The Apologetic Series

Islam – The Teachings of Muhammad

Introduction

After Christianity, Islam is the second largest religion in the world with the gap continually growing smaller. There are about a billion “Muslims” – as Islamic followers are called – in the world today. There are thirty-seven nations of the world whose population is over 80% of the Muslim faith and these countries are ruled and governed according to strict Islamic teaching and customs. Forty years ago, Islam was almost unheard of in the United States, but because of heavy immigration from Muslim states, there are now more than six million Muslims in America today. The only Christian denominations with more members than Islam in the U.S. are Baptists, Lutherans, Methodists, Pentecostals, and Roman Catholics with only the Pentecostals having a greater growth rate.
 Despite such great numbers of Muslims around us, most American Christians know very little about Islamic teachings and this lesson is to help correct that problem. .

The Origins of Islam

A self-proclaimed prophet named Muhammad founded Islam in seventh century Arabia. Muhammad was born in the A.D. 570s in the city of Mecca, which is in modern day Saudi Arabia. At the time of his birth, Mecca was the home of the Ka’aba, which was a cubed-shaped building famous for its 360 idols with each “god“ representing the deity of a local tribe. Muhammad‘s tribe worshipped particularly “the Black Stone” which was a large meteorite that supposedly represented the moon god, Allah, whom they claimed was the chief of all of the other deities represented in the temple. “The Black Stone” also supposedly granted good luck to those who reverenced and kissed it. Muhammad did not begin life as overly religious but was a camel driver until the age of twenty-five when a wealthy, forty-year-old woman proposed to him. For the next fifteen years, Muhammad ran the family fruit business and it was not until he was forty years old himself that he claimed to have received divine revelations.

Muhammad himself did not know how to read or write, and the divine revelations that he received were passed along orally until years after his death, when they were finally written down in what is known as the Koran.
 The Koran is the Islamic holy book or “scripture” and is supposedly the divine message of Allah to humanity through his final and greatest prophet, Muhammad. The Koran is composed of 114 chapters called surahs and is roughly the size of the Christian New Testament. The surahs are grouped according to size with the longest chapters in front and the shortest to the back. Since the first revelations of Muhammad were chiefly short, the Koran is somewhat in reverse chronological order although that is not completely true of all of the surahs. In modern times, when people quote the Koran in a document, they usually use a system very similar to how we note Biblical passages where the term Sura and then a number indicates the chapter of the Koran and a second number after a colon is the passage of that sura that is being quoted.

The main message that Muhammad “received” was that there was no god but “Allah,” and that Allah was the true god who created everything. The second thing that Muhammad taught was that man is God’s slave and his first duty is to submit to God and to obey Him. That is where the term “Islam” -- which literally means “submission” in Arabic -- came from. The word “Muslim” simply means “one who submits” and this is the key idea in Islam: to submit to what Allah has said. Muhammad called upon the people of Mecca to stop worshipping all of the other gods in their local temple and to submit to what he was telling them God wanted them to do, but the people of the town did not take too kindly to this suggestion, especially when Muhammad received further “revelation” that his god would judge them according to their deeds on earth at a great and final day of judgment. In A.D. 622, when the local dissent grew violent, Muhammad fled from Mecca and traveled to the town of Medina which was about 280 miles north.

In Medina, Muhammad tried to get the local Jews and Christians to follow him as “the prophet and apostle of God.” He instructed them, interestingly enough, to pray towards Jerusalem, but when they did not accept his claims or obey him, Muhammad rejected them and told his followers to pray towards Mecca, to Allah, his tribal deity represented by the Black Stone. It was sometime after this that Muhammad began to receive more revelations all of which are detailed in the Koran. One such “revelation” is that he was to loot and steal through the robbing of caravans that were passing near the city and kill the men in order to satisfy his needs. The Koran and history report that he fought over 66 battles, killing tens of thousands of people.

In another of his revelations, Muhammad was told by “Allah” to kill and drive out all the Jews. In one instance, he had 1,000 Jewish men gathered together and beheaded. In A.D. 628, Muhammad received a revelation that Islam was to be exalted above all other religions including Christianity and Judaism, and it was to be done by whatever means possible. In A.D. 629, Muhammad raised up an army of 10,000 men with which he returned to his hometown of Mecca and conquered it by force. He removed and destroyed all of the idols from the Ka’aba except for the sacred Black Stone that represented Allah the moon god, now revealed as the only god. Muhammad then pressed Islam onto the surrounding Arabic tribes by force. He died in A.D. 632, having conquered much of the Arabian Peninsula by warfare and having established Islam as the “religion of the sword.” After his death, the leaders of Islam continued this pattern, conquering much of the Middle Eastern part of the world.

Basic Pillars of Islam

Basically Muhammad elevated his form of seventh century Arabian culture into a religion and as a result Islam‘s teachings affect not only religious belief and worship but also the local cultural style of living and thinking of it‘s adherents. The religious side of Islam can be summarized into six basic beliefs that all Muslims must profess:

1. God – There is one true God, named Allah.

2. Angels – They are the servants of God, through whom He reveals His will. The greatest angel is Gabriel who appeared unto Muhammad and is also called “the Holy Spirit.” Everyone has two “recording angels:” one to record his good deeds, and the other to record his bad deeds.

3. The Prophets – Allah has spoken through many prophets, but the final and greatest of these is Muhammad. Other prophets include Noah, Abraham, Moses, and Jesus.

4. The Holy Books – The Koran is the holiest book of Islam and is believed to be Allah’s final revelation to man. It supersedes all previous revelations including the Bible. Muslims recognize the law of Moses found in our Biblical books of Genesis, Exodus, Leviticus, Numbers, and Deuteronomy, the Psalms, and the Gospels of Matthew, Mark, Luke, and John but consider them to be “badly corrupted” and “changed.”

5. The Day of Judgment – A terrible day on which each person’s good and bad deeds will be balanced to determine his fate.

6. The Decree of God – Muslims are fatalistic meaning that they believe that Allah ordains the fate of all. Allah will do what He wants in your life regardless of what you do or desire or ask.

There are five pillars of Islam that are required of all Muslims:

1. Affirmation – Shahada – “There is no God but Allah, and Muhammad is his messenger.” Devout Muslims recite this constantly.

2. Prayer – As-Salah – Muslims are required to pray five times a day – at dawn, midday, afternoon, sunset, and evening – kneeling and facing toward Mecca.

3. Almsgiving – Zakah -- A worthy Muslim gives 2.5 percent of his “goods” to the poor of his local Muslim family, tribe, or city. That is a percentage of everything that he has, not just his income. “Goods” are defined by five categories: grains and fruits, camels, cattle and sheep and goats, gold and silver, and movable goods.

4. The Fast – Siyam – Faithful Muslims fast from dawn to dusk every day during the ninth month of the Islamic lunar calendar, Ramadan, which is sacred.

5. The Pilgrimage – Al-Hajj – Muslims are expected to journey to Mecca at least once in their lifetime at their own expense. While in Mecca, the Muslim walks around the Ka’aba seven times and kisses “the Black Stone.” They also perform certain special prayers and many other rituals. When a Muslim has completed his pilgrimage, he usually adds hajj or hajji to the end of his name. About 2 million Muslims make the pilgrimage to Mecca each year.

Some Islamic factions have in modern times added a sixth pillar:

6. The Holy War – Jihad – Muslims are expected to assist in the spread and defense of Islam throughout the world. Most Muslims view jihad as figurative language meaning the spread of Islam through personal evangelism, but there are some extremist groups that still view jihad as the spreading of Islam by force or terror. Modern day Islamic terrorist cells use Mohammad’s revelations, robberies, and wars to justify their violent tactics today. Either way, Islam cannot co-exist with other religions peacefully, but must try to take over and destroy all other beliefs. That is why in some Islamic-run countries, like Saudi Arabia, having a Bible is a crime punishable by death.

The cultural goals of Islam can be seen most clearly in these modern nations that are Islamic controlled states. Islam denies what to Americans are common every day themes such as personal rights, freedom of speech, freedom or religion, freedom of assembly, freedom of press, and the right to a fair trial. Because of this, most Islamic countries are despots: nations of overwhelmingly poor citizens that support a wealthy ruling family or dictator. Islam also demotes women to property and treats them barbarically. Approximately 75 percent of Islamic women have suffered female circumcision that is supposed to make them obedient and docile. They must dress in clothing that covers everything but the eyes and a veil often covers even this with the purda of the burkah. In most Islamic countries, women are not allowed to own property or to drive. Muslim men can have more than one wife and the Koran limits the total number of wives to four.
 Despite this, Muhammad had twelve wives and two concubines when he died, including one named Ayisha whom he married when she was only seven years old and moved in with him at the age of ten!

Different Schools of Islam

There is just as much diversity among various factions in Islam as there are denominations and branches of Christianity. These various “schools” of Islam range from the militant, terrorist-type factions such as the infamous Assassins and the Qarmatians
 to the Sufi school, which is the mystical school of Islam that are largely rejected by conservative Muslims and who are essentially pantheistic. However, the two largest and most prominent factions of Islam are by far the Sunnite and the Shi’ite schools.

Of the almost one billion Muslims worldwide, by far the greatest number are members of the Sunnite school. About 90% of the Muslims in the Middle East are Sunnis.

The Shi’ite school is the second largest school of Islam and they are much more literal in their interpretation and application of the Koran and tends to be much more militant. For example, a full 95% of Iran’s Muslims are Shi’ites.

The historical difference between the two stems from their recognitions of the caliphs, which means “successor” or “representative.” After Mohammed, there were four caliphs who took the helm of Islam in turn: Abu Bakr, Umar ibn al-Khattab, Uthman ibn Affan, and Ali ibn Abi Talib. The Sunnite school accepts these four caliphs and no others. The Shi’ite school says that there were more caliphs that followed Ali, usually for either a total of twelve or seven caliphs. The “twelver” Shi’ites believe that the twelfth and final caliph was the Iman Muhammad who disappeared as a child in A.D. 878 and that he will eventually return to his people almost as an Islamic messiah. The “sevener” Shiit’es are also called Ishmailites and hold that Ismail was the final Iman or caliph.

A Comparison of Islam to Christianity

Most people believe that Islam, Christianity and Judaism are all just kissing cousins. In fact, there are many Christian preachers and movements – including the Roman Catholic Church – that teach that Allah is just another name for the biblical God whom we worship. Nothing could be further from the truth.

The God of the Bible versus Allah

Never believe for a moment that “Allah” is another name for the one God of Christianity. The differences are vast. A Muslim will tell you that their God is “all loving” and quote two passage from the Koran, Sura 11:90 and Sura 85:14, to prove it. Those passages do say that Allah is “all loving” but there is not another verse in the Koran that ever uses “love” with Allah and it is never said that Allah particularly loves humanity nor is it ever said that Allah is love. In the Koran, there are no examples of Allah loving anyone or doing anything kind or loving. Allah is presented as a distant god that cannot be known personally: He sent angels to deliver his messages and to interact with Mohammad. The only personal involvement recorded by the Koran of Allah in an individual’s life is judgment if the individual does not do Allah’s will. This is why a Muslim always prays for mercy during all five times of his daily prayer.

In contrast we find over and over again in scripture that God is love. John 3:16 is perhaps the most widely quoted scripture of the Bible, but there is no corresponding passage in the Koran about Allah. And the God of the Bible did not just state in or two places that He is love, but has proved it throughout the generations! He is the God who speaks to Enoch and Noah and saves them from the judgment of their generation. Our God is a god who befriends and talks to men as He did to Abraham and David. And He is a God that loved us enough to “send forth His Son” to come and die for us so that we might “boldly approach the throne of grace.” The rest of the teaching of scripture is that the Son of God, Jesus Christ, was none other than Emmanuel, God with us, or God being made manifest in the flesh for the purpose of providing redemption.

The differences between Allah and the God of the Bible are vast! For example, our God is a judge of all the earth, but more than “judge,” because He is called our heavenly Father:

Gal 4:4-7 But when the fullness of time had come, God sent forth his Son, born of woman, born under the law, 5 to redeem those who were under the law, so that we might receive adoption as sons. 6 And because you are sons, God has sent the Spirit of his Son into our hearts, crying, "Abba! Father!" 7 So you are no longer a slave, but a son, and if a son, then an heir through God. ESV

“Abba” was Aramaic for “father” and was a term of endearment in Biblical times. Slaves and other people outside of the family could call the head of the house “father” but only true sons and daughters could call him, abba. Not only does God love humanity, but He paid the price of sin so that we could have a close relationship with Him! We can rightfully cry unto Him: “Abba! Father!” A Muslim cannot do that with his god.

Also never forget that Allah was originally a god that existed in the minds of inhabitants of Mecca long before Muhammad was born. He was chosen as supreme god only because he was the particular god of Muhammad’s tribe. Allah was the moon god long before he was the one Muslim god. Before Muhammad, the Meccan tribes taught that Allah the moon god had married the female sun god and had three daughters who were all a part of the many gods in the Ka’aba. Muhammad destroyed all of these “other gods” and made Allah, the moon God, supreme. The symbol of Allah was the crescent moon and this is still used today. There is a crescent moon on the flag of virtually every Muslim country. Go to a Muslim shrine or mosques that is their places of worship and somewhere on the top of the building is a crescent moon. Amazingly few Muslims really know why this common symbol is there! It’s there because Muhammad elevated the moon god to a supreme position. But the God of Christianity created the moon. He is not His creation in any way, shape, or form. The Muslims claim to be a descendant in faith from Abraham and yet they have returned to worshipping the gods that the God of the Bible called Abraham to separate from in Ur of the Chaldees. Never believe that Allah is just another name for the Christian God!

Jesus versus Mohammed

Muslims teach that Jesus was just one of many prophets of Allah that revealed the plan of God to the people of their day. They teach that Jesus Christ miraculously escaped crucifixion and Judas Iscariot was actually the one who died on Calvary. They deny the death and resurrection of Jesus Christ. Most Muslims believe that Jesus ascended into the heavens without ever shedding His blood and that He was a prophet to the people of Israel at that time. They also teach that He was not the “Son of God” or God in any way or form but was just a slave on whom God showed favor.

On the other hand, Muslims teach that Mohammed was greater than Jesus Christ in every way and that he was the final revelation of God, the ultimate prophet, revealing to us how to please Allah. Of course, the Bible certainly contradicts these views teaching that Jesus Christ was not just a "slave used by God" but was God Himself come to earth:

Col 2:8-10 See to it that no one takes you captive by philosophy and empty deceit, according to human tradition, according to the elemental spirits of the world, and not according to Christ. 9 For in him the whole fullness of deity dwells bodily, 10 and you have been filled in him, who is the head of all rule and authority. ESV

Heb 1:1-3 Long ago, at many times and in many ways, God spoke to our fathers by the prophets, 2 but in these last days he has spoken to us by his Son, whom he appointed the heir of all things, through whom also he created the world. 3 He is the radiance of the glory of God and the exact imprint of his nature, and he upholds the universe by the word of his power. After making purification for sins, he sat down at the right hand of the Majesty on high, ESV

The scriptural proofs that Jesus really died on the cross and was resurrected three days later are too numerous to list here. But the best way to combat the Muslim claim of Muhammad being greater and more powerful than Jesus is through the Koran's own teaching. If we take only what the Koran teaches to be truth, then in light of the following comparisons, who is greater, Jesus Christ or Muhammad? The Koran teaches that:

· Jesus was sinless (Sura 3:46) whereas Muhammad sinned and needed forgiveness (Sura 40:55; 42:5; 47:19; 48:2)

· Jesus is very near to God (Sura 3:45) whereas Muhammad had to receive revelations from angelic messengers and never talked with Allah, himself

· Jesus did miracles (Sura 3:49; 5:110) whereas Muhammad did not (Sura 13:8; 6:37; 6:109; 17:59; 17:90-93)

In the Koran, Jesus is called "Messiah" and even born of a virgin (Sura 3:45-57) and yet the young camel-driver-turned-robber Muhammad is supposed to be greater than Jesus? Even if you take only the Koran's view of the two, it is clearly Jesus that is the greater prophet and messenger!

Salvation versus judgment

The Muslim believes that they are saved by following the basic beliefs and pillars of Islam and that in the final judgment, their good deeds will be weighed against their bad deeds and if the good tips the scale to the right side, they will inherit an eternal life with Allah that will include many wives and endless gluttony and pleasure.

The God of the Bible has instituted a plan of salvation that is quite different to the pillars of Islam: obedience to the Gospel of Christ. That Gospel is the good news of the death, burial, and resurrection of Jesus.
 We find that when Jesus Christ comes back, He will punish with everlasting fire those who have not obeyed the Gospel.
 You must not only believe the Gospel but also obey the Gospel. We obey His death by dying to our sins at repentance.
 We obey His burial by being buried with Him in water baptism.
 We obey His resurrection by being resurrected a new creature in Christ Jesus through the infilling of the Holy Ghost.
 We then allow His Word and Spirit to shape us and mold us and trust in His blood to have washed away our sins and His Spirit to finish the work! We do not spend our lives doing good works hoping to outweigh our bad deeds
 but rather it is by His grace and mercy and blood that we are saved! We need not go to Mecca for salvation -- a trip to Calvary will suffice!

The Word of God versus The Koran

This is probably the most effective battleground for a Christian trying to convert a Muslim believer to truth. Muslims believe in parts of our Bible but believe they have been badly corrupted. On the other hand, they believe the Koran is the pure, inerrant word of Allah as delivered to Muhammad. Most Muslims will refuse to listen to the Bible at all and frequently claim, “the Bible contradicts itself and thus it cannot be the Word of God.” In fact, the Islamic adherent will often present Christians with a list of contradictions in the Bible as proof that the Bible cannot be trusted. They also tend to point to the multitude of English translations as “proof” that the Bible cannot be trusted.

In light of these claims, it should be noted that there are a multitude of English translations of the Koran and they have the same issues to deal with as translations of the Bible and even more so because ancient Arabic is not as specific as, say, Koine Greek is. Many Arabic speaking Muslims do not even recognize any English translation of the Koran as scripture.

Islamic history indicates that Muhammad could not read or write and that the revelations revealed to him were passed orally for many years before actually being written down. Have you ever played the game Gossip where one person whispers something in another person's ear and then they repeat it to someone else and by the time the message gets to the end, it's completely different? Yet the Muslims trust this "oral tradition" and believe that the Koran is better quoted than read.

By contrast, the Old Testament Bible was "written down" as the Holy Ghost moved upon its writers.
 Scribes who followed the strictest copying procedures painstakingly preserved it. There are many copies of the Old Testament today that are much older than the Koran and the time of Muhammad including the Septuagint, the Syrian Peshitta, and the Targums. When the Dead Sea Scrolls were discovered forty year ago, we found copies of most of the Old Testament that predated the time of Christ and they revealed to us that not only is our modern day Bible still true, but that it is has been very much accurately preserved. Of copies of the New Testament, we have 9.000 manuscripts that preexisted before the time of Mohammad as well as over 36,000 quotations in the writings of the Early Church Fathers who wrote their books hundreds of years before Mohammad's time. Archeological findings support the accuracy of the Bible, but the Muslim simply must take Islam's word that the Koran is accurate to the time of Mohammad. Furthermore, the reason that there are not many copies of old manuscripts of varied readings of the Koran is because Caliph Uthman (ruled 646-656) destroyed all variations that he did not approve of and his version is the only version in existence.

Interestingly, although Muslims commonly claim that the Christians have mistranslated and corrupted the Bible, the Koran only states that Jews and Christians misinterpret and disbelieve the Bible.
 The notion that the Bible has been corrupted is a modern Islamic view and does not stem from any inherent teachings in the Koran.

The single most distinction between the Christian Bible and the Koran is accuracy and contradictions. The Koran states:

Sura 4:82 “Do they not ponder on the Qur'an? Had it been from other than Allah, they would surely have found therein much discrepancy.”

Since the Koran claims that its inerrancy and lack of discrepancies proves it a true Word from Allah, it should be noted that there are hundreds of discrepancies in the Koran. In fact, there are three types of discrepancies in the Koran: discrepancies where the Koran contradicts itself, discrepancies where the Koran contradicts logic or science facts, and discrepancies where the Koran contradicts earlier versions of the Koran.

The Koran has hundreds of times that Mohammad contradicted his earlier revelations with a new revelation. The term for this is "abrogation" which is a legal term for when a new law destroys or annuls a former decree by an act of power."

We have already mentioned how that the Koran gives several contradicting accounts of how exactly Mohammad received his revelations and that Mohammad broke his own oral law by having more than four wives. And how that he first commanded the people of Medina to pray to Jerusalem, and then changed his mind and made Mecca the object city of Muslim prayer. There are many other examples of this. For example, in Sura 4:31 we find that Allah says that marriage to one's daughter-in-law is severely prohibited. When Mohammad desired the wife of his adopted son, Zaid, we find that he conveniently received a new revelation from Allah that his son must divorce his wife so that Mohammad could marry her.

This "wishy-washy" changing of Allah's mind at will is decreed and taught by the Koran. Listen to the following quotes from the Koran:

Sura 2:100/106 "And for whatever verse we abrogate or cast into oblivion, we bring one better or like it."

Sura 13:39 "Every term has a Book. God blots out, and He establishes whatsoever He will;"

Sura 16:101 "And when we exchange a verse in the place of another verse -- and God knows very well what He is sending down -- they say 'the art a mere forger!' Nay, but the most of them have no knowledge. Say: 'The Holy Spirit sent it down from the Lord in truth, and to confirm those who believe, and to be a guidance and good tidings to those who surrender."

The Islamic teachings of abrogation bring up some valid and important distinctions between Islam and Christianity and some considerations and questions that the Muslim cannot ignore. If God is All-knowing, then what need is there for substitution in His Word? The God of the Bible is omniscient and never once had to substitute something in place of an earlier revelation. His revelation was progressive leading us to Christ. Jesus said that he did not come to destroy the Law, but to fulfill it and that heaven and earth would pass away before even the smallest jot or tittle would pass away.
 The Christian God does not change (Malachi 3:6) and so we find that every past revelation corresponds perfectly to be fulfilled in greater revelations so that the Bible does not once contradict itself. We find that what God hated in Moses' day, He still hates today. We find that although we are no longer under the Law of Moses, that the law was "a schoolmaster to bring us to Christ"
 and that the Law helps us to understand Calvary and our relationship with God, not confuse it!

Here are some of the many logical problems of abrogation that the Muslim must face:

1. The Koran cannot be trusted because it contains "divinely inspired" contradictions. If Allah has a history of abrogating His previous revelations, then how you can you know that he will not abrogate again and change his opinion of what you have to do?

2. If God can abrogate his own speech and is not held to his earlier words, then how can we trust him with our soul? How do you know that after following whatever Islam currently teaches, that when you stand before Allah, he will not have changed his mind?

3. If God can abrogate his speech, how can you teach and be sure that Mohammad was the "last and greatest prophet?" It could be that Allah suddenly decides to send a greater revelation and a new prophet to be the last and abrogates those teachings.

4. How can Allah be "all knowing" and yet not see the inconsistencies that would arise to warrant abrogation? If God has to change his mind and correct himself later and change his word, is he really all-knowing or all-powerful?

5. If God is inconsistent, then how can man be consistent? If our object of faith is not constant, then how can we be sure and steadfast in anything?

But the Scriptures say:

Num 23:19 God is not man, that he should lie, or a son of man, that he should change his mind. Has he said, and will he not do it? Or has he spoken, and will he not fulfill it? ESV

James 1:16-18 Do not be deceived, my beloved brothers. 17 Every good gift and every perfect gift is from above, coming down from the Father of lights with whom there is no variation or shadow due to change. 18 Of his own will he brought us forth by the word of truth, that we should be a kind of firstfruits of his creatures. ESV

Conclusion

Islam and Christianity diverge with the sons of Abraham. Muslims claim that Ishmael, the son of Abraham through his wife’s servant, Hagar, was the promised seed that was blessed of God and that Muhammad was a direct descendant of Ishmael. Muhammad very likely was descended from Ishmael distantly, but Ishmael is not the promised seed:

Gal 4:28-31 Now you, brothers, like Isaac, are children of promise. 29 But just as at that time he who was born according to the flesh persecuted him who was born according to the Spirit, so also it is now. 30 But what does the Scripture say? "Cast out the slave woman and her son, for the son of the slave woman shall not inherit with the son of the free woman." 31 So, brothers, we are not children of the slave but of the free woman. ESV

In short, Jesus was not the way to Mohammad, but to God Almighty. He was the "Word become flesh;"
 the ultimate descendant of Abraham, Isaac, and Jacob who also was the God of Abraham, Isaac, and Jacob. We can know that the true one, God is true to His Word through the revelation of Jesus. History, archeology, logic, scripture, text study, and experience all testify that the God of Christianity is greater than the elevated moon god, Allah. Let us serve that God who loved us enough to die for us with everything within us!

� The World Almanac and the Book of Facts: Funk and Wagnalls, 1993

� or Quran, or Qur’an: they are all correct as there is no formal “right or wrong” in transliterating Aramaic words into English

� Sura 4:3

� A communal, property and wife-sharing community in Yemen.

� See Matthew 1:23, John 20:28, Acts 20:28, Colossians 1:15; 2:8-10; 1 Timothy 3:16 et al.

� Sura 43:59.

� 1 Corinthians 15:1-4.

� 1 Thessalonians 1:7-8.

� Acts 2:38; 1 Corinthians 15:31.

� Colossians 2:11-12; Romans 6:4.

� Titus 3:5; Romans 8:11.

� Ephesians 2:8-10.

� 2 Peter 1:21.

� Sura 3:70-71.

� Sura 33:36-40

� Matthew 5:17-18.

� Galatians 3:24.

� John 1:10

Footnotes

� For excellent thoughts on the many and varied contradictions and discrepancies of the Koran, see the website, � HYPERLINK "http://www.answering-islam.org/Quran/Contra/" ��http://www.answering-islam.org/Quran/Contra/�

For example, the now deleted version of Sura 53:19 that advocated the worship of the three daughters of Allah. Supposedly later the angel Gabriel chided Muhammed for claiming divine inspiration for this verse and told him he did this on his own while Satan’s power. Modern Muslims claim that this never happened.

Another fun thought along this vein is that the Koran seems to tell Christians not to come to Islam for salvation and direction and that they should not convert. An excerpt from the � HYPERLINK "http://www.answering-islam.org" ��www.answering-islam.org� website is as follows:

“The Quran instructs both Jews and Christians to follow the guidance given to them in the Torah/Law and the Injil/Gospel:

But how do they come to you for decision while they have the Taurat (Torah), in which IS the (plain) Decision of Allah; yet even after that, they turn away. For they are not (really) believers. Sura 5:43 Hilali-Khan

What makes this text interesting is that it discourages the Jews (and presumably the Christians) from turning to Muhammad for guidance since they have the Torah which contains the plain decision of Allah!

And We caused Jesus, son of Mary, to follow in their footsteps, confirming that which was (revealed) before him in the Torah, and We bestowed on him the Gospel wherein IS guidance and a light, confirming that which was (revealed) before it in the Torah - a guidance and an admonition unto those who ward off (evil). Let the People of the Gospel judge by that which Allah hath revealed therein. Whoso judgeth not by that which Allah hath revealed: such are evil-livers. Sura 5:46-47 Pickthall

Here Christians are told to consult the Gospel since it is guidance and light. Hence, the foregoing verses are basically telling the Jews and Christians that they do not need Muhammad’s Quran since they have all that they need in the Law and the Gospel. The Quran goes on to tell Muhammad to judge by the revelation given to him:

And We have revealed to you the Book with the truth, verifying what IS before it of the Book and a guardian over it, therefore judge between them by what Allah has revealed, and do not follow their low desires (to turn away) from the truth that has come to you; for every one of you did We appoint a law and a way, and if Allah had pleased He would have made you (all) a single people, but that He might try you in what He gave you, therefore strive with one another to hasten to virtuous deeds; to Allah is your return, of all (of you), so He will let you know that in which you differed; And that you should judge between them by what Allah has revealed, and do not follow their low desires, and be cautious of them, lest they seduce you from part of what Allah has revealed to you; but if they turn back, then know that Allah desires to afflict them on account of some of their faults; and most surely many of the people are transgressors. Sura 5:48-49 Shakir

The above references explicitly say that Allah appointed for every one a specific law (shariah) and way, since his purpose wasn’t that all the people should be united as one. This implies that each group received laws that contained major differences between them, that none of the prescribed ways that Allah gave are identical with one another, and that this is one of the reasons why the nations became divided.” � HYPERLINK "http://www.answering-islam.org/Quran/Contra/bible_or_quran.html" ��http://www.answering-islam.org/Quran/Contra/bible_or_quran.html�

PAGE
1

