Muhammad in order to evaluate him in regard to these criteria.
Instead it is repeated over and over again that we have to believe in all messengers, and that Muhammad is a messenger, which - in an easy logical step - leads to the conclusion that we have to believe in Muhammad as the messenger of God.

But anybody who is familiar with the Bible, will know that we are admonished to be cautious and carefully evaluate any claim for prophethood because we are strongly warned that false prophets will come. And it is clearly a reality. Yet the Qur'an seemingly wants to make sure the reader will not even start to explore this concept.

Muslims will have to agree, there have been many people since Muhammad, who have claimed to be messengers from God. And they are rejected as imposters. But Muslims do not reject them because they have objective criteria for true and false prophets, but on the one and only basis that Muhammad is claimed to be the last prophet.

The rejection of others is based on the claim of Muhammad to be true and to be last without subjecting Muhammad himself to the test of a prophet.

Would a Muslim agree that prophets have to be tested? Would a Muslim see the necessity that Muhammad (just as any other prophet) would have to be tested according to the criteria that God has revealed in his word?

Do Muslims not find it strange that this issue of "how to test a prophet" is completely avoided in the Qur'an?

I find this to be a very telling silence.

Remark: There is one verse, Sura 6:93, asking the rhetorical question:

"Who can be more wicked than one ... who says,
'I have received inspiration,' when he has received none, ..."

This verse declares pretence to be evil, (and it is only one remark inside a general list of wicked deeds), but it does not give any criterion of discernment to the listener (reader) on the basis of which we could decide which claim for inspiration is right and which is wrong. As such, this verse does not change anything in regard to the above observation.

The most dangerous lie is that which most closely resembles the truth.

Deception only works because it looks like it is true. The Qur'an does call itself "al-Furqan", the "discerner", but it fails to give criteria for discernment in this most crucial area of testing the claims of prophethood.

And what about a test for the Qur'an itself? The Bible tells several times "Test me in this ..."

http://www.answering-islam.org/Why-not/23culture.html

The cultural straight jacket
This picks up something I talked about already, but I want to mention a few more thoughts. Earlier I mentioned that the uniformity does not go along with the claim of universality. Here I want to point out that this "uniformity model" is against the revelation how God has given it in the earlier scriptures.
Islam seems to impose a cultural straight jacket on all nations under its rule. At least that is the impression I get from observing the talk of Muslims. And this focus on the Sunna - you have to do things exactly as Muhammad did them even up to the question with which foot you step into the bathroom or out of bed. [Is that right?]

The Biblical view affirms that God has created us in wonderful diversity.

This was not the plot of Satan that we all have different cultures. It was the pleasure of God, who delights in diversity and beauty in mankind just as well as in the many different plants and animals he created.

In Acts 2, the event of Pentecost is reported. This is an important story to look at, because it describes the birth of the Church and the way it all started says a lot of how God views the cultural differences. It is the "starting point of world missions". But what happens? Not everybody can suddenly speak Hebrew [or Arabic] to praise God "properly", but the many pilgrims present suddenly hear the messengers of God speak their own languages and dialects! This communicates to these people who have come to worship God, that the language of their heart, their mother tongue, is acceptable to God for praising him and praying to him. God desires the unity of heart and worship but in a way that encompasses the richness of diversity he himself has created. Unity in diversity, not uniformity, is the Biblical model.

Revelation 7 (describing a heavenly scenery of the redeemed people):

9 After this I looked and there before me was a great multitude that no one could count, from every nation, tribe, people and language, standing before the throne and in front of the Lamb.

And the text goes on to describe who they all sing the praises of God together. But this does not obliterate their diversity. They are still identifiable as "from different tribes and languages"...

Revelation 21 describes the final reign of Christ on the new earth after his second coming:

21 The twelve gates were twelve pearls, each gate made of a single pearl. The great street of the city was of pure gold, like transparent glass.

22 I did not see a temple in the city, because the Lord God Almighty and the Lamb are its temple.

23 The city does not need the sun or the moon to shine on it, for the glory of God gives it light, and the Lamb is its lamp.

24 The nations will walk by its light, and the kings of the earth will bring their splendor into it.

25 On no day will its gates ever be shut, for there will be no night there.

26 The glory and honor of the nations will be brought into it.

So, at the very end, there is still the affirmation of the diversity of different riches of the different nations [still different nations], and each contributes of its unique riches and glories and brings God of their riches to praise Him with it.

While the Bible highly values the diversity of culture, Islam seems to be opposed to a diversity of expression in worship and of different ways to express the eternal moral values.

It imposes "Arabic worship" in both language and mannerism on everybody who wants to be a Muslim, whether he understands the Arabic or not. Many of the more devout Muslims wear 7th century Arab clothing although they themselves are not from this culture. I am not sure how much it is expected of a pious Muslim, but it seems it is seen as an act of sincerity in your faith.

The imposing of clothes in 7th century desert tribe style seems to be very strict in regard to women, while less strict in regard to men. Even the men who insist that their women do so, hardly ever wear the matching male outfit, but go more with the current fashion.

Why is Islam putting a strait jacket of uniformity on the diverse cultures instead of affirming their beautifully different creation? In the Bible this diversity is part of the pleasure of God, not only finding his "mere approval" and no culture is allowed to elevate itself above any other.

To me it seems that there is quite some disrespect for God's diverse creation. Hasn't God created many different and colorful animals which show us how He delights in diversity, colorfulness, beauty, etc.? Yes, modesty is a valid concern which I definitely support, but uniformizing God's beautiful diversity seems to be disrespectful to the Creator who delights in the creation of beauty and diversity. It is denial of the vibrant joyous life that God gives.

Not uniformity, but unity in diversity is glorifying to God, who has given many different riches to different people so that they may enrich each other and in harmony and unity bring glory to God.

http://www.answering-islam.org/Why-not/25simple.html
Simplicity

Make everything as simple as possible, but not simpler. -Albert Einstein
Quite a number of Muslims argue that the Islamic concept of God is true [and the Christian faith wrong] *because* the concept of God in Islam is "simpler".

Let me illustrate with an example from geography why I find this argument very unsatisfactory.

Most maps of certain areas of our world are very accurate because they are only representing a very small part of this earth's surface, like maps of a city or maps of just one country. Since the earth's surface is ‘locally’ more or less flat, it is possible to represent even relatively big surface patches of the earth quite accurately on flat paper. And even the mountains of Mount Everest size don't interfere much with that, those are just small hills if you think that they stick out at most 8 km from the surface while the radius of the earth is over 6000 km. Making a ‘flat map’ is hence about 1/1000 of a relative error, less than anything we would demand in usually careful experiments in physics.
But, although the earth is indeed ‘locally’ flat, it is NOT flat at all if taken in its entirety. And in fact it is impossible to make a flat map of the total earth without huge distortions in some areas. We can decide which part of a "whole earth" map we want to represent faithfully and where we want to put the distortions and it is interesting to compare the maps which are sold in different countries, i.e. which part is placed ‘in the middle’ and which parts at the edges and in the distortion areas.

In any case, all of you will agree that only a globe, i.e. a 3-dimensional representation of the earth can faithfully represent what the proportions of different countries are in the relationship to each other. No ONE flat map containing all of the earth’s surface can do that. [Don't try, it is mathematically proven that you cannot do that].

But this does not at all distract from the immense usefulness of flat maps for ‘local concerns’ like for my shopping trip to the next town, a vacation travel to the neighboring countries or for my holiday hiking going up some mountain. The flat maps are ‘true’ and nobody would debate that. We can trust them and we reach our destination (hopefully).

But if I - based on my good experience with flat local maps - believe that my flat map of the whole earth will be just as trustworthy and for example fill my aeroplane with fuel according to the distance I read off from a distorted piece of my earth map, I might be badly surprised that I suddenly run out of fuel in the middle over some ocean, am taking a dive and will never reach my destination. If I survive at all, that for sure should be the end of my faith in flat earth maps.

What has all that to do with our dialog between Islam and Christianity?

This illustration came to my mind when so many reacted to my explanation of the Trinity with the argument: The concept of God in Islam is simpler and that is as it should be.

Well, for centuries most of the world's population believed in a flat earth based on their experience that the earth is flat around them and sort of flat as far as they have ever gone. So, based on this lifelong experience, the theory of a flat earth was for sure the obvious truth and certainly simpler than the thought of a round ball. After all, what is going to happen when you go too far on a round ball? After some time, your feet would point sideways and you would look down and hang over some nothing? This is just ridiculous.

Well, time has proven that this ridiculous theory is the truth and most every Muslim just as most every non-Muslim believes today that the earth is quite accurately a ball and that a globe is a good model of it. And they believe that either because people whom they trust have told them so, or because they have read a good scientific book about it, or for some other reason. But nobody, if you are not an astronaut and have the privilege that other people pay millions so that you can go into outer space, can really verify that for himself. The TV world is good in creating illusions. We all know that. So, we don't trust them in everything and why should we trust them in this "round earth" thing?

Back from our analogy towards theology. I try to express in a way that makes sense what I feel about many Muslim arguments against Christian doctrine. These paragraphs are not intended to offend, though I fear that they invariably will since many Muslims are so proud that Islam is so much more rational than Christianity. Try to stay calm and read it with your rational and not with your emotional side.

I obviously present a Christian view point and you are free to utterly disagree. Just try to sympathize with how much scorn Christians are labeled ‘stupid’ by Muslims on a regular basis for believing "this trinity non-sense" etc. Maybe that will help you to not become angry.

Staying in the language of my above analogy, I have the impression from Muslim arguments, that they are arguing a ‘flat’ theory of God and a ‘flat’ theory of mankind, while I pretty unsuccessfully try to introduce to you the improved "round version" of the understanding of God and mankind.

Because the thought of a round ‘Trinitarian model’ of God sounds ridiculous, you dismiss it and rather stick to your time honored ‘flat’ model of God.

I admit that even many Christians have problems to really comprehend the doctrine of the Trinity and it will definitely remain a mystery and there is nothing we can do against it, nor should we.

God is so much bigger than our little intellect can fathom. It would be actually a reason against the truth of a certain model of God, if the model is ‘simple’ because then it is in great danger of simplifying God to the point that "in order to make it humanly easy" it was made *simplistic* rather than *simple* and becomes false BECAUSE of the urge to make it simple. Just as the people who prefer flat maps to round globes will have to be very aware that they have huge distortions on their flat maps.

My impression is, that the Qur'an is like this flat map of the whole earth. I agree, Islam is a religion that encompasses all of life just as every other religion does. But is it a "realistic" or "true" guide for ALL of life? Or does it have areas of huge distortions which might indicate that maybe the whole model isn't really fitting reality?

Muslims seem to be saying because our map of God is flat therefore our God is flat. But not only about God, also about many areas of reality, including the nature of man and how a society should be organized according to the will of God, I have the impression that the Islamic approach is a flat map approach and then, when you try to live according to this flat map you wonder why it doesn't work. Just like in my illustration of this aeroplane I mentioned earlier which took a nose dive because the pilot relied on flat maps.

And maybe, as long as you stay "local", this flat map works just fine, but if you take all of reality into account, it just doesn't fit anymore. Islam and Christianity has many agreements, just as the local flat map has many agreements with the globe. It is many of the issues discussed in this series which give me the impression that there is a distortion around the edges and this in an indication that even though the model is a good approximation for many (local) aspects of life it is not a truly accurate (global) model after all.

Although the countries of Europe and North-America are by now also pretty corrupt in many respects, but they nevertheless have a history of Judeo-Christian i.e. Biblical values and that is still an important backbone of the way the society is organized.
Many millions of Muslims leave their ‘Muslim lands’ having many reasons for not wanting to live there any longer. But then they come to the countries which are of more or less "Christian orientation" and where many things still work much better [freedom from much oppression for one and a working market economy providing jobs] and have the desire to introduce here also a "flat theory of society and mankind" after it already doesn't work over there. [At least not in this modern world - please do not come with golden history, this is only ONE example in a whole range of things of Islamic world view which seems simplistic to me in so many respects. But I am learning and am willing to learn more and more. This is an intermediate evaluation of my observations so far of some realities of the "Islamic world"].

I know you will utterly hate this comparison. It will be extremely offensive, but that is NOT my goal with telling you this. I have been trying to point out inconsistencies in many areas over the last few years of my involvement with this group. For many of my questions I never got any real satisfactory answers. And the ‘harder’ the questions I posed, the reaction was usually not ‘the better and the more thoughtful the answer’ but ‘the more angry the response’.

Let me stress, I did get some good answers and I appreciate everyone who really put some hard thinking into this. The above evaluation is not an evaluation of ALL reactions but more of the ‘average’ reaction. But it is still the case, many hard questions never got any real answer. And in sum total, observing much of the discussions, many in which I am not even taking part, where you Muslims fight over solutions of this and that, I can't help to have the impression that the Islamic approach is often too simplistic in many aspects and does no justice to the complexity of the problems in our world. If anything goes wrong, it is just the fault of the Western World, the fault of the evil Christians, even the problems in Muslim nations are just the result of Western power play and for sure have no reason in evil hearts of Muslims themselves. Even the Saudi religious police is led by the USA [seriously, I read that on the alt.religion.islam newsgroup and was wondering that the USA was now the cause that the Saudi police is executing those who become Christians in Saudi Arabia] and if only all people were Muslims, then it would be Paradise on earth ... Okay, the last few sentences are quite a bit polemic. But, yes, I really think that the ‘general’ game of ‘shift the blame to the Christians’ used among many Muslims is ridiculous. I agree, that much Western politics is not good. But MOST of the problems in Muslim countries are completely homemade. And if you don't acknowledge that, then there will never change anything. Only if people stop this simplistic approach of ‘it's the others' fault’ then there might be a chance of a cure. [Same in the West, I think all human beings love shifting blame, but it is certainly as pervasive among Muslims as it is anywhere else.] I am not rejecting Islam because many Muslims are simplistic, but this was just one illustration of the simplistic answers that are given by many Muslims on a regular basis.

Let me give you two examples where I think the theology of Islam is simplistic. The first one is connected directly with our earthly realities the second one is more philosophical.

Let me just mention one reason why I think the Islamic theory of "man" is flat. Islam is not able to deal with or even understand the evil in this world because Islam [just as communists did] believes that human beings are basically good. But the problem is, as the Bible says, that we are utterly corrupted by sin. And looking at our world, who can seriously believe that man is basically good? I think the Biblical understanding gives us the explanation that is nearer to the (observable) truth (of our reality) AND also gives us the only way out. But that must be part of another article.

Since I said above that I feel the Islamic understanding of God to be "flat" I think I have to give at least a small glimpse of the issues and questions pertinent to it. So, the second example is the issue of Unitarian or trinitarian monotheism.

Muslims often argue for the unity of God from the viewpoint that more than one God would bring chaos and fighting between the gods.

There is some truth to it if we think of many separate and power-hungry gods, but Christians only believe in ONE God, not many gods and the character of God is not power-hungry but he is a loving and even a humble God. As such this whole scenario wouldn't even apply. In any case there is only one God. But we believe that there is more "inner structure" to the Godhead that a unitary one.

The following explanation is actually a very classical one used by St. Augustine in his book "On the Trinity" [De Trinitate] in the 5th century.

We read in the Word of God, in 1 John 4:8 that "God is Love".

What are the necessary conditions that this can be a true statement?

For any event of "love" we do need the *subject* who loves, we need a *counterpart* (object) who is loved, and we need an expression of this love in some way, i.e. an interaction between the first two. These are necessary conditions. If any of the three is missing then it cannot be love.

I cannot love when I am "just by myself". Focussing only on myself is egotism, not love.

Now, how can God *BE* Love if he was solitary in "unitary aloneness" from eternity past? None of the attributes of God can be dependent on his creation. If God could only start loving after he had created us then his attribute of love would be dependent on us. He would not be self-sufficient in his attributes. He would be deficient in himself. But if he is unitary as Muslims believe, then love necessarily cannot be an attribute of his [nor can justice or mercy or any other relational attribute] because he is not in any relationship for eternity before he creates.

Would Muslims say that God only acts loving or merciful etc. at some times but it is only how we perceive his action one time or the other, or would you affirm that those are attributes of his nature? But how can they are attributes of his (eternal) nature how can God have attributes he is unable to excercise apart from his creation?

But if God is not relational, how would he come to the idea to create anything? How would he come to the desire to have an extension of his relationality beyond the Godhead if relationality is not part of his nature/attributes?
Muslims and Christians both believe that God created mankind and that he communicates with his creation. God is a communicator. And the Bible goes further: God is love. But this can only be if he is love from eternity and hence there must be some relationality and expression and exchange of love within God himself. If you don't like the word love, then take the word justice and mercy, which are more part of the Muslim vocabulary but which also are relational terms, and it is impossible to talk of God as merciful as long as nothing is created and he is all by himself.

That is where the trinity [or some kind of internal plurality] becomes philosophically necessary for God. Yes, there is only one God but this God is love and he is relational. And hence there needs to be "interaction of giving and receiving within the Godhead". That is why we need something like the Trinity.

Augustine then says that Father and Son are eternally in love with each other, giving and receiving, and that the Spirit is something like the personalization of this ‘dynamic relationship’, the transporting the love of the one to the other. The "act" of God in love. And that is what Christians understand the Holy Spirit to be, the dynamic action and guidance of God in our life with is personal.

Note: This is a model, an analogy. No analogy is perfect. But think about it, and let me know how you think God can have relational attributes if he was a solitary unity from eternity past. And the second question would be what would prompt God to create anything? I think Islam has little explanation for the "why" of creation itself.

These are some of the reasons why I think that the Trinitarian monotheism is a "round" model over against the flat unitarian monotheism of Islam. I agree that my thoughts in the last part are still extremely sketchy and I myself will have to think a lot more about it but I have the impression this issue will be a fruitful area for discussing and digging deeper.
http://www.answering-islam.org/Why-not/30taqiyya.html
Morality and Character issues

I wasn't sure how to title this one really.

* What is God's price tag in Islam?
* What is the faith of a Muslim worth?
* My problem with the Islamic "value of truth"

are all equally valid headers for a problem I want to talk about here.

A statement from the soc.religion.islam newsgroup:

The HOLY QURAN *CLEARLY* permits believers to conceal their faith if practicing or declaring their Islam openly will be detrimental to the Islamic cause. (I.e. by concealing one's faith and escaping danger today, the Islamic movement will grow tomorrow, in which case, to not conceal one's faith would actually cause the Islamic movement to DIE.)

Let me present you two more quotes from the Islamic newsgroup written by two of the more respected Muslim participants there:

A Shia Muslim wrote:

Once you claim that Shias are permitted to lie, then obviously *nothing* said by a Shia can be trusted. Then, what use is it to search the books of Shias "and see ... for yourself" what Shia beliefs are? After all, they can always be lying! Right?

The fact is that Shias consider lying to be a grave sin. It is permissible only under very exceptional circumstances: only if one's life is put in danger. Throughout history, many rulers have tried to eradicate Shias by killing them off and other means. If it were not for religious dissimulation (taqiyya) Shias would not have survived. In some stages in history, it became a *duty* for Shias to conceal their beliefs, for otherwise they would be killed. However, at times when religious freedom prevails, it becomes a sin to lie about one's beliefs (or anything else).

A Sunni Muslim answered him:

To my understanding, this is also permitted in Sunni understanding of Islam. If saying you are "Muslim" or "Sunni" or whatever will put your life in danger, it is permissible to lie about it. I think many Sunni Muslims may not be aware of this because, since Sunnis are the majority in the Muslim world, perhaps persecution of Sunni Muslims has been less compared to historically persecution of Shi`a - I don't know, I am just guessing (regarding historical persecution). To my understanding, this issue came up when the Prophet (s) was still based in Mecca - before the Hijra - and the Meccan people where severely persecuting Muslims, even killing them if they found out someone was a Muslim.

In the contrary, I have a very different conviction and do agree with the following saying:

A God not worth dying for is not worth living for.

You may also read "conviction" or "faith" instead of "God".
The following are some references taken from the Shia Encyclopedia, chapter 6b.

Reference 4:

It has been narrated by Abd al-Razak, Ibn Sa'd, Ibn Jarir, Ibn Abi Hatim, Ibn Mardawayh, al-Bayhaqi in his book "al- Dala-il," and it was corrected by al-Hakim in his book "al- Mustadrak" that:

"The nonbelievers arrested `Ammar Ibn Yasir (RA) and (tortured him until) he (RA) uttered foul words about the Prophet (PBUH&HF), and praised their gods (idols); and when they released him (RA), he (RA) went straight to the Prophet (PBUH&HF). The Prophet (PBUH&HF) said: "Is there something on your mind?" `Ammar Ibn Yasir (RA) said: "Bad (news)! They would not release me until I defamed you (PBUH&HF) and praised their gods!" The Prophet (PBUH&HF) said: "How do you find your heart to be?" `Ammar (RA) answered: "Comfortable with faith." So the Prophet (PBUH&HF) said: "Then if they come back for you, then do the same thing all over again." Allah (SWT) at that moment revealed the verse: "....except under compulsion, his heart remaining firm in faith... [16:106]"

NOTE: The full verse that was quoted partially as part of the tradition above, is: "Anyone who, after accepting Faith in Allah, utters unbelief, EXCEPT UNDER COMPULSION, his heart remaining firm in faith -- but such as open their breast to unbelief, -- on them is Wrath from Allah, and theirs will be a dreadful Chastisement [16:106]." (Emphasis Mine)

Reference 6:

Another explanation of the above verse is provided by Jalal al-Din al-Suyuti in his book, "al-Durr al-Manthoor Fi al- Tafsir al-Ma-athoor," vol. 2, p178; he says:

"Ibn Abi Shaybah, Ibn Jarir, Ibn Munzir, and Ibn Abi Hatim narrated on the authority of Mujtahid (a man's name) that this verse was revealed in relation to the following event: A group of people from Mecca accepted Islam and professed their belief; as a result, the companions in Medina wrote to them requesting that they emigrate to Medina; for if they don't do so, they shall not be considered as those who are among the believers. In compliance, the group left Mecca, but were soon ambushed by the nonbelievers (Quraish) before reaching their destination; they were coerced into disbelief, and they professed it. As a result, the verse "...except under compulsion, his heart remaining firm in faith [16:106]..." was revealed."

Reference 7:

Ibn Sa'd in his book, "al-Tabaqat al-Kubra," narrates on the authority of Ibn Sirin that:

The Prophet (PBUH&HF) saw `Ammar Ibn Yasir (RA) crying, so he (PBUH&HF) wiped off his (RA) tears, and said: "The nonbelievers arrested you and immersed you in water until you said such and such (i.e., bad-mouthing the Prophet (PBUH&HF) and praising the pagan gods to escape persecution); if they come back, then say it again."

Reference 8:

It is narrated in al-Sirah al-Halabiyyah, v3, p61, that:

After the conquest of the city of Khaybar by the Muslims, the Prophet (PBUH&HF) was approached by Hajaj Ibn `Aalat and told: "O Prophet of Allah: I have in Mecca some excess wealth and some relatives, and I would like to have them back; am I excused if I bad-mouth you (to escape persecution)?" The Prophet (PBUH&HF) excused him and said: "Say whatever you have to say."

Even though I find it strange that the same verse could be revealed several times at different occasions [when something is already revealed, the next time one could at most be reminded again, but "to reveal" means it is unknown until this point of time] and the story in reference 4 and 7 looks sufficiently different from the one in reference 6, that it seems there are several conflicting events for the revelation of the same verse. Furthermore in reference 7, `Ammar Ibn Yasir seems to have a far more sensitive conscience than Muhammad, while in reference 5 he doesn't seem to be as distressed. There are numerous disparities between these stories. But this is only a side remark. They do agree in the permission of denying the faith. Not only in the case of danger for life but even in order to get some material possessions back as reference 8 indicates.

My real problem is in regard to the instruction itself. This permission to lie and deny God in order to save your life is clearly foreign to the message of God in the Holy Bible. The honor and glory of God is worth more than the little short life that we might still live on earth. When faced with denying God or death, it is absolutely clear which is the decision that honors God. According to the Biblical understanding, 'Ammar Ibn Yasir had the healthy conscience in regard to the enormity of denying his Lord, yet Muhammad in effect gave him the consolation "it doesn't matter, you can even do it again if need be". Expediency is priority over honesty and loyalty to God. This is a clear breach of the first commandment to not acknowledge any other gods beside God. Observing this behavior, how can I accept Muhammad as a prophet from God to whom all glory and service is due and to whom my life belongs?

Let me give you some of many instances which illustrate the teaching of the Bible on this topic. It is illuminating to observe the contrast.

Daniel 3 (in excerpts, you may want to read the whole chapter):

(1) King Nebuchadnezzar made an image of gold,.. (4) Then the herald loudly proclaimed, "This is what you are commanded to do, O peoples, nations and men of every language: (5) As soon as you hear the sound of the horn, flute, zither, lyre, harp, pipes and all kinds of music, you must fall down and worship the image of gold that King Nebuchadnezzar has set up. (6) Whoever does not fall down and worship will immediately be thrown into a blazing furnace."... (8) At this time some astrologers came forward and denounced the Jews... (12) But there are some Jews whom you have set over the affairs of the province of Babylon--Shadrach, Meshach and Abednego--who pay no attention to you, O king. They neither serve your gods nor worship the image of gold you have set up." (13) Furious with rage, Nebuchadnezzar summoned Shadrach, Meshach and Abednego. So these men were brought before the king, (14) and Nebuchadnezzar said to them, "Is it true, Shadrach, Meshach and Abednego, that you do not serve my gods or worship the image of gold I have set up? (15) Now when you hear the sound of the horn, flute, zither, lyre, harp, pipes and all kinds of music, if you are ready to fall down and worship the image I made, very good. But if you do not worship it, you will be thrown immediately into a blazing furnace. Then what god will be able to rescue you from my hand?"

(16) Shadrach, Meshach and Abednego replied to the king, "O Nebuchadnezzar, we do not need to defend ourselves before you in this matter. (17) If we are thrown into the blazing furnace, God we serve is able to save us from it, and he will rescue us from your hand, O king. (18) But even if he does not, we want you to know, O king, that we will not serve your gods or worship the image of gold you have set up."

In this incident, God saves the three faithful believers, but that doesn't always happen, as the three themselves state. God can but is not under obligation to save his people from harm in this life. Not even from harm that comes on them in the course of faithfully proclaiming the truth.

But in this case, God acts and they are not harmed in the fire and the result is the faith of Nebuchadnezzar himself:

(28) Then Nebuchadnezzar said, "Praise be to the God of Shadrach, Meshach and Abednego, who has sent his angel and rescued his servants! They trusted in him and defied the king's command and were willing to give up their lives rather than serve or worship any god except their own God. (29) Therefore I decree that the people of any nation or language who say anything against the God of Shadrach, Meshach and Abednego be cut into pieces and their houses be turned into piles of rubble, for no other god can save in this way."

Such is the right action of the true believer when he faces persecution. This is one of many passages in the Old Testament. What about the Gospels?

Jesus says in Mark 8:

34 Then he called the crowd to him along with his disciples and said: "If anyone would come after me, he must deny himself and take up his cross and follow me.

35 For whoever wants to save his life will lose it, but whoever loses his life for me and for the gospel will save it.

36 What good is it for a man to gain the whole world, yet forfeit his soul?

37 Or what can a man give in exchange for his soul?

38 If anyone is ashamed of me and my words in this adulterous and sinful generation, the Son of Man will be ashamed of him when he comes in his Father's glory with the holy angels."

And Jesus also says in Matthew 10: 28: Do not be afraid of those who kill the body but cannot kill the soul. Rather, be afraid of the One who can destroy both soul and body in hell.

And when the disciples of Jesus after the resurrection and ascension are threatened by the authorities to not speak about Jesus, they answer (Acts 5):

19 But Peter and John replied, "Judge for yourselves whether it is right in God's sight to obey you rather than God.

20 For we cannot help speaking about what we have seen and heard."

21 After further threats they let them go.

But only a few days later (Acts 5):

27 Having brought the apostles, they made them appear before the Sanhedrin to be questioned by the high priest.

28 "We gave you strict orders not to teach in this name," he said. "Yet you have filled Jerusalem with your teaching and are determined to make us guilty of this man's blood."

29 Peter and the other apostles replied: "We must obey God rather than men!

30 The God of our fathers raised Jesus from the dead--whom you had killed by hanging him on a tree.

31 God exalted him to his own right hand as Prince and Savior that he might give repentance and forgiveness of sins to Israel.

32 We are witnesses of these things, and so is the Holy Spirit, whom God has given to those who obey him."

33 When they heard this, they were furious and wanted to put them to death.

Reason prevails this time, and the disciples are "only" flogged and beaten and afterwards released, but the Apostles were ready to die for their confession of faith, and actually, though not at this very instant, 10 of the 11 Apostles eventually die as martyrs for their faith that "Jesus is Lord". And they would not even have to worship an idol to buy their freedom. It is the Jewish religious leaders who "only" demand them to keep quiet about Jesus.

In the Bible it is very clear that the honor and glory of God has supremacy over everything in a true believer's life.

It seems that in Islam the survival and well-being of Muslim is more important than the honor of God.

How can I desert a religion which teaches that the honor of God is supreme and join a religion that allows to hold my own survival to be of more value than the glory of God? This does not sound right to me. This is "too cheap" to be right.

One more observation: There seems to be some sort of reversal here. In Christianity, the believers are NOT allowed to kill others who might insult God or the prophets. We are called to testify even with the price of our own life to the truth of God, but if somebody mocks God or Jesus, it is not our job to punish him. God is the one who will judge and we are not allowed to usurp this position.

To condense it in on sentence: We may sacrifice our OWN life for God, we may never put an end to the life of an enemy of our religion just for religious reasons.

Many (though not all) Muslims seem to be just of the opposite opinion. Though they would justify that it is okay to rather deny God than die for him (see the above references on concealing the faith), they don't think it is wrong to kill somebody else if he acts hostile towards Allah or Muhammad. And "blaspheming the name of Muhammad" is worthy of the death sentence by the official state law of Pakistan, Saudi Arabia and maybe more countries where Muslims are in the majority. The same holds for the death penalty of apostasy even if one does not openly propagate against Islam, and only privately converts.

I do not deny that Islam has had heroic martyrs. But it appears that those were better and more honorable in their actions and loyalty than Muhammad himself for whom the honor of God was seemingly not supreme. Those heroes of faith have risen above the quality of their religion itself. The value and truth of the religion of Islam has to be judged by Qur'an and Hadith-Sunnah.

Let me present one more account in the Bible which speaks directly on this issue.

Reading the Gospel accounts we can extract the following information about the Apostle Peter, the leader and spokesman of the disciples of Jesus.

When Jesus tells the disciples that they will all fall away from him and deny him, Peter emphatically states that he will rather die with him than deny him. And sure enough, when the soldiers come to arrest Jesus, Peter draws his sword to defend him (ready to enter jihad! Peter is a good Muslim). But Jesus forbids him to use the sword, he is arrested, tried and condemned to death. Peter on the other hand, now "on his own", first flees the scene but later comes back to watch from a distance. Some people recognize him (among them a "slave girl") and ask if he isn't also one of this Jesus' disciples. When Peter is this way "discovered" by them he is so afraid (to also be arrested and probably killed) that he denies to even know Jesus. And he does so three times this night, i.e. he conceals his true identity as a follower of Jesus [taqiyyah].

According to the quotes I presented above, I have the impression that many a Muslim would call this a "smart move". After all, what use is it to also get arrested and maybe killed? Isn't it better to save your life now, hide your faith so that you can be of use later on, even if it means to deny Jesus, God's Messiah?

Jesus had told Peter before the event, that he would deny him three times before the rooster crows, and when Peter hears the rooster crow after his third denial, he remembers Jesus word's [and his own promises] and breaking down weeps bitterly.

Obviously, Peter was not of the impression that what he did was "commendable" or "smart".

Jesus forbids the jihad [which Peter would have entered in for him] and the taqiyyah he committed out of fear and to save his skin is clearly described as weakness and failure.

To summarize the issue:

Judging according to the instructions Muhammad has given, a Muslim does not need to care for the honor of God, our little miserable earthly life (which is going to end anyway in a few more years) is worth more than the confession of the most holy God and loyalty to the one whom he sent (according to your belief)?

Any true Christian knows this is shameful and is sin. It is treason to our Lord. Muslims seem to excuse it. That way, it is easy to not sin. But it doesn't induce much respect in me, to be very honest. The only religion worth believing is the religion where the honor of God is supreme.

All but one of the disciples of Jesus were martyred for their faith. Peter himself was crucified about 67 A.D. for confessing Jesus to be his Lord and for not worshiping the emperor. That is one reason why I do believe the testimony of the disciples. They authenticated their message with their life. That speaks of integrity to the uttermost degree. That has a much higher value in regard to authentication of their message than the memorization of the Qur'an by people who will abandon their faith when their life is in danger.

For the first 300 years thousands of Christians have paid for their faith with their life. Don't tell me they would tamper with the scriptures, invent their own stories and then die for what they know to be a lie. Certainly they made sure they have based their life on the truth before they died for the confession of Jesus as their Lord.

http://www.answering-islam.org/Why-not/31hypocrisy.html

Pressure and Pretence
What would you think if your professor, or your employer said to you: "Please be completely honest with me, but don't dare to disagree!" ?

In the last article on the issue of "taqiyya" we have seen how Muhammad made it cheap to be a Muslim. As one might expect, there is also the other side of the same coin, i.e. Islam makes it expensive to those who are not Muslims.

According to the Sharia, wherever Islam takes power the choice for the pagans is conversion to Islam or death. The choice for the people of the book is conversion or oppression in various forms.

In any case, refusing to convert to Islam means to pay dearly for this decision.

The Sharia law is not executed in full anywhere today, but as every religion we can't judge Islam for the positive effect coming from the failure of its adherents as well as we do not condemn Islam itself for the negative consequences stemming from the failure of its followers to live up to its positive aspects. We have to evaluate any religion foremost by looking at its teachings.

I agree that the Qur'an speaks out against hypocrisy in various passages, some references are listed here.

Very few people have a desire to suffer. Nearly all will try to avoid suffering as much as possible. If resisting Islam means suffering and they have no great positive motivation to not be a Muslim the threat of oppression and disadvantage will easily convince them to confess Islam with their lips even though they couldn't care less about it in their hearts. Even if they have reservations and don't believe Islam to be true but have no other loyalty to God [as those who are truly Jews or Christians] or to another religion or conviction that is of great meaning to them, they will become Muslims if refusal to convert brings as many disadvantages as any non-Muslim in an Islamic state has.

Even though the Qur'an seems to speak out against hypocrisy, the fact that Islam applies pressure on all people in its realm of power to profess faith in Muhammad automatically creates many hypocrites. Islam recognizes that hypocrisy is a problem, the Qur'an condemns hypocrisy, but the actual sharia laws drive people to become hypocrites because it rewards any profession of faith and punishes honest unbelief.

Hypocrisy is only condemned verbally, apostasy is punished by death. It is for you to guess how many apostates choose to be apostates in their heart only and will continue to be Muslims with their lips as consequence...

The death penalty for the apostate, the dhimmi laws, etc. have been discussed here before and if need be I can back this up with references. In the interest of shortness they are omitted for this article.

God's Word in the Bible tells us this about the issue of hypocrisy:
None of the Israelites were forced to leave Egypt with Moses. This was their free choice. When they reach Mt. Sinai and God makes a covenant with them and gives them his law, they are again asked if they want to accept this covenant. Then, after the land of Israel is conquered at the end of the book of Joshua, God asks Israel yet again through his servant Joshua, chapter 24:

13 So I gave you a land on which you did not toil and cities you did not build; and you live in them and eat from vineyards and olive groves that you did not plant.'

14 "Now fear the LORD and serve him with all faithfulness. Throw away the gods your forefathers worshiped beyond the River and in Egypt, and serve the LORD.

15 But if serving the LORD seems undesirable to you, then choose for yourselves this day whom you will serve, whether the gods your forefathers served beyond the River, or the gods of the Amorites, in whose land you are living. But as for me and my household, we will serve the LORD."

Not: Don't you dare choosing other gods! But: Freely choose now.

Jesus has very much the same desire. He does not want any followers who stay with him for the wrong reasons. In the Gospel according to John we read in chapter 6, after Jesus spoke some very tough truths:

66 From this time many of his disciples turned back and no longer walked with him.

67 Jesus said to the twelve, "Do you also wish to go away?"

Jesus did not pronounce any judgment on those who left him. He only asks his inner group of disciples whether they want to leave too or stay.

God clearly prefers the honest disbeliever over those who practise religion in pretence or half-heartedly.

In the book 1 Kings 18:21 we read:

Elijah went before the people and said, "How long will you waver between two opinions? If the LORD is God follow him; but if Baal is God, follow him.

The book of the prophet Amos, chapter 5:

21 "I hate, I despise your religious feasts; I cannot stand your assemblies.

22 Even though you bring me burnt offerings and grain offerings, I will not accept them. Though you bring choice fellowship offerings, I will have no regard for them.

23 Away with the noise of your songs! I will not listen to the music of your harps.

24 But let justice roll on like a river, righteousness like a never-failing stream!

And in the prophet Isaiah, the whole chapter 58 is about the reasons why God has rejected the false fasting of Israel and what true fasting is about. And in Matthew 6, Jesus talks about true and hypocritical giving of alms, true and false prayer, true and false fasting. And probably the harshest words of Jesus were against those who are religious leaders but hypocrites. Matthew 23 you will find those.

Paul also talks about the danger of counterfeit faith, "having a form of godliness but denying its power" and he advises "Have nothing to do with them." (2 Timothy 3:5). Jesus also speaks about this issue and taught that the measure to be taken is to excommunicate the willful and unrepentant sinner from the church community, but there is no authority given to the leaders to do any physical or material harm to them. (Matthew 18). Nor is there any kind of punishment for those who leave the church out of their own initiative.

One of the clearest passages on God's opinion in regard to hypocrisy and apostasy is found in Revelation, chapter 3:15-16.

I know your deeds that you are neither cold nor hot. I wish that you were either one or the other. So, because you are lukewarm - neither hot nor cold - I will spit you out of my mouth.

This is clearly showing God's preference for an honest atheist or even polytheist [cold] over somebody who is "believing" but living his "faith" half-heartedly, i.e. without a full submission and obedience to the Lord out of true love for him [hot].

God is the God of truthfulness and honesty and desires the same from his creation. The Islamic law that condemns hypocrisy and at the same time forces people into hypocrisy is inconsistent and unworthy of the God of truth. Therefore this is another issue that creates doubts that it comes from the God of truth as I know him from his word, the Holy Bible.

In a nutshell:

It is hypocritical to condemn hypocrisy but to deny the freedom of dissent by punishing those who do.

Based on the above observations, Islam seems to be a system which is inherently hypocritical. How can this be solved? If it cannot be solved, then this is a strong indication that it is not designed by the God of truth and truthfulness.

http://www.answering-islam.org/Why-not/32deception.html
In the discussion of the Qur'anic denial of the crucifixion of Jesus the most coherent Muslim explanation presented is the theory that it might all have looked to the people just as it is reported but it was only "appearance". Looking in depth at this argument is the purpose of the present article.

The deception of believers

Qur'an states that the disciples of Jesus were true submitters to God! For example, this is found in the following verse:

When Jesus found unbelief on their part [i.e. the children of Israel (verse 49)], he said: "Who will be my helpers to (the work of) Allah?" Said the disciples: We are Allah's helpers, we believe in Allah, and do thou bear witness that we are Muslims. Sura 3:52

When the Bible reports the crucifixion and the Qur'an denies the crucifixion, the first idea (for a Muslim) to resolve the tension might be to claim that the disciples made up the whole story, i.e. they lied and deceived.
But this claim would be in contradiction to the above verse, which testifies to the disciples’ sincerity and them being true believers. The theory that it was all "appearance" and the disciples might have seen and experienced it subjectively just as it is reported, allows not only to harmonize the two claims of the Bible and the Qur'an whether the crucifixion happened but it also saves the disciples from being deceivers.

Then what is the problem with this approach?

As I have shown in point 2. and 3. in the article on the historical reality of the Crucifixion, the Christians at all times have believed that Jesus died on the cross, including the very disciples of Jesus who were sincere and honest men, whose desire was to follow God [as even the Qur'an affirms in Sura 3:52-53], and who were so sincere about it that all but one of them died as martyrs for their convictions. My problem then is that Allah is deceiving not only his enemies but also the followers of the Messiah, whom He had sent Himself.

If the Qur'an says that such deception of the honest seekers of truth is part of the character of Allah, then I do not know on what basis I can trust the Qur'an itself. If God ever did deceive those who desired to know and follow him, how can I have any assurance he did not do it again and the Qur'an is not part of this deception?

I hope you see the problem and don't do away with it lightly. This is in fact my biggest problem with this passage, even bigger than the historical aspect of it. And I think this is one of the most difficult questions that Muslims will have to answer.

I could accept that God tricks or deceives his enemies, e.g. those Jews or those Romans who want to kill Jesus. But God deceives not only his enemies, he deceives the very group who are the closest followers of his messenger. He makes the disciples of Jesus believe that Jesus died on the Cross. Three days after the (real or apparent) crucifixion Jesus appears to the disciples and he explicitly states that he was dead and that he is risen. Again, we have the choice whether the disciples made it up [contradicts their life testimony and the Qur'an] or Jesus lied to them [both Muslims and Christians will revolt against this thought] but if those are not true, then it is again God, who made it appear so and continues the deception beyond the event of the Crucifixion into 40 days of multiple appearances of Jesus to all of the Apostles as well as many other people. As before the responsibility of the deception rests with God. And it isn't only several dozens of the original Jewish followers, through their testimony God has supposedly no problem of deceiving billions of sincere Christians to be believers of a falsehood. They are led by God's plan to believe that the Crucifixion and Resurrection are true, but there is more. The Resurrection is the final proof for the disciples to recognize the deity of Christ [as the approval of God on Jesus' claims about himself] and hence God's responsibility for the faith in the Resurrection is also his responsibility for the faith in the deity of Jesus. This means God is the one who deceived people into committing shirk, the one sin he most condemns and abhors.

... the gospel of God - the gospel he promised beforehand through his prophets in the Holy Scriptures regarding his Son who as to his human nature was a descendant of David, and who through the Spirit of holiness was declared with power to be the Son of God by his resurrection from the dead: Jesus Christ our Lord. Romans 1:1-4

And this is not just a later theological reflection but an immediate reaction as we see in the confession of Thomas when he meets the risen Jesus, recorded in John 20:27-29:

Then he [Jesus] said to Thomas, "Put your finger here; see my hands. Reach out your hand and put it into my side. Stop doubting and believe."

Thomas said to him, "My Lord and my God!"

Then Jesus told him, "Because you have seen me, you have believed; blessed are those who have not seen and yet have believed."

Does Jesus rebuke Thomas for his declaration of faith? No, Jesus affirms him. He even says you really should have believed this earlier. And then in the next verse John goes on to summarize, that "Jesus did many other miraculous signs in the presence of his disciples, which are not recorded in in this book. But these are written that you may believe that Jesus is the Christ, the Son of God, and that by believing you may have life in his name."

The confession of Thomas is the climax of the Gospel as recorded by John. And the faith of Jesus to be God who came to live among us is finally proven to the disciples through the encounter with the risen Lord. With this report again, we have to ask: Are the disciples liars? If not, is then Jesus the liar? If not, then it is again God who makes it appear so and so the deception originates with him.

The Muslim theory of "God made it appear to them so" does not make any sense whatsoever. It makes God a liar and deceiver who leads people to believe the one thing he supposedly hates most. I don't know how Muslims can believe this. I can't. And cannot imagine that anybody can explain this satisfactorily.

I agree, the appearance hypothesis does solve the historical problem, but it creates more problems than it solves. It is horrendous in its theological consequences in regard to the character of God.

Therefore the crucial question is:

IF Allah deceives those honest submitters, how do you know you can trust him in what he says in the Qur'an? There is no reason to believe that the companions of Muhammad (or even Muhammad himself) were not just as deceived by Allah as the disciples of Jesus were deceived by him and the Qur'an itself is not part of the scam and deception tactics of this Allah.

If this is the nature of God, I cannot trust anything he does or says. And then there is no point in becoming a Muslim.

But in fact, I do believe that God is truth and he is trustworthy, and therefore Sura 4:157 gives me strong reason to doubt that the source behind the Qur'an is the God of truth.

The Holy Scriptures give the clear testimony:

God is light; in him there is no darkness at all. -1 John 1:5
Light signifying moral purity and darkness representing everything that is depraved and evil. And God condemns lying as evil many times in his word.

I am the way, the truth and the life. -John 14:6

There are countless promises from God to those who trust him, that God will not fail those who trust him.

Those who know your name will trust in you, for you have never forsaken those who seek you. -Psalm 9:10

As for God, his way is perfect; the word of the LORD is flawless. He is a shield for all who take refuge in him. For who is the God besides the LORD? And who is like the Rock except our God? -Psalm 18:30-31

Many are the woes of the wicked, but the LORD's unfailing love surrounds the man who trust in him. -Psalm 32:10

Trust in the LORD with all your heart and lean not on your own understanding; In all your ways acknowledge him and he will make your paths straight. -Proverbs 3:5-6

And without faith it is impossible to please God, because everybody who domes to him must believe that he exists and that he rewards those who earnestly seek him. -Hebrews 11:6

... a faith and knowledge resting on the hope of eternal life, which God, who does not lie, promised before the beginning of
time, ... -Titus 1:2

But let all who take refuge in you be glad ... for surely, O LORD, you bless the righteous you surround them with your favor as with a shield. -Psalm 5:11-12

God is not a man, that he should lie, nor a son of a man, that he should change his mind. Does he speak and then not act?
Does he promise and not fulfill? -Numbers 23:19

This is good, and pleases God our Savior, who wants all men to be saved and to come to a knowledge of the truth.
-1 Timothy 2:3-4

... [even] if we are faithless, he will remain faithful, for he cannot disown himself. -2 Timothy 2:13

But ... the idolators, and all liars - their place will be in the fiery lake of burning sulfur. -Revelation 21:8

Those verses should be enough to make completely clear that the deception of the believers with the staged appearance are out of character with the true God.

Interestingly enough, this is not the only place where the "Qur'anic Allah" seems to be at ease with deception or at least half-truths.

In Sura 8:43 a dream is mentioned. The verse reads,

Remember in your dream (Muhammad), Allah showed them to you as few. If He had shown them to you as many, you (Muslims) would surely have been discouraged and would have disputed in your decision. But God saved, for He is a Knower of the secrets of the hearts.

This verse, which came after the battle of Badr, refers to a dream which Muhammad had before the battle, but it leaves more problems than it solves. It does not claim that the dream showed a victory, and it depicts God as showing the 300 Muslim fighters that there will only be a few enemy soldiers instead of 1000. Thus, it shows God using deception to achieve His aims in His own community of believers.

Why does God not show Muhammad (truthfully) that they are many and then also show him that they will be victorious? There is no reason that God should use deception.

For me personally this is a real difficulty and it contradicts the character of the true God. Is this the way the God of heaven and earth, Mighty and All-powerful, named the Truth and the Holy One, acts and carries on His affairs?

Yet we see this same type of action in other places. In Sura 19:26 God tells Mary to say that she is fasting when in fact she is eating water and dates.

In Sura 34:12-14 God keeps the Jinns working by fooling them that Solomon is still alive?

But all the above are small in comparison to the main issue of Sura 4:157 where supposedly Jesus didn't die, he wasn't crucified, it just looks like it, and as such God fools the disciples of Jesus and through them millions of serious believers about the identity of his messenger and about the way of salvation.

Does this not make you uneasy in your spirit? How do you convince yourself that these actions which the Qur'an attributes to Allah are not lying actions? And if they are, how can you continue to believe that the Qur'an comes from the God of Truth?

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 (M)

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 (F)
http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_MUSLIM-56.doc
And over 150 more.
A MUSLIM-CHRISTIAN DIALOGUE ON ORIGINAL SIN
http://ephesians-511.net/docs/A_MUSLIM-CHRISTIAN_DIALOGUE_ON_ORIGINAL_SIN.doc
ANSWERING ISLAM-DR NORMAN L GEISLER

http://ephesians-511.net/docs/ANSWERING_ISLAM-DR_NORMAN_L_GEISLER.doc
DO CHRISTIANS AND MUSLIMS WORSHIP THE SAME GOD?
http://ephesians-511.net/docs/DO_CHRISTIANS_AND_MUSLIMS_WORSHIP_THE_SAME_GOD.doc
MILLIONS OF MUSLIMS CONVERTING TO CHRISTIANITY
http://ephesians-511.net/docs/MILLIONS_OF_MUSLIMS_CONVERTING_TO_CHRISTIANITY.doc
NATION OF ISLAM CULT

http://ephesians-511.net/docs/NATION_OF_ISLAM_CULT.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
FROM ISLAM THROUGH YOGA AND NEW AGE TO CHRIST

http://ephesians-511.net/docs/FROM_ISLAM_THROUGH_YOGA_AND_NEW_AGE_TO_CHRIST.doc
VIDEO TESTIMONIES OF MUSLIM CONVERTS TO CHRISTIANITY

http://ephesians-511.net/docs/VIDEO_TESTIMONIES_OF_MUSLIM_CONVERTS_TO_CHRISTIANITY.doc
WHEN MUSLIMS BECOME CHRISTIANS
http://ephesians-511.net/docs/WHEN_MUSLIMS_BECOME_CHRISTIANS.doc
WHY I AM A CHRISTIAN AND NOT A MUSLIM

http://ephesians-511.net/docs/WHY_I_AM_A_CHRISTIAN_AND_NOT_A_MUSLIM.doc

