
Facts and Figures on Islam

· How many Muslims are there in the world? ~ 1.2-1.5 Billion Muslims
· What is the world's population? 6.0 billion
· What does the Arabic word "islam" literally mean? the way of submission
· What five countries have the largest Muslim populations? Indonesia, Pakistan, Bangladesh, India, Nigeria
· What is the name of Islam's holy book? Qur'
· What language was this book written in? Arabic
· What are the five pillars (central practices) of Islam? confession, prayer, alms, fast, hajj
· What city do Muslims face when they pray? Mecca
· What are the two main branches of Islam? Sunni and Shi'a
· What do Muslims call the building where they worship? Mosque
· How many Muslims are there in America? ~6,Millions
PRIVATE
Islam is the world's second largest religion with a following of over one billion people called Muslims. The word "Islam" actually means "submission to God." Therefore, a Muslim is one who strives to submit to God.

WHERE IS ISLAM FOUND?
Islam has spread across the entire globe. Muslims can be found in North and South America as well as in Western Europe, but they are predominately found in Africa, the Middle East and Asia. Their predominant homelands lie in the area commonly referred to as the "10/40 Window" (between 10 degrees latitudinal north and 40 degrees latitudinal north ranging from the eastern side of North Africa to the western side of Asia). About 60% of Muslims are Asian. The regional breakdown of Muslims in the rest of the world is Arab world, 22%; sub-Sahara African, 12%; Eastern Europe, 5%. The rest are scattered through the world.

WHEN DID ISLAM BEGIN, AND WHO FOUNDED IT?
Islam was founded in 610 A.D. by a man named Mohammed. During Mohammed's time, polytheism reigned. His people were worshipping multiple gods. During one of Mohammed's trips as a trader, he had a vision from a being he perceived to be an angel who said, "There is only one God, and His name is Allah. Worship Him."

WHAT IS THEIR HOLY BOOK?
Just as Christians have the Bible, Muslims have the Quran. They believe the Quran was dictated to Mohammed by God through the angel Gabriel. Muslims are also told in the Quran to read three other holy books:

1- the Torah (which are the first five books of the Old Testament).

2- the Zabur (which are the Psalms of David).

3- the Injeel (the gospel of Christ).

WHERE DO THEY MEET?
Muslims around the world gather on Fridays in mosques. Mosques are buildings where men (and sometimes women, depending upon the country) pray to God. In a mosque during prayer time, all Muslims face toward Mecca, the birthplace of Islam, where Mohammed had his vision. Where men and women pray together, usually the men are in the front and women in the back.

WHAT DO MUSLIMS BELIEVE IN? (articles of faith)
Muhammad and the Quran teach that Allah is the God who is to be served. In contrast Jesus is the God who came to serve.

The five main teaching of the Quran are the following:
1. God. There is only one God whose name in Arabic is Allah.

2. Angels. They believe in good and bad angels. They believe in Satan, as well. The chief unfallen angel is Gabriel, who was instrumental in revealing the visions to Muhammad.

3. Scripture-- There are 4 books which are considered inspired by the Muslims:

the Torah of Moses (first 5 books of the OT),

the Zabur (Psalms of David),

the Injil, (the gospel of Jesus)

the Quran.

Muslims believe the former three contain error because they have been tampered with by Jews and Christians. Since the Quran is God's most recent and final word, it is viewed as superior to all other writings.

4. Judgment Day --On the last day the dead will be resurrected. Allah will judge each person according to their deeds, sending them to heaven or hell. Heaven is a place of sensual pleasure.

5. Prophets -- The Quran lists 28 prophets, including Adam, Noah, Abraham, Moses, David, Jonah, and Jesus. Muhammad is the last and greatest prophet. They also believe that Ishmael (the father of the Arab world), not Isaac, received the promise from God through Abraham; this helps to explain why Arab Muslims feel that their claim to the Holy Land is a God-given right.

IT SOUNDS AS THOUGH ISLAM IS MUCH LIKE CHRISTIANITY. IS THIS TRUE?
Although the two religions share some terminology and even some theology (such as God is One), Islam is fundamentally different from Christianity. Islam is a works-oriented religion, while Christian faith is based on salvation by grace through faith as a result of the shed blood of Christ. In Islam, if God wants to forgive sin, He simply says, "It is forgiven." Christianity recognizes the necessity of the shedding of blood for the forgiveness of sin. (Hebrews 9:22)

WHAT DO MUSLIMS THINK ABOUT JESUS?
All Muslims believe Jesus was born of a virgin and that he was a great prophet--yet he was only a man. They believe he was sent by God to help people obey God. Islam claims Jesus spoke as a baby, healed the sick, and raised the dead. The Quran refers to Jesus as the breath of God, the spirit of God, the life of God and the word of God. Muslims do not think Jesus died on the cross. They believe that right before he was to be killed, God took him up to heaven and someone else (probably Judas) replaced him on the cross. They trust that Jesus will return to the earth again to usher in the final judgment from God and confirm that Islam is the true and final religion for all mankind. (Yes, Muslims believe in the second coming of Christ!)

HOW DO MUSLIMS THINK THEY ARE SAVED?
As a works-oriented religion, Islam requires that its adherents earn their way to heaven by performing the five pillars of the faith.

(1) Confession (Shahada)-- Say the confession of faith. A Muslim must confess, "There is no God but Allah and Mohammed is the prophet of God."

(2) Prayer (Salat)-- Muslims are supposed to pray five times a day: shortly before sunrise, mid-morning, noon, mid-afternoon, and after sunset.

(3) Almsgiving (Zakat)--Muslims are to give about 2.5 percent of their wealth.

(4) Fast (Ramadan)-- For one lunar month, from sunrise to sunset, Muslims are not to allow anything to pass down their throat. Then from sunset to sunrise, they are permitted to eat as little or as much as they want. This is their way of developing discipline and relating to the poor. (Travelers, young children and pregnant or nursing mothers do not need to keep the fast.)

(5) Pilgrimage (Hajj)-- Every Muslim who is financially able is supposed to travel to the birthplace of Islam once in his or her lifetime.

DO MUSLIMS HAVE ANY GUARANTEE OF SALVATION?
Muslims have no guarantee of being saved. They will tell you that you have a good angel on one shoulder and a bad angel on the other shoulder. These angels are keeping tabs of your good and bad works. On Judgment Day, if your bad works outweigh your good works, you are going to go to hell. But if your good works outweigh your bad works, you'll probably go to heaven. (Since God is all-powerful, they concede that He may do with you as He pleases, even if you have been very righteous. They hope He won't be having a "bad day" at Judgment.) A third possibility is that you could go to hell and burn your sins off for a while and then be allowed into heaven. The only way Muslims can be guaranteed to go to heaven is through "jihad." Although it is often translated "holy war," "jihad" literally means "exerting force for God." One could be in "jihad" by writing a book about Islam, or by sharing his faith to bring others to Islam, or by physically fighting for the cause of Islam. If a Muslim dies in "jihad," he is guaranteed to go to heaven.

IS ISLAM GROWING?
Yes, Islam is growing at an annual rate of about 3 percent. In 1900 Muslims comprised about 12.4 percent of the world's population. By the year 2000, estimates put the figure at about 21.5 percent of the world's population. This growth is largely due to biological expansion; Muslims usually have large families.

ARE ALL MUSLIMS RADICALS?
No. Although Shi'ites tend to be more radical, the average Muslim is like the average Christian. They know enough to call themselves Muslims, but basically they are materialistic, want a good job, and hope to live a good comfortable life.

DO MUSLIMS UNDERSTAND WHAT CHRISTIANITY IS ALL ABOUT?
The average Muslim around the world has a tremendous misunderstanding of Christianity. This is largely due to fact that their only understanding of Christianity comes from movies and television shows such as "90210," "Dallas," "Dynasty," etc. Because they believe America is a Christian nation, they assume everything that comes out of America is Christian.

HOW DO THEY VIEW CHRISTIANITY?
Muslims think Christians believe in three gods: God the Father, God the Son, and God the Mother (Mary). They believe that Christians and Jews have changed the Bible; therefore, although the Quran acknowledges the Gospel of Christ, the Torah of Moses and the Psalms of David, the existing copies can't be trusted. In any case, they are all superseded by the Quran. Because of pornography from the West and the Western media, they equate Christianity with free sex, drugs, alcohol, rape, divorce ... all the evils of the West. This misconception confirms their belief that Islam is the true and final religion for all mankind.

IS MUCH BEING DONE TO BRING MUSLIMS TO THE ONE TRUE GOD THROUGH CHRIST?
Although in recent years there has been a tremendous increase in the number of Christians working among Muslims, much has yet to be done. In North Africa, there is still roughly one missionary for every two million Muslims. In northern India, it is roughly one missionary for every five million Muslims. Globally, it averages out to be one missionary for every one million Muslims. But God is using many channels to bring the Gospel to the land of Islam:

1- TV and Satellite dishes.

2- Radio broadcasts in Middle East, Europe and Asia

3- Lately , the Lord opened a powerful door to reach Islam: The Internet.

ISLAM (Background and how to reach them for Christ)
I. HISTORY AND EVENTS

Muhammad, the founder of Islam was born in Mecca (in modern day Saudi Arabia) in A.D. 570. At that time, the religious setting of the Arabian Peninsula was "a rather primitive polydemonism and worship of stones, stars, caves and trees.1 Around AD 610 he came to believe he was receiving visions, which he claimed were from the angel Gabriel. The Islamic scriptures, known as the "Quran" are the "reciting" of the revelations which he claimed to have received for the next twenty-two years.

Muhammad's preaching of these visions in Mecca met with considerable resistance. The reason for this was because Muhammad's message threatened not only popular polytheism, but the political and economic powers. As a result, Muhammad found his first followers among the lower class and those who were ripe for a new social order.

In 622 he traveled to Yathrib, which is today called Medina. This event, called the "Hejira", is viewed as the turning point of Islam. From then on, Islam was no longer just a religion but a distinct political power. In Medina, the community of believers became a state with Muhammad as its religious and political leader.2
In 630, Muhammad and his followers took over Mecca without resistance. Muhammad declared that the Kaaba (the temple in Mecca) was the holiest shrine in Islam. To this day, Muslims direct their prayers facing the city of Mecca and the shrine of Kaaba.3
By the time Muhammad died in 632, Islam had already reached large portions of Asia, Africa, and part of Europe. Today, Islam claims over 1.1 to 1.2 Billions million followers.

II. THE FAITH OF ISLAM

· The Five Pillars of The Islamic Faith

1. The Creed (Shahada)-- "There is no God but Allah and Muhammad is his Prophet". This must be stated publicly to become a Muslim. The creed is repeated regularly by worshipers.

2. Prayer (Salat)-- "The practice of prayer (salat) is five times a day (upon rising, at noon, in midafternoon, after sunset, and before retiring). The worshiper must recite the prescribed prayers (the first surah and other selections from the Quran) in Arabic while facing the Ka'aba in Mecca. The Hadith (book of tradition) has turned these prayers into a mechanical procedure of standing, kneeling, hands and face on the ground, and so forth. The call to prayer is sounded by the muezzin (a Muslim crier) from a tower called a minaret which is part of the mosque (the place of public worship)"12

3. Almsgiving (Zakat)-- Muslims are required to give one-fortieth of their income to help the poor.

4. Fasting (Ramadan)-- Faithful Muslims fast from sunrise to sunset everyday during this holy month.

5. The Pilgrimage (Hajj)-- The Pilgrimage to Mecca is expected of every Muslim at least once in their lifetime, unless prevented by war or other conditions beyond the worshipper's control. "It is the duty of all men towards God to come to the House a pilgrim, if he is able to make it there."13 "The Kaaba (in Mecca) is the most sacred place for believers. Much more than a mosque, it is believed to be the place where heavenly power touches the earth directly. "14 Muslims are uncertain if they will go to heaven. Through the practice of the 5 Pillars and the "traditions," they are confident that if they do go to hell it won't be for too long.

· A Look At The Prophet of Islam:

· Muhammad

According to Islam, Muhammad is the last prophet of Allah who has brought the final revelation. Muhammad is not a Muslim's savior, only a prophet.

During his lifetime, Muhammad was a powerful political and military leader. His life was filled with many spiritual experiences (revelations) and political accomplishments, Muhammad did gain power often through unconventional and immoral means. Muhammad had 23 wives (plus concubines). His favorite wife (Aishah) was engaged to him at the age of six and married when she was 9 years old. He died in 632 AD.

· A Look At The Holy Book Of Islam:

· The Quran
The Quran is the Recitation. According to Islam, The Quran is the final and complete revelation of Allah. During the lifetime of Muhammad, the angel Gabriel appeared to Muhammad in visions and revelations and progressively gave him the Quran, which is the revelation of Allah's will. In the early days of Muhammad's revelation, much of what he was revealed was recorded on stones, shreds of paper, or committed to memory. The Quran is not in a chronological or organized format.

Reliability of the Quran:
The Quran has many textual issues and assembled much like the NT (councils and parallel texts). So while the originality of the Quran is not very reliable, most Muslims aren't familiar with the scholarship and most certainly don't approach the subject as a Western scholar.

The best way to question the reliability of the Quran (Muslims use non-Western thought) is to introduce a point of doubt or confusion so as to stop their cyclical rationale (The Quran is the Word of God because it says it is). For example Muslims believe the Quran to be a divine "eternal miracle" of God, written in the purest and most perfect Arabic ever known to man. A Muslim's circular rationale says the proof of the Quran being the eternal miracle of Allah is the perfect Arabic (divine) which no man can ever reproduce. Of course this assumes that the proof of divine inspiration lies in the language.

Several years after Muhammad died, one of the leaders (Uthman) burned all the deviant manuscripts that did not align with The Quran. Thus there are not parallel copies of the original Quran and Muslims use this to prove the Quran's divine inspired. "The Quran is the Word of Allah. He has preserved it, and it cannot change." But you cannot prove that the original Quran remains existent and unchanged when there is nothing to compare it to. The Bible has stood the test of time. If the Bible is the word of God, then it will stand and remain.

Teaching of the Quran:
The Qur'an is the most revered book of Muslim believers. They believe that the Angel Gabriel recited the Qur'an to Muhammad. In fact, the word, Qur'an, means Recital. Muslims believe there is an uncreated book in heaven and that the Angel Gabriel dictated it to Muhammad. Its chapters are called suras, and its verses are called ayat (singular ayah). The suras don't have any logical order with respect to subject, chronology, or historical events. Except for the introductory sura, the order is dictated solely by the length of the sura with the longer suras appearing before the shorter ones. Scholars have studied the historical development of the Qur'an and noted its changing emphasis depending upon whether it was authored when Muhammad was living in Mecca or Medina.

The Quran teaches Allah's sovereignty, his power, his mercy, his greatness. Allahu akbar ­ "God is Great!" This literally means "God is Greater", because you cannot say "God is Greater than ___" because that is comparing him to something. Muhammad and the Quran teach that Allah is the God who is to be served. In contrast Jesus is the God who came to serve.

The six main teaching of the Quran are the following:

1. God-- There is one true God and His name is "Allah"; Allah is all-seeing, all-knowing, and all-powerful. Yet, Allah is not a personable, but a transcendent God, for He is so far above man that He is not personally knowable."Say: 'He is God, One, God, the Everlasting Refuge, who has not begotten, and was not begotten, and equal to Him is not any one."7

2. Angels-- The chief unfallen angel is Gabriel, who was instrumental in revealing the visions to Muhammad. The chief fallen angel is Shaitan, and his followers are called jinn (demons).

3. Scripture-- There are 4 books which are considered inspired by the Muslims: the Torah of Moses (first 5 books of the OT), the Zabur (Psalms of David), the Injil, (the gospel of Jesus) and the Quran. Muslims believe the former three contain error because they have been tampered with by Jews and Christians. Since the Quran is God's most recent and final word, it is viewed as superior to all other writings.
When asked for a miracle to attest his claim to be a prophet, Muhammad would refer to the miracle of the Quran. "Qur'an" (or "Quran") is an Arabic word which means "recite".
“It is seen as a perfect revelation of God, faithful reproduction of an original engraved on a tablet in heaven which has existed from all eternity. Copies of the Qur'an are therefore venerated very highly and are only touched and read by Muslims after ceremonial cleansing. According to Islamic tradition, the Qur'an was originally written on palm leaves, on shoulder-blade bones of camels and on stones.
Following Muhammad's death in AD 632, tradition states that the first caliph, Abu Bakr, ordered Muhammad's former secretary, Zaid, to collect and arrange writings. This was done in cooperation with other and finally an authorized revision of the text was established by Caliph Uthman. Other versions in existence were ordered to be destroyed." 8

4. Judgment Day --On the last day the dead will be resurrected. Allah will judge each person according to their deeds, sending them to heaven or hell. Heaven is a place of sensual pleasure.
"For many men the best part of the heavenly garden was the bur: dark-eyed buxom virgins. In addition to his earthly wife, each male in heaven could expect to have seventy bur. They would never be sick, menstruating, pregnant (unless he wished), bad-tempered, or jealous." He would be able to de-flower them at will, and return to find them virgins again. 9

5. Prophets -- The Quran lists 28 prophets, including Adam, Noah, Abraham, Moses, David, Jonah, and Jesus. Muhammad is the last and greatest prophet.10
6. Predestination --Allah has determined what he pleases and no one can change what he has decreed.11 This is a sixth article of faith that is considered by many to be part of the five articles.

This strong fatalism has played a central role in Muslim culture, and may be connected to the lack of modern progress that has characterized Muslim countries until recently.

God (Allah) in the Quran:
The Quran is the revelation of Allah's Will for humans. The Quran teaches that we only have access to the Will of Allah. The revelation is not a revelation of Allah, but the revelation of his Will. We cannot know the nature of Allah, and as Muslims we are not to think on or meditate on the nature of God. If all we have is his Will, then we must submit to that Will and Do it. The Quran is full of imperatives for us to do his Will (Do This! 330 times). There are 130 commands (faraj) that are to be done everyday otherwise you sin.

A Muslim's task is to submit. Morality is about submission ­ submitting and doing the will of Allah. The normative relationship in the Quran is Allah is our master (rab) and we are the slave (abd). The emphasis in the Quran is on the qualities of God that demand obedience. We don't want Allah to be displeased with us, so we are driven by fear. In Christianity obedience to God's will is motivated by love. In Islam you submit so you won't be cast away. Islam means obedience and peace. Peace can ONLY be experienced when you submit to the will of Allah. Peace doesn't necessarily have an emotional component as in Christianity. Faith in Islam is the action of submitting to Allah's will.

· Hadith:
The Hadith are found in separate books from the Quran. The hadith consist of all the actions, sayings, decisions, and deeds of the Prophet. There are over 600,000 hadith.

Hadiths are the written collections of the oral traditions of the sayings and actions of Muhammad. These extensive collections provide an abundant reservoir of material for the religion of Muhammad. An oral tradition is called an hadith (singular); a collection is an ahadith (plural). These collections give details of the life of Muhammad and provide instructions for those who seek to follow Muhammad as an example for their life. The hadiths are the heart beat of the legal and culture system of Muslims. The Shari'ah law is mostly derived from the ancient collections of hadiths.

.

III. ISLAM AND CHRISTIANITY

In Islam it's not "What you Believe," but it's "What you Do." The emphasis is on the doing rather than the believing. In Islam the emphasis is on right doing, whereas Christians emphasize right doctrine and theology. Remember the Quran reveals the will of God and not the character of God. A Muslim is one who submits. It is through submission to Allah and his will that brings peace and blessings.

Muslims think of Christianity as too complex because it's all theology and no law. They view Christianity as overemphasizing faith/love and forsaking the law. Likewise Judaism overemphasized the law and lost it because of their mistakes. Muhammad integrated both law and faith/love.

God-- Muslims deny the doctrine of the trinity, considering it polytheistic. They consider it blasphemous to call God "Father" because it implies to them that He had sexual relations.

"This doctrine, which makes God different from His creatures, is strong in Islam. Allah is so different that it makes it (1) difficult to really know very much about him, and (2) unlikely that he is affected by his creatures' attitudes or actions. Although Allah is said to be loving, this aspect of his nature is almost ignored, and his supreme attribute of justice is thought to overrule love. "16
The Quran explicitly denies Christ, his relationship with the Father, his crucifixion, and His resurrection. There is a clear spiritual force behind the Quran that reduces Christ to a mere man. While portions of the Quran appear demonically inspired, many of the facts and rationale reflect Muhammad's misunderstandings.

The Quran is overtly anti-Christ. It denies his death and resurrection. The Quran rejects Jesus as the Son of God (Quran 4:171), and states that Jesus is not the sacrifice of God (Quran 4:157). The Bible and the Quran are inherently opposed and you cannot reconcile the two on this issue

The Bible-- The Muslims trace their roots to the Bible, but feel free to pick and choose the parts that support their view. Islam, for example, would not consider our New Testament to be the Injil (gospel of Jesus). It is not the words of Jesus, it is others' words about Jesus. His original words have been corrupted and many have been lost. Only the Qur'an is infallible. Muhammad and the Qur'an are that which Islam is to follow.

"It is well known that at many points the Qur'an does not agree with the Jewish and Christian Scriptures. Therefore, from the Muslim point of view, it follows of necessity that these Scriptures must have been corrupted. Historical evidence makes no impression on the crushing force of the syllogism. So it is, and it can be no other way. The Muslim controversialist feels no need to study evidence in detail. The only valid picture of Jesus Christ is that which is to be found in the pages of the Qur'an."17

References to the Bible in the Quran make it evident that Muhammad was confused about the message of Christianity and also what the Old testament said. In Gleason Archer's study we find that there are blatant anachronisms and historical inaccuracies in the Quran.18 If God revealed the Quran, He not only contradicted some of His earlier revelation in the Old and New Testaments (including the parts that Muslims consider to be inspired) but He forgot some of the historical details of His own revelation. The distinction between what are Christ's actual words and what was "corrupted" by Christians is completely arbitrary, leaving the Muslim interpreter as the final authority.

As was pointed out earlier, when Muhammad was asked to validate his prophetic claim, he neither claimed to be divine, nor to have been raised from the dead. Rather, he pointed to the miracle of the Qur'an. Unfortunately, the book lends itself neither to falsification nor verification. There is no predictive prophecy such as that used by the God of the Bible to verify His word.

· Do Muslims Believe in the The Bible?
A Muslim will always discount the Bible saying it has been changed and corrupted from the time Allah gave it to his prophets. They first need to understand that we use different English translations from the original Hebrew and Greek. Muslims often compare different translations of the Bible or point out the varying texts in the New Testament and Apocrypha. There are also different "versions" of the Quran, but these are not like the Bible's different versions.

There are 7 variants (or forms) of the Quran, but these variants are in the way you recite the Quran. Essentially the 7 forms of recitation come from different vowel pointings in later manuscripts. The original written Arabic did not have vowels. A Muslim will say that there is no difference in these recitations and that the Quran has been preserved, even though a word can change with different vowel pointings.

In order to avoid long debates about textual criticism of the Bible versus the Quran, it is best to compare the "7 forms of recitation" of the Quran with the textual variants in the Bible. We can say that there have been no doctrinal differences because of these variants in the Bible and Quran, and today they are both in their original form. Ultimately though, textual and historical evidence finds the NT exceptionally reliable. Refer to any Christian apologetic materials on textual criticism. If a Muslim still persists on the corruption of the Bible, a harsh response is to bring up the differences between Shi'a and Sunni texts in the Quran.

Logically, if the Bible was ever God's Word, then God would not have allowed it to have changed. The Quran clearly states that the Bible is clearly God's Word. Ask your Muslim friend to answer the following questions. (1) How can the Quran confirm a Book that has been changed? (2) How can the Bible be used as a proof text and foundation for the Quran when the Bible has been altered? (3) If the Bible is God's word, how is it possible for man to change His eternal and unchangeable Word? (4) Why does the Quran mention the Bible (OT, NT, prophets) when the Bible does not explicitly reference Muhammad or the Quran? (5) Jesus himself said His Words would never be changed (Matthew 24:35). Both Isaiah the prophet and 1 Peter declare "the word of the Lord stands forever." (1 Peter 1:23-25 and Isaiah 40:8)

Muslims believe that the preachings of Moses (referred to in the Quran) were the revelation of God, but that the Torah in our Bible is not that revelation. They believe that the Biblical Torah has another author. In the same way, the Psalms of the prophet David (referred to in the Quran) have been corrupted by Christian scholars. Likewise the Gospel that Jesus the prophet preached (also in the Quran) is not in our Christian NT. They point out the fact that of the 27 books of the NT, only a handful are the words of Jesus. Those books containing the words of Christ are entitled the Gospels of Mathew Mark, and Luke, but there is no Gospel of Jesus in the NT. A Muslims understanding of God's Word is that it will always come through a prophet in book form. Therefore they will typically ask if Jesus carried His gospel around with him when he preached. Muslims have misunderstood the whole canon process, and they assume that the Gospel at the time of Jesus was the book he carried with him, and not the epistles of the NT.

· Jesus the Son of God
The Quran states that Jesus is a prophet and is the Messiah. Jesus is a word from Allah but not The Word. In the Quran, Adam is also a word from Allah. There is no one who can claim to be the Son of God or Child of God because this blasphemy reduces God to the level of humans. Remember that associating or partnering anything/anyone with God is the ultimate blasphemy and sin in Islam. They do believe however that Jesus is the Messiah (different meaning), born of a virgin, who performed miracles, and lived a sinless life. Muhammad himself is not described as such in the Quran because he had to repent (implies that he sinned). The Quran teaches that Jesus will return again as the Messiah, but his role in the end times events will be minor compared to Muhammad. As noted above, Islam denies the deity of Christ, his crucifixion, his resurrection, his atoning sacrifice, and his unique relationship with God the Father. Muslims often discount the miracles Jesus performed and compare them with the miracles of other prophets. They look at the individual miracles but overlook the whole person and life of Christ.

· Sin and Atonement
The Quran teaches that one man cannot and should not pay for another man's sins.

Islam holds that men do not have a need to be saved. Islam does not address a need for salvation or deliverance from anything. Salvation is not in the vocabulary of Islam. Instead a Muslim obtains success by doing the will of Allah. This is the Islamic counterpart to deliverance and redemption that one finds in Christianity. Islam is a religion OF this world for humans who are of the Best Form, and are to be established in our call to success to partake in the Complete Way of Life.

In Islam, man is created in the best form and we are the master over creation. We are not at all deficient in our capabilities or our dignity. Christianity is seen as condemning those who are not completely deficient so that they will need a Christ to die for them. In Islam man is not saved by God's work, but instead the world is saved and transformed through us, the ones who do the will of Allah.

The biggest problem Muslims see with Christianity is that our perception of man degrades us and our dignity. Conversion to Islam is not based on the condemnation of the world. The Christian view of man is contradictory to the Muslim view of our essential nature (created in the Best Form). In Christianity we believe in original sin and that man is totally depraved in his efforts to be reconciled to God. In Christianity, humans have both SIN and sins. In Islam, humans only has sins. Since they are created in the Best Form we need to ask them then where their sin came from. They will say it came from Satan and their parents' example. Then ask where their parents' sin came from?

For Christians, Jesus atones for the forgiveness of our sins, both sins and SIN. Remember that original sin is a difficult concept for Muslims and will take time.

In Islam, if Muslims do not keep the law they will be condemned. They will give predictable excuses, and they will often say that God will have mercy and that Muhammad will make intercession for them (fate). But there is always a sense of not meeting the standard (not necessarily guilt). Islam is such a legalistic religion that they will either make it or not. Ask them where God's grace is, since they always say that God is gracious. Muslims do not have eternal security, only the option to submit to the will of God. Since there is no salvation in the Quran, they must hope that God will have mercy on them ("If God wills"). We as Christians know where grace is. Invite them to connect with the One who is full of Grace and Truth (John 1:17).

Evangelism Notes
1- What We Share:

The main things in Islam that do not coincide with Christianity are our Un-Corrupted Bible. The Bible proclaims the Deity of Christ and the Atonement and ­ this is our message (Acts 17:3). These things are spiritually discerned and have to be revealed to the Muslim. (Mt 16:17)

"When I came to you, brothers, I did not come with eloquence of superior wisdom as I proclaimed to you the testimony about God. For I resolved to know nothing while I was with you except Jesus Christ and him crucified...My message and my preaching were not with wise and persuasive words...not the wisdom of this age...we speak of God's secret wisdom, a wisdom that has been hidden..." (1 Corinthians 2:1-8)
Study the person of Christ with them from John 1:1-14 and from Acts chapters 1­3. This will help them connect the person and work of Christ to their life now and to the lives of Christians they know.

As noted above, the only relationship the Muslim knows concerning God is master/slave. We have a new relationship initiated by Christ (Jn 15:). After they understand the distinction between Jesus the Son of God, and Christians as children of God, study the depth of a Father/son and a Father/daughter relationship with God the Father. "How great is the love the Father has lavished on us, that we should be called children of God! And that is what we are! The reason the world does not know us is that it did not know him." (1 John 3:1)

2- How We Share:
We don't always need to answer their questions or defend God's Word from their objections. Recognize where the real battle is and their objections may be a distraction from the real issues. There is value in discussion (seeds planted), but when they are arguing, it is generally not of much value because they generally don't listen. Muslims are very resistant! Don't debate or become argumentative, but reason and teach them in a kind and gentle manner. (2 Timothy 2:23-26)

How do we handle hard questions?

(1) Try to steer away from distracting questions to subjects they need to hear. Muslims generally ask if I believe that there's 3 Gods, if Jesus is the Son of God, if the Bible is corrupted, if I have read the Quran, etc. They are generally not open to discussion on these difficult subjects. Muslims are easily distracted from the real issues of sin and spiritual depravity, instead of the great debates of Jesus' deity. What they need to hear about is their own personal spiritual life. Ask them about issues such as sin and salvation. "Do you sin?" "Is lying a sin?" "If they're not lost, then who needs a savior?" Point out the major difference the Quran and the Bible, which is how we approach God. The Bible clearly challenges that we approach God only through the sacrifice of Christ.

(2) As much as possible, open your Bible and give them answers from the Bible. It helps for Muslims to see in written form what the Bible says exactly. Don't just challenge their thinking, but give them an exact thought from the Scriptures to wrestle with since there are so many distracting issues.

(3) Give brief answers until they are really ready to study the subject. Usually when you first meet a Muslim, their desire is not that deep. It is better to just be brief the first time, and then go and prepare and pray for the next times.

(4) Be aware of Satan's attempt to rob Jesus of his glory. Remember who is central in all the discussion ­ Jesus Christ.

Don't be intimidated by the Quran or the religious intensity of Islam. If we are living full Christian lives, Christianity is much more rich and full than Islam. It helps to parallel parts of the Christian lifestyle to the Muslims' religious life (confession of faith, prayer, tithing, the fast, the pilgrimage). In Christianity, our commitment to God is much higher, and we have deeper convictions behind our religious actions. Remember though that we live by the law of grace and they are under the law of Islam.

Don't be wimpy Christian! Muslims don't respect those who waver in their faith. They may dislike what we say more than a liberal Christian, but they will deeply respect us.

Be natural about your love for Christ. They are natural in expressing their own Muslim beliefs. For Muslims, the things of God are not a private thing. Be open and natural. Share what you're learning from the Lord that day. Pray with them, read the Bible with them, read through the Prophets, discuss the Bible, pray using the Bible, etc.

Love your Muslim friend. Don't be an "American friend." Muslims have good reason to be full of fear and distrust.

3- When We Share:

1 Peter 3:15 ­ "But sanctify Christ as Lord in your hearts, always being ready to make a defense to everyone who asks you to give an account for the hope that is in you, yet with gentleness and reverence."
Don't push them to make a decision for Christ until they feel that they need to. Ask them who would they want to choose between ­ Christ or their family, ethnic identity, etc.

There is generally no fast way for a Muslim to convert because of their need for a process conversion. They need simultaneous evaluation and integration otherwise they revert back because of "spiritual schizophrenia." Help them to evaluate their old life in view of their new life. We need to be to be aware of their specific needs and take the time to disciple them.

When you are talking with Muslims, it's like teaching a young child. They don't understand things until they form a category for understanding something. For example a child won't understand why adults drink or where babies come from, until they have the capacity to categorize these "adult" things. When Muslims say that Allah is Merciful, they mean he is merciful enough to create a Paradise. You need to ask them what they mean by Merciful or Compassionate, and ask them for a concrete example of that belief. This way you are clear on their meaning of the word and you also can give concrete examples of Christianity and what the Bible means. Another example is the Muslim perception of God, and how it is much different from how we understand Him.

Make sure they understand where you are coming from. Always clarify and explain.

4- Pray with your Muslim Friends
Moses, Aaron, Joshua, Elijah, and Ezekiel all fell on their faces in worship (Neh 8:6; 2 Chr 7:3; Mt 26:39). Daniel, Stephen, Peter, and Paul all knelt in prayer. David, Solomon, and Jesus stood and lifted their hands when they prayed (1 Timothy 2:8). All the postures of praying while bow, kneel, prostrate, stand, hands toward heaven. Each of these postures are comfortably used in typical Muslim. It would be a great impact to the Muslim to pray with them in one of these manners. Their focus should be pointed to the object of prayer and not the manner of prayer.
A helpful prayer is to pray Matthew 16:17 for your Muslim friend.

5-Bring them into your Christ-centered Community
For new Muslim converts there is an increase in loneliness and emptiness and depression. It is important to introduce them to other believers. It is especially crucial for women converts to be brought into a safe community of close women friends. In Islam they had a great network and support group of women, but in Christianity, we rarely provide that in our churches.

We must love Muslims and befriend them. Muslims are very hospitable people. If you want to love Muslims, you need to be hospitable to them also. Muslims value traditional respect for elders. If we want to love Muslims, you need to lovingly respect the elders. Religious devotion is very important to Muslims. If you want to love a Muslim, openly declare and live your faith while being respectful of some of their traditions.

