Muslim and Jewish evangelism – comparing notes 

David Zeidan, Research Officer Barnabas Fund, UK 

Introduction 
The fact of this session, dedicated to a comparison between Jewish and Muslim evangelisms, is taking place is a hopeful sign. I have always prayed for Jewish believers in the Messiah not to be inward looking but to be aware of non-Jews in need of the Good News of salvation in Yeshua. I applaud this interest, and pray that it may lead to a wave of Jewish believers reaching out to the non-Jewish world as the early Jewish believers in the book of Acts did. Because of the many similarities between Judaism and Islam, Jewish believers should be especially good at understanding Muslims and the problems of evangelism among them. 

Western studies into the sources of Islam were in initiated by Abraham Geiger (1810–1874) in his 1833 book Judaism and Islam.1 It is a fact of history that some of the best academic scholars of Islam have been Jews (especially of Orthodox background) such as Ignaz Goldziher (1850-1921) and Gustav Weil (1808-89), who because of their Jewish background and the similarities between Islamic shari’a and Jewish halacha, were better able to understand Islam than gentile scholars of their time. They developed a more objective and positive evaluation of Islamic civilization than that prevalent in Christian scholarship of their time. Their hope was that a Europe respectful of Islam would be more likely to show respect for Judaism and Jews. The current doyen of Western Islamic scholarship is the well-known Jewish scholar Bernard Lewis (1916-), one of the most prolific and widely-read scholars of Islam and the Middle East.2 
In this comparison, we will take note of some similarities and differences in theology, history and culture between Islam and Judaism, as well as similarities and differences between Jewish and Muslim evangelism in approaches, attitudes, obstacles to the gospel, and methods of outreach and church planting. 

Not all Muslims are the same – there is a great diversity within Islam. In this short session I will be dealing with mainline Sunni Islamic orthodoxy as it is followed by some 80% of all Muslims. Mainline Twelver Imami Shi‘ism is similar to Sunni Islam in its attitudes to law and ritual. There are however other significant minorities such as the Ismai‘ilis, Alevis, Alawis and Druze whose attitudes are very different and who might need a specific evangelistic approach tailored to their beliefs. 

Islam categorically denies Christ’s deity, incarnation, crucifixion, atoning sacrifice, and resurrection. Islam thus denies the very heart of the Christian faith. It also accuses Christians and Jews of tampering with the original scriptures given to them, thus denying that the Bible is trustworthy. As Islam is held to have superseded Christianity, Muhammad is the final authority and the Qur’an the only scripture valid for today. From the Muslim point of view, non-Muslims who accept Muhammad’s prophethood and the Qur’an as revelation have actually become Muslims. 

Some categories within Sunni Islam 
1 Traditional Muslims. Most Muslims still practice some form of traditional Islam which has been coloured by local, sometimes pagan customs as well as Sufism and Folk Islam. Traditionalists accept Islam as it developed over the centuries including the various schools of law and later commentators and jurists. Most oppose innovations, new interpretations or reformation in religion, and reject secularism and Western culture as sinful. 

2 Islamist fundamentalists. Islamists want to revive Muslim glory and reform Islam by a literal return to the Muslim source texts and to the model of the first Muslim state under Muhammad. They want to re​establish an idealised original Islamic community that is politically organised as 

an all-embracing Islamic state operating under Islamic religious law (shari‘a). Islamists are political and social activists, militant in their pursuit of political power that they see as the key to implementing their utopian and millenarian vision. They are out to capture the state, using a staged programme based on Muhammad’s migration (Hijra) model. The violent radicals among them prefer terrorism, revolution and coups as the right method for fighting perceived enemies of Islam, destabilising the state and taking over political power. 

3. Progressive Muslims. A small minority, they endeavour to reinterpret Islam in a way compatible with modern concepts of secularity, individual human rights, religious freedom and gender equality. Most see themselves as good Muslims who accept a core of basic Islamic values, distilled from the Muslim source texts, which determine all contemporary interpretations. Some see a need to radically change traditional orthodox Islam in such a way as to integrate liberal humanistic values at its core.3 Others see themselves only as culturally Muslim, having rejected Islam as a religious system. These include Muslim humanists, agnostics, and atheists. All demand the implementation of pluralism and of democratic freedoms in Muslim societies. 

Core elements of Islam 
1 One God -Tawhid 

2 One final prophet -Muhammad 

3 One final revelation – Qur’an and Hadith 

4 One law for all – Shari‘a 

5 One perfect model -Muhammad 

6 One people of God – the Muslim community 

Liberal Christian attitudes to Muslim evangelism 
Liberal church attitudes are formed by those involved in interfaith dialogue. These claim that there is no need to evangelize Jews or Muslims. They have an inclusive attitude to the monotheistic world religions: all are children of Abraham, all have a revelatory core, and there are no real differences between them as all are valid ways to God and to salvation. There is therefore no place for any exclusivist claims. As regards Islam, the Qur’an is a word of God and Muhammad is a prophet of God. 

As an example of liberal Christian attitudes, the United Church of Canada, the largest Protestant denomination in Canada, released a draft report on Christian-Muslim relations in 2004 that accepts a pluralist view of Christianity and Islam. Islam is accepted as a redemptive religion, Muhammad as a valid prophet of God and the Qur’an as a revelation from God. 4This document reveals a definite shift in the official stand of this church from orthodox Christian doctrine to a pluralist stand that denies the exclusivity of Christ in God’s plan of salvation and downplays orthodox Christian views on the Trinity, the person of Christ, and the authority of the Bible. 

Especially disturbing are affirmations of Islam as part of God’s ongoing redemptive revelation. 

[This proposed statement] Affirms that God is creatively and redemptively at work in the religious life of Muslims.5 On Muhammad and the Qur’an the document states that: 

We believe that it is possible for Christians to affirm Muhammad as one of a number of unique voices who followed in the prophetic traditions of Abraham, Moses and Jesus, or, in other words, to affirm the “prophetic witness” of Muhammad. It is important to acknowledge as well that the prophetic witness of Muhammad is linked inextricably to the Qur’an. Therefore it is necessary, in affirming this, to also invite the possibility within the Christian community of a recognition of the Qur’an as an inspired word from God, as God’s revelation 
directed to the people who would come to be known as followers of Islam – in other words, to acknowledge that the mercy, compassion and justice of God 

is expressed in the Qur’an, regarded 

by Muslims as the authoritative word of 

God.6 [emphasis added] 

The main issue is that liberals deny the uniqueness of Christ as the only way to salvation. They downgrade the doctrines of his deity, incarnation, substitutionary death on the cross, resurrection and intercessory ministry. Finally, they reject the scriptural view of sinful man unable to save himself. They thus agree with orthodox Muslim views of Christianity. 

Where are Muslims coming to Yeshua in significant numbers? 
For many decades Muslim evangelism was a barren field, with only a few individuals here and there turning to Christ. Since the 1990s there has been a sea change in Muslim evangelism as thousands (tens of thousands, hundreds of thousands?) have been turning to Christ. This has been happening in various parts of the Muslim world, including especially Algeria, Iran, Indonesia, Bangladesh and Muslim immigrants in Western countries. This has several reasons but primarily it is a sovereign move of God and His Spirit. These new believers are called Muslim Background Believers (MBBs). 

Some reasons given for the dramatic change: 
1 Islamism and its backlash: the brutality of Islamist regimes and organizations has shaken many Muslims. In Iran there is a revulsion at the brutality, hypocrisy and corruption of the Islamist regime. Several thousand Muslims have become followers of Jesus and many Iranians abroad in exile have also come to faith. In Algeria there is a great revulsion at the brutality and massacres of the civil war. This has been instrumental in tens of thousands of Algerian Muslims turning to Jesus. 

2 Muslim ethnic minorities such as Berbers and Kurds as are opening up to the gospel. In Algeria, most MBBs are from the Berber Kabyle minority. 

1 Islamic sects such as the Alawi, Alevi and Druze and are also more open to gospel than before. Their ‘heretical’ Trinitarian views of God, concepts of a divine returning Messiah, stress on martyrdom and its atoning aspects, make them more receptive to Biblical truth than Sunnis. In Turkey most MBBs (1,000​2,000) are from Alevi background. 

2 Mystical Sufis are also more open to concepts of God’s love and of dying to self and being united with Christ in his death and resurrection. 

3 Modern contextualized approaches are yielding better results in many areas of the Muslim world. 

4 Ancient ME churches, especially the Coptic Church in Egypt, are being more involved in evangelism and are attracting more Muslims. 

5 The impact of modern mass media and communication technologies. The gospel message is available more than ever before in printed form, on radio, satellite TV, CDs, DVDs and the Internet in Arabic and many other local languages. We could say that MBBs today are where Messianic Jews were in 1960s-1970s: facing unprecedented accelerated growth. 

Similarities between Rabbinic Judaism and Islam 
Similarities are based on the fact that Rabbinic Judaism strongly influenced the early development of Islam.7 This happened not just through borrowing, but also through the impact of scholarly Jews converted to early Islam. As Rosenthal notes: 

What Jews would never have achieved 

through proselytism, apostates 

managed to do by the imposition on 

Islam of a number of important Jewish 

ideas and institutions.8 
Later Islam as it developed influenced further developments within Judaism. This was especially true in Abbasid Iraq and in Muslim Spain. Saadia Gaon (892–942) drew on the early Islamic philosophers (the mutakallimun) in his works. He was especially influence by the Mu‘tazilites, and like them wanted to get rid of anthropomorphisms in scriptural exegesis. Other Jewish scholars impacted by Muslim philosophy, exegesis, grammar, Sufism and poetry include Dunash ibn Lubrat, Bachya ibn Pakuda, Ibn Daud, Judah Halevi and the Rambam (Maimonides), who all wrote in Judeo-Arabic in addition to Hebrew. After Ibn Rushd (Averroes, 1126​1198) the philosophical era of Islam came to an end as the orthodox Muslim establishment unleashed an all-out attack on philosophy. Islamic philosophy then found a refuge among Jewish scholars who transmitted it by translation to the Christian world. Many Arabic philosophical works were translated into Hebrew with added commentary.9 
Rabbinic Judaism and Islam agree that culture and society are subsumed within religion, that there is no distinction between the religious and the secular. Both stress a community that conforms to God’s will as expressed in a wide-ranging sacred legal system (law) that controls all of life.10 
Islam is similar to Judaism in its fundamental religious outlook, structure, jurisprudence and practice. The Qur’an has much Jewish material within it taken from the Bible, Halacha, Agadah, Mishnah, Talmud, Targum and Midrash. There are many traditions (hadith) in Islam originating from Jewish sources -either biblical or post biblical -known as the Isra'iliyat. Islamic interpretation of the Qur'an (tafsir), draws heavily on the Isra'iliyat. 

The “Jewishness” of Islam is revealed in many religious and cultural aspects. The centrality of law and ritual, the importance of orthopraxy as against orthodoxy, a geographical holy centre, a founding prophet, a founding Exodus (hijra) paradigm, the claim of Abrahamic descent, the notion of the “chosen people”, the Semitic cultural background, and the obsession with ritual purity and defilement (Tohorah – Tahara). 
Judaism and Islam are both radically monotheistic (tawhid – yihud), advocating a monolithic unity of God. There can be no variety in the Godhead. Anything else is heresy and paganism (kufr, shirk -avoda zara, minut). In Islam the greatest sin is that of associating partners with the one God (shirk). 
Jewish statements: the Shema‘, 
Hear O Israel, the Lord our God the Lord is One. 
also: 

Vehu echad v’ein sheni, lhamshil lo, lehahbira 
He is One and there is no other to compare or associate with Him. 
Muslim statements, the Creed (Shahada), 
There is no god but God, and Muhammad is the Apostle of God. 
also: ` 

Kul: huwa allahu ahad, allahu al-samad, lam yalida wa lam yulad, walam yakun lahu kufwan ahad 
Say: He is Allah the One and Only; Allah the Eternal Absolute; He begetteth not nor is He begotten; And there is none like unto Him. (Qur’an, Sura 112:1-4) 

Some similarities 
1 Strict Unitarian monotheism. An indivisible, monolithic unity of the godhead. God can have no partners. 

2 Religion as Law. Both religions are composed of an elaborate legalistic system of law which minutely prescribes every area of life – ritual, purity, custom, family, communal, economic and political – and is seen as the very essence of the religion. Islam is shari‘a, Judaism is halacha. 

3 Strict ritual purity and defilement laws and dietary rules (kashrut – halal). 
4 No separation between religion and politics. Religion as a total system that encompasses all areas of life, nothing is outside its remit. Religion is a communal, not just a private matter and must have a 

dominant place in the public square. Both aim at the ideal a religious state under religious law. 

1 One great Prophet who brought God’s revelation and law: Moses (Torah) – Muhammad (Qur’an). 

2 Religion is important for identity. Even for secular and liberal people, religion remains the main cultural and ethnic identity marker. Religion, ethnicity, culture and nationality are deeply intertwined. 

3 Community is prioritized over the individual and his free choice. Loyalty to the community takes precedence over all other considerations. ‘Am Yisrael, Klal Yisrael – the Muslim Umma. 
4 Attitudes to converts from Islam or Judaism. In both religions, those who leave the traditional faith for another are considered traitors, betrayers, renegades and apostates (murtad -mumar). They are worse than infidels and deserve the death penalty. They bring the greatest possible shame on their families, communities and societies. The apostate is counted as dead. Great efforts are made to cause them to return and repent. They face great anger, threats of violence and assassination and experience harassment, disgrace, rejection and isolation. 

5 Both religions developed in a historic framework of hostility to Christianity. Rabbinic Judaism is extremely hostile to the person of Jesus, while Islam accepts Jesus as a prophet, but is hostile to Christianity as a religion. 

6 Mystical movements such as Sufism in Islam and Kabbalah and Hasidism in Judaism. Doctrines of emanation from the Godhead, religious ecstasy aimed at unity with the divine and annihilation of self. Love and joy as central. Saints and their veneration (Tsadikim – Awliya’). 
7 Folk Islam and Folk Judaism: saints, mediators, intercessors. Occultism, magic, astrology, evil eye, etc. 

8 Both religions scoff at the deity of Christ, the trinity and at Christ’s substitu​tionary death on the cross. These are seen as evidence of idolatry in Christianity. 

9 View of man and sin – man not born a 

sinner, good but weak, two natures. Man can merit his own salvation. No need for divine intervention and redemption. 

14. Perceptions of the Crusades as a terrible historic calamity still relevant today. 

Some differences 
-While for Jews both Yeshua and Christianity (the Church) are the enemy, Muslims greatly respect ‘Isa (Jesus) as a prophet while viewing Christianity as their main enemy. -Judaism sees itself as the first revealed monotheist covenant religion, original, authentic and valid for all times for the Jewish people. -Islam sees itself as the last revealed monotheist religion, superseding all previous religions and the only valid universal religion for all people and all times. -Muslim modern Antisemitism: In addition to traditional anti-Jewish attitudes embedded in Qur’an and Hadith, the incorporation of Western racial Antisemitism has produced a virulent form of modern Islamic Antisemistism.. -Muslims deny God’s eternal covenant through Abraham, Isaac and Jacob, substituting a covenant with Ishmael and his descendants in its place. -Islam universalizes what is specific in Judaism: not one specific chosen people inheriting a small specific promised land, but a universal chosen people inheriting the whole world. 

Similarities in culture 
1 Victimhood attitude and culture of Jews and Muslims. All goyim hate us. All kuffar are one nation and against Islam. The whole world is against us. There is nothing wrong with Judaism or Islam, it is the goyim or the kafirs that are to blame for all our troubles. Conspiracy theories. 

2 A person’s religion is inherited and fixed 

– no individual freedom to leave it for another. 

3. Centrality of religion to identity. Religion, culture, community and country all closely interlinked. 

1 Preference of community over individualism. 

2 Legacy of the Crusades seen as an unmitigated evil revealing the eternal enmity at the heart of Christianity for Jews and Muslims. 

3 Wrong concepts of gospel inherent in Judaism and Islam. Wild beliefs about missionaries, their motives and methods are accepted as factual truth. Missionaries offer bribes and material benefits, kidnap children, are spies for Western governments, etc. Both religions see Christian missionary activity as an aggressive hostile activity, unethical, subversive, and aimed at the destruction of Judaism or Islam. Yet both actively promote their own mission. A one way street. 

4 Objection to the cross as the symbol of Christian arrogance, persecution, and theological error. A spiritual dimension, as the cross is the centre of the gospel. The humiliation of a dying savior is unacceptable. Savior sent by God must be triumphant, victorious, successful. Conquer his enemies, set up God’s kingdom on earth. Cross denies all this. 

5 Importance of family, extended family and family bonds. 

6 Honor and shame: stronger in Islam were it is the main cultural attribute. Present especially in Sephardic and Oriental Jewish communities. Sullied honor demands vengeance. 

7 Hospitality and generosity are very important, going back to the Abrahamic example. 

8 From the Christian side, the holocaust is used as excuse for not evangelizing Jews, while imperialism and colonialism are used as excuses for not evangelizing Muslims 

Advice we gave our workers among Muslims 
REALIZE CULTURAL DIFFERENCES 
-Different does not mean better. Sin appears in every culture but in different forms. Acknowledge and judge evil in your own culture. Respect their ways. Find the good in their culture. Compliment them on the good you find. Dress modestly and treat the opposite sex with reserve and dignity. Don’t eat pork, don’t drink alcohol. When visiting give a gift. 

KNOW MUSLIM STEREOTYPES OF CHRISTIANS 
-Christians worship three gods, deify a mere man. Crusader mentality – they hate Muslims and Islam. Missions as an arm of Western Christian imperialism. 

BUILD RELATIONSHIPS & FRIENDSHIPS 
Show an interest in them and their problems. Give them of your precious time. Clarify your position as a believer – not a secularist, atheist or immoral Westerner. Exhibit piety and fear of God. Be an honorable man. Mention God and prayer in your everyday conversation. 

HOW TO WITNESS TO MUSLIM FRIENDS 
-Know and respect their Muslim culture and customs -Show respect to your Bible – never place it on the ground. Keep it in a prominent place it on your desk. -Remember reciprocity in hospitality -Be generous, be loyal, be a friend -Define your identity as a true believer in one God, a follower of Jesus. -Present yourself as a God-fearing, pious, praying and Bible-loving person -Ask questions about their religion, then feel free to share about yours when asked -Never denigrate Islam, the Qur’an or Muhammad. Elevate Jesus. 

DON’T BE CONFRONTATIONAL 
-Don’t argue but firmly express your own faith and convictions. Don’t joke about religion. Raise up Jesus as God’s answer to man’s problem. 

ADDRESS THEIR FELT NEEDS 
-Fear of unknown evil spiritual forces (jinn, fate, evil eye). Fear of an uncertain future. Need for assurance of salvation; for a personal relationship with God, for a mediator and an intercessory; for protection, healing, deliverance, guidance, help and blessing (baraka). 

USE BIBLICAL SYMBOLISM, PARABLES AND STORIES 
-Sin and sacrifice; God as loving father; Jesus removes shame of sin and guilt; the good shepherd; the prodigal son, etc. 

Difficulties Muslims face in turning to Jesus 
(Gleaned from personal biographies) 

1 Contempt for Christians endemic (dhimmis, impure, infidels, eaters of pig, drinkers of wine, immoral). 

2 Misconceptions and prejudice about Christians and Christianity abound. They worship three Gods, are idolaters who bow to images, icons, and the cross. Impure eaters of pork and drinkers of wine, ancient enemies of Islam. In some countries most Christians are from animist pagan backgrounds and retain pagan cultural practices and even rituals that are abhorrent to Muslims. 

3 Islam gives stability and sense of belonging -difficult to leave. 

4 Islamic religious rituals and regulations become an ingrained habit – difficult to shake them off. Difficulties in handling new freedoms in Jesus. 

5 Duty of obedience to family: parents, father, older brother. Family pressure, guilt, shame, manipulation, family honor. Mother and father often threaten: ‘If you become a Christian you are no longer our child, you are dead to us’. Guilt at bringing shame on their family. 

6 Those who turn to Christ often lose their kinship group, extended family and friends. They are stripped of their social security system: house, property, business, job. They might lose their wife and children. They face charges of apostasy and the death penalty. They also face shame, alienation, ostracism, disinheritance, discrimination and expulsion from their family and clan, their social group,. They will most likely lose their employment and 

face persecution, imprisonment on false charges and constant harassment instigated by family, religious authorities, religious organizations and possible the state. 

1 Points that galvanize hostility and persecution: baptism, changing one’s name, erecting a church-like building. Maligning the Qur’an or Muhammad. 

2 Love your enemies – a big stumbling block. 

3 Person of Muhammad, his veneration as a Christ-like figure. Must mention and bless Muhammad hundreds of times a day. Difficult to shake off. 

4 The Old Testament, Israel and the promises to Israel. The Bible is full of Israel and Jews – difficult to accept them as God’s chosen people. Need to overcome inbred hatred. 

5 Problem of West’s support for Israel. West as great enemy of Islam. Christianity as Western religion. 

6 Western mission expectations that Muslim converts leave their Muslim culture and identify cross-culturally with Western Christian culture and ritual. 

7 Problems of Christian terminology unsuited to Muslim culture. 

Other problems faced 
1 Many new believers from Islam fall back within the first two years.11 
2 The real challenge begins after conversion. 

Factors that helped Muslims come to faith 
-No assurance of salvation in Islam. Fear
of hell fire. God arbitrary – no matter how
good you try to be, he can cast you into
hell if he so wills.
-Experience God as a hard taskmaster –
search for a better way.
-Many links in the chain: foreign believers,
local believers, Bible courses, Scriptures,
leaflets, Christian radio, TV, videos, etc.
-Impact of friendly and loving believers –
different lifestyles and characters.
-Attraction of impromptu informal prayers.
-Revulsion at excesses of Islamist


regimes and movements: civil war,
terrorism, murder, brutality, torture,
repression, etc.
-Dreams and visions
-Turning point in search: accept Jesus
rather than Muhammad. Accept Bible
rather than Qur’an and Hadith.


What MBBs need: 
Acceptance, nurture, friendship, help, encouragement, emotional support. Integration into a new community to replace the loss of their extended family and religious group. Contextualized theology and ritual. New role models. Integrated discipleship programs, mentoring and counseling. Marriage arrangements. 

New trends in Muslim evangelism: contextualization and C4-C6 models, controversy over Syncretism 
1. “Muslims as Greeks” model 
There are many similarities between the discourse on contextualization in Muslim evangelism and that in Jewish evangelism. 

The problem of contextualization within Muslim culture is a contentious question, as it is for Jewish evangelism. Proponents see it as the key to greater success in Muslim evangelism while claiming it is biblical, especially following the Apostle Paul’s teaching and methods. They stress his exhortation of not placing any obstacle before any one and that the only obstacle allowed is to be the cross. 12Their favorite verse is: 

Though I am free and belong to no man, I make myself a slave to everyone to win as many as possible. To the Jews I became as a Jew to win the Jews. To those under the Law I became like one under the law (though I myself am not under the law) so as to win those under the law. To those not having the law I became like one not having the law (though I am not free from God's law but am under Christ's law), so as to win those not having the law. To the weak I became weak, to win the weak. I have become all things 

to all men so that by all possible means 

I might save some. I do all this for the 

sake of the gospel, that I may share in 

its blessings. (I.Cor. 9:19-23) 

Many argue that contextualization must reach deeper than just language and external forms of worship, and must touch deep emotional, psychological, cultural and theological levels. 

Where is the line to be drawn between biblical contextualization and syncretism? Most would agree that accepting the Qur’an as a word of God and Muhammad as a prophet of God crosses the line. Basically there are three models: 

1 Extraction and immersion into nominally Christian churches and culture. 

2 Establishing fellowships for Muslim-background believers within their homelands, language and culture, while adopting Western-style Christian theology and mixed practice 

3 Jesus mosques of culturally integrated Muslim “Messianic believers” or followers of ‘Isa, following as much of Muslim religious and cultural practices and rituals as are deemed not contradictory to Biblical teaching. 

An interesting case within the first category is that of Muslims converting to Christianity within the traditional eastern churches – especially the Coptic Church in Egypt, but also others (Syriac, Assyrian, etc.). This is the Christian church they know. The Coptic church is seen as the authentic ancient Egyptian, pre-Islamic state religion in Egypt. 

Some institutional Protestant churches also reject the need for special contextualized “messianic Jewish” congregations or “Muslim followers of Jesus fellowships”. Only full conversion and membership in mainstream Western churches is seen as acceptable. Other approaches are seen as deceitful. Of course this concurs with Jewish or Muslim perceptions of true believers who remain culturally faithful as deceivers. 

Contextualizers argue that multiple levels of Muslim identity need multiple levels of contextualization. They rely on Paul’s approach to Judaizers in NT, equating the Judaizers with the mainline churches and agencies opposed to contextualization. Muslim believers are thus similar to first century Greek believers who were not forced to convert to Judaism in order to be saved and accepted. The idea is for missionaries to become as much of a Muslim as possible to win Muslims in the way Paul became a Greek to win the Greeks. The eternal unchanging gospel truth is to be presented in a way that communicates to Muslims within their religious and cultural context and that removes unnecessary obstacles and barriers imposed by misunderstandings, prejudice, stereotypes and history.13 
Proponents argue that Muslims don’t have to officially convert to Christianity (change their identity card religious affiliation to Christian) or be officially baptized into a recognized Christian Church to become true believers in Jesus. They also rely on Peter and Cornelius (Acts 10), and on James and the Council of Jerusalem’s resolution for Gentile believers (Acts 15). Conversion is to Christ rather than to institutional Christianity and there is no need for a cataclysmic shift into a foreign religious milieu. 

Muslim Background Believers are encouraged to see themselves as members of Muslim society and remain culturally relevant within it. They are to meet their social obligations. They use Muslim religious vocabulary and worship forms. 

Examples of the practical outworking of the theory: accept dietary rules (avoid pork and wine), Muslim dress, prostration in prayer and Muslim religious terminology. Worship in MBB Fellowships or ‘Isa mosques, not in churches. Do not change Muslim names to “Christian” ones. 

The full spectrum of contextualization in Muslim evangelism is seen in the following table (C stands for Christ centered communities) 14as developed by John Travis who also defined them as “Cross Cultural Church-Planting Spectrums”.15 These six types are differentiated by three elements: language, cultural factors, and religious identity.16 
Placing C1 through C5 in relation to Christianity and Islam17 

While the first three (low-spectrum) categories are not controversial as regarding traditional orthodox Christian doctrine and practice, the last three (high-spectrum) categories have aroused much debate and controversy. C5 especially has come under attack as promoting unbiblical contextualization, reactionary particularism and exclusive homogeneity. 18 
The avoidance of extraction evangelism is a main principle of C4 and C5 contextualization, because it builds barriers against the spread of the gospel in Muslim society. MBBs ought to remain in their society and religious community as salt and light.19 Muslim believers desperately need a sense of identity. They need to be reassured that they are not traitors, heretics or Western spies. They must be able to have the firm conviction that they still belong to their people, culture, traditions and society and can keep all that is good in them that does not directly contradict the scriptures.20 
C4 and C5 users find redemptive forms in Islam that MBBs may use while giving them new meaning. Both use Muslim vocabulary, diets, clothing and culture. Both oppose the extraction of individual Muslims and transplanting them into culturally foreign churches. 21Their proponents argue that they aim at reducing offence as much as possible. They want to lower the bar; remove obstacles, lessen the potential for persecution and keep the new believer in his community.22 
Some practitioners of C5 have advocated the missionary convert to Islam and participate in the mosque and win Muslims to Jesus within it. Often they recommend that new MBBs remain in the mosque long term and join fully in all forms of Muslim ritual and worship in order to be “salt and light” and win others to the Messiah. While Muhammad and the Qur’an are being lauded, they should pray silently to Jesus in their hearts and meditate on Bible verses. They are encouraged to use the mosque as a platform for reaching other Muslims. They perform the prayers (salat) alongside other Muslims thus having to proclaim the creed that Muhammad is the Prophet of God, even if in their hearts they might recite a different creed such as “I witness that there is no god but Allah, and that ‘Isa is his Messiah”.23 
These practitioners believe that there is no need to fight the battle of “changing religion” – salvation is by grace alone through faith in Jesus. Changing religion is no prerequisite for salvation. Jesus did not come to found a new religion, but to establish the Kingdom of God in the hearts of men. They stress that there is a difference between formal religious adherence and true spiritual allegiance. They argue that “insider movements” within Islam could grow fast as Muslims find an acceptable way of believing for their salvation in ‘Isa the Messiah and taking his gospel to the innermost parts of Muslim communities. They believe that God is causing the gospel to break out of institutional formal Christianity, as born-again Muslims remain as a sweet fragrance inside Islam. Eventually the numbers will be so great that they will result in a reform movement within Islam. They rejoice in the fact that: 

In spite of the concerns that some 

may have on this issue, the fact 

remains that in a number of countries 

today, there are groups of Muslims 

who have genuinely come to faith in 

Jesus Christ, yet have remained 

legally and socio-religiously within 

the local Muslim community.24 
The hope is that C-5 MBBs will be viewed by the general Muslim community as Muslims. Odd Muslims, bad Muslims, but still Muslims. As such they will not be viewed as renegades or apostates who are to be rejected and pushed out of the community because they refuse to practice normative Muslim cultural norms. Proponents argue that Muslim society has a remarkable tolerance for those followers of ‘Isa who remain loyal to their community as cultural Muslims and do not publicly reject Islamic history, civilization and culture.25 
Arguments of opponents of C5 
Opponents of C5 argue that MBBs are taught to separate themselves from the greater body of Christ in order to promote a Jesus movement within Islam. C5 evangelism establishes exclusive homogenous fellowships that deny the unity of the body of Christ. Further they argue that pragmatism has overruled doctrine and theology, creating a utilitarian concept of “if it works, do it”.26 
Phil Parshall accepts C4 as a legitimate model as long as it is being constantly examined and subordinated to biblical truth. 27However, he sees C5 as open to charges of unethical behavior and deception. It has initiated a slide that might end up with a sub-Christian framework.28 Parshall observes several possible points in which C5 practitioners would have crossed the Red Line into syncretism: 29 -Recitation of the Shahada (Muslim creed) that states that there is no god but Allah and Muhammad is his prophet. -Lining up in the prayer line and performing salat. -Calling oneself “Muslim” with no qualifier, such as “follower of Isa.” -Encouraging MBBs to remain in the mosque permanently. -Avoidance of affirming the deity of Jesus. -Not adequately teaching that the Qur’an is not one of the books of Scripture given by God. -Going on the Haj (pilgrimage to Mecca) -Official conversion or re-conversion to Islam. Woods accepts the C4 model as biblically correct but critiques the C5 model as tending to accommodation with Islam and to syncretism. The difference is one of identity. While C4 believers call themselves followers of ‘Isa and set up their own fellowships and ‘Isa mosques, C5 believers claim they are Muslims and continue going to the regular mosque. While C4 believers embrace the Muslim culture and forms but distinguish themselves from Islam as a religion by labeling themselves as followers of ‘Isa, C5 believers embrace both Islam as religion (not just as culture) and the mosque, and try to carve out a niche within Islam. There is a vast difference between being culturally relevant and theologically accommodating. Woods recommends such people remember the biblical teaching on separation, on “going out from among them”. There is also a danger of participating in folk Islamic animistic and occult practices which cannot be condoned. While Islam contains some truth, the bulk of its faith and practice is incompatible with scripture. In contrast to 1st century Judaism where God had revealed himself in scripture and Temple, mosque theology says Jesus was not crucified, is not part of the godhead, the Bible has been corrupted, Muhammad is the final prophet, and the Qur’an the final revelation. Such claims are incompatible with biblical faith.30 
Piper is afraid that C-5 methods minimize the centrality of the Bible in missions, and reflect a loss of confidence in the power of proclaiming God’s Word to bring people of all nations and cultures to faith and to build the Church.31 Corwin doubts that it is right for a Muslim follower of Christ to retain certain Muslim religious practices such as reciting the creed and praying in a mosque facing towards Mecca. He argues that most highly experienced mission leaders would reject the idea that Muslim believers could remain in their Islamic worship context and be true followers of Christ.32 
In response to such charges, Travis, a supporter of the C5 model, suggested the following guidelines for C5 believers to avoid syncretism:33 
1 Declare Jesus is Lord and Savior: there is no salvation outside of him. 

2 New believers are baptized, meet regularly with other believers (this may need to be done with great discretion) and take communion. 

3 New believers study the Injil (also Torah and Zabur if available in their langage) regularly. 

4 New believers renounce and are delivered from occultism and harmful folk Islamic practices (i.e. shamanism, prayers to saints, use of charms, curses, incantations, etc.). 

5 Muslim practices and traditions (e.g. fasting, alms, circumcision, attending the mosque, wearing the head covering, refraining from pork and alcohol, etc.) are kept as expressions of love for God and respect for neighbors, rather than as acts necessary to receive forgiveness of sins. 

6 The Qu’ran, Muhammad and traditional Muslim theology are examined, judged and reinterpreted in light of biblical truth. Biblically acceptable Muslim beliefs and practices are maintained, others are modified, some must be rejected. 

7 New believers show evidence of the new birth and growth in grace (the fruit of the Spirit, increased love, etc.) and a desire to reach the lost (verbal witness and intercession). 

2. “Muslims as 1st century Jews” model: emulating Messianic Judaism 
Missionaries to Muslims, in their efforts to combat the extraction methodology and allow Muslim background believers (MBBs) to retain a Muslim cultural identity and remain within their society, are drawing parallels between first century Judaism and twenty-first century Islam.34 They see Evangelical Christianity as paranoid about law and the possibility of keeping religious laws as a way of life. As a missionary to 

Muslims explains: 

Because most of us have been reared 

on sermons which tend to belittle the 

Law or confuse it with legalism, we 

clearly have much to learn about 

Torah-observance within the New 

Covenant from our Messianic Jewish 

brethren.35 
In their opposition to extraction, some equate those who use extraction evangelism with the Judaizers of the first century who told Gentile believers to be circumcised before they could become full members of the church.36 Some workers among Muslims take the Messianic-Jewish synagogue model as applicable to Muslim contexts. 

According to this view, Islam as a monotheist religion which borrowed heavily from Judaism and Christianity still retains much God-given truth and practice taken from these religions amidst the many unbiblical doctrines and practices added on to it by Muhammad and his followers. Many of these residual elements can be redeemed and used to forge an identity for MBBs that will enable them to survive within their families, society and religion without being immediately labeled as apostates and heretics. 37MBBs could delight themselves in those aspects of God’s law (as in Psalm 119) that are preserved within Islam. While Islamic law is not God-given, it includes many rules taken from Jewish Old Testament law – circumcision, dietary rules, slaughtering, no blood, congregational prayer, fasting, sacrifices and pilgrimage – which are redeemable in contextualized MBB fellowships. Liturgy, prayer towards a fixed position (instead of Mecca Jerusalem or the East in general), and many other rituals and practices can be safely incorporated into MBB worship.38 Woodbury goes to some length to prove the biblical and early Jewish roots of the five pillars of Islam.39 
Proponents of the equivalence claim assert that Muslims bear in their flesh the sign of the early Abrahamic covenant (circumcision). That early covenant (Genesis 17) included Ishmael and his blessing and is still valid for Ishmael’s descendants today. In addition to being spiritual sons of Abraham by faith, Arabic MBBs are in addition sons of Abraham in the flesh. 

For proponents of the parallels between Islam and Judaism, elements most frequently pointed out as compatible with Biblical teaching are the belief in one God (tawhid) who reveals his will to humanity in sacred scriptures and through the Old Testament Hebrew prophets and Jesus; the stress on God’s law (shari‘a) as the central aspect of religion; the public rituals of fasting (sawm), prayer (salat) and pilgrimage (haj); charitable giving (zakat); the beliefs in angels, the day of judgment and the afterlife as well as the belief in a coming Messiah-deliverer. 40 
It is argued that Jesus in the Sermon on the Mount mentions three of the five pillars of Islam: giving (Mat. 6:2-4), prayers (Mat. 6:5-7) and fasting (Mat. 6:16-18). Also that the first part of the Muslim creed, “There is no God but Allah” echoes the Jewish Shema (Deut. 6:4). Like first century Judaism, Islam has been taken over by legalists who place heavy burdens on Muslims and prevent them from accepting the real Jesus and from entering the Kingdom of God.41 
Further, Jewish believers in Jesus in the first century created a new identity for themselves within the framework of Judaism, continuing to see themselves as true Jews, and perceived by other Jews to be a Jewish sect. Thus James could say in Acts 21:20 that “ . . . many thousands of Jews have believed, and all of them are zealous for the law”. It was the keeping of the law (orthopraxy) that defined who was Jewish, so the law-keeping followers of Jesus were seen as a sect within Judaism called “The Way”. 

Another point made by supporters of radical contextualization for Muslims is that early Christianity spread along pre-existing social networks especially within the Jewish Diaspora. Believers kept in touch with these non-believing networks for many generations thus keeping open access for evangelism. From this model they draw the conclusion that in the Muslim world it is important to work through existing Islamic networks of clans, sects or ethnic groups.42 
Massey advocates that gentile missionaries wanting to serve among Muslims be circumcised. They are thus ritually pure and do not defile Muslim religious rites by their presence. He cites Timothy as being circumcised for the right reason of not being a stumbling block in reaching Jews, not to attain salvation.43 Some missionaries among Muslims equate Paul’s keeping Jewish law to reach Jews with Muslim believers keeping some of the Islamic law (shari‘a) to reach Muslims and remain within their culture and society. It is difficult to discern which rules and customs are consistent with biblical principles and which are contrary, which to keep and which to reject. What about family law including marriage and burial officiated by Muslim clerics extolling Muhammad? Would a Muslim state recognize such rites led by MBB clerics? Of course NT synagogue practice was adhered to by Jesus, the disciples and Paul even though it was different to OT revealed law. It is assumed that certain Muslim forms of liturgy, prayer, prostration, fasting, charity, etc. could be valid – but the Qur’an and Muhammad must be removed and replaced by the Bible and Jesus. 

However some go so far as to maintain that MBBs should be able to recite the shahada if that is the only means of retaining their Muslim identity. In many Muslim states one is allowed to be a nominal, cultural Muslim as long as one does not deny the shahada. It has become merely a form of words that connects an individual to the Muslim community, no matter what he personally believes.44 
Some argue that Muslim prostration in prayer may have been copied from Eastern Syriac Christian practice, while the standing prayer form for voluntary prayers was taken from Jewish practice. Massey advocates a return to biblical, Jewish and early Christian postures of worship and liturgy as appropriate for MBB congregations. Muslim ritual washings of hands and feet, taken from the Old Testament and later Jewish practice, symbolize the internal cleansing of heart and mind before entering God’s holy 

45 

presence. 

Proponents advocate the development of a form of public display of religion in accordance with Muslim expectations of what it means to be devout. While contrary to modern evangelical practice, such a ritualistic form does have scriptural basis and valid missiological aims. Such external forms remove barriers to the Gospel and contradict Muslim stereotypes of believers in Jesus. Muslims appreciate law and ritual. Muslim believers know the difference between law and legalism, and must be free to obey the law without becoming legalistic. They should be able to live like Jesus and the disciples in keeping the Jewish law expressed in Muslim terms.46 Muslims expect devoutly religious people to pray regularly in public, fast openly, not eat unclean food, have no images, dress modestly, grow beards, etc. Those who practice such norms will not fit into wrong Muslim stereotypes of Christians as unclean eaters of pork, drinkers of wine, clean shaven, shameless, immodest, scantily-dressed and immoral. This is similar to early Christianity before the acute Hellenization of the church, Such practice is easily explained by Bible and biblical law, modeled by Jesus and Apostles.47 Of course in addition to these outward expressions of faith, there must be the inward reality and motivation of love, justice and righteousness and the outward expression of these central Christian virtues. 

Arguments against the Jewish model 
There is of course much controversy over these ideas and their implementation. These include the question of defining the elements capable of redemption, the question of syncretism and of where to draw the line. Questions are raised about the validity of MBBs calling themselves Muslims and continuing to attend mosques and practice other Muslim religious rites and rituals. 

It is obvious that on the spectrum of world religions, Islam is much nearer to Christianity and Judaism than Hinduism, Buddhism, Animism or Chinese and Japanese religions. However, it is also clear that with its claims at superseding Judaism and Christianity, Islam developed consciously in an anti-Judaism and anti-Christianity mode. Some argue that as denial of the deity of Jesus, his crucifixion, substitutionary death, and uniqueness as the only way to salvation are basic elements of Muslim dogma, believers cannot permanently accept to operate under the umbrella of official Islam. 

Traditional Christian (gentile) theology would stress the gradual revelation of God’s universal mission to the whole world (Cornelius, Jerusalem Council, etc), which included the annulment of Jewish law and particularity even for Jewish believers. Jesus himself had accused the religious leaders of his time of placing their traditions above the revealed word of God (the Old Testament scriptures) and of nullifying the word of God for the sake of their traditions (Mat 15:6). Jews and gentiles were to worship and fellowship together in a multicultural congregation. Religious Jewish expressions were seen as sub-Christian. Supporters of this theology would question the validity of both the Jewish and Muslim contextualization 

48 

process. 

Some critique of the Messianic Jewish contextualized approach argues that the acceptance of Rabbinic Jewish terms and customs as obligatory on Jewish believers is wrong. The only valid Jewish way of life is the biblical one. Rabbinic Judaism has replaced the Bible with the oral tradition and its derivatives as well as developing in a conscious anti-Jesus mode. It must not be recognized as the arbiter of Jewishness. Indeed, many Jews in Israel and the Diaspora prefer to express their Jewishness in cultural and national terms rather than in religious customs and rules.49 Applying this critique to Muslim contextualization would imply that only those Islamic customs and practices consistent with the Bible are to be accepted, not those originating in Rabbinic Judaism or for that matter heretical Christianity. Even some proponents of Messianic Judaism realize the danger of letting Jewishness and Jewish customs replace Jesus as the focus of their worship and community.50 
Other opponents of radical Muslim contextualization argue that while Judaism was God-given, Islam was not, so there can be no parallels drawn between them. Judaism is the only acceptable cultural/religious framework for such contextualization, as Israel is God’s chosen people to whom God gave the covenants, promises, law, temple and the Messiah. This is not true of any other religion, including Islam. Islam is hostile to Judeo-Christian beliefs. It is wrong to hold Islam and Judaism as equivalent. The term Messianic Jews is valid, as Jesus is the Jewish Messiah; but “Messianic Muslim” is wrong as Jesus is not the expected Muslim savior figure. Some add that Allah is not God, Yahwe, and that believers in Jesus should not use the title Allah for the Christian God. Believers of any background must separate themselves from false religions, gods and practices, following the call to “Come out from among them and be ye separate” (2 Cor. 6:17). They must separate themselves from their former unbiblical practices, not synthesize them into a new composite 

51 

system.

The breathing-space argument 
One argument of proponents of C4 and C5 models is that such cultural and religious Muslim practices give the emerging church a breathing space to grow numerically and spiritually. Utilizing fluid Islamic borders between sects and movements and the Islamic principle of taqiyya (dissimulation), will enable the church to grow and become strong. Then it can discard more Islamic practices deemed contradictory to the Bible and be more open in witness, thus inviting hostile and violent reaction. This model would follow the biblical Naaman paradigm.52 Parshall advocates a breathing space in which new believers can mature while slowly disengaging themselves from mosque attendance. Too sudden a separation may spark off intense hostility, persecution and alienation for which they are not ready.53 Dean S. Gillard also mentions the need for the passage of time. He argues that establishing MBBs in the faith is a process that takes some time and the Holy Spirit must be allowed to work, blessing the truth and removing his blessing from error. He believes that the Holy Spirit is at work even in poorly informed and misguided believers and that he will faithfully guide them into the truth.54 
Conclusion 
The most interesting development in Muslim evangelism is the contextualized C5 model that seeks to emulate both early 1st century models of Jewish believers in Jesus and current Messianic Judaism and its theology and practices. The main controversy is on whether such an equivalence is possible and valid. In Jewish evangelism there is an ongoing debate over the extent of the acceptance of Rabbinical authority and of the oral law (given at Sinai according to the rabbis) as binding on Jewish believers. In Muslim evangelism the problem is more acute, as submitting to official Islam means the acceptance of Muhammad and the Qur’an as valid to some extent. Selecting Muslim rituals, customs and symbols commensurate with Biblical teaching is fraught with many dangers as well as benefits. There is always the risk of the slippery slope leading to compromise and syncretism. At the same time, there is no doubt that the practitioners of these methods have achieved some remarkable success in bringing Muslims to faith in Jesus within the framework of their family, society and culture, without initiating the cataclysmic separation often experienced by Muslim background believers in the lower spectrum contextualization models. 

It is obvious that practitioners and theoreticians of contextualized Muslim evangelism are grappling with problems well-known to those involved in Jewish evangelism in the last decades. While contextualization as method is accepted by most churches and missions, contextualization as theology becomes controversial. All involved need God’s guidance, grace and wisdom in this new venture. Muslim believers must be centered on Jesus as Savior and Lord, must be Bible centered and cross centered if they are to remain part of the universal body of Christ. The same holds true for Jewish believers in the Messiah. There is the danger that Jewishness or “Muslimness” become alternate centers that might gradually replace these biblical foci. 

On the other hand, radical contextualization offers the opportunity for many more Jewish and Muslim believers to be included in the original covenant with Israel through the Messiah as spiritual and biological heirs of Abraham, by faith and through grace, without having to give up their own authentic culture in favor of an imposed Western one. How much of their religion (rabbinic Judaism or Islam) can be included in this authentic culture without denying the basic doctrines of the biblical faith in Jesus the Messiah, is one of the main problems facing contemporary radical contextualization efforts in both groups. 

David Zeidan davidzdn@yahoo.co.uk 
References 
Brown, Rick, “Contextualization without 

Syncretism”, International Journal 
of Frontier Missions, Vol. 23, No3, 

Fall 2006, pp. 127-133. Brown, Rick, “The ‘Son of God’, 

Understanding the Messianic 

Titles of Jesus, International 
Journal of Frontier Missions, Vol. 

17, No. 1, Spring 2000, pp. 39-52. 

Caldwell, Stuart, “Jesus in Samaria”, International Journal of Frontier Missions, Vol. 17, No. 1, Spring 2000, pp. 25-31. 

Corwin, Gary and Ralph Winter, “Reviewing the September-October Mission Frontiers”, Mission Frontiers, January-February 2006, pp. 17-20. 

Dutch, Bernard, “Should Muslims become ‘Christians’?” , International Journal of Frontier Missions, Vol. 17, No. 1, Spring 2000, pp 15-23. 

Gillard, Dean S. “Context is Critical in Islampur Case”, Evangelical Missions Quarterly, Vol. 34, No. 4, October 1998, pp. 415-417. 

Jameson, Richard and Nick Scalevitch, “First-Century Jews and Twentieth-Century Muslims”, International Journal of Frontier Missions, Vol. 17, No. 1, Spring 2000, pp. 33-38. 

Leffel, Jim, “Contexualization: Building Bridges to the Muslim Community”, Crossroads Online Journal, Issue 1, http://www.xenos.org/ministries/cro ssroads/OnlineJournal/issue1/cont extu.htm, viewed 12 April 2007. 

Lewis, Rebecca, “Strategizing for Church Planting Movements in the Muslim World, International Journal of Frontier Missions, Vol. 21, No. 2, Summer 2004, pp. 73-77. 

Maoz, Baruch, Judaism is not Jewish: A Friendly Critique of the Messianic Jewish Movement, Fearn, Ross-Shire: Christian Focus Publications, 2003. 

Massey, Joshua, “God’s Amazing Diversity in Drawing Muslims to Christ”, International Journal of Frontier Missions, Vol. 17, No. 1, Spring 2000, pp 5-13. 

Massey, Joshua, “Islam, once a Hopeless Frontier, Now?, Part II: Living like Jesus, a Torah-Observant Jew: Delighting in God’s Law for Incarnational Witness to Muslims”, International Journal of Frontier Missions, Vol. 21, No. 2, 1 April 2004, pp 54-71. 

Neusner, Jacob and Tamara Sonn, Comparing Religions Through Law: Judaism and Islam, London and New York: Routledge, 1999. 

Oppenheimer, Mike, “A “New Evangelism” for the 21st Century”, Let Us Reason Ministries, 13 April 2002, http://www.letusreason.org/curren3 3.htm, viewed 12 April 2007. 

Parshall, Phil, “Danger! New Directions in Contextualization”, Evangelical Missions Quarterly, Vol. 34, No. 4, October 1998, pp. 404-419. 

Parshall, Phil, Muslim Evangelism: Contemporary Approaches to Contextualization, Waynesboro, GA: Gabriel Publishing, 2003. 

Piper, John, “Minimizing the Bible?: Seeker-Driven Pastors and Radical Contextualization in Missions”, Mission Frontiers, January February 2006, pp. 16-17. 

Register, Ray, Back to Jerusalem: Church Planting Movements in the Holy Land, Enumclaw, WA: WinePress Publishing, 2000. 
Tennent, Timothy C. “Followers of Jesus (Isa) in Islamic Mosques: A Closer Examination of CV-5 ‘High Spectrum’ Contextualization”, International Journal of Frontier Missions, Vol. 23, No. 3, Fall 2006, pp. 101-115. 

Schlorff, Samuel P. “Muslim Ideology and Christian Apologetics”, Missiology, Vol. 21, No. 2, April 1993. 

Stern, David, Messianic Jewish Manifesto, Jerusalem: Jewish New Testament Publications, 1988. 

Swartley, Keith E. ed., Encountering the World of Islam, Waynesboro, GA: Authentic Media, 2005. 

Travis, John, “Messianic Muslim Followers of Isa”: A Closer Examination of C5 Believers and Congregations”, International Journal of Frontier Missions, Vol. 17, No. 1, Spring 2000, pp. 53-60. 

Travis, John, “The C1 to C6 Spectrum: A Practical Tool for Defining Six Types of ‘Christ-Centred Communities’ (‘C’) Found in the Muslim Context”, Evangelical Missions Quarterly, Vol. 34, No. 4, October 1998, pp. 407-408. 

Travis, John,, “Must all Muslims leave ‘Islam’ to Follow Jesus?”, Evangelical Missions Quarterly, Vol. 34, No. 4, October 1998, pp. 411-4415. 

Travis, John and Anna, “A Focus on Insider Movements”, Mission Frontier, September-October 2005, pp. 12-15. 

Williams, Mark S. “Aspects of High-Spectrum Contextualization in Ministries to Muslims”, Journal of Asian Mission, Vol. 5, No. 1, 2003, pp. 75-91. 

Woodbury, Dudley, “Contextualization Among Muslims: Reusing Common Pillars”, International Journal of Frontier Missions, Vol. 13, No. 4, October-December 1996, pp. 171-186. 

Woods, Scott, “A Biblical Look at C% Muslim Evangelism”, Evangelical Missions Quarterly, Vol. 39, No. 2, April 2003, pp. 188-197. 

Zeidan, David, “Church Planting in The ME and Identity of Muslim Converts”, http://www.angelfire.com/az/resco n/CHRPLTNG.html, viewed 11 April 2007. 

Zeidan, David, “The Naaman Paradigm and Models of Survival in The Middle East”, http://www.angelfire.com /az/rescon/NAMPRDM.html, viewed 11 April 2007. 

Notes 
1 See Abraham Geiger, Judaism And Islam, translated by F.M. Young, 1896; In the original German it had the title: Was hat Mohammed aus dem Judentume aufgenommen? (Bonn, 1833). 

2 See Martin Kramer, ed., The Jewish Discovery of Islam, Tel Aviv: Moshe Dayan 

Center, 1999. 

1 “What is Progressive Islam?” ISIM Newsletter, No. 13, December 2003; Radwan A. Masmoudi, “The Silenced Majority”, Islam 21, Issue No. 34, May 2003. 

2 Committee on Inter-Church and Inter-Faith Relations, That We May Know Each Other: United Church-Muslim Relations Today, Toronto: The United Church of Canada, 2004. 

3 Ibid., p. 1 

4 Ibid., pp. 31, 33 

5 See Erwin I. J. Rosenthal, Judaism and Islam, London and New York: Thomas Yoseloff (for the World Jewish Congress), 1961; W. St. Clair-Tisdall, The Sources of the Qur’an, Edinburgh: T&T Clark (nd); Abraham Geiger, Judaism And Islam, translated by F.M. Young, 1896; Jacob Neusner and Tamara Sonn, Comparing Religions Through Law: Judaism and Islam, London and New York: Routledge, 1999. 

6 Erwin I. J. Rosenthal, Judaism and Islam, p. 9. 

7 Erwin I. J. Rosenthal, Judaism and Islam, p. 9. 

8 Joshua Massey, “Islam, once a Hopeless Frontier, Now?, Part II: Living like Jesus, a Torah-Observant Jew: Delighting in God’s Law for Incarnational Witness to Muslims”, International Journal of Frontier Missions, 1 April 2004, Vol. 21, No. 2, pp 54-71. 

9 Ziya Meral, “Conversion and Apostasy: A Sociological Perspective”, Evangelical Missions Quarterly, October 2006. 

10 David Zeidan, “Contextualization”, 7 November 2002, http://www.angelfire.com/ az/rescon/CONTEXTUALIZATION.html, viewed 12 April 2007. 

11 David Zeidan, “Church Planting In The ME & Identity Of Muslim Converts”, http://www.angelfire.com/az/rescon/CHRP LTNG.html, viewed 11 April 2007. 

12 Mark S. Williams, “Aspects of High-Spectrum Contextualization in Ministries to Muslims”, Journal of Asian Mission, Vol. 5, No. 1, 2003, pp. 75-91. 

13 John Travis, “The C1 to C6 Spectrum: 

A Practical Tool for Defining Six Types of ‘Christ-Centred Communities’ (‘C’) Found in the Muslim Context”, Evangelical Missions Quarterly, Vol. 34, No. 4, October 1998, pp. 407-408; Phil Parshall, “Danger! New Directions in Contextualization”, Evangelical Missions Quarterly, Vol. 34, No. 4, October 1998, pp. 404-419. 

1 John and Anna Travis, “A Focus on Insider Movements”, Mission Frontier, September-October 2005, pp. 12-15. 

2 Timothy C. Tennent, “Followers of Jesus (Isa) in Islamic Mosques: A Closer Examination of CV-5 ‘High Spectrum’ Contextualization”, International Journal of Frontier Missions, Vol. 23, No. 3, Fall 2006, pp. 101-115. 

3 Mark S. Williams, “Aspects of High-Spectrum Contextualization in Ministries to Muslims”, Journal of Asian Mission, Vol. 5, No. 1, 2003, pp. 75-91. 

4 Mark S. Williams, “Aspects of High-Spectrum Contextualization in Ministries to Muslims”, Journal of Asian Mission, Vol. 5, No. 1, 2003, pp. 75-91. 

5 David Zeidan, “The Naaman Paradigm And Models Of Survival In The Middle East”, http://www.angelfire.com/az/rescon/ NAMPRDM.html, viewed 11 April 2007. 

6 Scott Woods, “A Biblical Look at C% Muslim Evangelism”, Evangelical Missions Quarterly, Vol. 39, No. 2, April 2003, pp. 188-197. 

7 Mark S. Williams, “Aspects of High-Spectrum Contextualization in Ministries to Muslims”, Journal of Asian Mission, Vol. 5, No. 1, 2003, pp. 75-91. 

8 Scott Woods, “A Biblical Look at C5 Muslim Evangelism”, Evangelical Missions Quarterly, Vol. 39, No. 2, April 2003, pp. 188-197. 

9 John and Anna Travis, “A Focus on Insider Movements”, Mission Frontier, September-October 2005, pp. 12-15. 

10 Rick Brown, “Contextualization without Syncretism”, International Journal of Frontier Missions, Vol. 23, No3, Fall 2006, pp. 127-133. 

11 Mark S. Williams, “Aspects of High-Spectrum Contextualization in Ministries to 

Muslims”, Journal of Asian Mission, Vol. 5, No. 1, 2003, pp. 75-91. 

1 Phil Parshall, “Danger! New Directions in Contextualization”, Evangelical Missions Quarterly, Vol. 34, No. 4, October 1998, pp. 404-419. 

2 Mark S. Williams, “Aspects of High-Spectrum Contextualization in Ministries to Muslims”, Journal of Asian Mission, Vol. 5, No. 1, 2003, pp. 75-91; Phil Parshall, “Danger! New Directions in Contextualization”, Evangelical Missions Quarterly, Vol. 34, No. 4, October 1998, pp. 404-419. 

3 Mark S. Williams, “Aspects of High-Spectrum Contextualization in Ministries to Muslims”, Journal of Asian Mission, Vol. 5, No. 1, 2003, pp. 75-91. 

4 Scott Woods, “A Biblical Look at C5 Muslim Evangelism”, Evangelical Missions Quarterly, Vol. 39, No. 2, April 2003, pp. 188-197. 

5 John Piper, “Minimizing the Bible?: Seeker-Driven Pastors and Radical Con​textualization in Missions”, Mission Frontiers, January February 2006, pp. 16-17. 

6 Gary Corwin and Ralph Winter, “Reviewing the September-October Mission Frontiers”, Mission Frontiers, January-February 2006, pp. 17-20. 

7 John Travis, “Must all Muslims leave ‘Islam’ to Follow Jesus?”, Evangelical Missions Quarterly, Vol. 34, No. 4, October 1998, pp. 411-4415. 

8 Richard Jameson and Nick Scalevitch, “First-Century Jews and Twentieth-Century Muslims”, International Journal of Frontier Missions, Vol. 17, No. 1, Spring 2000, pp. 33-38. 

9 Joshua Massey, “Islam, once a Hopeless Frontier, Now?, Part II: Living like Jesus, a Torah-Observant Jew: Delighting in God’s Law for Incarnational Witness to Muslims”, International Journal of Frontier Missions, 1 April 2004, Vol. 21, No. 2, pp. 54-71. 

10 Mark S. Williams, “Aspects of High-Spectrum Contextualization in Ministries to Muslims”, Journal of Asian Mission, Vol. 5, No. 1, 2003, pp. 75-91. 

1 Richard Jameson and Nick Scalevitch, “First-Century Jews and Twentieth-Century Muslims”, International Journal of Frontier Missions, Vol. 17, No. 1, Spring 2000, pp. 33-38. 

2 Joshua Massey, “Islam, once a Hopeless Frontier, Now?, Part II: Living like Jesus, a Torah-Observant Jew: Delighting in God’s Law for Incarnational Witness to Muslims”, International Journal of Frontier Missions, 1 April 2004, Vol. 21, No. 2, pp. 54-71. 

3 Woodbury, Dudley, “Contextualization Among Muslims: Reusing Common Pillars”, International Journal of Frontier Missions, Vol. 13, No. 4, October-December 1996, pp. 171-186. 

4 Richard Jameson and Nick Scalevitch, “First-Century Jews and Twentieth-Century Muslims”, International Journal of Frontier Missions, Vol. 17, No. 1, Spring 2000, pp. 33-38. 

5 Richard Jameson and Nick Scalevitch, “First-Century Jews and Twentieth-Century Muslims”, International Journal of Frontier Missions, Vol. 17, No. 1, Spring 2000, pp. 33-38. 

6 Rebecca Lewis, “Strategizing for Church Planting Movements in the Muslim World, International Journal of Frontier Missions, Vol. 21, No. 2, Summer 2004, pp. 73-77. 

7 Joshua Massey, “Islam, once a Hopeless Frontier, Now?, Part II: Living like Jesus, a Torah-Observant Jew: Delighting in God’s Law for Incarnational Witness to Muslims”, International Journal of Frontier Missions, 1 April 2004, Vol. 21, No. 2, pp 54-71. 

8 Rick, Brown, “Contextualization without Syncretism”, International Journal of Frontier Missions, Vol. 23, No3, Fall 2006, pp. 127-133. 

9 Joshua Massey, “Islam, once a Hopeless Frontier, Now?, Part II: Living like Jesus, a Torah-Observant Jew: Delighting in God’s Law for Incarnational Witness to Muslims”, International Journal of Frontier Missions, 1 April 2004, Vol. 21, No. 2, pp 54-71; David Zeidan, “Church Planting In The ME & Identity Of Muslim 

Converts”, http://www.angelfire.com/az/ rescon/CHRPLTNG.html, viewed 11 April 2007. 

1 Joshua Massey, “Islam, once a Hopeless Frontier, Now?, Part II: Living like Jesus, a Torah-Observant Jew: Delighting in God’s Law for Incarnational Witness to Muslims”, International Journal of Frontier Missions, 1 April 2004, Vol. 21, No. 2, pp 54-71; David Zeidan, “Church Planting In The ME & Identity Of Muslim Converts”, http://www.angelfire.com/az/rescon/CHRP LTNG.html, viewed 11 April 2007. 

2 Joshua Massey, “Islam, once a Hopeless Frontier, Now?, Part II: Living like Jesus, a Torah-Observant Jew: Delighting in God’s Law for Incarnational Witness to Muslims”, International Journal of Frontier Missions, 1 April 2004, Vol. 21, No. 2, pp 54-71. 

3 Mark S. Williams, “Aspects of High-Spectrum Contextualization in Ministries to Muslims”, Journal of Asian Mission, Vol. 5, No. 1, 2003, pp. 75-91. 

4 Baruch Maoz, Judaism is not Jewish: A Friendly Critique of the Messianic Jewish Movement, p. 234 

5 David Stern, Messianic Jewish Manifesto, pp. 15, 24. 

6 Mike Oppenheimer, “A “New Evangelism” for the 21st Century”, Let Us Reason Ministries, 13 April 2002, http://www.letusreason.org/curren33.htm, viewed 12 April 2007. 

7 Scott Woods, “A Biblical Look at C5% Muslim Evangelism”, Evangelical Missions Quarterly, Vol. 39, No. 2, April 2003, pp. 188-197; David Zeidan, “The Naaman Paradigm And Models Of Survival In The Middle East”, http://www.angelfire.com/az/rescon/NAMP RDM.html, viewed 11 April 2007. 

8 Phil Parshall, “Danger! New Ditrections in Contextualization”, Evangelical Missions Quarterly, Vol. 34, No. 4, October 1998, pp. 404-419. 

Dean S. Gillard, “Context is Critical in Islampur Case”, Evangelical Missions Quarterly, Vol. 34, No. 4, October 1998, pp. 415-417.
