

122. WHY NOBODY SHOULD BECOME A MUSLIM

The following things lacking from Islam, make it an unsatisfactory religion. Islam has:

- 1) No sacrifice for our sins. "without shedding of blood is no remission (of sins)." (Heb. 9:22).
- 2) No sinless Founder. "in him is no sin". (I John 3:5).
- 3) No Saviour from sin. "ye know that he was manifested to take away our sins." (I John 3:5).
- 4) No resurrected Saviour. "he was seen of above 500 brethren at once." (I Cor. 15:6).
- 5) No fulfilled prophecy in the Koran. "shew the things that are to come hereafter, that we may know" Is41:23
- 6) No certainty of a home in heaven. "that ye may know that ye have eternal life." (I John 5:13; 2:25)
- 7) No equality of Muslims in Christians in law.
- 8) No equality of Muslim men and women in law (Q4:34..women ye fear rebellion...scourge them)
- 9) No consistent standard of sin, eg: Muslim heaven has free sex and wine, which is wrong on earth.
- 10) No genealogies and no dates in the Koran.
- 11) No freedom to leave Islam. Grievous punishment or death to those who leave Islam (Q16:106).
- 12) No mercy shown to a thief, or to those of other religions. (Q5:38).
- 13) Forced female circumcision as part of forced conversion to Islam in Maluku Islands of Indonesia.
- 14) No one raised from the dead by Mohammed. Jesus raised 4 people from the dead. (inc.Himself)
- 15) No one healed miraculously by Mohammed. 'As many as touched him were made whole' Luke 6:56
- 16) No Old Testament prophecies telling us the time, place, or events to expect Mohammed. (Micah5:2)
- 17) No democracy in Muslim countries, but rule is by dictators.
- 18) No agreement with the Bible and with Old Testament prophets.
- 19) Allah is a very different personality from Jehovah of OT. Allah seduces 15:39, lies 74:39, enslaves 33:50.
- 20) Islam worships the wrong god. "And God spake all these words, saying, I am the LORD (YHWH) thy God...Thou shalt have no other gods before me." (Exodus 20:1-3). Worship YHWH, not Allah.
- 21) Islam trusts the wrong line of God's blessing. God promised the Messiah to come through Isaac (Genesis 17:19-21; 21:12) not through Ishmael. [The Bible teaches us to love our enemies.
- 22) Quran teaches terror against non Muslims (Q8:12,60,65,67,74; 9:39,41,111,123). (Matthew 5:44).

"Christina Sagat shakes with fear...as she tells her story of brutal circumcision in a forced conversion to Islam. Her physical wounds have healed but this 32-year-old is left with the deep pain of sorrow and humiliation. She is among hundreds of Christians, including children and pregnant women, forcibly circumcised as part of a campaign by extremists (terrorists) to spread Islam through the war-ravaged Maluku islands in Eastern Indonesia. In the biggest city in the (Maluku) Islands (of Indonesia), Ambon, church and other groups have gathered evidence that 3,928 villagers on at least six islands have been forced to convert to Islam under the threat of death, torture or destruction of their homes. They believe that local Muslim clerics, possibly under duress from extremists, circumcised almost all the converts.

Kostantinus Idi, 22,.... said one of the clerics urinated on his wound, saying it would stop infection."

The Sydney Morning Herald, page 1,2,41. Saturday, January 26,27, 2001.

1. The Meaning of Islam
2. Pre-Islamic Arabian Origin of the Quran
3. Why is the Crescent Moon Islam's Symbol?
4. Is Allah the One True God of the Bible?
5. Importance of Islam
6. The Goal of Islam
7. The Life of Mohammed
8. Mohammed's Wives.
9. Allah, Mohammed & Quran Permit Lying.
10. 2 Sermons by Demons in Quran to Spread Islam.
11. Death to those Who Leave Islam
12. The Hijra
13. Raiding (Mohammed's Profession) to Spread Islam.
14. Predestination.
15. Mohammed's Death
16. Mohammed Compared with Jesus Christ
17. Is the Quran the Perfect Word of God?
18. Mistakes In The Quran
19. Major Mistakes in the Quran
20. Arabian, Jewish and Christian Sources of the Quran
21. Nonsense in the Hadith
22. Jihad or Holy War
23. Islam and Violence
24. Common and Repeated Statements in the Quran
25. Six Basic Muslim Beliefs
26. Six Religious Duties of Islam
27. Why You Should Not Become a Muslim
28. What is Allah Like? Is he the God of the Bible? No!
29. Allah's Similarities to the Biblical Devil/Satan are:
30. The Sonship of Jesus