

 A Topical Study of the Qur'an

 From a Christian Perspective

	
		Author

 M. J. Fisher, M.Div.

 Foreword

 Robert C. Douglas, Ph.D.
		

 Editor
		

 Jochen Katz
		

 Twenty-two topical chapters create a quick reference guide.

 Each verse is paraphrased
 for enhanced understanding.

 Biblical comparisons and Islamic history complete the study.

 All rights to this book belong to the author by copyright.

 The author has given permission for this book to be accessed, copied, shared, quoted
 and used free of charge as long as no part of the text is changed or misrepresented
 in any way and proper credit is given to the book when it is copied or quoted. To
 insure that your copy is an original, download it from the book's official website,
 www.answering-islam.org/Authors/Fisher/Topical/.

 Since this is an E-Book, it will be regularly edited and improved.

 Update your copy regularly to make sure you have the latest version.

 Last updated: 1 May 2006. [Download the latest version as a
 zipfile.]

 Both Muslims and non-Muslims are welcome to submit their comments, questions or
 corrections to the author. This assistance is appreciated.

 Send your feedback to: author_rev_fisher@yahoo.com

 To my wife

 About the Author

 Rev. M. J. Fisher has been involved in a service ministry to Muslims for decades.
 He has tested his understanding of the Qur'an through hundreds of personal discussions
 with Muslims. He has also participated in public dialogues on Christianity and Islam.
 He has compared the teaching of the Bible and the Qur'an in various churches and
 Christian conferences. His education includes a Bachelor of Science and a Master
 of Divinity degree.

 Foreword

 Robert C. Douglas Ph.D.

 The challenge which Islam presents to the Christian community is enormous, one worthy
 of our best response in faith and love. But to provide that kind of response Christians
 need to do all they can to understand Islam. The Qur'an, Islam's holy book, stands
 at the heart of Muslim faith and practice. Understanding begins here. The Qur'an
 is a document that presents Muslims and non-Muslims with a host of perplexities.

 According to Muslim tradition it must be read in Arabic if one wants to experience
 the real message it contains. But Qur'anic Arabic is a difficult language, even
 for native born Arabic speakers. Then there is the problem of how the Qur'an was
 put together. It is neither chronological nor topical. Verses jump from one subject
 to another with what appears to be little rhyme or reason. The end result for the
 non-professional is confusion, frustration and discouragement. Help of a practical
 kind is needed.

 A Topical Study of the Qur'an from a Christian Perspective is a resource
 which provides this kind of help. I have known the author for many years. He is
 a man of integrity whose book is a noble and successful effort at sorting through
 the mass of Qur'an material and organizing it in a usable way. He is an ordained
 minister who comes at his task with a deep personal interest in Muslims. He has
 attempted to minister to them in a variety of settings for decades. His is an effort
 of love borne of a personal desire to understand. The spirit he brings to his task
 is open and caring.

 His book collects Qur'anic material under a variety of headings; it is the result
 of his efforts over a number of years to draw Qur'anic verses together around subjects
 of concern to western readers. His translation of the Qur'an is simple, readable
 and has been tested again and again with Arabic speaking Muslims. No doubt some
 Muslims will object to his selection of topics and his rendition of specific verses.
 This is no surprise as the most devout reject any effort at translation of any kind!

 For those who are English speakers and who want to look into the heart of Muslim
 thought, this book offers a great beginning place. Hopefully, the author's conscientious
 efforts will give non-Muslims a basis for judging more accurately what Islam stands
 for.

 Dr. Robert C. Douglas served as
		a missionary for twelve years in Libya, Egypt
 and Lebanon. While in Beirut he founded and directed the Middle East Bible Training
 College. He has presented the gospel in numerous Christian-Muslim Dialogues. For
 eight years he was the Executive Director of the Zwemer Institute of Muslim Studies.
 In addition to years of pastoral work, he has taught at Fuller Theological Seminary
 and Pepperdine University. He currently is the Professor of Intercultural Studies
 at the Lincoln Christian Seminary and continues to lead training seminars helping
 Christians understand Islam. He earned a B.A. in Greek and M.A. in New Testament
 from Abilene Christian University, M.A. in Missiology from Fuller Theological Seminary
 and a Ph.D. in Religion (social Ethics) from the University of Southern California.

 INTRODUCTION

 In the wake of the 9-11 attacks on the United States of America by Islamic terrorists,
 interest by non-Muslims in the teachings of the Qur'an continues to grow. However
 understanding an English translation of the Arabic Qur'an is often frustrating.
 For a person trying to comprehend the Qur'an there are three barriers to overcome.
 These barriers block understanding the Qur'an resulting in heated debates on the
 central beliefs of Islam and how it relates to Christianity. The purpose of this
 book is to take the mystery out of a study of the Qur'an for non-Muslims and provide
 a Christian comparison of the Qur'an and the Bible.

 People debate the meaning of the Qur'an on television talk shows as well as at the
 corner coffee shop. World leaders cannot cite clear evidence whether the Qur'an
 teaches peace or demands a holy war. Neighbors disagree whether Mohammed is comparable
 with Jesus. One thinks that both were great religious leaders who taught goodness
 and morality while the other believes Mohammed was a false prophet who lived an
 immoral life and founded a frightening religion. Neither can support their views
 with verses from the Qur'an because their understanding of the Qur'an is hindered
 in three ways.

 The first is a barrier of confusion resulting from the fact that the Qur'an rarely
 offers a topical presentation of teachings. In the Qur'an, most chapters sporadically
 change topics in a disjointed manner. This was the first obstacle I decided to tackle
 as I began my examination of Islamic beliefs. I began my study of Islam with a Penguin
 Classics' translation entitled The Koran authored by an Iraqi named N. J.
 Dawood (1). As I read, I put symbols in the margins to identify the subject of each
 passage so I could return and categorize them by topics. I discussed my findings
 with hundreds of Muslims in meetings as well as through individual dialogues. My
 work has culminated in this book, which arranges the teachings of the Qur'an topically.
 At a glance you can discover what the Qur'an teaches on subjects ranging from warfare
 to marriage. There is a great amount of repetition in the Qur'an so I would often
 choose one verse to represent many verses that taught the same thing.

 Actually, there is some repetition in this book also and for good reason. In order
 for this text to be a quick reference for those who might want to use it to investigate
 a single topic, there are instances in which I have repeated Qur'an verses in more
 than one chapter. This is because a single verse can relate to several different
 categories. For the same reason, I have repeated some historical or theological
 information in the various chapter introductions that relate to more than one topical
 study.

 The second barrier hinders comprehension of English translations of the Qur'an,
 because they are mostly written in an antiquated style and not easy to read. To
 solve this problem, I paraphrased each passage into contemporary English. Actually,
 a translation of any document is a paraphrase to some extent, but this book amplifies
 the meaning of the Qur'an verses to enhance the reader's understanding. For example,
 an Islamic translation of the Qur'an's chapter 10 verse 94 (10:94) reads as follows;
 'If thou wert in doubt as to what we have revealed unto thee, then ask those
 who have been reading the book from before thee (2).' The meaning of that same verse
 is unveiled by my paraphrased version which reads, 'If you (Mohammed) doubt
 the reliability of the Qur'an, you should ask those who are reading the Bible, which
 was revealed prior to your life (10:94).' To be a reliable paraphrased translation,
 great care must be given to a correct understanding of the passage.

 To ensure the most objective and accurate interpretation of the Qur'an, I used five
 different translations to cross-reference the verses. This was sometimes a challenge
 since the verse numbering systems of various versions of the Qur'an are slightly
 different. Decades of dialogue with Arabic speaking individuals, about verse
 interpretation, was helpful as well. By these means, an honest attempt was made
 to translate correctly while paraphrasing the Qur'an verses in modern English.

 The third barrier is censorship, which takes two forms. Some Islamic promotional
 materials selectively collect and present only the attractive verses arranged by
 subjects, such as faith, prayer and charity. Other passages are left out which are
 controversial or offensive to non-Muslims, such as those on the subject of holy
 war, the command to beat rebellious women or the ownership of slaves. Since I wanted
 to offer you a complete presentation of what the Qur'an teaches, no subject was
 intentionally omitted.

 Censorship takes another form in many of the English translations of the Qur'an.
 Some translators attempt to make the Qur'an more acceptable to western readers by
 their choice of words. For example, some translate violent verses like 'fight
 for Islam' as 'strive for Islam' or unscientific sounding verses
 like 'Allah leveled the earth flat' as 'Allah spread out the earth.'
 To ensure that the word usage in this book reflected the true meaning of the passage,
 the verses were not only studied in context but in comparison with other verses
 on the same topic.

 Even with all this care, I am sure I have made mistakes. I invite your help. This
 is an E-book which will continue to be revised and improved. Many of those improvements
 will be made in response to your feedback. Please send your comments to my E-mail
 address: author_rev_fisher@yahoo.com.
 I use a pseudonym (a 'pen name'). You are welcome to do the same.

 What does the Qur'an actually teach and how does it compare with the Bible? What
 do Muslims' believe? What is at the heart of the Islamic faith? Now more than ever
 before, it is important for all non-Muslims to know the answers to these questions.
 With this topical, paraphrased and uncensored presentation of the teachings of the
 Qur'an, conclusions are left up to the reader.

 Muslims themselves may find this book enlightening. My focus on non-Muslims is not
 meant to exclude them from benefiting from this study. Of course, I would invite
 feedback from Muslims, as well, who read this work and wish to comment.

 1. The Koran, Translated by N. J. Dawood, Penguin Classics, London, England.
 1956 ISBN #0-14-044052-6

 2. The Holy Qur'an English Translation of the Meanings of the Qur'an with Notes,
 Abdullah Yusuf Ali, Copyright 1992, H&C International, PO Box 51841, Indianapolis,
 IN 46251, USA, p.158

 Chapter One
		

 History of Mohammed and the Qur'an

 Tragic Childhood

 Mohammed's early life in the Arabian Peninsula is a story of tragedy and struggle.
 He was born around AD 570. His father, Abd-Allah, died before he was born. Allah
 was a part of his father's name because that was the name of the primary deity of
 his clan. Amina, Mohammed's mother, followed an old Arab custom of giving the infant
 to a Bedouin woman to be nursed for a significant period of time. When he was six
 years old, his mother died. To be an orphan in sixth century Mecca was a sad situation.
 Abu-Talib, the head of the impoverished Hashim clan of the Quraysh tribe and Mohammed's
 uncle, was given charge of the boy. He grew up in the midst of violent conflicts
 between individuals and tribes.

 Marriage Marred by Death

 One of the ways a person in Mohammed's position could gain wealth and power would
 be to marry well. A forty-year-old businesswoman named Khadijah decided to marry
 the twenty-five-year-old Mohammed if he proved himself responsible by acting as
 her agent on a caravan to Syria. She had been married twice before. Until her death,
 Khadijah was Mohammed's only wife. They raised four daughters but their two sons
 died in infancy. In spite of his influential wife, Mohammed struggled to gain respect
 from the merchants in Mecca who excluded him from their inner circle. It is possible
 that this is one factor that led him to seek spiritual help.

 Religious Quest

 Mohammed found the Arabian religious life more troubling than helpful. The Christians
 of the Roman and Byzantine empires dominated much of the world and had gained converts
 in Arabia. Even Khadijah's cousin, Waraqah, had become a Christian. There were also
 wealthy Jewish tribes in the Arabian Peninsula, yet the main religion of the country
 and the faith of Mohammed's tribe was idol worship.

 Mecca was the center of this polytheistic religion of which Mohammed belonged. These
 pagans prayed by facing Mecca. They traveled to Mecca for annual pilgrimages. There
 they would enter an arena (Masjid) where they circled around an ancient stone building
 45 feet high, 33 feet wide, and 50 feet long, called the Kaaba, which was filled
 with idols. A black stone could be seen from the outside of the Kaaba like a cornerstone.
 The stone or meteorite was kissed in veneration. About one mile away from the Kaaba,
 at the Wadi Mina, the pilgrims threw rocks at a pillar that represented the devil.
 They believed in a lunar month of fasting and giving alms to the poor.

 When Mohammed seized control of Mecca, he destroyed all the idols inside the Kaaba,
 except the revered black stone. However, he preserved each of these pagan practices
 and today they remain a significant part of the Islamic monotheistic rituals. This
 certainly made conversion to Islam easier for the people of Mohammed's day. Many
 of today's Muslims, though, have trouble following these rituals while still keeping
 pace with a highly technological society. The vast majority of Muslims also
 live far from Saudi Arabia where they must go for their pilgrimage, which becomes
 a great financial burden to them.

 The Qur'an

 Mohammed's distressing situation culminated in reported spiritual experiences. For
 reasons of his own, Mohammed began to meditate in wilderness caves. He claimed that
 it was during one of these times that he was visited by a spiritual being which
 commanded him to recite a few sentences. Later, Mohammed believed he was being demon
 possessed and tried to kill himself but then again claimed to be rescued by another
 spiritual appearance, which assured him of his prophethood.

 According to Muslim history, Mohammed continued to receive messages. He recited
 them to his followers who wrote them on any objects available such as rocks or bones.
 These messages came as Mohammed had episodes in which he would seem to have seizures.
 In the midst of these spells, Mohammed spoke as if Allah were speaking instead of
 him. He claimed that his spiritual guide, whom he later identified as the angel
 Gabriel, funneled messages through his poetic revelations. The Qur'an makes it clear
 that most Christians and Jews of that time believed this behavior to be either insanity
 or demonic. At first the sayings were short, but later in his life they became quite
 lengthy.

 Decade of Rejection

 The Qur'an has a certain poetic quality which Muslims believe is miraculously beautiful.
 Even so, the vast majority of Mohammed's contemporaries did not believe Mohammed's
 verses to be extraordinary since the Arabian Peninsula was famous for its many poets
 and mystic seers. This fact is attested to in the Qur'an itself.

 Aside from the writing style, the content of the message was offensive to the idol
 worshipers of Mecca. Mohammed was reciting verses that announced that Allah was
 the one and only deity. His message condemned idol worship, upon which the Meccan
 economy relied.

 As a result, Mohammed gained a very small following in the first ten years of his
 self-proclaimed prophethood. Even his tribe turned against him which was unheard
 of in an age when clan loyalty was the foundation of the culture.

 When Mohammed sought to transfer his movement to a town called At-Taif the leaders
 ended the negotiations with such strong opposition that they encouraged the residents
 of the community to throw stones at Mohammed as he retreated.

 Holy War

 The Meccans were plotting to take Mohammed's life so relocation to a different place
 was essential. Negotiations with the town of Medina went much better than those
 at At-Taif. Medina was a prosperous agricultural center that struggled with tribal
 friction. Some in Medina hoped that the presence of the Muslims would bring a spiritual
 sense of peace and Mohammed was invited to come as an arbitrator of disputes. Just
 before the Meccans tried to execute their plan to kill Mohammed, he and his small
 group of believers fled to Medina where his community of followers began to grow
 in influence and power. The first day of this move was July 1, AD 622. Muslims cite
 this date as the first day of the Islamic calendar.

 Shortly after the migration, the Islamic religion turned to violence as a means
 of dealing with their enemies. Mohammed proclaimed verses that allowed Muslims to
 fight for Islam. They began by targeting the Meccans. The Muslims raided caravans
 in the name of Allah, which eventually led to formal battles between them and the
 armed forces of Mecca. The fighting expanded to include those who supported Mecca.
 The Muslims began to acquire riches in the way of spoils of war.

 The Muslims were experiencing success. The fact that they were now a military force
 unified their ranks and increased their membership. The Muslim's influence over
 the tribes of Medina grew as their enemies began to fear them.

 For example, there were three Jewish tribes in Medina. All three rejected Mohammed
 as a genuine prophet in the tradition of the Biblical prophets. This must have been
 a great disappointment to Mohammed as the Qur'an claims to be an extension of the
 Bible. There is no evidence that they took military action against the Muslims,
 but Mohammed attacked them one at a time. The first two, Banu Qaynuqah and Nadir,
 were forced into exile. The Islamic forces confiscated their homes, lands and rich
 orchards. The last remaining Jewish tribe in Medina was the Banu Qurayzah. Mohammed's
 forces surrounded the Banu Qurayzah. The siege was a success. Upon surrendering
 all of their weapons they received a sentence which was severe even for those times.
 The Muslims executed all the Jewish men, somewhere between 600 and 900, and their
 women and children became the slaves of their Muslim conquerors or were sold. Mohammed
 was in charge of distributing their riches. Mohammed also took one of their widows,
 Rayhana, whose husband had just been executed, to be his concubine.

 The soldiers of Mecca met the Muslim forces in battles at Badr and Uhud. At the
 Battle of Uhud in AD 625, Mohammed himself was wounded in the head so severely that
 a mistaken cry went out that he was dead. The battle was a draw, but for the Muslims
 to have faced the Meccans and survived was, in a sense, some kind of victory.

 Eventually, Muslim forces became strong enough that Mecca agreed to a peace treaty
 with Mohammed called the treaty of 'Al-Hudaybiyah' in March AD 628. It was to have
 insured peace for ten years. The mistake the Meccans made in the treaty was to allow
 Mohammed the freedom to attack neighboring tribes who were not protected by the
 truce. Mohammed also allowed raids to continue on Meccan caravans by groups whom
 he claimed were not members of his forces. They were allegedly operating beyond
 Mohammed's control.

 The Treaty was broken only two years after it was ratified. There are differing
 reasons for how the truce was ended, but the outcome is history. Mohammed claimed
 that the Al-Hudaybiyah Peace Treaty had been broken by the Meccans. His Islamic
 forces invaded and conquered Mecca in January AD 630.

 Following Mohammed's death, the Islamic military victories in northern Africa, Europe
 and the Middle East certainly added to the spread of the religion as did international
 trade with Asian countries. The Muslim's use of violence against their enemies,
 as a part of their religious duty called 'jihad' or 'holy war,' is still widely
 practiced around the world into the new millennium for self-defense and to enhance
 Islamic power and influence. The question Muslims face is how and when jihad should
 be practiced.

 Mohammed's Success

 Mohammed had tremendous wealth and power at the age of sixty. His rise to prominence
 in Medina and the Muslim's eventual victory over Mecca brought Mohammed into complete
 control over an expanding domain. He was revered as the voice of Allah. He controlled
 the fate and property of those who opposed Islam. Many Jewish and Christian communities
 were allowed some freedom of worship as long as they paid taxes to Mohammed, submitted
 to Islamic tyranny and stopped sharing their faith in order to evangelize others.

 The respect given to him was so great that even to this day his opinions on rules
 for conduct, dress, daily habits and even beard style are held as examples to follow
 around the world. Mohammed's opinions and the history of his rise to power are recorded
 in writings called the 'hadith'. The Hadith is not one volume but rather a large
 number of texts compiled several hundred years after the time of Mohammed. The most
 respected of these is the collection called 'Sahih Al-Bukhari.' It details the rules
 Mohammed gave for daily life, boasts of Mohammed's exploits and offers the faithful
 Muslim a guide for daily life.

 For one who had to prove himself worthy to marry a wealthy widow, Mohammed now had
 numerous female relationships. Following the death of Khadijah, Mohammed had approximately
 sixteen wives plus slave girls who were captured in battle. Upon his death Mohammed
 had nine wives still living and two slave girls. Two of his more controversial marriages
 were to Ayisha and Zainab. Ayisha was wed to Mohammed when she was only six years
 old with the marriage being consummated when she was still playing with toys at
 the age of nine. At the time, Mohammed was fifty-three years old. Zainab was his
 adopted son's ex-wife. Muslim history seems clear that Zainab was divorced because
 Mohammed desired his son's bride.

 Criticisms of Mohammed's behavior were often countered by Mohammed's proclamations
 of Qur'an verses. In this way, it was as if Allah defended Mohammed's conduct. Verses
 were also spoken by Mohammed to instruct his wives and the general public on how
 they must behave towards him. Muslims believe these commands and all of the verses
 spoken by Mohammed were collected in the text of the Qur'an.

 The Qur'an Becomes a Book

 Shortly after Mohammed's death, his verses remained written on stones, bones, leather,
 and hidden in the memories of his followers. Years passed and most of those, who
 claimed to remember all of the Qur'an by heart, were killed in battle. Some of the
 items on which verses were written were damaged or lost. So with great urgency experts
 shared what they remembered and gathered the verses recorded by others to produce
 the first Qur'ans. They were copied and distributed throughout the Islamic communities.

 Muslims today are committed to the idea that there was one original Qur'an which
 was compiled without any mistakes, omissions or additions. Yet, Islamic history
 shows that perhaps four to seven different versions of the Qur'an emerged. One of
 Mohammed's successors, Caliph Uthman, was shocked by this fact. He assigned a committee
 of three people to construct a standardized version of the Qur'an. Then Muslim leaders
 tried to burn all other versions of the Qur'an (Sahih Bukhari, Vol. 6, p. 479).

 The most respected Hadith records that even Uthman's standardized copy had to be
 corrected. One of the committee members, Zaid, related how they realized that a
 verse was missing. They searched and found it with a man named Khuzaima-bin-Thabit
 al Ansari. Tradition says that the passage which was added to the standardized version
 is found in chapter thirty-three, verse twenty-three of the modern Qur'an (Sahih
 Bukhari, Vol. 6, p. 479). Even with the addition of that passage, there are less
 reliable Islamic traditions which report that verses were left out of the Uthman
 standardized Qur'an. It was reported that Mohammed recited verses for the Qur'an
 that commanded stoning of adulterers (Ibn Ishaq, Sirat Rasulullah, p. 684). This
 teaching is not found in the Qur'an today.

 The possibility of missing verses, which command stoning of adulterers, is supported
 by Islamic practice. From the very foundation of Islam, adulterers have always been
 stoned, yet Uthman's standardized Qur'an demands that adulterers be whipped with
 one hundred lashes (24:2).

 The vast majority of Muslims are strongly offended by scholars who suggest that
 the Qur'an was edited, changed or was in any way different from the original pronouncements
 of Allah through Mohammed. They believe that the burned Qur'ans had only minor differences
 and that the standard copy, blessed by Caliph Uthman, was made by devout followers
 of Mohammed who had memorized the verses with unerring perfection. They would reject
 the traditions that imply any deficiencies in the Qur'an as unreliable Islamic history.
 They revere the Qur'an as the perfect word of Allah and resist critical scholarly
 inquiry into imperfections in the text.

 Attributes of the Qur'an

 The physical characteristics of the Qur'an are interesting. It is a book that is
 somewhat shorter than the Christian New Testament. Its chapters were not arranged
 in the sequence that they were spoken, but by size with most of the largest chapters
 first and the shortest last. For this reason, it has no chronology of events or
 ideas. The Koran, published by Penguin Classics, attempts to correct this
 by rearranging the chapters according to when they might have been recited by Mohammed.

 Following the train of thought within a chapter is a challenge. The subject within
 a chapter and even a verse may change to different topics with no transition. This
 is why a topical study, like the one in this book, is so important.

 When Mohammed spoke the verses, he did not use the first person singular as in 'I
 say that you must believe.' He spoke as if he were relaying a message from Allah,
 transmitted by an angel, who was supposed to have spoken in the first person plural:
 'We created the world and we command the people to believe in you (Mohammed) as
 a prophet,' for example. Muslims do not believe that the use of 'we' for Allah is
 a contradiction of the oneness of Allah.

 Mohammed spoke Arabic which is the language of the Qur'an. Even Muslims who do not
 understand the language are instructed to memorize the Qur'an in Arabic. They do
 this because they believe that the Qur'an stops being the true Qur'an when it is
 translated into another language losing the true meaning in the process.

 Teachings of the Qur'an

 A few themes repeat themselves often in the Qur'an. The foremost are the commands
 to believe in Allah's oneness as opposed to idolatry and Mohammed's validity as
 a prophet equal to Biblical prophets. In support of these beliefs, the Qur'an repeats
 the wonders of creation, the foolishness of idol worship, the terrors of Judgment
 Day and the alleged confirmation from the Bible.

 The word 'alleged' is used in reference to the Qur'an's link with the Bible for
 a good reason. When the Jews and Christians of the time heard the Qur'an's references
 to the Bible, they recognized two problems. They found many strange tales being
 portrayed as Biblical stories. One example is King Solomon communicating with ants
 and birds. This was one reason Mohammed lacked the support he expected from the
 other monotheistic faiths. The second was that the theology of the Qur'an contradicted
 the Bible. The Qur'an claimed to agree with the Gospel of Jesus Christ while denying
 the Trinity, the divinity of Christ, and salvation through the cross and the resurrection
 of the Lord Jesus.

 To persuade readers to believe and obey the teachings of the Qur'an, several incentives
 are reiterated in the text. Earthly rewards are extended such as victory in battle
 and the spoils of war which come from fighting for the cause of Islam. After death,
 there are promises of sensual pleasures in the Gardens of Paradise contrasted with
 the many horrors of hell.

 There are five basic pillars of Islam which Muslims highlight as being taught by
 the Qur'an and their sacred history books called the Hadith. They include the confession
 that Allah is one and Mohammed is a prophet (Kalima), prayer facing Mecca five times
 each day (Salat), alms giving (Zakat), a month of fasting during the daylight hours
 practiced annually (Ramadan), and a pilgrimage to Mecca at least once in a Muslim's
 life (Hajj).

 Chapter Two
		

 Christianity and Islam

 Comparison with the Bible is Vital

 Any study of the Qur'an must include a comparison with the Bible because Muslims
 believe that Islam is built on the foundation of the Jewish and Christian Scriptures.
 The Qur'an Mohammed recited claimed to agree with and complete the Bible. Muslims
 believe Allah revealed the Law to Moses, Psalms to David, messages to many other
 prophets, the Gospel to Jesus and finally the Qur'an to Mohammed. The Bible had
 been so well established in the Arabian Peninsula that the Jews and Christians are
 referred to in the Qur'an as the 'People of the Book' (which is the literal interpretation
 of the Greek word 'Bible').

 For this reason, familiar Bible themes are prevalent in the Qur'an. Beliefs such
 as a single Deity, creation events, prophets, sin, righteousness, Satan, Judgment
 Day, heaven and hell are found throughout the text. Many familiar Biblical characters
 are referred to such as Noah, Abraham, Moses, Solomon and Jesus.

 The reason the Qur'an needs the Biblical support is obvious. The Bible has a much
 richer credibility by means of its composition. The Qur'an was presented by one
 'prophet' during his lifetime. The Qur'an claims that the beauty of its poetry verifies
 its holiness yet it offers no specific predictions of future events. On the other
 hand, the Bible is a library of sixty-six books of inspired revelation written over
 a period of about 1,400 years by approximately forty different prophets and apostles,
 yet it reads as one story. The subject matter covers the creation in the first book
 to the Second Coming of Christ in the last book. The Bible also presents a consistent
 theology. Over the centuries its inspiration has been validated through the fulfillment
 of hundreds of specific prophecies, which have been and are still being fulfilled
 today with complete accuracy.

	
 Reliability of the Bible

 The Qur'an needs validation from the Bible, yet the two texts contradict one another
 on major issues such as the divinity of Christ. Muslims claim that the original
 Bible did not proclaim that 'Jesus is Lord.' They claim that Christians and Jews
 have altered the Bible over the years to include such teachings. Christians believe
 that this accusation is not founded on credible evidence. They believe that a serious
 study of the reliability of the Bible must conclude that the Scriptures of the Old
 and New Testaments are reliable.

 The amount of ancient Biblical manuscript evidence is overwhelming. There are over
 20,000 hand written ancient manuscripts of the New Testament in various languages
 with the oldest fragment being only about 25 years from the original copy of the
 Biblical text. In addition, there are ancient letters from the first Christian leaders
 who were trained by the apostles of Christ (Church Fathers) whose writings include
 well over 30,000 Scripture quotations. All of the Bible versions and every reference
 in the Church Father's documents agree! The miracle is that only insignificant and
 minor differences are found between the manuscripts. The existence of these differences,
 in spelling or certain phrases or stories, is understandable when a text is copied
 and passed on for others to copy.

 Differences or variants in the Bible are not hidden but footnoted in the English
 translations. No substantial difference has ever been found and no ancient copies
 of the Bible were burned because they read differently, yet, that is not true in
 the case of the Qur'an's development. The amazing agreement between all these Bible
 texts is a testimony to the Christian scribes who took their task very seriously.
 They must have known the warning in the last chapter of the last book in the Bible
 that promises severe punishment for anyone who would intentionally add or subtract
 a word from the Holy Scriptures.

 God and Allah

 Do the Christians and Muslims worship the same God? That question is often asked.
 Certainly, both focus their adoration toward the one Creator as worthy of service,
 faith and obedience. Yet, the Qur'an and the Bible differ in their descriptions
 of the Almighty. For example, say two people think they have a friend in common
 named John Doe. They agree that they both admire John. The name is the same. Yet,
 one says that John is a tall, red-headed man and the other disagrees insisting that
 John is a short, blonde man. The differences are significant.

 Though there are similarities between Yahweh and Allah, there are several major
 points of contrast. The first has to do with the Trinity and divinity of Jesus.
 The distant transcendence of Allah is not at all like the involved incarnation of
 Yahweh in Christ Jesus.
		

 The Qur'an presents Allah as removed from his creation, yet knowledgeable of every
 detail of an individual's life and relationships. Allah is enthroned on high and
 communicates through angels and prophets. He takes account of every individual's
 deeds and weighs the good against the bad. He often shows mercy on those who deserve
 it, especially if they are believers in Islam. From his throne, he is totally in
 control of everything. This includes an individual's life and eternal destiny as
 well as the outcome of every battle in every war.

 The Bible reveals that while Yahweh is also sovereign, holy and demands righteousness,
 his very essence is love (1 John 4:8-11). This love is expressed most clearly in
 the gospel, which proclaims that Yahweh came into the world in the person of Jesus
 Christ to rescue those who believe in him. Through their baptism, Christians proclaim
 that they have entered into a personal relationship with the Almighty. That relationship
 enables them to know Yahweh as their Heavenly Father. This close relationship is
 made possible in Christ. The Hebrew name, Jesus, is a combination of words meaning
 'Yahweh's Salvation.'

 Another difference between Allah and Yahweh has to do with their mercy. Salvation
 in Islam is dependent on the faith and efforts of the Muslim. The love of Yahweh,
 on the other hand, is so great and so unconditional that Jesus described it with
 the parable of the father who ran to meet and forgive his wayward or prodigal son
 (Luke 15). The Muslim reaction to this parable is, 'Allah would never do that!'
 That kind of love is not a characteristic of Allah.

 For God's chosen people (Christians), it is a perfect illustration of Yahweh's grace.
 They realize that their salvation is a free gift of God (Ephesians 2:8-9). It can
 never be earned or deserved. Jesus will not lose any of those that are given to
 him by the Heavenly Father (John 6:35-40). The Bible makes it clear that good works
 naturally result from the Christian's life because they are a new creation and live
 in Christ (Ephesians 2:10).

 The Holy Trinity is another difference between Allah and Yahweh. Christians know
 Yahweh is mysteriously complex because the Trinity is revealed in the Scriptures
 (Matthew 28:18-20). The Bible reveals that there is one God: Father, Son and Holy
 Spirit, which Christians have defined as the Holy Trinity (three in one). One illustration
 of the Trinity involves the sun. The sun constantly sends out light and heat and
 The Trinity has always been an aspect of the one God. To continue the analogy, as
 the sun emits light rays, so the one God sent his Word forth to create the world,
 appear to the prophets and then that Light of God became a person in Christ Jesus
 (John 1, Hebrews 1:3). Finally, just as the sun sends forth heat, God pours out
 the invisible presence of His Holy Spirit into the lives of the believers. Another
 analogy of a more personal nature would be that every person is complex. One individual
 can be a husband to his wife, a father to his children and a nephew to his Uncle
 and Aunt. No analogy can accurately illustrate this mystery, but the Holy Trinity
 is clearly taught in the Bible and is clearly denied in the Qur'an.
		

 Is Allah of the Qur'an the same as Yahweh of the Bible? The Qur'an claims that they
 are the same, but there is much debate over this issue. Even though the Arabic translations
 of the Bible use the name Allah to represent Yahweh or God, the Christian understanding
 is so different it seems obvious that the two are not synonymous.

 Success of the Church

 There is a difference in how Islam and Christianity view the mission of Christ.
 Islam is built on the premise that the church Jesus started actually failed from
 the outset. They believe that Mohammed had to come more than six hundred years later
 to correct the problems created by the corruption of the Gospel of Christ.

 Christianity, on the other hand, trusts that Jesus Christ succeeded in establishing
 his church on the strong foundation of his chosen apostles. The church has since
 grown to be a global network of love and good deeds. Jesus promised that the gates
 of Hell would not be able to stop the advance of his Gospel (Good News) resulting
 in every language group on earth hearing it (Matthew 16:18 and Matthew 24:14). Jesus
 foresaw divisions and prayed for unity for his disciples, but he never predicted
 that his church would fail and require another shepherd. On the contrary, he warned
 his disciples that false prophets would come after him who would produce amazing
 signs and gather great followings (Matthew 24:11).
		

 What is the church? History teaches us that it is a two thousand-year-old community
 of men and women who have been baptized and belong to God and one another. The Bible
 uses many metaphors to describe them. Each believer is a stone in the temple of
 God with Christ as the cornerstone (Isaiah 28:16, Ephesians 2:19-22). They are the
 body of Christ each being members of him (1 Corinthians 12:27). They are the chosen
 people and a holy nation (1 Peter 2:9-12). They are baptized members of the same
 church that the Lord Jesus began with the apostles (Galatians 3:26-29).
		

 What about denominations? Though the churches around the world are divided by denominational
 differences, the Bible says they are one fellowship of believers. They are united
 in that they all believe in the Trinity, the same Bible and the saving work of the
 cross and resurrection of Christ Jesus. The churches continue to fulfill the purpose
 God intended from the days of the apostles. Through the power of God's Holy Spirit,
 they demonstrate the love of God through church programs, humanitarian services,
 hospitals, schools, missions and loving personal relationships.

 One analogy for the church's basic unity that transcends denominational differences
 can be taken from the American experience in September of 2001. In the days after
 the attacks of 9-11 the world saw that, even though there are many political parties
 in the United States of America, the citizens joined together when their freedom
 was threatened. They all demonstrated their common love for their country. Their
 love of liberty and the freedoms they enjoy in America brought them together in
 spite of their diversity. The analogy for the Bible that all Christians study would
 be the American's love for one document, the Constitution of the United States of
 America, for a common guide for their life. The Americans united around one flag
 (just as the cross is a common symbol for all churches) whether they are liberal
 or conservative.

 Jesus in the Bible and the Qur'an

 The Bible and the Qur'an give two very different pictures of Jesus Christ. The Bible
 is a collection of many eyewitness accounts of the earthly ministry of Christ. This
 adds a great deal of credibility to what the New Testament says about Jesus. It
 was read by hundreds of people who knew of the events of Christ's ministry because,
 in their day, it was recent history.

 Christians believe that the Holy Spirit of God inspired all of the Bible prophets
 and apostles as they wrote. They all agree that in Jesus mankind beheld the very
 glory of God, the image of the invisible God and the person who was prophesied by
 the ancient Jewish prophet Isaiah to be Emmanuel which means 'God with us' (Isaiah
 7:14, Matthew 1:23). They wrote that in Jesus the fullness of God lived in the body
 of a real man (Colossians 2:9).

 The apostles also tell of Jesus' compassion for the children who were ignored as
 unimportant in that society, the sinful women who were despised, and the hated tax
 collectors who were ostracized. They tell of his power over sickness, demons, storms
 and even death itself. His exalted teachings on ethics remain the ideal for the
 world today. The sacrifice Jesus made on the cross and the victory he achieved in
 his resurrection are central to all the apostles inspired writings.
		

 Christ's apostles, eyewitnesses of Christ's life, unanimously agree that belief
 in Jesus as the Son of God and only Savior of the world brings a new and eternal
 life to anyone who will receive him. The Bible records that the early church was
 made up of baptized Christians who peacefully spread this message with the love
 and power of Jesus working with and through them.

 The Qur'an became an authorized text almost 700 years after Christ. It contradicts
 the eyewitness accounts of the apostles of Christ. The Qur'an does admit that Jesus
 was the long awaited Jewish Messiah, who was born of a virgin, did miracles and
 brought the Gospel, which means good news. The Qur'an, though, demotes Jesus from
 his divinity as the Son of God to equal status with Mohammed and the prophets of
 the Bible. The Qur'an says that the Jews did not kill Christ; it only appeared that
 they did. It says that Allah gathered him up. Most Muslims interpret that to mean
 that someone like Judas, the betrayer, was made to look like Jesus and died in his
 place while Jesus was secretly lifted out of the world.

 If the Qur'an is correct, then Jesus Christ left behind a great and confusing mess,
 since the disciples of Jesus founded the church on the importance of the cross which
 would have actually been a deception caused by Allah. They all proclaimed that they
 saw him alive after his resurrection. Mohammed claimed to be the inspired one to
 correct this centuries old mistake. If true, then the many Christian martyrs, who
 were killed during more than three centuries of Roman persecution, died for nothing.

 Jesus and Mohammed

 The lifestyles of Jesus and Mohammed contrast. The Bible records that Jesus concluded
 his earthly life single, poor, and nonviolent, while still being the source of many
 mighty miracles. The last of Christ's miracles was his own resurrection from the
 dead. As an explanation of his earthly ministry, Jesus himself said that he came
 not to be served but to serve and give his life as a ransom for many (Mark 10:45).

 The opposite can be said of Mohammed. He had struggled through years of disappointment,
 but ended his earthly life having numerous wives and concubines. He had become extremely
 rich through military conquest and oppressive taxation of non-Muslims. Though Muslim
 legends ascribe miracles to Mohammed, it seems clear that the Qur'an itself admitted
 that he had not performed any miracles resembling those of Jesus.

 Muslims today point to the Qur'an itself as Mohammed's validating miracle. Is this
 possible? The following chapters will assist the many non-Muslims who need help
 in examining this claim for themselves.

 Chapter Three
		

 Warfare and Peace

 Preface and Comparison with the Bible

 Of the twenty-two topics covered in this book, this is one of great interest because
 of the 9-11 attacks on the United States of America. The following is a broad collection
 of ninety verses from throughout the Qur'an on the subject of both peace and warfare.
 Each passage has been paraphrased in modern English.

 If there seems to be an evolution in the Qur'an verses on warfare and peace, it
 might be due to something that was covered in chapter one on the history of the
 Qur'an. It is worth repeating here that for ten years Mohammed recited verses in
 Mecca that did not include passages on warfare. Then Mohammed and his followers
 migrated to Medina where 'Jihad' or 'holy war' verses were introduced. Jihad increased
 in importance as time went on, so the verses on warfare became more and more harsh
 and generalized in the later passages in the Qur'an. It is true that Mohammed applied
 Jihad in a literal way but the question for Muslims today is, 'When is a Jihad appropriate?'
 Mohammed ordered raids on Meccan caravans, attacks on those who opposed Islam and
 was himself so involved in the battles that his head was severely wounded in the
 battle of Uhud in AD 625.

 Mohammed is criticized by many westerners who compare his emphasis on war with the
 non-violence of their Lord Jesus Christ. They cite the surrender of the Jewish tribe
 in Medina, the Banu Quryzah, whose 600 to 900 men were all executed while their
 women and children were taken as slaves. The harshness of this massacre was so severe
 that even the warlike tribes of Mohammed's day were shocked. On the other hand,
 when Mohammed's forces captured Mecca, the idol worshipers were amazed that a general
 amnesty was graciously given to the vast majority of those who had violently opposed
 Islam.

 Muslim forces experienced many victories in Mohammed's lifetime and during the early
 Islamic expansion. The tactics of the Islamic armies terrorized non-Muslims. Some
 countries, such as Ethiopia and Lebanon, withstood their conquest. Others, like
 Spain, expelled their Muslim conquerors. On the other hand, some countries accepted
 Islam without armed conflict as Muslim merchants spread their beliefs.

 Some Muslims suggest that the Bible condones violence as well. It is true. Before
 the birth of Jesus, the people of God were a nation with civil laws, armies and
 territories. In those days Yahweh would use one nation to punish another through
 warfare. Sometimes the nation of Israel was used to punish specific perverted cultures,
 which were full of all kinds of wickedness. This was the case as God gave the Holy
 Land to the Children of Israel. Other times Israel was defeated and taken into captivity,
 for a prescribed period of time, because of its sins. One major difference between
 the Jewish Scriptures and the Qur'an is that Yahweh never gave the nation of Israel
 an unlimited license to wage war until Judaism prevailed over all faiths.

 The Jewish people, who reject Christianity, continue to be loved by God because
 of the faith of their ancestors (Romans 11:28-29), yet Christians believe there
 was a dramatic change after the coming of the long awaited Messiah. Jesus Christ
 announced that the Kingdom of God would no longer be limited to a place but would
 exist in the hearts of his chosen people, the global church. Christians believe
 that he was and continues to be the Head of the Church (Colossians 1:15-20) which
 exists without territorial boundaries. God's redeemed are to go the extra mile,
 turn the other cheek and love their enemies. This love is the hallmark of the church
 around the world today.

 Does this love prohibit criminal punishment or military action? In the Christian
 faith, the authority of secular governments to use violence to punish criminals
 and evildoers is respected and those who serve in law enforcement and the military
 are called 'ministers of God' who keep order in society (Romans 13:1-7). As for
 the church, there is no literal 'call to arms' for the cause of Christ in the New
 Testament. Actually, the overwhelming emphasis in the Bible calls for love and mercy
 between one's brothers and even for one's enemies. This amazing love is a gift from
 God that works through the believer in Jesus. When Christians are unmerciful, they
 are not following the commands of God that are found in the Holy Scriptures (Romans
 12:14-21).

 Many Muslims point to the Crusades as an illustration of violent church action.
 It is true that many unethical acts were done during the military campaigns of the
 Crusades. It was a time in history that scholars have labeled the 'Dark Ages.' Muslim
 forces had been attacking Christian countries for centuries. Their conquests included
 the 'Holy Land' of Israel. The motivation for the Crusades found its root in reports
 that Muslims were desecrating Christian holy sites and persecuting Christians on
 pilgrimage to the Holy Land. The first knights took their vows in AD 1095 when Pope
 Urban II organized the troops to 'liberate the Holy Land from the Muhammadans.'
 Many of the Crusaders went beyond their mission and forgot their Christian ideals
 as they sought earthly revenge and treasure. Their atrocities, however, were not
 motivated by the Gospel of Jesus Christ.

 Many Muslims would claim the same thing about the numerous atrocities done, throughout
 world history, in the name of Islam. They say that the Qur'an teaches a religion
 of peace. For evidence, they cite the many Islamic nations who were immediate allies
 in the 'war on terrorism' which followed the 9-11 attacks. Does the Qur'an condone
 terrorist acts or is Jihad limited only to self-defense? The following topical study
 will help you decide for yourself.

	The Qur'an Says

	
 	Introduction of Jihad

			
			The faithful wish for a chapter to be revealed, but
	 when one is given that mentions warfare, the weak look to Mohammed as if they would
	 faint because of their fear of death (47:20).
		

 	Allah Loves Warriors

			
			Allah loves individuals who fight for Islam in ranks
 	as strong as a mighty building (61:4).
		

 	Protection of Churches

			
			To keep many monasteries, churches, synagogues and
 	mosques from being destroyed, Allah uses one kind of people to fight another kind
 	of people. In each of these buildings Allah is worshiped on a daily basis (22:40).
 	

 	Slaughter of Opponents

			
			Muslims must fight the unbelievers who oppose them.
	 Muslims are to obey the Islamic rules of war. They must kill the unbelievers wherever
	 they find them. They are to drive them out of the lands they took from the Muslims.
	 Enduring trouble and oppression from the unbelievers is worse than the Muslim's
	 act of the all out slaughter of the unbelievers (2:190-191). Muslims are excused
	 from fighting during holidays since their carnage of the idol worshipers is justified
	 by the persecution suffered by the Muslims (2:217).
		

 	Fight for Islam

			
			Whether Muslims are unarmed or well equipped, they are to
	 march on and fight for the cause of Allah (9:41). It is a bargain for Muslims to
	 give of themselves and their wealth to fight for the cause of Islam since there
	 will be a rewarded with Paradise. There are benefits in the present as well. There
	 will be help from above to win quick victories. Spread this good news to the faithful.
	 Believers, be Allah's helpers! Jesus' disciples were such and they received help
	 against the other Israelites who did not believe. They triumphed over their enemies
	 (61:10-14).
		

 		Post War Honor

			
			Those who gave financial support and took part in the fighting
	 before the victory was won will have a greater rank than those that fought and contributed
	 after the victory had been determined (57:10).
 	

 	Battlefield Instructions

			
			When the unbelievers are encountered, aim your blows
	 at their necks. When you have won the battle, tie up the prisoners of war firmly.
	 Then you may either decide to be generous to the prisoners or ask for a ransom for
	 their freedom (47:4).
		

 	Only Assurance of Paradise

			
			Soldiers, who die in battle fighting for Islam,
	 are promised admission to the Eternal Gardens or Paradise (47:4-6, 3:169-171).
 	

 	Spoils of War

			
			What is taken from villages, as spoils of war, must not be
	 divided among the rich only. They will be given to Mohammed and the poor. Mohammed
	 will distribute the possessions as he sees fit and no one should complain (59:7,
	 8:1). When the Muslims go forth, to take the possessions of others, some who are
	 unworthy will say that they want to fight, but Muhammad will tell them that they
	 are excluded (48:15,16). Allah knows of other booty, which the Muslims have not
	 yet taken (48:18-21). Enjoy the spoils of war (8:69).
		

 	War among Muslims

			
			If fighting breaks out among Muslims, everyone should fight
	 against the party in the wrong until they submit and then be fair with them (49:9).
		

 	Promise of Victory

			
			Allah promised rich booty and speedy victory for the Muslim
	 warriors. In addition, they will have protection from their enemies. Their victory
	 will be a sign for Muslims. If unbelievers come against the Muslims they will retreat
	 with no one to help them or protect them (48:20-22, 8:7-10). Those who only have
	 Allah, Mohammed and faithful Muslims as friends are sure to triumph (5:56). Victory
	 only comes from Allah (3:126).
		

 	Muslims Are Ruthless

			
			Those who follow Mohammed are ruthless to the unbelievers
 	but compassionate to one another (48:29).
		

 	Fear

			
			The Jews who supported the fight against the Muslims were miraculously
	 brought out of their strongholds and frightened. This is why the Muslims were able
	 to kill them or take them captive. The Muslims became masters of the Jews' lands,
	 homes and property (33:26,27). Gather a large number of men and cavalry so that
	 you may strike fear into the hearts of your enemy (8:60).
		

 	Behead and Maim

			
			The hearts of the infidels will be terrorized so Muslims
	 should attack with courage and behead them and cut off all their fingers. Maiming
	 your victims will show that opposing Allah and Mohammed results in severe punishment.
	 They are going to hell (8:12-14).
		

 	Treatment of Enemies

			
			Those who make war on Allah and Mohammed should be killed,
	 crucified, have their hands and feet cut off on alternate sides or be exiled. They
	 must be degraded in this world and doomed in the afterlife (5:33). They are not
	 to be forced to become Muslims (2:256).
		

 	Damnation for Muslim Cowards

			
			When Muslims meet infidels in battle, they must
	 not retreat except for strategic reasons. Anyone who turns to run from fear, he
	 will be punished and certainly hell will be his home (8:16).
		

 	Make War on the Unbelievers

			
			Muslims are to continue fighting unbelievers
	 until the religion of Islam is dominant everywhere (8:39). Make war on the unbelievers
	 and treat them harshly. Hell is their unhappy journey's end (9:73, 66:9).
		

 	Break Treaties

			
			Muslims may break their treaties with unbelievers if they
	 feel that the infidels are being treacherous. Unbelievers will never get the better
	 of Muslims. They should be attacked with such a mighty force that it frightens them,
	 but if they want to surrender, then make peace (8:57-61).
		

 	Muslims Will Always Be Victorious

			
			If there are one hundred good Muslims,
	 they will vanquish two hundred unbelievers. If there are one thousand, they will
	 cause two thousand unbelievers to flee because they have no understanding (8:66-67,
	 3:126).
 	

 	Prisoners

			
			Mohammed should not possess prisoners of war until final victory
	 over their land has been accomplished. Muslims want the spoils of war too early
	 because they seek worldly rewards rather than heavenly rewards. Muslims should enjoy
	 the good and lawful things they have gained from warfare and not seek illegal gain
	 (8:67-69).
		

 	Concubines

			
			It is prohibited for Muslims to marry women who are already married,
	 unless they are their slaves which they have possessed by force of battle (4:24).
	 Muslims are those who abstain from sexual relations beyond their wives and slave
	 girls they have captured in battle. Such relationships with prisoners are blameless
	 (23:5-6). Slaves do not share equally the riches Allah gives their owners. Their
	 owners do not fear their slaves as they do their fellow Muslims (30:28).
		

 	Kill the Idolaters

			
			Once a holiday from war is ended, Muslims are to kill
	 the idol worshipers wherever they find them. They are to capture them, besiege them
	 and lie in ambush everywhere for them. If they convert, pray and give alms then
	 they will be allowed to live (9:5).
		

 	Make War Year Round

			
			Allah created twelve months with four being sacred, but
	 since the unbelievers fight in all twelve months, it is allowed for Muslims to make
	 war against the idol worshipers in all twelve months (9:36).
 	

 	Fight against Everyone

			
			Muslims, fight everyone who reject Islam, even against
	 Christians and Jews who have rejected Islam, until they pay regular financial tribute
	 with willing submission and feel themselves completely subjected to their Islamic
	 conquerors (9:29).
		

 	Defeat All Religions

			
			Allah sent Mohammed with the true religion so that it
	 may prevail over all other religions (9:33).
		

 	Kill and Be Killed

			
			In return for their lives and contributions, Muslims are
 	given a Garden Paradise. This is promised to those who fight, kill and are killed
 	for the cause. This same message is in the Torah, the Gospel and the Qur'an (9:111).
		

 	Fight Neighbors

			
			Muslims, make war against the infidels who live around them
 	and they are to demonstrate harshness to them (9:123).
		

 	Example of Jews of Nadhir

			
			The defeat of the People of the Bible (or Book)
	 in the first attack was Allah's work. Many Muslims did not think they (probably
	 the Jews of Nadhir) would leave their homes but they left terrified. Allah gave
	 their possessions to Mohammed who distributed them as Mohammed willed. Some hypocritical
	 Arabs have promised the People of the Bible that they will help them if the Muslims
	 attack and drive them out, but they are lying. They will go to hell with Satan (59:1-17).
 	

 	Change or Be Killed

			
			If the hypocrites and troublemakers in the city do not
	 change, Allah will move the Muslims to seize and kill them without mercy wherever
	 they find them (33:60,61).
		

 	Battle the Friends of Satan

			
			True Muslims fight for the cause of Allah but
	 the infidels do battle for the cause of idols. Fight the friends of Satan (4:76).
		

 	Do Not Kill for Booty

			
			For the sake of gaining booty, the Muslims would kill
	 even those who asked for peace. They are to stop doing this and show discernment.
	 Allah has forgiven the Muslims for doing this in the past but Allah is aware of
	 their future actions (4:94).
 	

	

 Chapter Four
		

 Status of Women

 Preface and Comparison with the Bible

 The general perception is that Muslim men treat women as if they are inferior. Is
 this behavior a cultural problem or is it based squarely on the teaching of the
 verses Mohammed recited, which are recorded in the Qur'an? The twenty-nine verses
 gathered in this chapter make it obvious that Islam teaches that men are not only
 superior, and thus have authority over women, but they are even commanded to beat
 them if they are rebellious.

 There are many instances of women being mistreated by men in countries that have
 a Christian heritage as well. The difference is that the Bible primarily promotes
 the dignity of each individual regardless of their gender. History shows that where
 the gospel is embraced, human rights gradually improve. There are significant reasons
 for this trend.

 Christians believe their lives should be modeled after that of the Lord Jesus who
 spent time teaching women, which broke with the customs of his day (Luke 10:38-42).
 His respect was demonstrated even toward sinful women who turned to him for compassion
 (Luke 7:36-39). He crossed racial and cultural barriers to reveal his true identity
 to a Samaritan woman (John 4:1-42). After his resurrection, Jesus honored the female
 disciples by appearing to them first (Matthew 28:8-10).

 Many Christians interpret various Biblical passages to mean that men and women have
 different roles to play in the home and church, even so, Christians agree that the
 Bible clearly teaches the equality of the sexes. In the beginning of the Bible it
 reveals that God created 'man' and created 'him' as both 'male and female.' They
 were both created in the image of God (Genesis 1:27). In God's eyes a husband and
 wife become one person in marriage (Genesis 2:24). In the New Testament, it is written
 that, as Christians, there is equality among all believers. It reveals that, in
 the church, there is no longer male or female, Jew or Greek, slave or free but they
 are all one in Christ Jesus (Galatians 3:28).

 The Qur'an Says

 	Inferiority of Women
	 Men have authority over women because they were made
 to be superior and because men spend their resources to take care of women (4:34).
 Men have a higher status or are considered a degree above women, so in matters of
 divorce, the man has more rights (2:228).

 	Possessions
	 The things men are tempted to covet are women, sons, gold and
 silver, horses, cattle and fields. These are the possessions of this world but the
 most important thing is a righteous life (3:14).

 	Superiority of Men and Wife Beating
	 Men are in charge of women because they
 have been created superior to them and because they support them. Good women are
 obedient. Women who are suspected of disobedience must be scolded, made to sleep
 alone and beaten. When they return to obedience, no further punishment should be
 administered (4:34).

 	Fields to Plow
	 Women are fields for men to own and plow whenever and however
 they wish (2:223).

 	Enemies
	 Wives and children are enemies of believers. Beware of them. If the
 believer forgives their offenses then Allah will also. Wealth and children are a
 temptation. One's first obligation is to pay attention to Allah, obey him and give
 generously to charity (64:14-17).

 	Value and Nature of Women
	 Having sons is of greater value than having daughters
 since women grow up wearing cheap jewelry and are unable to speak logically in an
 argument. Those that think that the angels are female will have to answer for this
 belief. Those who believe that Allah has daughters who are goddesses are wrong and
 unfair. He does not! Why would Allah have daughters when sons are preferable (17:40,
 43:16-19, 53:19-22)?

 	Trustworthiness of Women
	 Two men are required to witness a loan agreement.
 If two men can not be found, then one man and two women will suffice. The women
 are to be chosen carefully. Two are required so that if one of them makes a mistake
 or forgets something the other may remind her (2:282).

 	Inequity In Financial Matters
	 Males are to inherit twice as much as females.
 If only two or more daughters survive, they may split two-thirds of the estate.
 If only one daughter survives, she may only inherit half of the estate (4:11). If
 a woman dies, her husband will inherit half of her estate if there are no children.
 On the other hand, a widow will inherit only one fourth of their husbands estate
 (if there are no children) (4:12). If a man dies childless and he has a sister,
 she may inherit half of his estate. If a woman dies childless, her brother may inherit
 all of her estate. If a man dies childless and he has both brothers and sisters,
 the share of each male will be that of two females (4:176).

 	Covering
	 The wives of Mohammed and Muslim women are to cover themselves with
 their cloak when away from home in such a way that they may be recognized but not
 harmed (33:59).

 	Potential Slaves
	 Muslims are those who abstain from sexual relations beyond
 their wives and slave girls they have captured in battle. Such relationships are
 blameless (23:5-6). Slaves do not share equally the riches Allah gives their owners.
 Their owners do not fear their slaves as they do their fellow Muslims (30:28).

 	Sons are a Blessing
	 Wives, sons and grandsons are rewards for believers (16:72).

 	Women Confined for Indecency
	 If a woman is accused by four witnesses of indecency
 and she confesses to it, confine her to her home until she dies or until Allah finds
 another way. If two men are convicted for the same thing they should both be punished
 but if they repent leave them alone (4:15,16).

 	Adulterers 100 Lashes
	 Both the male and female who are guilty of adultery
 or premarital sex are to be flogged with one hundred lashes. Absolutely no mercy
 is to be given. It is to be witnessed by a group of Muslims. They can only marry
 a person who has been found guilty of the same crime or an unbeliever in Islam (24:2).
		

	

 Chapter Five
 		

 Marriage and Divorce

 Preface and Comparison with the Bible

 Marriage is not a binding union in Islam. The Qur'an does not view divorce as a
 tragic option when all else fails. There are striking differences between what the
 Qur'an and the Bible teaches on this subject as the following collection of twenty-five
 verses demonstrate.

 One true story which illustrates this fact is found in the book, Not Without My Daughter,
 by Betty Mahmoody (St. Martin's Press, 1987) and the movie by the same title starring
 Sally Field. It documents the crisis that many Christian women face when they marry
 Muslim men. Mrs. Mahmoody was held captive in Iran by her husband's relatives until
 she escaped, but she would not leave without her daughter. Sympathetic Muslims assisted
 her escape. Since then, she has worked with women who find themselves in the same
 situation. She has helped more than seventy-five children reunite with their mothers
 in the United States (Ladies Home Journal, November 1998, p.44).

 The Islamic teachings on marriage and divorce have caused concern even among Muslims.
 For one Muslim woman, who was divorced for no apparent reason, it meant the beginning
 of a search that led her to the Bible for answers. She embraced Christianity when
 she discovered the sanctity of marriage that is proclaimed in the Bible. Her name
 is Bilquis Sheikh, the author of I Dared to Call Him Father (Chosen Books
 of The Zondervan Publishing House, Grand Rapids, Michigan, 1978). What is the difference?
 Both the Qur'an and the Bible teach against sexual immorality but the Biblical teachings
 are unique.

 In the Bible's very first book and chapter, it defines 'man' as both male and female
 and reveals that they were created in the image of God (Genesis 1:27). In marriage,
 the two become 'one flesh' (Genesis 2:24). The Lord Jesus used these very passages
 to emphasize the sanctity of marriage and only allowed divorce in cases of unfaithfulness
 (Matthew 19:3-12). Many Christians believe that the definition of the word 'unfaithfulness'
 includes abandonment and abusiveness. Christian marriage is so sacred that it is
 used throughout the New Testament to illustrate God's love for His bride, the global
 church (Ephesians 5:31,32).

 Contrary to the Bible's instructions on marriage, the divorce rate in western countries
 is extremely high. Some Muslims are critical of this fact. They are right. There
 is a problem. Christians believe that this is one of those facts that emphasizes
 the truth that everyone falls short of God's glory and that all stand in need of
 a Savior for grace and comfort (Romans 3:22-24).

	

 The Qur'an Says

 	Blessings of Wives and Sons
	 Believers in the Qur'an have been given wives,
 sons and grandsons. They have been given good things. It is a wonder why unbelievers
 turn away from such blessings (16:72).

 	Polygamy
	 Muslims are allowed up to four wives at a time. If the man fears
 that he cannot treat multiple wives fairly then he should marry just one (4:3).
 Even when a husband tries his best to treat his wives equally, it is impossible.
 Just make sure that no wife is abandoned in such a way that she is left in suspense.
 Allah will forgive you for not being totally impartial (4:129).

 	Concubines
	 Muslims are those who abstain from sexual relations beyond their
 wives and slave girls they have captured in battle. Such relationships are blameless
 (23:5,6). Slaves do not share equally the riches Allah gives their owners. Their
 owners do not fear their slaves as they do their fellow Muslims (30:28).

 	Adult - Child Marriages
	 When Muslims want to divorce their child brides who
 have not started their periods, they must wait three months before finalizing the
 divorce to insure that the child is not pregnant. If the child is pregnant, her
 husband must put off the divorce until after the birth (65:4).

 	Stepdaughters
	 When a Muslim marries a woman who has daughters of her own,
 he may marry her daughters also as long as he has not yet had sexual relations with
 their mother (4:23).

 	Married Women
	 It is prohibited for Muslims to marry women who are already
 married, unless they are their slaves that they have possessed by force of battle
 (4:24).

 	Divorce
	 If a Muslim husband wants to exchange his present wife for another
 woman, he should not take back any of the wedding gifts from her even if it is a
 treasure (4:20). If he has divorced his wife with the pagan statement, 'You are
 my mother,' he has gone about it in the wrong way. She cannot be your mother. If
 you want her back, you must free a slave, fast two months or feed sixty poor people
 (58:1-4).

 	Unbelieving Wives
	 A Muslim should not stay married to a woman who is an unbeliever.
 He must get back what he spent on her and let her receive back what she spent on
 him (60:10).

 	Inherited Women
	 Muslims may not inherit women against their will. Inherited
 women must not be treated unfairly in financial matters, unless they are guilty
 of a sexual sin (4:19).

 	Remarriage
	 If a Muslim husband divorces his wife irrevocably (by saying 'I
 divorce you' three times) he cannot remarry her until she has married another man
 and been divorced by him. After that, the original couple will not be guilty if
 they remarry (2:230).

 	Women's Rights
	 In matters of divorce, women have similar but lesser rights
 than men since men have a higher status than women (2:228). If a woman feels that
 her husband is cruel or has deserted her, the couple should settle the matter between
 themselves and come to some mutual agreement (4:128).

 	Prostitution
	 Those slave girls who desire chastity should not be forced into
 prostitution for mere earthly gain. But if their owner does compel them, Allah is
 forgiving (24:33).

 	Widow's Inheritance
	 A husband, who is about to die, should leave his wives
 enough provision that they will not have to leave their homes for one year, unless
 they desire to do so. Some provision should also be made for divorced women as well
 (2:240,241).

 	Fields to Plow
	 Women are fields for men to own and plow whenever and however
 they wish (2:223).

 	Wife Beating
	 Men are in charge of women because they have been created superior
 to them and because they support them. Good women are obedient. If disobedience
 is suspected, the rebellious woman is to be scolded, made to sleep alone and beaten
 until she changes (4:34).

	

 Chapter Six
 	

 Mohammed

 Preface and Comparison with the Bible

 Was Mohammed the final prophet or one of the false prophets predicted by the Lord
 Jesus (Matthew 24:24)? Most people have no reference to evaluate the ministry of
 Mohammed. One source of information to learn about Mohammed's life is what the Qur'an
 teaches. It must be understood that these were verses being recited by Mohammed
 about himself, or as Muslims would say 'revealed through Mohammed.' The verses were
 recited as if Allah was speaking directly through him. Eighty-seven of these verses
 about Mohammed are paraphrased in this chapter.

 In this collection, there are a variety of different kinds of verses. Some detail
 the mission of Mohammed and give warnings to those who reject him as a prophet.
 Other verses deal with the meaning of 'Satanic verses.' Some give answers to those
 who accused Mohammed of immoral behavior. There are evaluations of the non-believer's
 of Mohammed. Instructions on how people must treat Mohammed are detailed. The verses
 describe privileges Allah granted only to Mohammed. Some helpful linguistic and
 historic information has been included between parenthesis marks to assist with
 understanding the passages.

 This book was written for non-Muslims who might expect Mohammed's career to be comparable
 to that of Jesus. There are some similarities. Both are founders of major world
 religions. They both claimed to have been foretold by the Jewish Scriptures, thus
 their teachings were meant to be a continuation of the religion of Abraham, Moses
 and David. Neither of them authored a text but left it to their followers to compile
 their message and deeds.

 On the other hand, the differences are significant. The Bible hails Jesus as the
 only incarnation of God while the Qur'an declares that Mohammed is a prophet. Jesus
 was single while Mohammed had many wives. Jesus was non-violent and commanded his
 church to be so as well, while Mohammed condoned the duty of Jihad (Holy War) and
 made it an important part of the Islamic faith. The contrast is evident.

 The Qur'an Says

 	Poor Orphan
	 Mohammed was an orphan child yet was given a home. He was poor
 and became wealthy (93:6-8).

 	Alihah or Allah
	 The idol worshipers encouraged people to reject Mohammed's
 teachings saying that he has made the gods (alihah) into one deity (Allah), which
 is nothing but an invention (38:4-7).

 	Prophet Like Jesus
	 Allah took a solemn pledge from Mohammed as he did from
 the other prophets; Noah, Abraham, Moses and Jesus the son of Mary (33:7).

 	No Son but Seal of Prophets
	 Mohammed had no son but (in spite of this disgrace)
 he has Allah's approval as the seal of the prophets (33:40).

 	Illiterate
	 Allah replied to Moses that he would have mercy on the righteous,
 which are those who believe in his revelations and follow the Prophet, who can neither
 read nor write (7:157a).

 	Mohammed's Tribe
	 The Quraish (Arabic tribe in which Mohammed was a member)
 enjoyed privileges and treaties above others (because they were in charge of the
 Kaaba, or worship center, in Mecca and Allah was the one worshiped by their tribe).
 They should adore Allah who is the Lord of that house (106:1-4).

 	Messenger
	 Mohammed has no Savior to which he can turn and he himself is only
 a messenger (72:22,23, 22:49).

 	Revere Mohammed
	 Mohammed brings good news and warnings so believers must
 help him and revere him. Allegiance sworn to Mohammed is allegiance sworn to Allah.
 When they put their hands together, Allah's hand is on top of theirs (48:8-10).

 	Rapid Tongue
	 Mohammed should not move his tongue so fast when 'reciting'
 verses of the Qur'an (75:16).

 	Appeal to the Bible
	 Muslims will find him (Mohammed) mentioned in
 the Bible both in the (Old Testament) Law and in the (New Testament) Gospel (7:157b).

 	The First Muslim
	 Mohammed was to say that his prayer, life and death are
 all for Allah, who has no wife or partner, and he was the first to submit to Allah
 (6:162,163).

 	Satanic Verses
	 Mohammed spoke some verses to be a part of the Qur'an which
 really came from Satan, but this was not unusual since the Qur'an claims that every
 prophet and apostle in the past has had the same problem. The Satanic verses were
 removed. The purpose of Satanic verses was to test the unbelievers and divide them
 into sects which will be a sign that the Qur'an is true to those who believe (22:52,53).
 The Satanic verses were deleted and replaced by better verses or similar ones (2:106).

 	Impostor
	 When one of the verses that Mohammed had given, as part of the Qur'an,
 was replaced by another verse, the non-Muslims decided that he was an impostor only
 claiming to be a prophet (16:101).

 	Changes Cause Doubt
	 The foolish wonder why Mohammed's earlier instructions
 were replaced with different ones (in relation to which direction a Muslim should
 face when praying, Jerusalem or Mecca). The answer to these 'foolish
 doubters' is that the first revelation was given as the first part of a tough
 test. This change (in the Qur'an) was performed in order to see which
 followers would remain Muslims and which would defect as a result. It
 was a great test which true Muslims withstood (2:142,143).

 	Split Moon Miracle
	 Judgment is near and the moon is cut into two pieces.
 Yet if the unbelievers see a sign they claim that it is only a prolonged illusion
 (54:1-2).

 	Warrior
	 Mohammed, fight hard against the unbelievers and hypocrites and deal
 harshly with them. They are going to hell (66:9).

 	Booty
	 When Mohammed and his followers defeated the people of a town, the
 conquered people's possessions were to be distributed by Mohammed and no one should
 criticize how it is done (59:7).

 	Above Criticism
	 Private discussions of a critical nature concerning Mohammed
 are not allowed. Secret councils are evil (58:9,10).

 	Soft Voices
	 Muslims are never to talk louder than Mohammed. They are to speak
 with soft voices in his presence. They must stop talking loudly to Mohammed when
 he is in another room but, instead, they must wait for Mohammed to come to them
 (49:2-4).

 	Private Audience
	 Before someone speaks with Mohammed privately, he should
 give alms to the poor to prepare himself (58:12).

 	Scandal
	 Mohammed told his adopted son, Zeid, not to divorce his wife and
 fear Allah, even though Mohammed knew in his heart something (that he himself loved
 her and she was meant to be his bride). Mohammed tried to hide his feeling concerning
 Zeid's wife because he was afraid of public opinion. His son (understanding Mohammed's
 intentions) did divorce his wife and she was given in marriage to Mohammed. This
 was meant to happen to demonstrate that it is lawful for fathers to marry their
 adopted son's wives if they divorce. Mohammed is not to be blamed for doing his
 duty in this matter (33:37,38).

 	Too Many Wives
	 Muslims are only allowed four wives at a time in addition
 to their slave girls (4:3). But Mohammed (who had married more than four) is pardoned.
 The wives he has already married are permitted him so that he will not be blamed.
 This includes the first cousins who fled with him from Mecca. This was a privilege
 only for Mohammed and not for anyone else. Like other Muslims, he can continue his
 sexual relations with slave girls who were his prisoners of war (33:50).

 	Behavior of Wives
	 If one of Mohammed's wives sins, she will be punished double.
 His wives who obey Allah and obey Mohammed will be rewarded double. They are not
 to be like other women. They should not speak softly to others or someone may lust
 after them. His wives are not to display their beauty. They are to stay at home
 and practice their religious duties (33:30-34).

 	Unfair Treatment Allowed
	 Unlike other Muslim men, Mohammed did not have to
 rotate sleeping with his wives to be fair to each of them. He could also have relations
 with wives that he had temporarily shunned so that they would not be in agony and
 would be pleased with what he gave them (33:51).

 	Maximum Wives Reached
	 It was made unlawful for Mohammed to take any more
 wives or to exchange his present wives for new ones even though he might be strongly
 attracted by the beauty of other women. The only new women Mohammed could have sexual
 relations with were slave girls (33:52).

 	Excused for Unfaithfulness
	 (Mohammed made a promise not to have sexual relations
 with a Coptic Christian slave woman. He took this oath to please his wife Hafsa.
 When he was caught breaking his promise. Those who believe in the Qur'an believe
 that Allah canceled his oaths with a question.) 'Why would you (Mohammed) prohibit
 something for yourself (sexual relations with a slave girl) since it is permitted
 by Allah?' It is because you want to please your wives. Allah is forgiving. Allah
 allows you to break your oaths in some cases. When Mohammed confided (the breaking
 of his oath) to one of his wives (probably Hafsa), she then divulged it to another
 (probably A'isha whom Mohammed married when he was in his fifties and she was about
 nine years old). She (Hafsa) wondered how Mohammed knew (that she had rumored the
 scandal behind his back). Mohammed heard it from Allah. If the two wives do not
 repent (of their criticism of Mohammed) then they oppose not only Mohammed but also
 Allah who protects Mohammed, Gabriel, every righteous Muslim and the angels all
 of whom will back up Mohammed. If these two wives do not repent, Mohammed might
 divorce them and Allah would replace them with better wives who are submissive,
 faithful, devoted, penitent, and worshipful'ones who go on pilgrimage and fast.
 The replacements might be previously married or virgins (66:1-5). Remember the example
 of the wives of Noah and Lot. They were married to righteous servants and they deceived
 them. Both of their wives entered the fire of hell. Another example is Pharaoh's
 wife who converted and was saved from those who do wrong and Mary, daughter of Imran,
 who guarded her chastity. Allah breathed into Mary his spirit (Jesus) and she testified
 to the truth that she was a virgin (66:10-12).

 	Etiquette in Mohammed's Houses
	 If a person is invited to one of Mohammed's
 houses for dinner, he should not come early or stay after dinner for small talk.
 This would annoy Mohammed and he would be embarrassed to have to ask him to leave.
 If the guest should want anything, he should speak to Mohammed's wives through a
 screen that would be best for the guest and Mohammed's wives (33:53).

 	Troubling Mohammed
	 Annoying, criticizing or hurting Mohammed in any way is
 a great offense (33:53).

 	Childless
	 Mohammed should respond with prayers and offer sacrifices to counter
 the fact that he was so rich. The person who hates Mohammed will have no children
 (108:1-3).

 	Predicted by Jesus
	 Jesus, son of Mary, told Israel that he had come to confirm
 the Jewish Scriptures, which came before him, and to announce that another apostle
 would come after him named Ahmad (61:6).

 	Widows of Mohammed
	 It is not right for any man to marry Mohammed's wives
 after he dies. This would be a great sin (33:53).

 	No Miracles
	 The non-Muslims observed that, unlike Moses, Mohammed did no
 miracles and Mohammed himself admitted that no miraculous signs had been done by
 him (28:48, 10:20, 13:7, 6:37).

 	Sky Falling
	 Mohammed should be encouraged by the fact that even if a piece
 of the sky fell on the unbelievers they would deny it by claiming that it was only
 a mass of clouds (52:44).

 	Possessed
	 The non-Muslims glare at Mohammed with their eyes and say, 'No
 doubt, he is possessed' (68:51 25:8).

 	False Prophet
	 The non-Muslims say that Mohammed invented his verses himself
 (46:8,52:33 25:4).

 	Insane
	 The non-Muslims say that Mohammed is insane (68:2). The idol worshipers
 say that, since Mohammed performs no miracles, they would not leave their gods just
 because of Mohammed's words. They decided that their gods had cursed him with madness
 (11:53-54).

 	Fairy Tales
	 The non-Muslims objected to the content of the Qur'an because
 they recognized in it familiar old fables which were presented in the Qur'an as
 history. Tales in the Qur'an were taught to him by someone who spent a great deal
 of time helping Mohammed learn them (16:24, 25:5, 68:15, 83:13).

 	A Poet among Many Poets
	 The unbelievers said that Mohammed was simply a poet
 (52:30). Poets are found wandering in every valley. They gathered followers who
 believed errors. The poets teach things they do not practice (26:224-226).

 	Teacher
	 The unbelievers accused a specific non-Arab of helping Mohammed compose
 the Qur'an (16:103).

 	Mysterious Journey
	 Allah should be glorified who transported his servant
 from Mecca to Jerusalem (17:1).

 	Enemies
	 No Muslim will befriend those who oppose Allah and Mohammed (58:22).

 	Doubters Should Hang Themselves
	 Anyone who thinks that Allah will not cause
 Mohammed to triumph should take a rope, attach it to the ceiling of his house and
 hang himself (22:15).

	

 Chapter Seven
 	

 Creation and Science

 Preface and Comparison with the Bible

 Most Muslims claim that the Qur'an's views of creation and science agree with modern
 science. They feel strongly about this because they believe the Qur'an must be flawless
 in every way or it is not a divine revelation. The validity of this claim needs
 to be questioned. Such inquiry logically begins with the Islamic story of creation.

 Is there a creation story in the Qur'an? It does not have one complete passage that
 covers the subject as in the beginning of the Bible. The Qur'anic verses on creation
 are scattered throughout the Muslim text. In this chapter, one hundred forty-nine
 verses have been collected, arranged and paraphrased to provide a quick guide to
 what Islam teaches on the origin of the universe, earth and mankind.

 There are similarities between the Biblical and Islamic accounts. For example, both
 the Bible and the Qur'an describe the sun as rising and setting. This is a typical
 way to describe the passing of a day even in modern times, yet the Qur'an goes beyond
 what the Bible teaches about the actions of the sun and moon. For example, it claims
 that a mighty man saw the sun land in a muddy pool in the far west. In addition
 the Qur'an explains that the sun and moon orbit the earth and are not allowed to
 catch up with each other.

 There are differences as well between the Bible and the Qur'an. One example has
 to do with mountains. The Bible describes how the earth was covered with water until
 the land came up out of the sea, but the Qur'an declares that the earth was leveled
 flat then mountains were set down on the earth from above. The mountains were placed
 on the earth to keep the land from sliding around.

 The first verse of the Bible describes how the sun and moon, along with all the
 heavens and earth were created, yet, the Bible makes it clear that the sun and moon
 were not made to function for seasons until 'the fourth day.' Christian creationists
 claim that this might have been due to a thick cloud cover over the earth. The Qur'an
 states that the sun and moon were created after the earth. The Qur'an goes on to
 reveal that they were hung as lights on the dome of the sky.

 The Qur'an adds information not found in the Bible. For example, the Bible says
 nothing about the purpose of 'shooting stars' but the Qur'an explains that they
 are fiery missiles which chase off genies from listening to what is taking place
 above the dome of the sky where Allah is on his throne. (The Qur'an teaches that
 'jinn' or genies are spiritual beings, maybe best compared to demons, though not
 all of them are evil. They are understood to have a free will and some of them have
 become Muslims.)

 The cosmology of the Qur'an seems consistent with the Arabic understanding of the
 time of Mohammed. It certainly does not seem to agree with modern science. The non-Muslim
 reader needs to appreciate the difficulty Muslim fundamentalists experience as they
 try to harmonize the following verses with the facts that are known about the universe.

 The Qur'an Says

 	Six Days
	 The creation was completed in six days (10:3).

 	Order
	 In four days the earth was completed. Then attention was given to the
 sky, which was still smoke. In two days seven heavens were created with the lower
 heaven adorned with lights (41:10-12). Everything on earth was created before Allah
 turned to the sky or heaven and fashioned seven levels of heavens (2:29, 41:10-12).

 	Flat Earth
	 The earth was leveled flat or spread out in the creation event
 (88:20, 15:19, 79:30). Allah will not let it cave in beneath mankind (67:16). Both
 the earth and the heavens would fall if it were not for the sustaining power of
 Allah. If they did fall, no one could hold them back (35:41, 16:45).

 	Mountains Set Down
	 Mountains were set down on the earth like giant immovable
 weights or pegs in order to keep the flat earth from moving (15:19, 21:31, 31:10,
 88:19, 16:15, 79:32, 78:7).

 	Man
	 Man was created to be in distress (90:4). Man was first created from
 clay. He then procreates as the essence of clay becomes a living germ and is put
 into the womb. The germ transforms into a clot of blood. The blood clot becomes
 a small mass, which is fashioned into bones. The bones are then covered with flesh.
 This is the amazing developmental process by which life is generated and regenerated
 (23:12-14). Each man begins as a discharged semen, which becomes a clot of blood
 and then is given male or female parts (76:37-39).

 	Woman
	 A mate for man was created so that he might find comfort as he rests
 with her and produces offspring (7:189). Men were made superior to women, which
 means they exercise authority over females and must beat them if they are rebellious.
 This is why women depend on men for their support (4:34).

 	Sky Is a Dome
	 The sky and the heavens were still just smoke after the completion
 of the earth with its living things and mountains (41:10-11, 2:29). The sky was
 built up as a dome over the earth (2:22, 21:32). It was raised on high as a canopy
 (79:28). It continues to be amazing that it has no visible pillars or cracks (31:10,
 50:6). It was built up, decorated with bright ornaments and has no cracks or defects
 (50:6). It remains to be a threat as a piece of the sky could fall on an individual
 as a form of punishment (34:9).

 	Stars Are Lamps
	 Above the earth were constructed seven layers of heavens
 which are miraculously kept from falling. The lower level is decorated with lighted
 lamps (41:12, 67:5).

 	Zodiac Signs
	 The sky was decorated with the signs of the zodiac to make it
 beautiful (15:16, 25:61).

 	Falling Stars Chase Genies
	 Shooting stars are made for a special purpose.
 They are lamps that are thrown as fiery missiles at genies (jinn) who try to fly
 up toward the sky in order to spy on the activities of heaven (37:6-10, 15:17-18,
 67:5, 26:210-212).

 	Satan
	 Prior to the creation of humans, Satan was created out of smokeless
 fire. He was punished for refusing a command to bow before Adam, the man who was
 sculpted and brought to life from clay. When he was banished and degraded to the
 earth, Satan swore to mislead people. Adam and Eve were his first victims. He was
 one of the genies (15:28-39, 7:11-23, 18:50).

 	Evil Spirits
	 Genies were made from fire that has no smoke (55:15).

 	Sun and Moon Orbit Earth
	 After the seven heavens were built over the earth,
 the sun was put into service (13:2-3, 78:12-13). The sun is a shining lamp (25:61,
 78:13). The sun swims its rounded course and comes to a resting-place (36:40, 18:86).
 The sun is not allowed to catch up with the moon and the moon is not allowed to
 overtake the sun as they run their prescribed orbits (36:37-40, 21:32-33). Allah
 swears by the sun with his midday brightness and the moon, how she rises to follow
 him (91:1-2).

 	Adam and Eve
	 Adam and Eve were created in a garden paradise in heaven. All
 the angels but Satan obeyed Allah by bowing before Adam. Satan was forever degraded
 because of this disobedience. Satan, in turn, tempted Adam and Eve to eat from the
 tree that Allah had forbidden them to even approach. Because of this, Allah cast
 Adam and Eve out of the heavenly garden and placed them on the earth (7:11-25).

 	Superman
	 A mighty man was made who was given the power to do anything. His
 name was Dhul-Qarnain. Among other things, he traveled on a road so far west that
 he saw where the sun landed in a pool of black mud. He was given authority to rule
 them and he was harsh with the people he found there. He traveled on another road
 so far to the East that he saw a kind of people who were close to the rising sun
 as it started its journey. They had been left without any protection against the
 nearness of the burning sun's rays. He left those people alone. Another of his exploits
 was to construct a huge dam made of iron blocks and coated it with molten lead.
 It completely filled the space between two steep mountains and was so massive that
 the people of Gog and Magog (Russia) could not scale it or dig through it to disturb
 their neighbors. The great dam will survive until the Judgment Day (18:83-100).

 	Semen
	 Look at the semen you emit. Did you create it, or are we the Creators
 (56:58-59)? The male and the female are created in the womb when a drop is poured
 fourth (53:45-46).

 	Birds
	 Birds are a sign to encourage belief since there is no natural reason
 why they are suspended between the earth and the sky. It is only by Allah's miraculous
 power (16:79).

 	Shadows
	 Allah lengthens and shortens the shadows. He could have made them
 stationary. The sun guides them (25:45).

 	Throne
	 After the heavens were finished, Allah, who built them, went to sit
 down on his throne in heaven. Allah continues to hold the heavens and the earth
 so that they might not disappear (10:3, 13:2, 20:5, 25:59, 35:41, 57:4). Those who
 hold up Allah's throne and surround it constantly pray that those Muslims who deserve
 it would be forgiven (40:7-9).

	

 Chapter Eight
 	

 Judgment Day

 Preface and Comparison with the Bible

 Both the Qur'an and the Bible proclaim a final judgment. Some of the end times catastrophes
 mentioned in the Qur'an reflect what the Bible stated hundreds of years before Mohammed
 was born. Yet, there are a number of differences between the Biblical message and
 that of the Qur'an. Paraphrased in this chapter is a collection of thirty-five verses
 from the Qur'an on the subject.

 The Bible gives specific predictions of what will precede the final judgment. Prophecies
 concerning the spread of the gospel to every nation (Matthew 24:14), career of the
 Anti-Christ (Revelation 13) and actual location of the final world conflict (Revelation
 16:16) are only a few of the numerous predictions. Specific predictions are completely
 missing from the Qur'an, but there is a much more striking difference.

 The Qur'an does not mention a central Biblical message, which has to do with the
 triumphal return of Jesus Christ. The Bible reveals that the Lord Jesus will be
 seated in the center of God's throne, as both Savior and Judge (Matthew 25, Revelation
 7:16-17). The one Qur'an passage, which mentions Jesus on Judgment Day, pictures
 him on trial being questioned by Allah. Allah asks Jesus whether or not he claimed
 that he and his mother were two gods besides Allah to which Jesus replies that he
 would never have said such a thing (5:115-117).

 The Qur'an does not proclaim that Jesus is coming as the Savior of those who believed
 in his Lordship. Actually, there is no salvation in Islam. If anyone goes to the
 Islamic Eternal Gardens it will be because he died in battle fighting for Islam
 or he was characterized by four things; that Allah gave him guidance to believe
 in Islam, his good deeds were weighty, religious rituals were observed and Allah
 had mercy on him.

 The Qur'an Says

 	Jesus Questioned
	 On the Judgment Day, Allah will question Jesus who will
 be among the other apostles. Jesus will be asked if he told mankind to worship him
 and his mother as two gods besides Allah. Jesus will strongly deny it (5:115-117).

 	Sun
	 On the Judgment Day the sun will be folded up (81:1).

 	Sun and Moon Collide
	 The sun and the moon will come together (75:9).

 	Stars
	 The stars will fall down (81:2).

 	Mountains
	 The mountains will blow away (81:3).

 	Infant Girls
	 The babies who were buried alive (because they were females)
 will be raised and questioned as to why that happened to them (81:8-9).

 	Sky
	 The sky will be torn in two (55:37).

 	Resurrection
	 On that day the dead will be cast out of their graves and all
 their deeds will be exposed (100:9-10).

 	Earth
	 The earth will be ground into a powder (89:21).

 	Books
	 Each person will be handed a book of their faith and works. If the
 person receives the book in their right hand then he will have a light punishment.
 If it is given to them behind their back then they will burn in hell (84:7-12).

 	Ladders to Heaven
	 On the Judgment Day, the Spirit and the angels will climb
 up ladders to heaven in one day (70:4).

 	Fifty Thousand Years
	 The Day of Judgment will be one day which will last
 the span of fifty thousand years (70:4).

 	Coming Very Soon
	 The unbelievers think the Day of Judgment will not be soon
 but Muslims know that it will come quickly (70:6-7).

 	No Redemption
	 To redeem himself from the torment of the Day of Judgment,
 the sinner would gladly sacrifice his children, wife, brother, relative and every
 person in the world. The flames of hell will pluck out the hair from the sinner's
 head because he did not believe and stored up his wealth (70:10-18).

 	Throne
	 On the Judgment Day the sky will weaken and be torn apart. The tearing
 open of the sky will reveal eight angels who will be seen carrying the throne of
 Allah above their heads (69:15-17).

 	Scales
	 On the Day of Resurrection, everyone's actions will be weighed on
 scales. Even acts as small as a grain of mustard seed will be weighed out (21:47).

	

 Chapter Nine
 	

 Paradise

 Preface and Comparison with the Bible

 Eternal life is not called 'heaven' in the Qur'an. The Muslim concept of a heavenly
 reward is much different than it is described in the Bible. Thirty-seven paraphrased
 verses from the Qur'an are included in this chapter to better explain the Muslim
 view of the Gardens of Paradise.

 The Qur'an describes these gardens as places of sensual pleasures. Some of these
 pleasures were those denied to Muslims while on earth. On earth, Muslim men were
 limited in the number of wives they could have at one time. The Qur'an promises
 an unlimited supply of virgins waiting for them on plush cushions in protected tents.
 Another earthly restriction was against the drinking of alcohol. In the Eternal
 Gardens there are endless supplies of wine, which can be drunk without harmful consequences.
 The residents of the Gardens are continually grateful.

 The image of heaven, revealed in the Bible, does not include sexual relations. The
 Lord Jesus made it clear that those in heaven will not be married, but will be like
 the angels of God (Matthew 22:30). The prevailing image of heaven in the Bible is
 that of worship of God and fellowship between people from every ethnic group (Revelation
 7:9).

 The Qur'an Says

 	Desires Met
	 The afterlife of Muslims will be a place where all their desires
 are not only met but exceeded (50:35).

 	Endless Fountain of Wine
	 The righteous will drink from a endlessly flowing
 fountain of wine, which is mixed with Kafur water (76:5-6). It will be a white wine
 that will not intoxicate those in the Garden of Bliss (37:45-47).

 	Gardens
	 The delights of the afterlife will take place in two gardens full
 of all kinds of sensual pleasures (55:46-48). In addition, there are two other gardens,
 which are also filled with delights in them (55:62).

 	Virgins
	 In the Gardens are fruits, shade, fountains and virgins. The virgins
 are bashful and as beautiful as rubies and corals (55:56,58). There will be additional
 dark eyed heavenly companions in the second set of Gardens who will be forced to
 stay in their large peaked tents. Neither men nor genies will have touched them.
 Their chastity will be safe until the arrival of those who are granted admission
 to Paradise. They wait reclining on green cushions and beautiful carpets (55:70-76).
 These companions will all be equally high breasted (youthful) (78:33). In the gardens,
 the Muslims will be united in sexual relations with companions ('houris') who have
 beautiful, large and dark eyes (52:20, 44:54, 2:25). Virgins will surround them
 who are bashful with large delicate eyes like eggs (37:48-49).

 	Handsome Boy Servants
	 They will be served by devoted youths who are as handsome
 as valuable pearls. They will wait on their every need (52:24).

 	Food and Drink
	 In the Garden on high, Muslims will eat and drink to their
 heart's content (69:24).

 	Praise and Fellowship
	 In the Gardens of Delight rivers will run at the feet
 of the residents. They will cry out their praise and greet one another by saying,
 'Peace!' (10:9-10). They give glory night and day without getting tired (41:38).

 	Gold and Silk
	 Those in the Gardens of Eternity will be adorned with bracelets
 of gold and dressed in fine green silk which have raised designs of gold woven into
 them (18:31, 35:33).

 	Earthly Wives and Families
	 Muslims, whose children followed Islam, will be
 reunited with them in the Gardens of Bliss so that the fathers will not be deprived
 of what they accomplished on earth (52:21). Muslims will enter the Gardens of Eden,
 as will all of their fathers, wives and offspring who followed Islam (13:23).

 	Mansions
	 It is a commandment to believe in Allah and Mohammed. It is mandatory
 to fight for Islam with everything the Muslims have, even with their lives, so that
 Allah will forgive their sins and allow them into the Gardens of Eden where they
 will have large residences (61:11-12). Those who deserve it will have lofty mansions
 at the foot of which will flow rivers (39:20).

	

 Chapter Ten
		

 Hell

 Preface and Comparison with the Bible

 One of the more significant differences between the Bible and the Qur'an is the
 emphasis placed on Hell. The Bible's New Testament only mentions Hell fourteen times.
 None of the references contain a great deal of specifics. Even though the Qur'an
 is a shorter text than the New Testament, Hell is mentioned ninety-five times (repetitious
 verses are not covered in this collection of forty-seven verses). Mohammed often
 used references to Hell as a threat to those who would reject the Qur'an.

 The Bible associates Hell with Gehenna, which was the garbage dump outside of Jerusalem
 where the trash constantly burned. It generally described it as a place of outer
 darkness, weeping and fire. The Bible proclaims that Hell is the inevitable end
 of people unless God rescues them. God loved the world so much that he came in Christ
 Jesus to suffer death and Hell as a substitute for all those who would accept his
 forgiveness and eternal life. One person rescued was the thief who was crucified
 next to Jesus. He simply defended the Lord against the mocking of the other criminal
 and asked to be remembered when Jesus came into his kingdom. The Lord Jesus promised
 him that they would be together in Paradise (Luke 23:39-43).

 The Qur'an repeats the Biblical principle of a fiery Hell, but goes further to describe
 very physical aspects of torture. The specific details include beatings by angels
 and marching in chains. It gets so detailed that it contradicts itself at times.
 For example, it says that the only food in Hell will be 'dari' or a bitter plant.
 Then the Qur'an states that the only food would be filth, and later it states that
 their food will be the fruit from the Zaqqum tree. Another conflicting portrayal
 has to do with chains. The lost will either march pulling a heavy load, be dragged
 through boiling water and fire, or linked together with others in a pit.

 One of the main objections that Muslims have with the Bible is the free gift of
 forgiveness offered by God (Ephesians 2:8-10). The Bible reveals that the cross
 of Christ and the victory of his resurrection defeated the powers of Hell for those
 who believe, which gives them the motivation and ability to live for God. Muslims
 insist that the threat of Hell must always be in front of everyone, even Muslims,
 so that they will live good lives.

 The Qur'an Says

 	Fill Hell
	 If Allah had willed he could have given everyone true guidance,
 but the word of Allah is that he will fill Hell with men and genies (32:13, 11:119,
 7:18).

 	Fire
	 The wicked will burn in Hell (82:14). The fire is kindled by Allah and
 will be chest high, vaulted above them and surrounding them in columns (104:6-9).
 On the Day of Judgment, people will be shoved into the fire of Hell as they are
 told that it is the fire they denied existed and they will burn there as a result
 of their deeds (52:11-16).

 	Drink
	 The unbelievers on Judgment Day will be given boiling water to drink
 (88:5).

 	Food
	 The only food will be 'dari' (a bitter and thorny plant which looks
 and smells bad). It will not satisfy their hunger (88:6). The only food will be
 the filth, which comes from the washing of wounds (69:36). Their food will be from
 the Zaqqum tree which grows on the edge of Hell with fruit resembling the devil's
 head on which they will eat their fill, drink boiling water and be thrown back into
 Hell (37:62-68).

 	Chains
	 People will be made to march in chains seventy cubits long (69:32).
 Those that disagree with any of the Scriptures (Bible or Qur'an) that the apostles
 have been given will have shackles put on their necks and be dragged through boiling
 water and thrown into fire on the Judgment Day (40:69-72). They will be chained
 together and thrown in a narrow place where they will beg for death (25:13).

 	Mocking Questions
	 The sinners will be questioned by those in the garden Paradise,
 'What did you do to be sent to Hell?' The answer will be that they did not pray
 or feed the hungry, gossiped and denied belief in the Day of Judgment (74:40-46).
 The occupants of Paradise will mock those in Hell (7:44-50).

 	Never Ending
	 The torment will never stop nor will those in Hell ever be reprieved
 (16:85).

 	Beaten by Angels
	 When an unbeliever dies, angels carry off his soul as they
 beat him in the face and across his back saying, 'Taste the torment of Hell's fire'
 (8:50).

 	Rods of Iron
	 The unbelievers will be whipped with rods of iron (22:21).

	

 Chapter Eleven
 	

 Salvation

 Preface and Comparison with the Bible

 The title of this chapter is misleading. Muslims are not saved. Every Muslim would
 acknowledge this fact because there is no real concept of salvation in Islamic teachings
 as the following collection of twenty-eight verses demonstrates. Salvation is a
 purely Christian experience because only Jesus Christ taught that he was 'God with
 us' to save all those who believe in him. The Qur'an does not portray Mohammed as
 a Savior.

 Without a Savior, the Muslims must depend on their own good deeds, which may be
 rewarded by a dispensation of Allah's mercy. Christians believe that the Lord Jesus
 Christ suffered the cross in their place so that they might have the 'free gift'
 of eternal life (Ephesians 2:8-10). They have received this gift by faith and are
 baptized into communion with the Holy Spirit of God and the global church. Most
 Muslims feel this belief is dangerous to society. They believe that the threat of
 Hell is necessary to prompt righteous living and good deeds. If salvation is a gift,
 then they wonder what could possibly motivate a person to live a good life.

 Yet, Christians are famous for their good deeds as seen in the multitude of Christian
 hospitals, schools, orphanages and other programs around the world. These good deeds
 are not done to earn entrance into God's Kingdom but rather as a response to God's
 saving grace in the cross and victorious resurrection of Christ. Christians report
 that the Holy Spirit of God living in them motivates them.

 The Qur'an offers only one way that a Muslim may feel assured of his place in the
 Eternal Gardens. This 'way' still depends on one's works. It teaches that the person
 who dies fighting for Islam is permitted into the Gardens of sensual delights.

 The Qur'an Says

 	No Savior
	 On the Judgment Day no one will be able to help anyone else (82:19,
 35:18, 39:7).

 	Works Recorded
	 Each person has guardians who record every one of their good
 and bad deeds so that on the Day of Judgment the righteous will be in happiness
 and the wicked will be in fire where there will be no escape (82:10-15). On that
 day even the smallest good or bad deed will be exposed (99:7-8).

 	Scales
	 Every person's works are weighed on a scale, which will be examined
 on the Judgment Day. If their good works are heavy, they will have eternal happiness.
 If they are light his home will be the bottomless fiery Pit (101:4-11).

 	Devils
	 Allah sends devils upon the unbelievers to provoke them to angry rebellion
 (19:83).

 	Prayers
	 Those who hold up Allah's throne and surround it, constantly pray
 that those Muslims who deserve it would be forgiven (40:7-9).

 	Mercy for the Muslims
	 Allah will have mercy on the righteous, those who are
 charitable, believe in his revelations and those who follow the Prophet (who can
 neither read nor write) whom people will find mentioned in the Torah (Old Testament
 Law) and the Gospel (New Testament) (7:156-157, 39:9).

 	Secret Contributions
	 Publishing your alms giving is fine, but atonement for
 some of your sins will be achieved if you give money to the poor in secret (2:271).

 	Good Works Doubled
	 Each man's works will be weighed fairly even to the weight
 of the smallest particle. Each good deed will be repaid double (4:40).

	

 Chapter Twelve
 	

 Free Will - Predestination

 Preface and Comparison with the Bible

 One subject that the Bible and the Qur'an have in common is that of free will and
 predestination. The Bible clearly presents both the responsibility of people to
 believe and the fact that no one can believe without the inspiration and initiation
 of God (John 6:35-51). It is a paradox with which Christian theologians have wrestled
 for centuries. Some scholars find ample support in the Bible for a 'free will' stand
 on the issue, while others believe the Bible clearly teaches God's sovereignty over
 all things, including salvation. Still others believe the Bible presents these truths
 as existing simultaneously in a relationship that can only be fully understood by
 God.

 Since the Qur'an was recorded hundreds of years after the Holy Scriptures, it naturally
 echoes many themes of the Bible and the paradox between 'choose' and 'chosen' exists
 in that text as well. In comparison, the Qur'an verses are more extreme than their
 Biblical counterparts in their bold contrast. The Qur'an verses on the responsibility
 of people to decide are very emphatic, while the verses for Allah's control over
 who believes and who does not believe are also stated strongly.

 Christians are used to taking such paradoxes in the same spirit that they view the
 doctrine of the Holy Trinity. They believe that some truths are beyond understanding
 because God's ways are higher than our limited comprehension. Many Muslims, however,
 struggle with this paradox of free will and predestination. A Muslim reading this
 collection of twenty-six verses might have a real conflict of faith because they
 believe everything taught in the Qur'an must be completely logical. They believe
 the same 'logical' standards are innate in all people, which gives them an additional
 reason to reject the Holy Trinity, but they are left with this illogical yet divine
 paradox of free will and predestination.

 The Qur'an Says

 	Decisions
	 The Qur'an is a warning to all men: to those who have the will
 to walk straight or upright, yet no one can decide to do so except the ones who
 are given that ability by Allah (81:27-29, 76:29-30).

 	
 The Test
	 Man was created from a drop of semen for the purpose of being tested.
 He is given sight, hearing and instructions to see whether he will be grateful and
 go to paradise. In paradise there will be drinking of wine flowing from a constant
 fountain while in Hell there will be chains, harnesses and blazing fire (76:2-6).

 	
 Guidance
	 Allah guides whom he pleases to the straight way (10:25). Allah
 decides who will be left to stray and who will be guided (35:8). Allah opens or
 hardens hearts to Islam (39:18-22). He gives some little and others much (39:52).

 	
 Faith
	 No one can have faith unless Allah gives him permission. Allah will
 severely punish those who do not have the sense to believe (10:100).

 	
 Ordained Misfortune
	 Allah decrees ahead of time every bad thing that happens
 to the earth or individuals (57:22).

 	
 Control over All Creatures
	 There is not a living creature whose hair is not
 in the grasp of Allah (11:56).

 	
 Created for Hell
	 Whomever Allah guides follows the right way and whoever
 he causes to be led astray will be the losers. Many men and genies are already created
 for Hell (7:178,179).

 	
 Allah Causes Error
	 It is impossible for a person to correct those who Allah
 has caused to be in error (4:88).

 	
 Personal Responsibility
	 Those who reject Allah's communications are deaf
 and dumb. They are in utter darkness. Allah misleads some and puts others on the
 right way (6:39). Apostles give good news and warnings to mankind. Those who believe
 and mend their ways will have nothing to fear and not regret. But those who deny
 Allah's revelations will be punished for their sins (6:48,49).

 	
 Evil Leaders Placed and Punished
	 Allah has placed evil leaders in every town
 who plot evil. Soon they will be punished for their evil plans (6:123, 124).

 	
 Fill Hell
	 If Allah had willed he could have given everyone true guidance,
 but the word of Allah is that he will fill Hell with men and genies (32:13, 11:119,
 7:18).

	

 Chapter Thirteen
		

 Human Characteristics Ascribed to Allah

 Preface and Comparison with the Bible

 One of the major criticisms that Muslims have about the Bible is that it ascribes
 physical features to God. They say that the Bible is flawed in this respect since
 the Almighty should never be described as having human characteristics. Many Muslims
 believe that the Bible insults God in this way.

 Even though the Qur'an was built on the credibility of the Bible, most Muslims attack
 the Scriptures by claiming that they have been altered. Some go so far to believe
 that Christians must have added verses to the Old Testament in order to make God
 more human. They suggest that the Christians did this to support their 'false claim'
 that Jesus was God incarnate and assert that the Qur'an does not describe Allah
 in a physical way. This argument has three difficulties.

 It is not logical. Why would the Jews include verses invented by the Christians
 into the writings of their Holy Scriptures? It is a fact that the Jews and Christians
 have always revered the same 'Old Testament' Scriptures.

 It is not historical. Any hope that this accusation was true was put to rest by
 an amazing manuscript discovery. In 1947 Bedouin shepherds in Israel found hand
 written copies of Jewish Scriptures which were copied before the advent of Christianity.
 They are referred to as the Dead Sea Scrolls. They had been preserved within jars
 in caves to protect them from the Romans of the first century. They offer conclusive
 evidence that the Christians did not alter the Scriptures of the Old Testament.

 It is not valid. The argument is built on the assumption that the Qur'an does not
 ascribe human characteristics to Allah and yet this collection of thirty-three verses
 demonstrates that it does. Allah is carried on a throne by eight angels. Allah's
 face and hands are mentioned as well as the use of his senses. His activities include
 counting, judging and testing. He has emotions such as his abhorrence of non-Muslims.
 His activities include holding the sky from falling. Of course, Muslims would hasten
 to point out that these are metaphors. Christians explain these types of references
 in the Bible in the same way.

 Christians have no problems with similar references in the Bible for several additional
 reasons. The Good News in the Bible is that people are made in the image of God
 which means that they experience similar emotions, thoughts and desires as the Almighty,
 yet His ways are infinitely more exalted (Isaiah 55:8,9). The Bible proclaims that
 God is not a distant deity. On the contrary, he is completely aware of all of our
 struggles.

 The Bible reveals that God (Yahweh) came as a man in Jesus to be tempted in every
 way yet remained without sin. Jesus came as the Word of God in the flesh to save
 all those who believe in his cross and resurrection. Even though the Qur'an ascribes
 some human characteristics to Allah, the Allah of the Qur'an does not come close
 to the personal involvement that the God of the Bible has with His creation.

 The Qur'an Says

	
 	
 Throne
	 After the heavens were finished, the one who built it went up to his
 throne in heaven and from there continues to keep the heavens and the earth from
 disappearing (13:2, 57:4, 35:41). On the judgment day the sky will be torn apart
 and eight angels will be seen carrying the throne of Allah above their heads (69:15-17,
 39:75). Those who hold up Allah's throne and surround it constantly pray that those
 Muslims who deserve it would be forgiven (40:7-9).

 	
 Holds the Sky from Falling
	 Allah holds up the sky. It will not fall unless
 he wants it to do so (22:65).

 	
 Face
	 Every living thing on the earth will die, but his face is eternal (55:26-27).

 	
 Judge
	 He (Allah) is the best of judges (95:8, 10:109).

 	
 Taking a Vow
	 He (Allah) vows by the dawn and the ten nights, by the even
 and odd, and by the night when it departs or comes this surely is a great
 oath for a reasonable man (92:1-5). He swears by the sun and the moon, by the day
 and the night (91:1,2).

 	
 Experiencing Emotions
	 He (Allah) is pleased (98:8). He (Allah) abhors those
 who reject Islam (40:10). Allah does not love those who reject Islam (30:45).

 	
 Right and Left Hand Sides
	 At the final judgment Muslims will stand on his
 right hand side and those who deny the teachings of the Qur'an will stand on his
 left hand side (90:17-19).

 	
 Counts
	 He (Allah) takes a careful count of all people so that they will appear
 before him alone for judgment (19:94-95).

 	
 Tests
	 Allah will test the believers until he discovers who among them will
 persevere (47:31).

 	
 Appearance on Earth
	 The voice Moses heard from the burning tree said, 'Moses,
 I am Allah' (28:30). Allah was in the fire and all around it (27:8).

 	
 Watches
	 Allah stands watching over every soul to know everything that is
 done (13:33). If three men talk in secret Allah is the fourth. If there are four,
 he is the fifth. If there are five, he is the sixth (58:7).

 	
 Hears
	 Allah heard the conversation between a divorced woman and Mohammed
 (58:1). He hears and sees everything (4:134).

 	
 Hand of Allah
	 Pledging loyalty, allegiance and devotion to Mohammed is like
 pledging it to Allah. When they put their hands together Allah's hand is on top
 of theirs (48:10). His hands are outstretched (5:64).

	

 Chapter Fourteen
 	

 Bible Characters in the Qur'an

 Preface and Comparison with the Bible

 Throughout the Qur'an, Mohammed recited stories about Biblical characters. He did
 it so often that this collection covers four hundred and twelve verses. Some of
 the stories agreed with their Biblical counterparts but most were very different.
 This is a problem for the Muslims because the Qur'an claims to agree with the Holy
 Bible. For the Christians and Jews of Mohammed's day, they were sure that their
 Holy Scriptures were the inspired and authentic accounts of the ancient prophets
 and Christ's apostles. The contradictions, between the Biblical version and Qur'anic
 version of events, were a sign to many of them that Mohammed was a false prophet.

 For example, the Bible does not say that Satan was condemned for not worshiping
 Adam or that Solomon conversed with and commanded flocks of birds. The Bible does
 not say that Abraham built the Kaaba in Mecca and prayed for an Arab prophet to
 come with revelations. It does not say that Jesus created live birds out of clay
 nor does the Bible teach that Jesus predicted the coming of Mohammed. The Qur'an
 rejects the divinity of Jesus which is clearly a Biblical message. The Qur'an denies
 that Jesus gave his life on the cross. It reduces Jesus from Incarnate Savior to
 equality with the prophets.

 In addition to this conflict, there seems to be historical problems in the Qur'an's
 stories of Biblical characters. Pharaoh is said to have crucified his magicians,
 who converted to monotheism. This form of execution was a torture invented by the
 Roman Empire centuries later. The Samaritans are said to have built the golden calf
 during the time of Moses, yet at that time there was no place called Samaria or
 race called Samaritans. The Qur'an states that the Blessed Mary, mother of Jesus,
 was the sister of Aaron, yet the Bible reveals that Miriam was the sister of Aaron
 and Moses. Throughout the ages, critics of the Qur'an have believed that Mohammed
 confused Mary and Miriam.

 All of these differences and contradictions are a serious problem for Islam. They
 are a problem because the Qur'an commands that Muslims testify to a strong belief
 in the Bible, while at the same time the Qur'an conflicts with the Bible. The only
 way out of this dilemma is for Muslims to claim that the Jews and Christians have
 changed the Bible.

 Christians answer this accusation by presenting overwhelming evidence to the contrary.
 Such discoveries as the Dead Sea Scrolls and the thousands of ancient New Testament
 manuscripts comprise just part of the evidence. Comparisons between the massive
 amount of these hand written ancient Bibles makes it obvious that the Jews and Christians
 copied their Holy Books with reverence. They must have taken the final verses of
 the Book of Revelation very seriously which warns of terrible consequences to anyone
 who would attempt to change a single letter of God's Word (Revelation 22:18-21).

 The Qur'an Says

	
 	
 Satan, Adam and Eve
	 When the angels were told to prostrate themselves before
 Adam, all of them worshiped before Adam except the genie (jinn) Satan (18:50). Satan
 was to bow before Adam after Allah had fashioned Adam out of clay and breathed Allah's
 spirit into him. Satan was proud and did not believe Allah's message because it
 was illogical. Why would Allah ask the angels to worship a creature made from clay
 when Satan was created from fire (38:71-76)? Satan was cast out of Paradise because
 he would not bow to Adam. Allah gave him a reprieve till the Day of Judgment. Satan
 vowed to take revenge on Allah, who had led him into sin, by attacking humanity.
 Satan stripped the humans of their clothes to reveal their shame. He seduced Adam
 and Eve to eat from the tree that Allah had forbidden them to approach. Adam and
 Eve begged for mercy so they were allowed to live (7:11-27, 20:115-122, 38:71-85,
 2:30-37).

 	
 Noah
	 Noah urged the idolaters of his day to save themselves from the flood.
 When the flood came, Noah prayed that his sins would be forgiven, as well as the
 sins of his parents and the sins of every believer who found refuge in his house.
 He prayed that none of the unbelievers would be spared. He asked for the increased
 destruction of the wrongdoers (71:1-28, 10:71-73). Noah took a pair of every species
 and the believers into the ark, but his son stayed behind sure that he would find
 refuge on a mountain. Noah's son died with the wicked (11:25-48). Noah lived among
 his people for nine hundred and fifty years before the flood came (29:14).

 	
 Good and Bad Wives
	 Remember the example of the wives of Noah and Lot. They
 were married to righteous servants and they deceived them. They both entered the
 fire of Hell. Pharaoh's wife, on the other hand, converted and was rescued from
 those who do wrong. Mary, daughter of Imran, was one who guarded her chastity. Allah
 breathed into Mary his Spirit and she testified to the truth (66:10-12).

 	
 Lot
	 Lot condemned homosexuality as indecent and ignorant. Allah made Lot's
 wife stay behind, but Lot and his tribe escaped the city before Allah rained down
 judgment on them (27:54-57, 26:160-175). A shower of clay stones destroyed Sodom
 (51:33).

 	
 Jonah
	 Jonah was a messenger of Allah. He ran away aboard a heavily loaded
 ship. He cast lots with the sailors and was one of the losers. Then a fish swallowed
 him because he had done something that was wrong. If he had not been one that worshiped
 Allah he would have remained inside the fish till Judgment Day. Allah ejected him
 onto a beach. He was sick. Allah caused a gourd plant to grow over him. Jonah was
 then sent to one hundred thousand people or more who believed so Allah gave them
 pleasure for a period of time (37:139-148).

 	
 Job Beats His Wife
	 After Satan afflicted Job, Allah told him to stamp his
 foot on the ground and a spring of water came forth to relieve his sufferings. His
 relationships were restored. Allah told him to fulfill his oath using a branch.
 (Muslim tradition says that this refers to an oath he made to beat his wife. Translations
 disagree on what Job was to use for the beating; 'bunch of twigs', 'green grass',
 or a green branch.) (38:41-44).

 	
 Lie of Abraham the Youth
	 Abraham, while still a youth, destroyed all of his
 people's idols except the main one. He then lied and told the people that it was
 the main idol that destroyed the others. He challenged them to ask the idol (21:58-63).

 	
 Abraham, Ishmael, Isaac
	 Abraham was a saint and prophet. He argued with his
 father concerning idolatry until his father threatened to stone him to death and
 told him to leave home. When Abraham rejected his people and their idols, he was
 given Isaac and Jacob each of whom were made prophets of great renown (19:41-50).
 Abraham dreamed that he sacrificed his son (unnamed). His son was told about this
 and encouraged his father to fulfill the dream. Abraham threw his son face down
 on the ground. The son was spared at the last minute and a noble sacrifice was offered
 to ransom him. It was a test for which Abraham was blessed. Isaac was given to Abraham.
 Isaac became a saintly prophet (37:83-113).

 	
 Ishmael
	 Ishmael was also a messenger, prophet and honest man. He preached
 that people should pray and give alms. Allah was pleased with him (19:54-55).

 	
 Ishmael and Abraham Prepare the Kaaba
	 Allah made the Kaaba and commanded
 that Abraham and Ishmael sanctify it as a Muslim place of worship in Mecca. It was
 to be made holy for those who would walk around it and pray there by kneeling and
 laying on their face. They prayed that Allah would send an Arab prophet who would
 bring the people revelations and teach the Bible (2:125-131).

 	
 Abraham's Test of the Resurrection
	 Abraham asked Allah for evidence for the
 resurrection of the dead. Allah told him to cut up four birds and scatter their
 parts on different mountaintops. He was to then call them and they would fly to
 him (2:260).

 	
 Abraham Establishes Mecca Rituals
	 Allah told Abraham to establish Mecca as
 a place of worship by circling the Kaaba, prayer and pilgrimage (22:26-29).

 	
 First Temple
	 The first temple or sanctuary ever appointed or built for mankind
 was at Mecca. It is where Abraham stood and prayed. It is a mandate from Allah that
 all who can afford the trip must visit this place (3:96,97).

 	
 Israel's Reverence for the Bible
	 The lineage of Adam, Noah, Abraham and Israel
 were guided and chosen people who fell down on their faces in worship and tears
 when Allah revealed his signs and words to them (19:58).

 	
 Joseph
	 When the brothers of Joseph sold him into slavery, they told Jacob
 that Joseph had been killed. Jacob did not believe them. Joseph went to Egypt and
 became a slave of Aziz. The wife of Aziz tried to seduce Joseph. She locked the
 doors and tried to entice Joseph and he was miraculously kept from giving in to
 her advances. As he raced for the door she tore his shirt from behind which proved
 to the master and community that he was the one being pursued. In response to the
 gossip of the local ladies, the master's wife gave a banquet for the women of the
 city and gave each a knife. When they saw Joseph they cut their hands because he
 was so handsome and proclaimed that he was not a mortal but an angel. The master's
 wife announced that unless Joseph had sexual relations with her, she was going to
 put him in a prison among the worst criminals. When Joseph heard this he prayed
 that he would be protected from their seductive traps and his own youthful sexual
 desires. To protect him from the women and from his own lust, the Egyptians put
 Joseph in a jail. While in jail, Joseph predicted that one of his fellow prisoners
 would be executed. Pharaoh did have him executed by crucifixion. As a part of the
 reunion with his family, Joseph heals Jacob of blindness. This agrees with and confirms
 the story (of Joseph) in the Bible (12:1-111).

 	
 Moses
	 Moses was a chosen messenger and prophet along with his brother Aaron.
 Allah called him from the right side of the mountain and brought him near to himself
 to have direct communication with him (19:51-53). He was summoned from the valley
 of Towa and sent to Pharaoh. He performed the great miracle but it did not alter
 Pharaoh's rebellious acts, which caused Pharaoh to be punished (79:15-25). Moses
 prayed that the Egyptian's hearts would be hardened till they were punished and
 Allah granted his request. The Israelites were led across the sea and the Egyptian
 troops drown which caused Pharaoh to convert to Islam. The Israelites settled in
 a beautiful land that was given them. They were given revelation but divided into
 different factions (10:75-93).

 	
 Different Burning Bush Accounts
	 (There are somewhat conflicting stories of
 Moses in 28:1-43, 27:7-14, 26:9-56, 20:9-97, 7:103-156 which are listed here in
 the approximate order in which they were recited by Mohammed. One example of this
 deals with Moses' encounter with the burning bush.) 1. Allah called to Moses from
 a bush on the right side of the valley and said, 'O Musa, surely I am Allah, the
 Lord of the worlds. Cast down your staff' (28:30-31). 2. When Moses approached the
 burning bush he heard a voice say, 'Blessed is whoever is in the fire and whatever
 is around it and glorified be Allah, the Lord of the worlds. O Moses! Lo! It is
 I, Allah, the mighty, the wise. Throw down your staff' (27:7-10). 3. The voice said,
 'Moses, I, even I, am your Lord so take off your shoes, for lo, you are in the holy
 valley of Tuwa. Listen to me because you are chosen. There is no other god but Allah
 so serve me, worship and pray regularly. Judgment Day is coming so believers must
 not follow their evil desires or they will be destroyed. What do you have in your
 hand? Moses replied that he had a rod that he uses to rest on, prepare food for
 the sheep and other purposes. Allah said, toss it Moses' (20:11,19).

 	
 Teacher of Moses
	 Moses decided to travel for years to where the two seas
 come together. After he and his attendant had journeyed far they stopped for a meal
 but the attendant grieved that at their former stop the fish had miraculously escaped
 into the sea. On their return trip they met a teacher who told Moses that he could
 follow him if he asked no questions. Moses agreed. Yet, when the teacher drilled
 a hole in their boat, Moses forgot and complained. Then, the teacher killed a young
 man. Moses questioned the killing of an innocent boy. The teacher fixed a wall for
 a town that refused them hospitality, and when the teacher did not ask for a fee,
 Moses forgot again and questioned him. Finally, the teacher explained that he sank
 the boat to protect its owners from a king who attacked all sailors. The teacher
 had killed the boy because his parents were people of faith and the teacher feared
 that the boy would have saddened his parents with rebellion and ingratitude. The
 teacher desired that a better son replace the first one. The wall belonged to orphans
 who would some day find a treasure buried beneath the wall (18:60-82).

 	
 Conversions of Pharaoh's Magicians
	 (One version of the story) Moses started
 the contest. He challenged the magicians to throw their ropes and staffs down. The
 magicians were sure they would win but when Moses threw his staff it devoured their
 deceptive items. In response, the magicians fell face down in worship and said,
 'We believe in the Lord of the worlds, the Lord of Moses and Aaron. Then Pharaoh
 threatened to cut off their hands and feet on opposite sides and execute them on
 a cross' (26:43-49). (Another version) The magicians started the contest by asking
 Moses if he wanted to go first. Moses replied, 'No, you go first!' So they did and
 their magic frightened Moses. Allah spoke to him a message of encouragement. (The
 implication is that Moses won.) After the contest the magicians said, 'We believe
 in the Lord of Aaron and Moses,' so Pharaoh threatened to cut off their hands and
 feet on alternate sides and crucify them on palm trees (20:65-71).

 	
 Samaritans Build the Golden Calf
	 When Moses met with his Lord on the mountain,
 Moses was in a rush because the Jews were trying to follow him. Moses was told that
 Allah had put the Jews to the test while he was away, so he hurried back to find
 that they had made a golden image of a calf which made a mooing sound. When Moses
 scolded them they reported that they were innocent. They were only doing what the
 Samaritans ordered. The Samaritans are the ones who built the idol. Moses punished
 them severely (20:83-97).

 	
 David
	 David repented of his sin of lust after two men asked him to judge
 their dispute about one who had ninety-nine sheep and the other who had one. The
 first took the one sheep of the other. David realized that this was a test for him
 and repented of his sin of lust (the specifics are not given). He was forgiven (38:17-26).

 	
 Ark Carried by Angels
	 During Saul's reign as King, a prophet announced the
 coming of the ark. In it were relics from the house of Moses and Aaron. Angels carried
 it. Shortly afterwards David killed Goliath. (2:247-253)

 	
 Solomon
	 Solomon could communicate with animals. He gathered an army of genies,
 men and birds and dressed them for battle. They came to the Valley of the Ants where
 an ant told her sister to go underground for safety. Solomon overheard her and smiled
 and thanked Allah for blessing him. He inspected his troops of birds and found one
 species missing (the lapwing) and exclaimed his fierce anger. He threatened them
 with death but they arrived with news. The birds told Solomon about a wonderful
 woman from Sheba who worshiped the sun. Solomon sent a message back, with the birds,
 to the Queen of Sheba (that started with the Muslim proclamation) stating, 'In the
 Name of Allah, the Compassionate, the Merciful.' In the message Solomon demanded
 that the Queen visit him. She sent a gift of gold instead and Solomon told the Queen's
 ambassadors to return to Sheba with the news that his forces would attack them and
 exile all their people in complete humiliation. In response, the Queen began her
 journey to visit Solomon. While she was on her way a person, very knowledgeable
 in the Holy Bible, miraculously brought her throne to Solomon's court. It was altered
 in appearance to see if she was wise enough to recognize it. When she stepped into
 the court she lifted her skirts thinking the shiny floor was water. She grieved
 that she had committed a terrible sin in exposing her ankle, which caused her to
 convert to belief in Allah (27:15-44).

 	
 Solomon Kills His Horses
	 Solomon realized one evening that his love for his
 well-trained horses was interfering with his prayers. He repented and went among
 his fine steeds slashing their legs and necks (38:30-33).

 	
 Solomon Replaced by a Dead Body
	 Allah put a dead body on Solomon's throne
 and it remained there till he repented (38:34-35).

 	
 Solomon Commands the Wind and Genies
	 Solomon was allowed to command the wind
 to blow in whatever direction he chose to send it. He also had command over genies
 including those who could build and dive. Some of them were in chains (38:36-40,
 21:82).

 	
 Solomon and Genies
	 Allah gave Solomon a fountain of molten brass and genies
 who slaved in front of him to make anything Solomon wanted. They made statues, shrines,
 and giant basins. If they turned away to rest, they faced a punishment from Allah
 of blazing fire. Even after Solomon died, the genies kept serving him. The fact
 that their servitude was over was hidden from them because his corpse did not fall.
 They discovered the fact when a worm ate away at the staff causing Solomon's body
 to collapse (34:12-14).

 	
 Mary and Zacharias
	 Mary's mother, the wife of Imran, dedicated her daughter
 to Allah while she was still in the womb. After Mary was born she lived in the temple
 under the care of Zacharias. Every day, when Zacharias visited her in the shrine,
 he discovered that Mary had food to eat. He wondered where it came from. Mary told
 him that it was from Allah (3:36,37).

 	
 Zacharias - Father of John the Baptist
	 Zacharias pleaded in prayer for a
 son in his old age. An answer came concerning his prayer that he would have a son
 and he was to give him a name that no man had ever been given before, 'John.' Because
 he questioned the answer, he was without speech for three days and three nights.
 He immediately went out and encouraged everyone to worship day and night (19:1-15,
 3:38-41).

 	
 John the Baptist
	 John was commanded to love and observe the Holy Scriptures
 (Old Testament). He was given wisdom, compassion and purity even as a child. He
 grew up a righteous and humble man who was dutiful to his father and mother (19:12-15).

 	
 First Story of Mary
	 (Translations disagree concerning how Mary secluded herself
 from others.) Mary either put up a veil or traveled to a lonely place in the east.
 In this solitary place, a spirit appeared to her as a man in every respect. Mary
 was afraid, but he claimed to be a messenger with news that she would have a Holy
 Son. She wondered how it would be possible since she was a virgin. He went on to
 say that the son would be a revelation for mankind and mercy from Allah. To conceive
 the child, she went to a far away place. When labor began she laid down under a
 palm tree. The pain was so terrible that Mary exclaimed that she wished she had
 died before this and become a nonexistent and forgotten thing. Then a voice comforted
 her with the news that a river would flow past her for drink and dates would fall
 upon her if she shook the trunk of the palm tree. She was instructed to avoid any
 conversation by telling others, 'I am fasting and can not speak.' When she took
 the baby to her hometown, the people exclaimed, 'Sister of Aaron, your father did
 not sleep with prostitutes and your mother was not a harlot.' They suspected that
 she gave birth to an illegitimate child. In her defense, Mary pointed to the baby
 who miraculously spoke from the cradle to announce that he was a prophet of Allah.
 This is the story of the birth of Jesus the son of Mary. He was not Allah's son
 since Allah does not have offspring. Allah just willed Mary to have a son and she
 conceived (19:16-35).

 	
 Second Story of Mary
	 The angel appeared to Mary. He proclaimed that she was
 chosen as superior to all the women of the world. He said that she must worship.
 The angel predicted several things about her child (Jesus). He would speak to the
 Jews in his childhood and as an adult. Her child would be righteous. He would be
 a Word from Allah and his name would be Christ (Messiah) Jesus, son of Mary. He
 would be revered in this age and for eternity. Jesus would be one of those nearest
 to Allah in Paradise. He would be taught the Bible, Torah and Gospel. He would be
 an apostle to the Jews with miracles done by the permission of Allah; to create
 a live bird from clay, heal those born blind and the lepers, and to raise the dead.
 He would proclaim the Torah and permit the Jews to do some things that were formerly
 unlawful (3:42-50).

 	
 Jesus like Adam
	 Jesus is like Adam who was created from dust and Allah commanded
 him to 'be' and he lived (3:59).

 	
 Men Contest for Mary's Care
	 You, Mohammed, were not there when the men took
 pens (or arrows) and used them to decide which of them would take charge of Mary.
 You were also not there when they argued about the outcome of the contest (3:44).

 	
 Jesus Preached from the Cradle
	 On the Judgment Day, Allah will question Jesus
 who will be among the other apostles. Allah will ask Jesus if he remembered how
 he was strengthened by the Holy Spirit and was made to preach to men in his cradle
 and as a man (5:110).

 	
 Jesus Made a Live Bird from Clay
	 On the Judgment Day, Allah will question
 Jesus who will be among the other apostles. He will be asked if he remembered how
 he was instructed by Allah in the Bible and wisdom and how, by Allah's permission,
 he fashioned a bird from clay and breathed life into it (5:110).

 	
 Jesus Provided a Table From Heaven
	 On the Judgment Day, Allah will question
 Jesus. He will be among the other apostles. He will be asked if he remembered how,
 by Allah's permission, he healed the person born blind, cleansed the leper and raised
 the dead? The story of how Jesus was allowed to call down a table set with food
 for his followers will be recounted as well (5:110-115).

 	
 Jesus Denies an Abnormal Trinity
	 On the Judgment Day, Allah will question
 Jesus who will be among the other apostles. Jesus will be asked if he told mankind
 to worship him and his mother as two gods besides Allah. Jesus will strongly deny
 it (5:115-117).
	

	

 Chapter Fifteen

 Unusual Tales

 Preface and Comparison with the Bible

 Included in the Qur'an are many unusual tales. These stories might be some of the'
 fables' that drew criticism from unbelievers who heard Mohammed recite them. The
 Qur'an itself admits that the unbelievers accused Mohammed of reciting fables as
 if they were actual history (16:24, 25:5, 68:15, 83:13).

 What makes these stories unusual is obvious to non-Muslims today as well. There
 is a 'Rip Van Winkle' type of story that involves the sun changing its course to
 keep some youths asleep for 300 years. The Qur'an tells of a superman who traveled
 so far to the west that he witnessed where the sun came to rest, at the end of the
 day, in a muddy pool. Another tale is about how an army that used elephants was
 defeated by a flock of birds that dropped clay pellets on them till they were totally
 annihilated. Sabbath breaking Jews were turned into apes by Allah.

 Some of the stories, included in this chapter's sixty-four paraphrased verses were
 lengthy. As was the case in the previous chapter on 'Bible Characters in the Qur'an,'
 these stories have been abridged.

 The Qur'an Says

		
 The Sleepers
	 Some youths and their dog escaped the persecution of idol worshipers
 who wanted to punish them for their belief in monotheism. They were directed by
 Allah to a cave where they went to sleep for many years. The sun altered its course
 to help them. No one but Allah knows how many youths there were but some say seven.
 With the addition of their dog there were eight. No one but Allah knows how long
 they slept but some say it was three hundred and nine years (18:9-25).

 	
 Resurrection After 100 Years
	 A skeptic observed a ruined city and wondered
 how Allah would raise the bodies of its ancient inhabitants. Allah caused the skeptic
 to die and after one hundred years brought him back to life. He was asked how long
 he was away and answered only one day. He was told that he was gone for one hundred
 years. His food and drink were still fresh but his donkey had turned to dry bones.
 What happened to him will be a sign of the final resurrection for all mankind. (2:259)

 	
 Superman
	 A mighty man was made who could do anything. His name was Dhul-Qarnain.
 Among other things, he traveled on a road so far west that he saw where the sun
 landed in a pool of black mud. He traveled on another road so far to the East that
 he saw a kind of people who were close to the rising sun as it started its journey.
 They had been left without any protection against the nearness of the burning sun's
 rays. Another of his exploits was to construct a huge dam, which completely filled
 the space between two steep mountains. The dam was made of iron blocks coated with
 molten lead, which was so massive that the people of Gog and Magog could not scale
 it, or dig through it to disturb their neighbors. The great dam will survive until
 the Judgment Day (18:83-98).

 	
 Elephants and Birds
	 An army using elephants was once defeated by Allah. Flocks
 of birds pelted them with clay stones and completely mowed them down like a field
 that has been eaten by cattle (105:1-5).

 	
 Genies Converted
	 Some genies flew up to the top of the sky so they could
 eavesdropped on the reading of the Qur'an taking place in heaven. They saw the flaming
 darts, which are thrown at the genies to keep them away from hearing what is taking
 place around Allah's throne. They heard the message that Allah is one and that he
 has no wife or children and believed the message. They became Muslims. Thus, some
 genies are believers in Islam. Others are the fuel for the fires of hell (72:1-15).

 	
 Killing of Allah's Camel
	 The people of Thamoud were warned by the prophet
 Saleh to turn from idol worship but they argued with him. Saleh told them that a
 certain she-camel was Allah's and must not be harmed, but they killed her. Saleh
 prophesied that they would be punished after three days. On the morning of the predicted
 day they all laid dead in their homes as a result of a blast. They are all gone
 (11:61-68).

 	
 Sabbath Breakers Turned Into Apes
	 Jews are to remember how a group of Jewish
 Sabbath breakers were changed into detestable apes by Allah as an example for future
 generations (2:65,66).

	

 Chapter Sixteen

 Islamic Law

 Preface and Comparison with the Bible

 The Qur'an deals extensively with Islamic law as seen in this collection of one
 hundred and six verses. Islam is a very legalistic faith. It centers its message
 on the law. It emphasizes submission to both the commands found in the Qur'an and
 Islamic tradition found in Muslim history books called the 'Hadith.' Many of the
 rules in the Qur'an are a mixture of Biblical virtues, Arabic values and formerly
 pagan rituals.

 Biblical values such as faith, obedience, prayer, charity, righteousness and marriage
 are evident in the Qur'an. This is to be expected since Muslims believe the Qur'an
 is a continuation of the teachings of the prophets of the Bible. Some of the values
 do parallel those in the Bible, yet others endorse Arabic customs of Mohammed's
 day. Marriage is one such virtue that can be used as an example of this fact. The
 Qur'an allows such things as polygamy, concubines who were captured in battle and
 a form of incest. The latter does not include blood relations, but a man may marry
 his stepdaughters as well as their mother. A man may marry his daughter-in-law as
 long as his adopted son has divorced her. Such rules are foreign to Christians.

 Both Islam and Christianity emphasize the importance of righteous behavior, but
 'The Golden Rule' is missing from the Qur'an and prominent in the Bible. This rule
 is 'In everything, do to others what you would have them do to you.'
 The Lord Jesus went on to proclaim that this rule 'sums up the Law and
 the Prophets' (Matthew 7:12 NIV). A similar teaching can not be found
 in the recitations by Mohammed in the Qur'an.

 Another teaching that is unique to the Bible is 'grace.' The New Testament defines
 God's grace as His totally undeserved forgiveness and love for his chosen people.
 Knowing such love frees Christians from the anxiety of trying to do the impossible,
 earn God's favor, and empowers them to please God. They no longer live by the law,
 but by the Spirit (Romans 8:1-4).

 One example, of how grace works in the lives of Christians, can be taken from a
 simple traffic situation. The person 'living by the law' enters a school zone and
 glances constantly at his speedometer to make sure he fulfills the law. The person
 'living by the Spirit' enters a school zone, slows down and constantly glances around
 for children who might be crossing the street or chasing a loose ball. Christians
 report a motivation to fulfill the law that is more powerful than a fear of Hell.

 This amazing grace is reflected in Christian rituals such as baptism and communion.
 These rituals were a continuation of those given to the Jews in the Old Testament
 known as circumcision and the Passover meal. The observance and meaning of these
 Jewish rituals were transformed for believers in the Messiah because of the cross
 and resurrection of Christ.

 In the same way, the rituals required by Islamic law are a continuation of those
 practiced by idol worshipers who resided in Mecca before Mohammed. They, too, have
 been transformed by the Islamic form of monotheism. Actually, the pagans or idol
 worshipers of the time of Mohammed practiced most of the rituals which are required
 by the Qur'an. Such practices included pilgrimage to Mecca, circling the rectangular
 building called the Kaaba which is inside a large arena, visiting the sacred hills
 near Mecca and a month of fasting. For the pagans of Mohammed's tribe, Allah was
 the name of their most prominent deity. Mohammed's kinsmen of the Hashim tribe were
 keepers of the Kaaba in Mecca. It is a building measuring about 45 feet high, 33
 feet wide, and 50 feet long. Mohammed claimed several things. He said that Allah
 was the only deity, Allah demanded the devotion of all people everywhere and that
 the pagan rituals were to continue with the exclusion of all the idols inside the
 Kaaba. The only thing inside the Kaaba that was allowed to stay was a black stone.
 Just as the pagans did before Mohammed, this stone (possibly a meteorite) is kissed
 in veneration by Muslims today as they circle around the Kaaba. Fulfilling these
 rituals is central to Islamic law since Muslims believe they were instituted by
 Abraham.

 The Qur'an Says

		
 Statement of Faith
	 Muslims must say that Allah is one, the everlasting one,
 who has begotten no one and was not begotten himself. None is equal to him (112:1-4).

 	
 Reject gods
	 Do not be one of those who join gods with Allah (30:31).

 	
 Bow Toward Mecca
	 The unbelievers wonder why Mohammed first ordered the Muslims
 to pray towards Jerusalem and then changed it to Mecca (2:142). When you pray you
 must turn to the Kaaba in Mecca (2:144).

 	
 Formerly Pagan Rituals Continued
	 The two hills, Safa and Marwa, are symbols
 of Allah, so it is no sin for a person on pilgrimage to Mecca or a visitor to walk
 around them (as the pagans did as a part of their idol worship) (2:158).

 	
 Duty to Visit Mecca
	 The first temple or sanctuary ever appointed or built
 for mankind was at Mecca. It is where Abraham stood and prayed. It is a mandate
 from Allah that all Muslims who can afford the trip must visit this place (3:96,97).

 	
 Pagan Rituals Changed
	 When returning from a pilgrimage to Mecca, (the pagans
 would always enter their homes by the back door) Muslims may return to their homes
 by the front door. Which door one enters has nothing to do with righteousness. Fear
 Allah and enter from the proper door (2:189).

 	
 Fasting
	 During the month of Ramadan, Muslims are to fast during the day light
 hours. If they can not, they must ransom themselves by feeding a poor man. The phases
 of the moon were created so that mankind may know the seasons and when to go on
 a pilgrimage (2:183-189).

 	
 Friday
	 Hurry to worship on Fridays. Stop your work to do so. This is the
 law but most of Mohammed's companions abandoned him on Fridays if there were bargains
 or some amusements to distract them (62:9-11).

 	
 Fight
	 Allah will guide those who fight for the cause of Islam (29:69). Muslims
 are to fight everyone, even against Christians and Jews, who have rejected Islam,
 until they pay regular financial tribute with willing submission and feel themselves
 completely subjected to their Islamic conquerors (9:29). Fighting is an obligation
 for Muslims even though they may dislike it (2:216).

 	
 One Fifth the Spoils of War
	 Make war on the idol worshipers who will not
 surrender until Islam rules as the supreme religion. Give Mohammed, Mohammed's relatives,
 the needy, orphans and travelers one fifth of your spoils (8:41).

 	
 Killing
	 Muslims are not to kill those who Allah has declared as sacred, unless
 it is for a just cause (25:68). Muslims are not to kill other Muslims and those
 who do so unjustly will burn in Hell (4:29,30).

 	
 Strike Back or Forgive
	 Take revenge for an evil deed with equal force. If
 one chooses to forgive it is better, but those who defend themselves are not wrong
 (42:40-41). Evil and good are different. Resist evil with good and your enemy will
 become your dearest friend (41:34). Show forgiveness, stand up for justice and avoid
 ignorant people (7:199).

 	
 Retaliation for Murder
	 When a person is murdered then retaliation is allowed
 as long as it is 'equitable.' A free man is to be killed if a free man was murdered,
 a slave for a slave and a female for a female. If the wronged party forgives then
 a liberal fine should be paid (2:178).

 	
 Basics
	 Steadfast Muslims pray, give to the poor, believe in the Judgment
 Day and fear punishment since no one is secure from punishment. They also curb their
 sexual desires for women other than their wives and prisoners of war (slaves) for
 these are lawful for them. Steadfast Muslims keep promises and give honest testimony
 (70:22-35, 13:18-24). Those who recite the Qur'an, attend prayers and give alms
 will be rewarded (35:29,30). When Muslims are reminded of Allah's revelations and
 miracles they prostrate themselves in adoration (32:15). Whoever surrenders himself
 to Allah and does good deeds has a secure grasp on life (31:22).

 	
 Wash Before Prayer
	 When you rise to pray, wash your hands up to the elbows,
 your feet to the ankles and wipe your heads. If water is not available, use clean
 sand and rub your hands and faces with it (5:6).

 	
 Prayer Times
	 Allah is to be glorified in the morning and evening, at the
 sun's decline and at noon (30:17,18). When one prays he is to say, 'Praise be to
 Allah who has never taken unto himself a son, who has no wife or partner in his
 kingdom and who does not rely on any friend for protection' (17:111).

 	
 Little Sleep
	 The righteous will go to Gardens when they die because they
 lived a good life, got little sleep at night and dawn found them already praying.
 They gave to beggars and those who could not even ask for help (51:15-19).
 They spend the night standing and prostrating themselves on the ground in adoration,
 praying that Allah would not send them to Hell (25:64-65).

 	
 Beg for Forgiveness
	 There is no god but Allah. Implore him for forgiveness
 of your faults and those of other believers for he knows everywhere you go (47:19).
 Beg for Allah to forgive you because he is often merciful (73:20).

 	
 Qualities
	 Faith, good works, justice and determination are marks of a Muslim
 (103:3). They walk humbly on the earth and reply to the ignorant saying, 'Peace'
 (25:63, 17:37).

 	
 Adultery
	 Adultery is forbidden (25:68). Sexual relations are allowed with
 four wives at a time. A daughter of a new wife may be taken as one of the four wives
 as long as the marriage with the mother has not yet been consummated. Sexual relations
 are also allowed with slaves even if they are married, the wife of one's son-in-law
 as long as they divorce and under-aged children (33:37-38, 4:23, 65:4).

 	
 Unbelievers
	 Unbelievers deny the Last Judgment and turn away from orphans.
 They do not urge others to feed the poor. They are those who make a show of being
 religious but do not give alms to the impoverished (107:1-7).

 	
 Favors
	 Do not give expecting more in return (74:6).

 	
 Stains
	 Do not let your clothes be stained by bodily fluids (74:4).

 	
 Patience
	 Be patient for Allah to act (74:7). A Muslim regularly prays, demands
 that others obey Islamic law and patiently endures whatever life brings to him (31:17).

 	
 Financial Contributions
	 If Muslims do not give generously to the Islamic
 cause, they will harm their soul and will be replaced by others (47:38).

 	
 Testimonies from Hell
	 The sinners will be questioned by those in the Garden
 Paradise, 'What did you do to be sent to Hell?' The answer will be that they did
 not pray or feed the hungry, gossiped and denied belief in the Judgment Day (74:40-46).

 	
 No Assurance
	 Those who repent, devote themselves to Islam and do what is
 right, have a chance or hope for the Eternal Gardens (28:67).

 	
 Traveler
	 Give what is due to relatives, the needy and the traveler (30:38).

 	
 Adopted Sons
	 Adopted sons must be named after their true fathers if that
 is possible (33:5).

 	
 Denying Islam
	 If any one is forced to recant their Muslim faith but in their
 hearts they believe, they will be forgiven. Those who sincerely deny Islam, after
 being a Muslim, will suffer the wrath of Allah and be sternly punished (16:106).

 	
 Food Restrictions
	 The only restricted foods are of dead animals, blood, pork
 and food offered to idols, but if they are eaten without an intent to sin, Allah
 will be merciful (16:115). These are the same foods that were restricted to the
 Jews who came before the Muslims (16:118).

 	
 Visiting Mosques
	 Non-Muslims should not be allowed to visit the mosques of
 Allah but only those who believe in Allah and the Last Day, attend their prayers
 and pay the alms-tax and fear only Allah (9:18).

 	
 Reject Unbelieving Family
	 Muslims must not treat their fathers or brothers
 as friends if they choose to reject Islam (9:23).

 	
 Tests of Fortitude
	 Allah uses fear, famine, death and loss of wealth to test
 the steadfastness of Muslims (2:155).

 	
 Alcohol and Gambling
	 Wine, gambling, idolatry and using arrows to predict
 the future are Satan's devices (5:90).

 	
 Islamic Nationalism
	 Muslims must become a righteous and unified nation (3:104,105).
 Muslims are the best nation that has ever been raised up for mankind (3:110).

	

 Chapter Seventeen

 The Qur'an

 Preface and Comparison with the Bible

 The word Qur'an means 'recitation.' It was a word used in churches for the reading
 of the Bible in the time of Mohammed. They are verses that Mohammed recited while
 exhibiting behavior resembling seizures. His followers wrote the verses on any material
 that was at hand.

 As detailed earlier in this book, the respect for the Qur'an grew rapidly after
 Mohammed's escape to Medina. His followers believed that Mohammed was building on
 the credibility of the Bible. They revered him as a Biblical prophet equal to Abraham,
 Moses and David. They believed the content of the Qur'an to be lofty in its laws
 and so beautiful in its poetry that it surpassed the many poets among the idol worshipers.

 Decades after Mohammed's death, many of those who claimed to have committed his
 verses to memory were dying fighting for Islam. Thinking that the verses would be
 lost, a committee gathered and compiled the first Qur'an but a problem developed
 after the Qur'an was copied and distributed. A successor to Mohammed, Caliph Uthman,
 discovered that the copies of the Qur'an did not agree. The fact that they were
 different was a scandal. Uthman had a committee of a few leaders establish a standardized
 copy. Uthman then attempted to have all other copies of the Qur'ans burned.

 The collection of sixty-one verses in this chapter reveals several things. These
 verses, recited by Mohammed, made lofty claims about the Qur'an. The Qur'an purported
 to agree with the Bible, which had been completed for centuries before the Qur'an,
 and commanded Muslims to believe in both the Qur'an and the Bible. It claims to
 be perfect Arabic, a copy of an eternal tablet in heaven, without equal in literary
 style and without error. The Qur'an claims to reveal hidden details to astound mankind.
 For example, the Qur'an announced that nineteen angels guard Hell (74:26-31). This
 news was expected to amaze the Christians into believing in the Qur'an.

 The reasons that many of Mohammed's contemporaries did not believe in the Qur'an
 can be found in the text of the Qur'an itself. For example, when certain 'revelations'
 were changed, it caused doubt about the perfect divine source of the verses. The
 direction for prayers was changed from Jerusalem to Mecca with the explanation given
 that Allah allowed this correction to be made to the Qur'an as a test to see who
 would still believe in a 'divine revelation' that needed to be altered. Another
 example would be the verses Mohammed recited which allowed for the veneration of
 the daughters of Allah. These were erased and replaced by other verses with the
 explanation that they were Satanic verses that Mohammed received and later had to
 retract. For a strategic moment in time, these 'Satanic verses' appeased the idol
 worshipers.

 The Qur'an reveals several other reasons the people of Mohammed's day rejected the
 Qur'an. Some rejected Islam because of the manner in which Mohammed recited the
 verses. It looked too much like the seizures of demon-possession or insanity. Others,
 who knew the Bible, realized that Mohammed was reciting Arab, Jewish and Christian
 fables as if they were actual Biblical history. These people rejected the Qur'an
 because of its content.

 The Qur'an Says

		
 Satanic Verses
	 Mohammed had spoken some verses to be a part of the Qur'an
 which really came from Satan, but this was not unusual since every prophet and apostle
 before him has had the same problem. The Satanic verses were removed. The purpose
 of Satanic verses is to test the unbelievers and divide them into sects which will
 be a sign that the Qur'an is true to those who believe (22:52,53). The Satanic verses
 were deleted and replaced by better verses or similar ones (2:106).

 	
 Validity Questioned
	 When one of the verses, Mohammed had given as part of
 the Qur'an, was replaced by another verse, the non-Muslims decided that he was an
 impostor only claiming to be a prophet (16:101).

 	
 Changes Cause Doubt
	 The foolish wonder why Mohammed's earlier instructions
 were replaced with different ones (in relation to which direction a Muslim should
 face when praying, Jerusalem or Mecca). The answer to these 'foolish doubters'
 is that the first revelation was given as the first part of a tough test. This
 change (in the Qur'an) was performed in order to see which followers would remain
 Muslims and which would defect as a result. It was a great test which true Muslims
 withstood (2:142,143).

 	
 Verses Memorized and Forgotten
	 The verses Mohammed spoke were to be repeated
 by the Muslims so that they would not forget any of them except those which Allah
 wanted to be forgotten (87:6,7).

 	
 Heavenly Tablet
	 The Qur'an is written on a preserved tablet (presumably on
 a stone tablet in heaven) (85:21,22).

 	
 Detailed Exposition
	 The Qur'an confirms the Bible and gives all the details
 of everything which took place in history (or an explanation of all things) (12:111).

 	
 Tutored
	 The unbeliever accused a specific person of helping Mohammed compose
 the Qur'an (16:103).

 	
 Possessed
	 The non-Muslims glared at Mohammed with their eyes and said, 'No
 doubt, he is possessed' (68:51 25:8).

 	
 False Prophet
	 The non-Muslims said that Mohammed invented his verses himself
 with the help of others (46:8, 52:33, 25:4).

 	
 Insane
	 The non-Muslims said that Mohammed was insane (68:2). The idol worshipers
 said that since Mohammed performed no miracles they would not leave their gods just
 because of Mohammed's words. They decided that their gods had cursed him with madness
 (11:53-54).

 	
 Fairy Tales
	 The non-Muslims objected to the content of the Qur'an because
 they recognized in it familiar old fables which were presented in the Qur'an as
 history. Someone, who spent a great deal of time helping Mohammed learn them, taught
 these tales to him (16:24, 25:5, 68:15, 83:13).

 	
 Nineteen Angels
	 Nineteen angels guard Hell! This is such a startling revelation
 that those who believe in the Bible may now believe in the Qur'an as well and Muslims
 may be strengthened in faith. At the same time, the numbering of the angels will
 be a point of ridicule for the unbelievers. It is meant to sound stupid to unbelievers
 because Allah misleads some and guides others (74:26-31).

 	
 Idolater's Challenged
	 Idol worshipers say that the Qur'an is invented. They
 are challenged to write one chapter like it with the help of their gods (10:38).

 	
 Many Poets in Mohammed's Day
	 Poets are found walking aimlessly in every valley.
 They gathered followers who believe errors. The poets teach things they do not practice
 (26:224-226).

 	
 Unchanged
	 No one can change Allah's words (18:27).

 	
 Confirms the Bible
	 The Qur'an, written in Arabic, agrees with and confirms
 the Book of Moses which was revealed as a guide and blessing to all men (46:12).
 The stories in the Qur'an are not invented tales but validate and confirm the Bible
 (12:111). The Qur'an is from Allah and that is why it fully explains the Bible which
 came before it (10:37). 'If you (Mohammed) doubt the reliability of the Qur'an,
 you should ask those who are reading the Bible, which was revealed prior to your
 life (10:94). There is nothing new in the Qur'an which was not revealed to former
 apostles (41:43).

 	
 Qur'an in Heaven
	 The Qur'an is given in Arabic so that it may be easily understood
 and its Mother Book is in Allah's presence, highly exalted and full of wisdom (43:4).

 	
 Never Finished
	 The writings of Allah's words could never be finished even
 if all the trees on the earth were pens and the sea were ink with seven other seas
 to replenish it (31:27).

 	
 Genies Kept Away
	 Genies are kept far away from hearing the reading of the
 Qur'an. It is impossible for them to hear it (26:212).

 	
 Genies Converted
	 Some genies flew up to heaven and eavesdropped on the reading
 of the Qur'an taking place there. They saw the comets and flaming darts which are
 thrown at the genies to keep them away from hearing what is taking place in heaven.
 They heard the message that Allah is one and that he has no wife or children and
 believed the message. They became Muslims. Thus, some genies are believers in Islam.
 Others are the fuel for the fires of hell (72:1-15).

 	
 Eye of a Needle
	 Those who deny the Qur'an will not get into the gates of
 Paradise until a camel passes through the eye of a needle (7:40).

 	
 No Errors
	 The Qur'an is the best Scripture with no inconsistencies (39:23).
 It is written in Arabic free of all faults (39:28). It is free from all contradictions
 (4:82).

 	
 Belief in Bible and Qur'an
	 True believers are those who believe in the Qur'an
 and the Bible (2:4).

	

 Chapter Eighteen

 The Holy Bible

 Preface and Comparison with the Bible

 Muslims today reject the Bible as corrupted in spite of the Qur'an verses listed
 below which support the inspiration and reliability of the Jewish and Christian
 Scriptures. The Qur'an complements the Bible numerous times with good reason since
 the Qur'an claims to continue, confirm and gain its own credibility from the Bible.
 As seen from this collection of seventy-one verses, it does this by asserting that
 Mohammed is a prophet equal to Abraham, Moses, David and the rest of the prophets
 and apostles. It asserts that Allah is the same deity worshiped by the Christians
 and Jews of Mohammed's day, which was around 600 years after the earthly ministry
 of Christ. The Qur'an recognized the validity of the Holy Scriptures, the Jews and
 Christians studied, as divinely inspired.

 The Islamic rejection of the Bible stems from verses that imply that the Jews and
 Christians corrupted their Holy Book entrusted to them. The next chapter, 'Counterfeit
 Verses,' clearly shows that the Qur'an blames the fraudulent verses on two groups.
 They are the idol worshipers who wrote their own poetry and false teachers among
 the Christians and Jews who misrepresented their Bible and sold their fake verses
 for a profit. Muslims today find that they must attack the credibility of the Bible
 because the message and stories of the Qur'an contradict the very Holy Scriptures
 that it claims to confirm. The question is, If the Bible was altered, when did it
 happen and why would God allow His Word to be changed?

 Muslims had a difficult time claiming that the Bible was changed before Mohammed
 since the verses in the Qur'an uphold the Bible studied by Christians and Jews during
 that time. They cannot support a belief that the Bible was changed after the time
 of Mohammed because of modern science. There is overwhelming evidence from ancient
 manuscripts that the content of the Bible studied today in synagogues and churches
 around the world has essentially been passed on unchanged though the centuries.

 Some Muslims try to get around the problem by picking and choosing which parts of
 the Bible they will accept as inspired Scriptures. They do this because some verses
 in the Qur'an only mention the Torah (Law of Moses in the first five Books), while
 others include both the Zabur (Writings such as the Psalm of David) and the Injil
 (Gospel). They do not realize that the Qur'an accepts 'the Book,' which is literally
 what the word 'Bible' means. Thus, the verses Mohammed recited in the Qur'an support
 the complete text of 'the Bible.' They also do not realize that many verses admit
 that there are many prophets and apostles not specifically mentioned in the Qur'an.
 As for the 'Gospel,' many Muslims do not realize that the church has always referred
 to the message of the entire New Testament as 'the Gospel' of Jesus Christ. Again,
 the Qur'an supports the Bible yet contradicts the content of the Bible. This is
 a problem for the Muslims.

 The Qur'an Says

		
 Support for Qur'an Found in the Bible
	 The teachings about Judgment Day are
 written in earlier Scriptures; the Books of Abraham and Moses (87:17-19). Has the
 unbeliever never heard what is preached in the Books of Moses and Abraham (53:36-37)?
 Monotheism is the truth taught in the Qur'an and the Bible. Unbelievers are challenged
 to show Muslims any proof to the contrary (21:24).

 	
 Character of Prophets
	 When the prophets, descendants of Adam, Noah, Abraham
 and Israel received revelations they fell down in tears and worshiped (19:58). Each
 of the Bible prophets was righteous (6:83-85).

 	
 Agreement with the Bible
	 The stories in the Qur'an are not invented tales
 but validate and confirm the Bible (12:111).

 	
 Fully Explains the Bible
	 The Qur'an is from Allah and that is why it fully
 explains the Bible which came before it (10:37).

 	
 Doubters Directed to Christians and Jews
	 'If you (Mohammed) doubt the
 reliability of the Qur'an, you should ask those who are reading the Bible, which
 was revealed prior to your life (10:94). All the apostles and prophets, who came
 before Mohammed, were mere men as he is a mere man. If there is a doubt about this,
 people should ask the people of the Bible (21:7, 16:43).

 	
 Moses
	 Moses was given the Scriptures as a testimony, guide and blessing to
 all men in order to teach them (28:43, 46:12).

 	
 Protected
	 No one can change the words of Allah (18:27, 6:115).

 	
 Jews and the Scriptures
	 The Jewish people were given the Torah (first five
 books of the Bible) but were not responsive to it. They are like a donkey weighed
 down with heavy books. They are despicable because they reject Allah's revelations.
 If the Jews are truly the only real friends of Allah they would wish for death,
 but they do not because they have done what is wrong (62:5-7). The children of Israel
 were given the Bible, prophethood and favored above all other peoples. It was only
 after the Scriptures had come to them that they divided into factions (45:16-17).
 Guidance was given to Moses and the children of Israel inherited the Bible, which
 is a guide for men of understanding (40:53-54).

 	
 Belief in the Bible Commanded
	 Those that disagree with any of the Scriptures
 that the apostles have been given will have shackles put on their necks and be dragged
 through boiling water and thrown into fire on the Judgment Day (40:69-72). Other
 apostles were sent before Mohammed who could only do miracles by Allah's permission.
 Some of their stories are recited in the Qur'an and some are not (40:78). True believers
 are those who believe in the Qur'an and the Bible (2:4). Muslims must say that they
 believe in Allah, the Qur'an and in what was revealed to Abraham, Ishmael, Isaac,
 Jacob, Jacob's descendants, Moses, Jesus and the other prophets (2:136).

 	
 All Nations
	 Every race on the earth has had its own prophet living among
 them who came with the Bible (35:23-25).

 	
 Same God
	 Tell the people of the Bible that you (Muslims) believe in the Scriptures,
 which was given them, and your Qur'an. Tell them that your Allah and their God are
 the same and that you are submitted to Him (29:46).

 	
 Psalms of David
	 Allah gives some prophets more revelations than others. The
 Psalms were given to David (17:55).

 	
 Support for Mohammed
	 Allah replied to Moses that he would have mercy on the
 righteous, those who believe in his revelations and those who follow Mohammed, who
 can neither read nor write, who people will find mentioned in the Torah and the
 Gospel which they have with them (7:157).

 	
 Bible Studied
	 Those who inherited the Scriptures have studied them well and
 know not to say something about Allah that is not true. They are dedicated to the
 Bible and those who live by the Bible and are devoted to prayer will have their
 reward (7:168-170). The Christians and Jews disagree yet they study the same Bible
 (2:113).

 	
 Mishandling the Bible
	 There are illiterate men among the Christians and Jews
 who know nothing about the Bible. They only know lies and guess what the Bible says.
 They write Scriptures with their hands and sell it for a small amount. They will
 be punished (2:78,79). Some cast the Scriptures behind their backs and sell them
 for a small price (3:187). There are other Christians and Jews who do not sell revelations
 for a small price. They believe in Allah, the Bible and the Qur'an (3:199).

 	
 Many Prophets
	 There are many prophets including Noah, Abraham, Ishmael, Isaac,
 Jacob, the tribes, Jesus, Job, Jonah, Aaron, Solomon and David who was given the
 Psalms. There are other prophets not named in the Qur'an (4:163-165).

 	
 The Torah Is Trustworthy
	 The Torah enshrines Allah's judgments. It is a guidance
 and light of revelation (5:43,44).

 	
 The Gospel Is Trustworthy
	 Jesus, son of Mary, came confirming the Torah which
 was already revealed. He was given the Gospel in which there is guidance and light.
 It agrees with the Torah and is a guide and admonition to those who ward off evil.
 Christians should judge by what Allah has revealed in the Gospel (5:46,47).

 	
 Bible Is Trustworthy
	 The prophets were chosen and guided. They were given
 the Bible, wisdom and prophethood. If the people of Mohammed's day reject the Bible,
 it will be entrusted to others who truly believe in the Scriptures (6:87-89).

 	
 True and False Bible Teachers
	 Among the people of the Bible there are very
 trustworthy individuals and some that cannot be trusted at all. A party of them
 distorts the Scriptures with their tongues. What they claim is from the Bible actually
 is not (3:75-78). The false teachers will be challenged to bring the Torah and read
 it to prove what they say is true. After the reading, those that invent falsehoods
 about Allah are great sinners (3:93,94). No one is more wicked than the person who
 invents a lie about Allah. He claims that he has received inspiration when he has
 not. He says that he can write revelations like the Scriptures. The angels will
 come to punish him when he dies (6:93).

 	
 Knowing God Personally
	 There is one God. The Christians and Jews know him
 as they know their own sons. But others have lost their souls through idol worship,
 inventing falsehoods about Allah, sinful behavior and denying the revelations (6:20-22).

 	
 Unchanged
	 The words of Allah are perfected in truth and justice. No one can
 change them (6:115).

 	
 Hope for Christians and Jews
	 If the people of the Bible would have faith
 and keep from evil, they would have been pardoned. If they had observed what is
 revealed in the Torah and the Gospel, they would be rewarded (5:65,66). They will
 not be guided until they follow what is taught in the Torah and the Gospel. The
 Biblical Scriptures are divine revelations, but reading them causes rebellion in
 those without faith (5:68).

	

 Chapter Nineteen

 Counterfeit Verses

 Preface and Comparison with the Bible

 Muslims today attack the credibility of the Bible partly because they misunderstand
 the twenty-two Qur'an verses collected in this chapter. They think these verses
 teach that Jews and Christians have taken the divinely inspired Bible and corrupted
 it by adding stories and teaching of their own invention. Interpreted properly,
 these verses from the Qur'an actually support the credibility of the Bible. This
 is an important chapter as it relates to Christian-Muslim relations.

 The crux of the matter is the definition of 'counterfeit verses.' The investigation
 begins with a description of an ancient pagan tradition prevalent in Mohammed's
 time. In those days, idol worshipers were famous for their many poets who claimed
 that their verses were inspired by their gods. The verses Mohammed recited condemned
 their 'Scriptures' as merely human inventions.

 In the same way, the Qur'an claimed that there were Christians and Jews in Mohammed's
 day that also invented verses. The Qur'an accuses them of selling their counterfeit
 verses as actual portions of the Bible. The Qur'an makes it clear that these inventions
 or misrepresentations were not added to the Bible as the Qur'an challenges false
 teachers to read the actual Bible publicly to prove that their counterfeit verses
 were not Scriptural.

 The Qur'an Says

		
 Many Poets in Mohammed's Day
	 The unbelievers said that Mohammed was simply
 a poet (52:30). Poets are found walking aimlessly in every valley. They gather followers
 who believe errors. The poets teach things they do not practice (26:224-226).

 	
 Godless Desire Verses
	 Every single unbeliever, who has no fear of the afterlife,
 wants his own personal Scripture to be presented to him (74:52-53).

 	
 Idol Worshipers Counterfeit Scriptures
	 The most evil people in the world
 are those who invent false revelations and deny Allah's revelations. They worship
 powerless idols (10:17-18).

 	
 Idolaters Challenged
	 Idol worshipers say that the Qur'an is invented. They
 are challenged to write one chapter like it with the help of their gods (10:38).

 	
 Child Killing
	 Child killing is an invented teaching of the idol worshipers
 to mislead their people. If Allah had willed that they not do this it would not
 have been done. Leave them alone (6:137).

 	
 Invented Laws
	 Idol worshipers invent lies about what crops and animals people
 are forbidden to eat. They forbid the riding of some animals and others they do
 not pronounce the name of Allah over which is a sin. They allow the killing of their
 own children. They invent falsehoods about Allah. They have gone astray and are
 not guided (6:137-140).

 	
 Purchased
	 Some gladly buy false stories which they use to mislead others
 and ridicule the Qur'an. These people will receive a humiliating punishment (31:6).

 	
 Illiterate Christians and Jews
	 There are illiterate men among the Christians
 and Jews who know nothing about the Bible. They only know lies and guess what the
 Bible says. They write Scriptures with their hands and sell it for a small amount.
 They will be punished (2:78,79).

 	
 False Bible Teachers
	 There are people of the Bible who distort Scriptures
 with their tongues. The false teachers will be challenged to bring the Torah and
 read it to prove what they say is true. After the reading, those that invent falsehoods
 about Allah are great sinners (3:93,94). When sinful Jews perverted the word given
 to Moses a plague was sent down on them (2:59).

 	
 Unchanged
	 The words of Allah are perfected in truth and justice. No one can
 change them (6:115).

 	
 Protected
	 No one can change the words of Allah (18:27).

	

 Chapter Twenty

 Christians

 Preface Comparison with the Bible

 The Qur'an has many things to say on the subject of Christians which is illustrated
 by the thirty-eight verses in this collection. Some people are surprised to find
 that Mohammed began his proclamations about six hundred years after the ascension
 of Jesus Christ. There were Christians practicing their faith and studying the Holy
 Bible while the youthful Mohammed searched for his beliefs. There were also numerous
 Jewish communities.

 As shared before, Mohammed was aware of the two monotheistic faiths, but his tribe
 was in charge of the Kaaba, a large building filled with idols in Mecca. His tribe
 believed that their chief deity was named 'Allah.' When Mohammed announced that
 Allah was the one and only 'Creator of the Worlds,' he hoped that both the Christians
 and Jews would welcome him as a prophet equal to Abraham, David and Jesus.

 His first verses demonstrated this hope. The Jews and Christians were honored as
 'People of the Book (Bible).' The verses Mohammed recited built the credibility
 of the Qur'an on the foundation of the Bible. When both faiths rejected Mohammed
 and his verses, the Qur'an began to attack them and their beliefs. This is why there
 are contradictions in what the Qur'an teaches about Christians and Jews. A quick
 comparison between the first verse cited below and the last demonstrate this fact.
 In 2:62 the Qur'an claims that Christians and Jews have a reward waiting for them
 on the Judgment Day. In 98:6 they are called the worst creatures on earth.

 The Qur'an Says

		
 Reward Awaits Jews and Christians
	 Those who are Muslims, Jews, Christians
 and Sabaeans have a reward awaiting them with their Lord and should have no fear
 or grief because they believe in Allah, the Last Day and do what is right (2:62).

 	
 Upright Disciples
	 Some people of the Bible recite the Holy Scriptures during
 the night and fall prostrate in worship. They believe in Allah and the Last Day
 and are righteous. They will be rewarded (3:113-115).

 	
 Knowing God Personally
	 There is one God. The Christians and Jews know him
 as they know their own sons. But others have lost their souls through idol worship,
 inventing falsehoods about Allah, sinful behavior and denying the revelations (6:20-22).

 	
 Doubters Directed to Christians and Jews
	 'If you (Mohammed) doubt the
 reliability of the Qur'an, you should ask those who are reading the Bible, which
 was revealed prior to your life (10:94).

 	
 Bible Studied by Christians and Jews
	 Those who inherited the Scriptures have
 studied them well and know not to say something about Allah that is not true (7:169).
 The Christians and Jews disagree yet they study the same Bible (2:113).

 	
 Followers of Jesus Complimented
	 Jesus, the son of Mary, followed in a long
 line of prophets and apostles. He was given the Gospel and Allah put compassion
 and mercy in the hearts of his followers (57:27).

 	
 Same God
	 Tell the people of the Bible that you (Muslims) believe in the Scriptures
 which were given them and your Qur'an. Tell them that your Allah and their God are
 the same and that you are submitted to Him (29:46).

 	
 Hope for Christians and Jews
	 If the people of the Bible would believe and
 keep from evil, they would be pardoned. If they had observed what is revealed in
 the Torah and the Gospel, they would be rewarded (5:65,66). They will not be guided
 until they follow what is taught in the Torah and the Gospel (5:68).

 	
 Jews Are Enemies - Christians Are Humble
	 Jews and pagans are the fiercest
 in their opposition to Islam, but the most affectionate are those who call themselves
 'Christians.' They have priests and monks and they are not proud. Tears come to
 their eyes when they hear the reading of the Qur'an because they recognize that
 it is true. But those who disbelieve and deny Allah's revelations are going to the
 fires of hell (5:82-86).

 	
 Denominations
	 There were no denominational parties among the Jews or Christians
 until after the arrival of Mohammed who 'recited' simple teaching; to worship and
 obey Allah alone, pray regularly and pay the alms-tax which is the only true religion
 (98:4-5). The Children of Israel divided into factions just after they settled in
 the land of Israel when knowledge was given them (10:93).

 	
 Allah Has no Son
	 Those who believe that Allah has a son must be admonished
 since this is a monstrous blasphemy and falsehood (18:4-6). Allah has never begotten
 a son and there are no deities beside him (23:91). Jews say that Ezra is the son
 of Allah while the Christians say the Messiah is the son of Allah. May Allah destroy
 them. They are both perverted. They worship rabbis, monks and the Messiah, the son
 of Mary, as Lords besides Allah in opposition to the monotheistic command given
 them (9:30, 31).

 	
 Monks
	 The institution of monasticism was not from Allah but a man made attempt
 to please Allah. The monks were not successful in their attempt but some were rewarded
 for their belief. Many were rebellious evil doers (57:27).

 	
 Fight against Christians
	 Muslims, fight everyone who rejects Islam, even
 Christians and Jews, until they pay regular financial tribute with willing submission
 and feel themselves completely subjected to their Islamic conquerors (9:29).

 	
 Claim to Paradise
	 The Jews and Christians claim that they alone will be admitted
 to Paradise. This is wishful thinking (2:111).

 	
 Stop Saying, 'Three'
	 People of the Bible should not exaggerate. The Messiah,
 Jesus son of Mary, was only a messenger of Allah, his word he cast to Mary and a
 spirit from him. So believe in Allah and his messengers and stop saying 'three'.
 Allah is only one. He is too transcendent and majestic to have a son. The Messiah
 is not ashamed to be a slave of Allah (4:171,172, 5:72,73).

 	
 Defined as Unbelievers
	 Unbelievers are the ones who say that Allah is the
 Messiah, son of Mary (5:17).

 	
 Avoid Befriending Jews or Christians
	 The Muslim who takes Christians or Jews
 as friends is one of them (5:51).

 	
 Both Jews and Christians Most Evil Creatures
	 The Christians, Jews and idol
 worshipers, who do not believe in Mohammed or the Qur'an, are going to burn forever
 in hell and are the worst creatures on earth (98:6).

	

 Chapter Twenty-one

 Jesus Christ

 Preface and Comparison with the Bible

 No other subject divides the Qur'an from the Bible as does the question of whether
 Jesus Christ is only a prophet or God incarnate. The eighty-three verses paraphrased
 from the Qur'an in this chapter will explain the core of the Islamic position. Christians
 believe that a true understanding of Jesus is essential for salvation and eternal
 life.

 A summary and comparison with the Biblical gospel of Jesus Christ should begin with
 the similarities between the two portrayals of Jesus. It is interesting that the
 Qur'an does confirm Christ's Apostles' message that Jesus was the Messiah, a holy
 child born of the Virgin Mary, did mighty miracles, was followed by noble disciples
 and brought the Gospel. It even heralds Jesus as the Word and Spirit from Allah.
 The Qur'an adds an amazing story of how the child Jesus created a live bird from
 a clay sculpture. This story is not found in the Bible.

 On the other hand, the Qur'an denies that any of these signs or titles suggest that
 Jesus was the incarnation of God. It announces that Jesus served on earth as a slave
 of Allah just as Mohammed. It goes to great lengths to denounce the Holy Trinity,
 the crucifixion of Jesus and his title as the Son of God. Muslims believe the term
 'Son of God' mandates that Allah had sexual relations in order to produce a child.
 Christians are greatly disturbed when they discover this misunderstanding.

 The Islamic denial of the crucifixion is worthy of a special note in this preface.
 The Qur'an teaches nothing about salvation through belief in the cross and resurrection
 of Jesus. It states that the Jews did not kill the Messiah; it only looked to them
 like they did, but Allah gathered him up. What does that mean? Muslim tradition
 teaches that Judas was miraculously given the appearance of Jesus and was crucified
 by the Jews who thought he was Christ Jesus himself, while Jesus was secretly taken
 up to Allah. In this way he escaped the attack of his fellow Jews.

 After a study of the following verses from the Qur'an, a central question will remain.
 If the Qur'an is correct, why did the apostles of Christ go into the world proclaiming
 that they were witnesses of his death and resurrection heralding salvation for all
 those who believe? They went forth commanding that the converts be baptized in the
 name of the one God; Father, Son and Holy Spirit. The answer is that the Muslims
 believe the original Gospel to have been altered as it was transmitted throughout
 history. Thus the Muslims believe that the mission of Jesus failed to start the
 true church. How did the church of the Arabian Peninsula receive this message?

 The church of Mohammed's day rejected the Qur'an because it degraded the Lord Jesus.
 From the time of the apostles, the New Testament clearly teaches that Jesus was
 a real man, yet he was the Word of God, God with us, the image of the invisible
 God, one with the Father and in him lived all the fullness of God in a true human
 body. This was important because they knew that Jesus was human, in this way he
 could pay for the sins of humans, yet he was divine so he was holy enough to be
 a pure sacrifice. This was not something they invented, it was revealed to them
 by Old Testament prophets (Psalm 22, Isaiah 53), angels (Matthew 1:20-25), John
 the Baptist (John 1:29), the Lord Jesus (Luke 24:44-53) and God's Apostles (Colossians
 1:15-20).

 Jesus said that, at the end of the age, he would come in glory surrounded by the
 angels and appear seated on his throne to judge the nations (Matthew 25:31,32).
 The fiercely monotheistic Jews, who heard him, either had to believe he was divine
 or someone who needed to be killed for blasphemy.

 The Christians throughout the ages were inspired to believe that Jesus was who he
 claimed to be and spread this good news (Gospel) everywhere at the risk of their
 own lives. They believed the words of Jesus that his church would go forth to every
 nation and not even the gates of Hell would be able to stop it.

 The Qur'an Says

		
 Holy, Revelation, Mercy
	 When the spirit of Allah appeared as a full-grown
 man to the Virgin Mary, he announced that she would have a holy son who would be
 a revelation to mankind and a mercy from Allah (19:17-21).

 	
 No Trinity
	 People of the Bible should not exaggerate but speak only the truth
 about Allah. The Messiah, Jesus son of Mary, was only a messenger of Allah, his
 word that he gave to Mary and a spirit from him. So believe in Allah and his messengers
 and stop saying 'three.' Allah is only one. He is too transcendent and majestic
 to have a son. The Messiah is not ashamed to be a slave of Allah (4:171,172).

 	
 The Breath and Spirit of Allah
	 Mary, daughter of Imran, who guarded her chastity,
 is an example of a good wife. Allah breathed into Mary his spirit (the conception
 of Jesus) and she testified to the truth (that it was a virgin birth) (66:12).

 	
 Preached from the Cradle
	 On the Judgment Day, Allah will question Jesus who
 will be among the other apostles. Allah will ask Jesus if he remembered how he was
 strengthened by the Holy Spirit and was made to preach to men in his cradle (to
 defend his mother's chastity) and as a man (5:110).

 	
 Infant Proclamation
	 As an infant Jesus miraculously spoke and proclaimed
 that he was a 'servant' and 'prophet' of Allah who had been given the Gospel. The
 infant Jesus went on to say that Allah had purified him and commanded him to pray,
 give alms and obey his parents (19:29-33).

 	
 Not the Son of God
	 Jesus is the son of Mary. This is the whole truth which
 Christians are unwilling to believe. It is degrading to think that Allah would have
 a son! Allah just commands things to happen and they happen (such as Jesus being
 born of a virgin) (19:34,35). Those who say that Allah has begotten a son proclaim
 something disastrous. The sky would crack, the earth split apart and the mountains
 would fall down if they ascribed to Allah a son. It is beneath his majesty (19:88-92).
 Those who believe Allah had a son are liars who will be punished (10:68,69). Mohammed
 was told to say that if Allah had a son, Mohammed would be the first to worship
 him. It is a falsehood that the Christians will have to answer for on the Judgment
 Day (43:81-83). Allah has no children or wife in his kingdom (25:2).

 	
 Only a Slave
	 When the son of Mary is declared as an example (of the Almighty
 in human form) the idol worshipers ridicule and dispute as to whether their gods
 are better or Jesus. Jesus is nothing but a slave on whom Allah gave favor and made
 him an example (of a prophet) for the Children of Israel. Jesus came with clear
 miracles and told the people to do their duty to Allah and to obey him. He commanded
 them to worship Allah, their Lord and his (43:57-64).

 	
 Strengthened with the Holy Spirit
	 Jesus, son of Mary, was given power to
 do miracles and strengthened with the Holy Spirit. Yet, when an apostle comes with
 undesirable teachings, the Jews get prideful and some they call imposters and others
 they kill (2:87, 253).

 	
 No Savior
	 Everyone (including Jesus) will appear before Allah on the Day
 of Judgment as only a slave who is alone and without a savior or intercessor (19:93-95).

 	
 Supported Torah and Predicted Mohammed
	 Jesus, son of Mary, told Israel that
 he had come to confirm the Jewish Holy Scriptures which came before him, and to
 announce that another apostle would come after him named Ahmad (61:6).

 	
 His Disciples
	 Some Jews followed Jesus as Allah's helpers and they were blessed
 to triumph over their enemies (61:14). The disciples of Jesus surrendered themselves
 to Allah and the Apostle Jesus. They were believers and witnesses. After Allah lifted
 Jesus up to himself to free Jesus from the unbelievers, the disciples were blessed.
 The followers of Jesus will be exalted above the unbelievers till the Day of Resurrection
 when their denominational differences will be settled (3:55).

 	
 Worked Miracles
	 Jesus came with clear signs but he was rejected as bewitched
 (61:6). By Allah's permission, Jesus brought a clay bird to life, gave the blind
 sight, healed lepers and raised the dead to life (3:49).

 	
 Crucifixion of Christ
	 The Jews have broken the covenant, denied Allah's revelations
 and killed the prophets wrongfully. They speak a tremendous slander against Mary.
 They also say that they killed the Messiah Jesus, son of Mary and Allah's messenger.
 They did not kill him or crucify him. It only appeared that way to them. They did
 not kill him but Allah took him up to himself (4:155-158). After Allah caused Jesus
 to die (or ascend without dying) and lifted him up to heaven to free Jesus from
 the unbelievers, the disciples were blessed. The followers of Jesus will be exalted
 above the unbelievers till the Day of Resurrection when their disputes will be judged
 (3:55).

 	
 Made a Live Bird from Clay
	 On the judgment day, Allah will question Jesus
 who will be among the other apostles. He will be asked if he remembered how he was
 given Bible instruction, wisdom and miraculous power. By Allah's permission, he
 fashioned a bird from clay and breathed life into it (to make it live) (5:110).

 	
 A Table of Food from Heaven
	 On the Judgment Day, Allah will question Jesus
 who will be among the other apostles. He will ask if he remembered how, by Allah's
 permission, he healed the person born blind, cured the leper and raised the dead.
 The story will be recounted of how Jesus was allowed to call down a table set with
 food for his followers (5:110-115).

 	
 Denies the Trinity
	 On the Judgment Day, Allah will question Jesus who will
 be among the other apostles. Jesus will be asked if he told mankind to worship him
 and his mother as two gods besides Allah. Jesus will strongly deny it (5:116-118).

 	
 Jesus Is Like Adam
	 Both Jesus and Adam are special creations by the command
 of Allah (3:59). (This is an interesting verse because the Qur'an rejects the worship
 of Jesus, yet Satan was banished to hell because he refused to obey Allah's command
 to bow before Adam, the man who was sculpted and brought to life from clay. Satan
 did not believe Allah would ask him to do something so illogical. The story of Satan
 is found in 7:11-23, 15:28-39, 18:50.)

	

 Chapter Twenty-two

 The Jews

 Preface and Comparison with the Bible

 The Qur'an's views on the subject of the Jewish people is certainly of interest
 as the relationship between the nation of Israel and the Muslim world continue to
 be an epicenter of tension throughout the world. This collection of seventy-one
 verses has both positive and negative things to say about the Hebrews.

 Jewish and Muslim relations throughout Mohammed's career were hostile. Mohammed
 saw himself as equal to Abraham, Moses and King David. His validity as a prophet
 depended on the connection with Yahweh or the God of the Bible. To his great disappointment,
 the Jews of the Arabian Peninsula saw him as a demon possessed false prophet. As
 the Muslims turned to raiding caravans and attacking those that opposed them, the
 small Jewish communities attempted to avoid coming under Islamic domination but
 failed. Many of them, like the Jews of Medina and An-Nadir, were attacked and driven
 out of their lands. The proceeds of their rich orchards were given to the Muslims.
 One Jewish community, Banu Quraizah, suffered the execution of more than 600 men
 while their widows and children became the concubines and slaves of their Muslim
 conquerors.

 With this in mind, it is easy to understand why some of the verses paraphrased in
 this chapter are positive and support the Jewish heritage, since Mohammed was building
 his credibility on the Bible. Other verses, however, are negative in reaction to
 the Jewish rejection of him as a prophet. On the positive side, the Qur'an recognizes
 the inspiration of the Holy Scriptures, which the Jews possessed, and commends the
 Jewish people to study them and obey God's law. It acknowledges that the Jews are
 God's Chosen People who were given prophethood and the land of Israel, or the Promised
 Land, as a possession. It assures them of eternal reward.

 Again, all of this recognition did not sway the Jews to believe in Mohammed. The
 negative verses say that the Jews are hypocritical, illogical, vile, hard-hearted
 murderers of the prophets who misrepresent their Scriptures. It warns them of Hell
 fire if they reject Mohammed and the Qur'an.

 The Qur'an Says

		
 Given the Holy Land

			People of the Bible, remember the words of Moses to his
 people when he predicted prophets and kings to come. Moses told the Jews to enter
 the Holy Land, which Allah ordained for them. They were afraid of the people so
 Allah had them depart from the Holy Land for forty years as they wandered homeless
 (5:19-26).

 	
 Knowing God Personally

			There is one Deity. The Christians and Jews know him
 as they know their own sons. But others have lost their souls through idol worship,
 inventing falsehoods about Allah, sinful behavior and denying the revelations (6:20-22).

 	
 Reward Awaits Jews

			Those who are Muslims, Jews, Christians and Sabaeans have
 a reward awaiting them with their Lord and should have no fear or grieve because
 they believe in Allah, the Last Day and they do what is right (2:62).

 	
 Chosen People

			The children of Israel were favored by Allah and preferred
 above all creatures (2:47).

 	
 Remember Allah's Blessings

			Manna and quail were sent to the Jews for food.
 Twelve springs of water came forth for each tribe to drink when Moses smote the
 rock (2:57-60).

 	
 Possess Scriptures

			The Children of Israel should accept the Qur'an which
 confirms the Scriptures they possess. Do not be the first to reject Islam (2:41).
 Jews should practice what they are reading in their Holy Scriptures (2:44).

 	
 Covenant of the Yellow Cow

			When Moses commanded the people to sacrifice a
 cow, they wondered if he was playing a game with them. The people tested Moses with
 specific questions concerning the nature of the cow to be offered as sacrifice.
 It was determined to be middle aged, rich yellow color, healthy and free from blemish.
 The Jews finally did what was commanded, but almost failed to do so (2:67-71).

 	
 Bible Studied by Jews

			Those who inherited the Scriptures have studied them
 well and know not to say something about Allah that is not true (7:169). The Christians
 and Jews disagree yet they study the same Holy Scriptures (2:113).

 	
 First to Reject Islam

			Do not be the first people to reject the Qur'an because
 it agrees with your Scriptures. Fear Allah! Be honest about the truth you have in
 Scripture, do not sell it for a small price, combine not truth with falsehood or
 conceal the truth. Worship with the Muslims, pray and pay the tax to meet the needs
 of the poor (2:41-45).

 	
 Crucifixion of Christ

			The Jews have broken the covenant, denied Allah's revelations
 and killed the prophets wrongfully. They speak a tremendous slander against Mary.
 They also say that they killed the Messiah Jesus, son of Mary and Allah's messenger.
 They did not kill him or crucify him. It only appeared that way to them. They did
 not kill him but Allah took him up to himself (4:155-158).

 	
 Jews and the Scriptures

			The Jewish people were given the Torah (first five
 books of the Bible) but were not responsive to it. They are like a donkey weighed
 down with heavy books. They are despicable because they reject Allah's revelations
 (62:5). The Children of Israel were given the Bible, prophethood and favored above
 all other peoples. It was only after the Scriptures had come to them that they divided
 into factions (45:16-17). Guidance was given to Moses and the Children of Israel
 inherited the Bible, which is a guide for men of understanding (40:53-54). They
 pervert the words of the Bible and take them out of context. All but a few of them
 are continually treacherous. Bear with them and pardon them for Allah loves those
 who are kind (5:13).

 	
 You Have No Savior

			You Jews must protect yourselves from the Judgment Day
 when you will have no savior, intercession or ransom for your sins (2:47,48).

 	
 Remember Your Past Mistakes

			After Allah gave the Scriptures to Moses, your
 forefathers made a golden calf to worship. Moses then encouraged the Jewish people
 to kill themselves. They were struck by lightening yet revived by a miracle (2:53-56).

 	
 Murderers of the Prophets

			The Jews disbelieved in Allah's revelations and
 slew the prophets wrongfully. They received humiliation, wretchedness was stamped
 upon them. They received the wrath of Allah (2:61). Jesus, son of Mary, was given
 power to do miracles and strengthened with the Holy Spirit. Yet, when an apostle
 comes with undesirable teachings, the Jews get prideful and some they call deceivers
 and others they kill (2:87). You ask Mohammed to bring fire from the sky as proof
 before you believe. Other apostles did bring great signs and gave the Scriptures,
 which give light. Why did you kill them (3:183)?

 	
 Sabbath Breakers Turned into Apes

			Jews are to remember how a group of Sabbath
 breakers were changed into detestable apes by Allah as an example for future generations
 (2:65,66).

 	
 Hard Hearted

			Even after Allah raised a dead man to life, the Jews hearts
 were hardened and became harder than rocks (2:72-74).

 	
 Hypocrites

			They claim to believe that they will go to Heaven, but if they
 truly believed that then they would wish for death. In fact they love this life
 more than even the pagans and dread death because they know they face punishment
 (2:94-96, 62:6-8).

 	
 Jews Are Enemies

			Jews and pagans are the fiercest in their opposition to
 Islam, but the most affectionate are some who call themselves 'Christians.' They
 have priests and monks and they are not proud. Tears come to their eyes when they
 hear the reading of the Qur'an because they recognize that it is true. But those
 who disbelieve and deny Allah's revelations are going to the fires of Hell (5:82-86).

 	
 Claim to Paradise

			The Jews and Christians claim that they alone will be admitted
 to Paradise. This is a fantasy (2:111).

 	
 Befriending Jews Prohibited

			The Muslim who takes Christians or Jews as friends
 is one of them (5:51).

 	
 Jews among the Vilest of Creatures

			The Christians, Jews and idol worshipers,
 who do not believe in Mohammed or the Qur'an, are going to burn forever in Hell
 and are the worst creatures on earth (98:6).

 	
 Fight against the Jews

			Muslims, fight everyone who reject Islam, even if
 they are Christians and Jews. Fight them until they pay you regular financial tribute
 with willing submission and feel themselves completely subjected to their Islamic
 conquerors (9:29).

	

 Chapter Twenty-three
		

 Criminal Punishments

 Preface and Comparison with the Bible

 The Qur'an itself lists few specific criminal punishments. Only eighteen verses
 are collected in this chapter. Other texts the Muslim's respect, the Hadith, list
 extensive details about how to punish those that break Islamic law.

 The punishments listed in the Qur'an seem barbaric, severe and primitive to many
 non-Muslims. In response, some Muslims claim that these compare with criminal punishments
 commanded by the prophets in the Old Testament of the Bible. It is true that Yahweh
 prescribed strict punishments for sin among the people of Israel, but ancient Bible
 scholars used wisdom in their interpretation and application. For example, metaphors
 like 'an eye for an eye' were never taken literally. The ancient elders knew it
 was Yahweh's poetic way of insuring equal justice before a court of law.

 Even though capital punishment was prescribed in the Law of Moses, there are significant
 differences between the Bible and the Qur'an. The Bible does not promote torture
 such as crucifixion or the beating of women. There is discipline within the church
 but it does not include physical punishment. The New Testament leaves the punishment
 of evildoers to the civil authorities (Romans 13:1-7).

 The Qur'an Says

	
 	
 Adulterers 100 Lashes

			Both the male and female who are guilty of adultery
 or premarital sex are to be flogged with one hundred lashes. Absolutely no mercy
 is to be given. It is to be witnessed by a group of Muslims. The adulterers can
 only marry a person who has been found guilty of the same crime or an unbeliever
 in the religion or Islam (24:2,3).

 	
 Unsupported Accusation Eighty Lashes

			If a person accuses a good woman of
 sexual misconduct and cannot produce four witnesses, that accuser must be flogged
 with eighty stripes and never again will their evidence be considered (24:4).

 	
 Swear Four Times

			If a man accuses his wife without witnesses, he must swear
 four times calling down a curse on himself if he is lying. If his wife denies the
 allegations and does the same thing then there will be no punishment (24:6-9).

 	
 Retaliation for Murder

			When a person is murdered then retaliation is allowed
 as long as it is 'equitable.' A free man is to be killed if a free man was murdered'a
 slave for a slave and a female for a female. If the wronged party forgives then
 a liberal fine should be paid (2:178).

 	
 Denying Islam

			If believers are forced to recant their Muslim faith but in
 their hearts they believe, they will be forgiven. Those who deny Islam, after being
 a Muslim, will suffer the wrath of Allah and be sternly punished (16:106).

 	
 Women Confined for Indecency

			If a woman is accused by four witnesses of indecency
 and she confesses to it, confine her to her home until she dies. If two men are
 convicted for the same thing they should both be punished but if they repent leave
 them alone (4:15,16).

 	
 Beating Rebellious Women

			Women who are suspected of disobedience must be
 scolded, made to sleep alone and beaten. When they return to obedience, no further
 punishment should be administered (4:34). The Qur'an says that the Biblical
 character, Job, was commanded to fulfill some unexplained vow by beating his wife
 (38:44).

 	
 Cut Off Hands of Thieves

			Men or women who steal must have their hands cut
 off as a reward for their deeds. This will be an example for others (5:38).

 	
 Behead and Maim

			The hearts of the infidels will be terrorized so Muslims
 should attack with courage and behead them and cut off all their fingers. Maiming
 your victims will show that opposing Allah and Mohammed results in severe punishment.
 They are going to Hell (8:12-14).

 	
 Crucify or Maim

			Those who make war on Allah and Mohammed or strive to spread
 disorder in the land should be killed, crucified, have their hands and feet cut
 off on alternate sides or be exiled. They must be degraded in this world and doomed
 in the afterlife except those that repent before the Muslims capture them. In their
 case Allah will forgive them (5:33,34).

	

 Chapter Twenty-four
		

 Predicted World Events

 Preface and Comparison with the Bible

 Is Mohammed a Biblical prophet? Knowing the difference between a true and false
 prophet was a concern of the Jewish people in the time of Moses. The Bible records
 that God declared that a true prophet will give accurate predictions of future events
 (Deuteronomy 18:21-22). Does the Qur'an pass this test?

 It might seem strange to devote a chapter of this book to a topic that only involves
 one verse from the Qur'an. The significance of this one verse is that is stands
 alone. One would expect the Qur'an to be validated through many fulfilled prophecies.
 However, after an objective study of the Qur'an, only one verse was found that was
 a prediction concerning world events other than what the Qur'an predicts about what
 will take place on the Judgment Day. Even this prophecy is vague.

 The Qur'an Says

 	Defeat and Victory

			The (Romans or Greeks) were defeated in a land close by, but
 they within (a few years, three to nine years or ten years) will gain a victory
 of their own (30:2-4).
		

 This prediction is extremely ambiguous. It concerns a defeated army, which will
 gain some kind of victory in the near future. Some Muslim translations of this prophecy
 in the Qur'an refer to the army as 'Romans' others say 'Greeks.' The opposing forces
 to the Romans or Greeks are left unidentified. The Romans or Greeks will then be
 victorious in some unidentified manner. This victory is to take place after a period
 of either a few years, three to nine years or ten years depending on the English
 translation of the passage. The prediction was not a far-reaching one. It was clear
 that it had to do with current events of the time of Mohammed.
		

 In comparison, the Bible was revealed to prophets and apostles over a period of
 about 1,500 years and contains hundreds of specific prophecies which have proven
 to be completely accurate over the centuries and the predictions are still being
 fulfilled. The first books were given to the Prophet Moses (1445-1405 BC) and the
 last revelation was given to the Apostle John (90-96 AD).
		

 One example is the destruction of ancient Tyre. The Bible detailed the events down
 to the fact that the stones of the city would be thrown into the sea which was done
 by Alexander (Ezekiel 26:3, 7-14). Another example is the fact that the Prophet
 Daniel was shown the exact year of the Triumphal Entry into Jerusalem by Jesus Christ
 over four hundred years before it happened. He predicted the year of the destruction
 of the Jewish temple in AD 70 and the scattering of the Jews around the world. In
 the same passage he also detailed the career of the Anti-Christ (Daniel 9:20-27).
 The prophet Daniel also saw a vision of the Second Coming of Christ with people
 of every ethnic group worshiping him (Daniel 7:13-14).
		

 The Lord Jesus predicted specific details about the destruction of Jerusalem. He
 said that Jerusalem would have embankments built against it, be encircled and find
 itself hemmed in on every side. He predicted the violent deaths of everyone within
 its walls. Jesus went on to predict that even the stones of the great Temple would
 be removed and thrown away. Jesus explained the reason for this disaster. He proclaimed
 that it was because the Jewish leaders did not recognize that in him God had become
 incarnate (Luke 19:41-44).

 The historian Flavius Josephus described the fulfillment of this prophecy of the
 Lord Jesus, about the destruction of Jerusalem, almost 1,900 years ago in
		The Complete
 Works of Josephus (published today by Trans. William Whiston. Grand Rapids,
 MI: Kregel Publications, 1981, pages 566-568, 589). Josephus wrote that Titus attacked
 Jerusalem around AD 70. Titus built embankments and had his troops construct an
 outside wall around Jerusalem to hem them in. Caesar himself ordered that the Temple
 be spared, but the troops were so furious that they killed all that were left alive
 after the siege, plundered Jerusalem and removed the stones of every building, even
 the great Temple, down to the foundations.

 As stated previously in this book, Muslims believe that Jesus failed to establish
 the true church and Allah had to send Mohammed to correct the confusion the Lord
 Jesus left behind. Christians believe that the Lord Jesus succeeded. As Jesus predicted,
 even the gates of Hell would not stop the success of his church (Matthew 16:18).
 He predicted that he would come again after the Gospel was preached to every nation
 and language (Matthew 24:14). This was a bold prediction for one who had such a
 small following with such great opposition. The amazing truth is, this prophecy
 of the global proclamation may be fulfilled in the very near future.
		

 As the Bible has proved to be reliable in its predictions, Christians believe it
 will prove true in its prophecies concerning the Second Coming of Christ and the
 Final Judgment. There are predictions throughout the Old and New Testaments. In
 addition, the final book of the New Testament (the Book of Revelation) is completely
 devoted to the subject. Jesus predicted that it would be a long time after his earthly
 ministry. It will be a day that is unexpected. It will be accompanied by natural
 disasters, resurrection of the dead and the defeat of Satan. It will be a terrible
 day for the ungodly but a wonderful reward for those who are saved as they see the
 Lord Jesus Christ. Jesus will be announced with the trumpet call of God, seated
 on the heavenly throne in glory to judge the world. By God's grace, some will be
 surprised that they are saved as they have expressed their faith in Christ as Lord
 by extending kindness to believers in Jesus (Matthew 10:40-42 and 25:31-46). Those
 who enter God's eternal reward will rejoice because the cross and resurrection of
 Christ has fully paid for their sins.
		

	

OEBPS/coverpage.jpg
& A Topical Study §
y of the Qur'an g

¥ From a Christian §

Perspective

Author

OEBPS/page-template.xpgt

		

		
		

		

		
		

		

		
		

