PAGE
2

The Camel Method
Introducing Muslims to Jesus
Anonymous
The Camel Method was gleaned from observing a church planting movement among South Asia Muslims. It uses the Koran as a bridge to get us over difficult differences with Muslims, to where we can discuss the faith amicably with them. We do not stay on the bridge.
There are 99 names for Allah. Only a camel knows the 100th name. —old Muslim tradition

The word “Camel” is an acronym recalling the outline of the Koran passage 3:42-55: “Chosen, Announcement, Miracles, Eternal Life.”

Resources that have been used to build this booklet include:

Experiencing God (H. B.)

Man of Peace (T. W.)

Church Planting Movements (D. G.)

T4T (Y.K.)

7 Nobies (SE)

1) It is an old tradition that Muslims know.

2) We as Christians know the camel’s secret. The 100th name of Allah is Isa (Jesus).

This booklet seeks to provide the Christian who wants to become engaged in Muslim evangelism and church planting with an easy-to-remember method. In addition, this booklet attempts to answer five basic questions:

5 Questions this Seminar Seeks to Answer:

1) What is God doing among Muslims today?

2) How can I be a part of what God is doing among Muslims today?

3) What do I say to a Muslim?

4) Which Muslim do I say it to?

5) How can I do Muslim evangelism and church planting and STAY ALIVE?
Contents (with hyperlinks)
Introduction: Muslim Meets an Angel. Story: From a young Muslim boy to a Muslim Church Planting Movement!

I. What is a Church Planting Movement?
Let’s all learn to say together, “Church Planting Movement.” After 2000 years of Christianity and 200 years of the modern missionary movement, India is only 2.5% Christian. To reach South Asia for Christ, we must think Church Planting Movement.
II. Islam Today
Remember Communism? With its plummet in 1991, the threat of communism taking over the world is a distant memory. How could a movement of this size so quickly become ill and deteriorate?

 Islam is running a high fever at this time. Just how serious is its illness and what does this mean for the Christian?
III. Finding the Man of Peace
Jesus gave us a step by step strategy for finding the Muslim who will bring about a Church Planting Movement.

IV. Getting Beyond the Wall
There’s sin in the camp! Ignoring Muslims will not make them go away. Climb over the walls of fear, prejudice, and ignorance.

V. The CAMEL Method
 The Koran teaches that the 100th name of Allah is none other than Isa (Jesus). Learn Al-Imran 3:42-55 and win Muslim friends and influence fundamentalist extremists.

VI. Korbani Plan of Salvation
“Place your hands on the cow and repeat after me,
‘The cow is innocent, I am the guilty one.” Learn the Muslim-friendly “4 Spiritual Laws”.

VII. Church Planting Principles

Four Outstanding Church Planting principles.

Introduction
Muslim Meets an Angel

Growing up in a South Asian Muslim village requires most young boys to attend the Madrassa, a school which teaches the reading and memorization of the Koran in Arabic in order to become a potential Imam. For Abdul Muhammad (not his real name), life was no different and at the age of nine he was sent to the Madrassa. Abdul dedicated himself to his lessons and prayers, but as he delved deep into the Koran, he began to have many disturbing questions about its validity and meaning. The first time he questioned its authority, he was beaten and instructed never to ask about the meaning of anything in the Koran. Nevertheless, a bit later, he once again voiced his concern about the meaning of a particular passage in the Koran. This time he was banned from the madrassa and sent home in disgrace. A note was placed on the madrassa’s bulletin board stating, “Abdul is a sinner boy and anyone who talks to him will also be shamed.”

Branded forever in shame, Abdul’s father built a shack for him to live in behind their house. For three years no one was allowed to talk to him, touch him, or look at him. He lived in solitude. Not being allowed to eat with his family, his mother would bring his meals and slide them through a hole in the door. It didn’t take long for Abdul to decide that living without human interaction was no way to live. One day, in an attempt to kill himself, he drank some poison his father used in farming. His mother heard his vomiting and rushed him to the hospital.

Abdul’s stay in the hospital proved to be the happiest time of his childhood because there he was surrounded continually by caring people and was the recipient of much needed attention. Yet, going home was inevitable. Not long after his return, he again attempted suicide.

When he turned thirteen, his time of solitude was over, but still the declaration of his being a “sinner boy” served to eliminate him from society forever. People still treated him as though he was cursed. He had no friends and people continued to avoid him.

One afternoon while walking on a village road, a foreign man (an International Mission Board missionary) in a rickshaw stopped and asked if he needed a ride. This was the first white man Abdul had ever seen. He stood paralyzed in shock because the white man spoke to him and he wondered why the man didn’t care if he was seen talking with Abdul in public. While riding together on the rickshaw, Abdul touched the white man’s arm to see if he was a man or an angel. They rode together to the man’s home and it was there he learned that the man was not only a Christian but he was the owner of several Bibles. Abdul did not even think that Bibles existed. After drinking his first coffee Abdul left with a New Testament in his hand.

Arriving back at his home, he opened the Bible and read the first book he came to, which was the Gospel of John. When he read John 3:17, he was astounded. It said that God did not condemn him. Yet for his entire life he had been condemned by everyone and he thought that even God condemned him. That night, he realized that God loved him and Abdul accepted God’s grace.

From that time forward, Abdul’s cursed little room on the side of his father’s house became a glorious haven for him to study the scripture without anyone knowing. Desiring more teaching, Abdul asked the IMB missionary to teach him. The missionary arranged for a local pastor to disciple Abdul.

Soon Abdul began to attend church. News of this eventually came to his father. His father told him to stop going to the Christian church. Abdul told his father that he would try to stop going. Abdul jokingly states, “When Sunday came, I tried to not go to the church, but my feet would not listen and they took me directly there.”

As a result of Abdul’s direct disobedience, an emergency family meeting was held with all of Abdul’s uncles. They discussed Abdul’s predicament. It was quickly resolved that by beating him, this evil spirit would come out of Abdul. So they began to unmercifully beat him until his favorite uncle couldn’t tolerate the mistreatment and suggested another method in solving this problem. He told Abdul’s father and uncles that the problem could be solved and forgotten if Abdul would renounce Isa and burn the Bible in front of them. They all agreed.

Abdul knew that his life had been worthless before Jesus and he didn’t want to give up the peace he had been given. When he refused to renounce Jesus and burn his Bible, the uncles tied Abdul to a stake in his family’s courtyard in hope that Abdul would change his mind. Before the sunrise, his mother quietly came to Abdul’s side and untied him. She gave him the equivalent of US$5.00 and instructed him to leave before his uncles killed him. That was the last time he saw his mother alive. Later, for disgracing her husband, his mother was mistreated by Abdul’s father, abused, beaten and as a result died.

Abdul immediately fled to the home of the IMB missionary with whom he had shared a rickshaw. The missionary put the equivalent of US$25.00 in Abdul’s pocket and told him to go to his office in the capital city. As he journeyed to the capital city, his money was stolen and he was forced to sleep on the street for 15 days. This was his first time in the capital city and he did not know where the missionary’s office was. He survived by scouring for leftover food that was thrown into the street. He ate banana peels and whatever else he could find. Eventually, he found the missionary’s office. However, not having had a bath and looking like a beggar, the office guard would not admit him.

Thankfully as Abdul was leaving the gate, the missionary saw Abdul from his window, realized who he was and let him in. After he was fed, clothed, and clean, Abdul was introduced to a local Baptist pastor who mentored him and prepared him for baptism. At the baptism, the church leaders refused to allow Abdul to be baptized. They told him to first change his name, and then he would be allowed to be baptized. Abdul refused to change his name. He told the church leaders that his name was his testimony to other Muslims so they could understand that Muslims can become Christians. Because of Abdul’s courage and adamance, the pastor yielded and baptized him.

 In the capital city, Abdul received a university degree and a Master’s degree. Abdul returned to his home village, but still he was not allowed to return to his home. People in the community had come to know that Abdul had become a Christian. One day while walking through open field, a large group of boys saw Abdul and caught him. Each of the boys took turns in beating him. After a while, a local politician came walking by and asked the boys why they were beating this boy. They told him, “We caught a Christian and we are going to kill him.” The politician convinced the boys that they would bring trouble upon the entire community if they killed this Christian boy. They complied, but as they left, they each walked by Abdul’s motionless body and spat on him.

Hearing the news of the beating, Rafik, a school classmate of Abdul, came and took Abdul to his home. Over the course of several days, Abdul told Rafik all about his new faith in Jesus. Responding to this information, Rafik wanted to be baptized. Abdul refused to baptize Rafik because he did not want Rafik to encounter the same persecution that he had. Rafik said he didn’t care about the persecution he would face, and that if Abdul would not baptize him, then he would think that Abdul was a hypocrite. Rafik stepped into the river and Abdul baptized him. Abdul told Rafik, “Yesterday, I was one; today, we are two; tomorrow, we could be 200.”

Around that same time, Abdul’s father became seriously ill and was on the threshold of death. His father sent word for Abdul to come visit him. Eight years had passed since he had seen his father. Abdul sat beside his father’s bed and openly prayed for him. The next day his father sent for Abdul. His father was in amazement because he had been praying for weeks and his health had not improved. Yet when his son prayed only one time, he was quickly feeling better. He asked if Abdul would pray for him again each day until he was totally healed.

Eight years earlier, Abdul’s father had filed a legal document with the local court that his son Abdul was dead. Now, fully recovered from his illness, his father received Jesus as his Savior and was baptized by Abdul.

 A relative of Rafik was sent to talk to Rafik and Abdul about returning to Islam. In the end though, the relative’s own faith was shaken. Two weeks later, word came to Rafik requesting him to travel to the village where this relative lived. Rafik journeyed to the village and remained there for several days. Upon his return, he shared with Abdul the news that he had baptized seven families, totaling 36 people, in the village.

These baptisms were a great encouragement to Abdul and Rafik. They began to travel and share about the grace and miraculous love the Lord desires to give all people, beginning first with their families and slowly reaching their friends.

In May 2002, a church planning movement assessment team from the International Mission Board conducted a survey in the area where Abdul and Rafik have been working. From the report, it was noted:

The IMB team verified through extensive, mostly on-site, interviews, with many of a random nature, that a Church Planting Movement of historic size, scope and spiritual depth among Muslims anywhere, emerged among the (South Asian Muslim people group) during the late 1990s and is continuing amidst significant and escalating persecution.

The report goes on to say:

There were 357 local or area evangelists serving in 29 districts, with 2,293 pastors, serving in and among 3,973 churches that had 89,315 baptized members, with 23,323 baptisms the previous year (2001).

Rafik’s bamboo house was the hub of the movement. Muslim converts from the surrounding villages and districts would come to his house to receive 15 days of discipleship training. In February 2003, late one night, Rafik answered a knock on his door. As Rafik opened his door, a group of fundamentalist Muslims rushed in and stabbed Rafik to death. Abdul remains in the area living with his family and continues to lead the movement. IMB missionaries working in this South Asian country have adapted Abdul and Rafik’s method of Muslim church planting to their work. As a result, between 2000 and 2002, the IMB missionaries working in Abdul’s country reported 363 new church plants with a total of 4,797 baptisms.

Update from Abdul on June 29, 2003:

· Total number of baptized--197,756 (1998-2003)

· Total number of Jamats--6071

· Total number of Church Planters--5227

· Total number of Muslims baptized between since July 2002 and July 2003--87,200.

· Total number of new (Pastors) this year--1697.

I. WHAT IS A CHURCH PLANTING MOVEMENT?

A Church Planting Movement is

“A Rapid and exponential increase of indigenous churches planting
churches within a given people group or population segment”

 (Church Planting Movements, Garrison), or simply stated,
“It is when God opens the heavens and pours out His Spirit upon a
lost group of people resulting in a massive uncontrollable explosion
of churches.”

Notice four key words or phrases:

Rapid – The establishment of new churches is swift. Coca Cola, founded in 1940, covered the planet with Coke in 50 years. A Coke can be found in the remotest of places. To cover the entire world in 50 years is rapid.

Exponential – Exponential growth is when one church starts two churches; then those two churches start two churches; then four churches start two churches, etc. It means multiplication instead of addition.

Indigenous – Churches are planted within a particular culture by the people within that culture. New churches do not look like Western churches.

Churches planting churches – New churches plant new churches. New churches are not planted by a single evangelist or foreign missionary.

Why do we need a Church Planting Movement for Muslims in your area?

· Christianity, by percentage, is growing smaller in India. The number of Hindus and Muslims is growing faster than the number of Christians. It would take 10,000 Christians each leading 2,000 Hindus and Muslims to faith in Christ each year to keep up with the population growth of Hindus and Muslims in India.

· Between 1981-1991, the growth rate of Christians in India declined from 2.45% to 2.32%. Moreover, the population of India during this time period increased by 24% while the Christian population increased only 17%.

· Two thousand years after Christianity first reached India, it can only account for 2.5% of the population.

What prevents a Church Planting Movement among Muslims?
· God is not working in a specific place for a Church Planting Movement at this time. Spiritual Awakenings are like the tides, they come and go.

· Spiritual strongholds by Satan in the area.

· Sin of prejudice among Christians.

· Jonah syndrome among Christians: “They deserve to burn.”

· Christian leaders are thinking legalistically:

 “Only ordained ministers can lead new churches.”

“New Muslim believers must become members of MY church and they must change their names to Christian names.”

The seven last words of a dying church “We have never done it that way.”

II. Islam Today

If you were to step back and see the world from God’s viewpoint, we can see that SOMETHING new is happening in Islam and to Muslims. (Acts of terrorism are not to be credited to the hand of God. These acts are viewed as indicators that Islam’s foundation is cracking.)

1. DUE TO 9/11 AND MORE RECENT EVENTS, Islam is on the world's mind. People have great concern and fears of Islam. A spotlight is shining on Islam. Christians have been awakened. They want to know more about Islam than at any other time in history.

2. CLOUD of SHAME. Terrorism and Islam are becoming synonymous IN THE MINDS OF PEOPLE EVERYWHERE, thus bringing shame upon the majority of Muslims who are peace-loving people. Muslims are saying, "If Osama and Saddam are Islamic figureheads, then something is wrong with my religion." Mosques in the U.S. are trying to shake off this cloud of shame by inviting the public to come into the mosque so they can explain that they are not connected to or support Al-Quada.

3. TWO ISLAMIC NATIONS – DOORS WIDE OPEN. Two Islamic strongholds have been pulled down. It is beyond imagination that Afghanistan and Iraq are now open for increased Gospel seed sowing. Al-Quada has suffered a strong defeat.
4. RE-REFORMATION. Islam is going through ITS own Reformation. King Fahad of Saudi Arabia has commissioned the Koran to be translated into every language. With the lay people reading the Koran in their own language, the lies of the Imams are being exposed. The FOUNDATION OF THE PRIESTHOOD is severely cracked. Also, Muslims are discovering that the Hadiths do not match up with the Koran. A national Bangladesh newspaper (May 1999) reported that in a district in Bangladesh, 5,000 Muslims, under the leadership of their Imam, threw their Korans into the river
5. LAST TWO DECADES. More Muslims have come to Christ in the last two decades than at any other time in Islamic history. Each year 2.7 million Muslims cross over to Christianity.

6. Church Planting Movements In Northern Africa, 16,000 Muslims converted to Christianity. In one South Asian country, an average of 160 Muslims daily are coming to faith in Christ and being baptized. Muslim converts are winning Muslims. From 1998-2003, 150,000 Muslims have come to faith in this country.

7. ABUNDANT TOOLS. Missionaries and local harvest forces are recognizing that God has provided an abundant amount of tools for Muslim evangelism. In many Muslim countries, the Koran is being used by missionaries and Muslim background believers as the number one tool for winning Muslims to Christ. Muslim-friendly Bibles and tracts, Jesus Film, radio ministries, cassette distributions are among a few of the abundant tools being used today to reach Muslims for Christ.

8. 2%. In the mid-seventies, only 2% of missions around the world had missionaries working among Muslims. Today, that percentage is much higher. Between 1982 and 2001, missionaries working with Muslims have nearly doubled from an estimated 15,000 to somewhere in excess of 27,000.

9. B2J. God has placed Islam on the hearts and minds of the church planting movements taking place in China. These movements claim that the Gospel originated in Jerusalem and eventually made its way to China. Now it’s time to take it back to Jerusalem, thus the name, B2J (Back to Jerusalem). But standing between them and Jerusalem are 1 billion Muslims. Their goal is to establish Church Planting Movements among Muslim people groups. One leader in the movement recently said, “The reason God has allowed us to face severe persecution in our country is only for practice…He is making us ready for the Muslim world.”

10. THE BURDEN OF INDIAN CHURCHES, USA. Indian churches in the U.S. are turning their focus towards the Islamic world. One missionary working with Indian churches in the U.S. recently wrote, “Interestingly, the churches where I have seen the most enthusiasm for Muslim evangelism is among Indian background believers living in the United States.”

11. DREAMS. Even where missionaries are not working, God is. Reports of dreams among Muslims are increasing each day. These dreams draw Muslims to Christ. The most common theme in these dreams is seeing Jesus in a bright white robe. (See Appendix for research that has been done on dreams.)
III. Finding the Man of Peace

Introduction:
In 1995, I heard a sermon about “Finding the Man of Peace” from Luke 10. Five years later, I decided that I would actually try to find a man of peace by following the instructions Jesus gave his disciples in Luke 10 as closely as I could. Two friends joined me on this journey. We decided that we would take nothing with us except one change of clothes, a Bible, one Jesus Film video, and a small amount of money. We charted out a city that would be our destination. This city and its surrounding area had not seen any churches planted among the Muslims living there.

As we were dropped off on the side of the road to begin our journey, immediately a crowd gathered. We spent time sharing the Gospel with them. Throughout the day, we continued to share the Gospel with Muslims. By the end of the day, we arrived into the city and felt discouraged because no one responded to the Gospel along the road to the city. Moreover, according Jesus’ instructions, we were supposed to find a man of peace who would provide us with food and shelter. In the end, we found a government office which had a small guest room attached to the back of the building and stayed there.

Just as we bedded down, a knock was heard on our door. As I opened the door, there were two Muslim men standing there. They told us that they had heard from people in the city that three men had come preaching Christianity. They then told us their story.

One of the two men said that four years before, four foreign missionaries had come to their city and ended up going to his house. At his house, the four men prayed over his daughter who had a problem with her leg. They prayed in the name of Isa. Within a few weeks, the daughter was healed and the two Muslim men were convinced of the power of Isa.

As these two Muslim men stood in our doorway, they explained that they needed more information about Isa. They understood about Isa’s healing power, but for four years they have been waiting to hear more about Isa. We asked the two Muslim men why the four missionaries did not tell them any more information about Isa. They replied, “They could not speak our language.” At that moment, we realized why God had sent these two men to us and so we spent two hours explaining how God brought salvation to man through Isa.

Before they left, we asked if they could arrange a meeting in which we could share this Good News with Muslim women. We knew that if Muslim women would become believers, then the entire family would follow them. Gaining access to Muslim women in order to share the Gospel had been an impossible task up until that point.

Early the next morning, we found that the two men had arranged the meeting which we had requested. Inside a room in a village home, twenty-five Muslim women were sitting on the floor waiting for us. We shared with them for 3 hours the Gospel story beginning with the creation of the world.

When it came time to tell the story about the birth of Jesus, we told the two men that we wanted to show a film (the Jesus film). They quickly went into the city and returned with a rented television and VCP. After the women saw the Jesus film, we were fed lunch. The only expense we incurred that day was the cost of a rickshaw ride to and from the meeting place. Sufficiently explaining the Gospel that day, we left.

Six months later, we received word from the two men requesting a visit. A church planter collogue was asked to visit the two men. The church planter discovered that 125 Muslims had been baptized and five churches were formed. From these five churches, another three churches were started a few months later.

Our normal method of evangelism and church planting was to spend lots of money on distributing tracts, enrolling people into our Bible correspondence school, and show the Jesus film to large crowds. Rarely did we start a single church through this method.

Questions:

1) What did the three church planters do that helped to start the 8 churches?

2) What were the two Muslim men able to do that the 3 church planters could not?

3) Did the three church planters find where God was at work and did they join Him?

Finding the Man of Peace

Luke 10:1-23

INTRODUCTION:

Jesus is our model for finding where God is at work. He took the time to show his disciples how he would find where God is at work. In a crowd of people or in a city or village, God usually has been at work in someone. The “someone” is called the “Man of Peace.” When you find the Man of Peace, you have found where God is at work. Usually, this Man of Peace is the one chosen by God to establish a church planting movement in that area. Let’s look at Jesus’ teaching on how to find the Man of Peace.

Read Luke 10:1-17, then review Jesus’ instructions on how to find the man of peace, what to do once you find him, what to do if you do not find him, and the results of finding him.

GO TWO BY TWO (Luke 10:1)
1) The testimony of two is accepted in court.

2) If one falls, the other can pick him up (Ecclesiastes 4:9-12)

3) Persecution is more bearable

BELIEVE IN THE HARVEST (Luke 10:2)

If you do not believe that God is preparing a large harvest in the area in which you are going, then you will not likely find where God is at work and miss the man of peace. The Spirit of God has gone ahead of you and has prepared the man of peace.

WATCH OUT!

Luke 10:3 – Always read the warning label! No disciple sent out into the harvest field to find the man of peace should go without first counting the costs. Do not expect the world to act favorably towards you. Knowing ahead of time that you could end up with a black eye (or worse), takes much of the sting away from the pain. A boxer knows ahead of time that he will pay a price. The punches are painful, but the boxer’s mind has preset his body to endure the pain.

GO NEEDY (Luke 10:4)
By taking items with you, it is likely that you will miss finding the man of peace. It is the God-given duty of the man of peace to take care of you.

MAKE YOUR PRESENCE KNOWN

Luke 10:5-6 – Greet people, knock on every door (the text says, “…whatever house you enter...”), make your presence known in this area. The Man of Peace is looking for you just as much as you are looking for him. If you walked into a dark room that is full of cockroaches and moths, and you turn on the light, the cockroaches scramble for darkness and hiding, while moths are drawn to the light. In the same way, shine the light of God in the area, men of peace are like moths in that they will be drawn to you.

IDENTIFYING THE MAN OF PEACE

1) Accepts your greeting

2) Feeds and gives shelter

3) Don’t be surprised if he is a known sinner (examples: Zacchaeus, Samaritan woman, man in the tombs)

4) Is ready to become a believer
The Problem with Strangers & the Power of the Man of Peace

As Jesus looked across the crowd, he was looking for someone. He knew that he would change the lives a few persons in the crowd, but there was one individual who held the keys to the heart of the whole city. Looking for the “unusual”, Jesus saw a short rich man who had climbed up a tree to see him. Zacheus was changed that day and city dwellers were changed forever because of the witness of Zacheus. Jesus was a stranger in that city, Zacheus was not. The same was true with the woman at the well, “Many of the Samaritans from that town believed in him because of the woman’s testimony…” (John 4:39). The man of peace is already a part of the community. Outsiders must work long and hard on becoming one of the accepted insiders of a community.

STAY

Luke 10:7 – This is a key principle. When you find the man of peace, invest time in him. Remember that Jesus went to Zacchaeus’ house.

EAT & HEAL

Luke 10: 8-9 - God has given the Man of Peace a job to do. Allow him to do his job and take care of you. Before leaving, pray for any sicknesses.

What do I do if I do not find a man of peace?
DUST OFF

Luke 10: 10-16 – God is not at work everywhere. When they reject you, it is not you they are rejecting, it is Jesus they are rejecting. Maintain the theme, “I will work only where I see the Father working.”

RESULTS

Luke 10:17-23 - There is more to this than finding the Man of Peace. Jesus said, “I am the Way…” When you find the “Way”, you have found Jesus himself. When you find where God is at work, you find God. The happiest Christians are those who find where God is at work and join Him.
Exercise:

Find examples in the scriptures for each point that Jesus made. Tell how these stories illustrate the points above.

IV. Getting Beyond the Wall
Very few national Christians and churches are involved in Muslim evangelism/church planting. Few have ventured over the wall and are joining God at work among Muslims. These few are experiencing tremendous joy because when they found where God was at work, they found God Himself.

Let’s identify the reasons why most national Christians and churches are not involved in Muslim evangelism/church planting.

Opening Exercise: (The goal of the questions below is to draw any fear, prejudice, or non-communication issues and to deal with them.)

Individual Questions: (write answers on sheet of paper)

1) What does your church think about Muslim evangelism?

2) What do you feel when you witness to a Muslim?

Group Questions to be answered as a group (write answers on the board):

1) What makes people nervous about Muslim evangelism? (Common answers; fear, prejudice, do not know what to say and who to say it to)

2) If you were to lead a seminar on “Witnessing to Muslims”, what would you teach?

3) Several stories are in the Bible where people were asked to go to another people that is different from them and to evangelize them. Some were obedient and had success. What are some of these stories? How did they overcome the barriers of prejudice, fear, and not knowing what to say?

(Jonah – reluctant, but finally obeyed, but with wrong attitude)

(Acts 10 – Peter saw a vision at Cornelius’ house. Told to go to the Gentiles.)

(John 4 – Jesus with the Samaritan woman.)

(Paul went to the Gentiles and other non-Jews)
Beyond the Wall is a harvest field. Beyond the Wall is where God is at work. Beyond the Wall, you will find some of the happiest Christians. If you want to climb over the wall, you need to learn how to evangelize Muslims. Let’s look at the most popular method being used by Christian evangelists and church planters working among Muslims.
V. THE CAMEL METHOD
USING THE KORAN AS A BRIDGE
UDDIN’S STORY

Uddin (not his real name) is an educated farmer in a South Asian country. He is considered a devout Muslim because he prays five times a day and reads the Arabic Koran. Uddin believes that Arabic is God’s language.

In 2001, an MBB (Muslim Background Believer) church planter walked into Uddin’s village. Uddin quickly detected that this stranger was a Christian. Uddin asked him, “Are you preaching Christianity?” The MBB answered, “No, I am speaking what Muhammad said.” At that the MBB opened a Koran and read Sura 10:94 which states, “And if you (Muhammad) art in doubt concerning that which We reveal unto thee, then question those who read the Scripture (the Bible) that was before thee. Verily the Truth from my Lord hath come unto thee. So be not thou of the waverers.” He then read Sura 5:82-83 which claims that Christians are the most humble, friendly, and compassionate people and they know the Truth when they hear it.

Total silence fell upon Uddin and for a time, he pondered on these verses. He never had seen these verses before even though he was a student of the Koran. Finally, he looked up and said, “I want to know another word from you.”

The MBB went further to explain to Uddin that in order to be a proper Muslim (one who totally surrenders himself to God), he must read the Holy books that came before the Koran (see Sura 4:136) and that he should not have any fear that God’s Holy Word can be changed by any man (see Sura 6:115).

The MBB asked Uddin a convicting question, “How do we find out about the previous way of doing proper prayer, proper sacrifice (Muslims sacrifice an animal after the month of fasting) and proper fasting?” Uddin’s faith was shaken. He knew that Muslims today are practicing their memorized prayers and animal sacrifices with empty hearts. He knew that Muslims are gaining weight and abusing the month of fasting (Ramadan).

He said, “We Muslims have been in the wrong way because we do not read the ‘Before Book.” He concluded by saying, “I believe your words because you have spoken to me from the Koran, please come again.” The MBB gave Uddin a Bible and promised to come again.

In this area of South Asia, this method is being used to persuade Muslims to read the “Before Book”. This method is called, The Koranic Bridge. An average of 160 Muslims every day are being baptized and laying aside their Korans. Since Muslims believe that Christians have changed the Bible and that the Koran is infallible, missionaries have discovered this method to earn the right to be heard. The Apostle Paul used a similar method to gain a foothold in Athens. Both MBBs and Muslims are in their comfort-zone when talking about the Koran, it is neutral territory.

“And Paul stood in the midst of Areopagus and said, ‘Men of Athens, I observe that you are very religious in all respects. For while I was passing through and examining the objects of your worship, I also found an altar with this inscription, ‘TO AN UNKNOWN GOD.’ What therefore you worship in ignorance, this I proclaim to you.” Acts 17:22-23.

How did Paul begin to communicate the Gospel with the men of Athens? How does that compare with the church planter beginning communicate with Uddin by using the Koran?

Why Use the Koran?
Why use the Koran as a bridge to the Gospel?

1) I must start where they (Muslims) are.

2) I cannot be blamed for making converts.

3) Using the Koran enables a Muslim background believer to better relate to his family and friends and minimizes persecution.

4) I can use the Koran to lift Jesus out of “Prophet” status and move him closer to “Savior” status in the mind of a Muslim.

Why do we not use all or other Koran verses dealing with Jesus?

1) Christians are people of the Book (Bible), not the Muslims’ book (Koran). For those unfamiliar with the Koran, staying with a single passage in the Koran is not overwhelming.

2) Prevents us from abusing or misusing Koran verses (poor exegetical interpreting)

3) When I am witnessing to a Muslim, I am usually nervous, I cannot remember all of the Koran verses.

4) I am only looking for a Man of Peace and I need enough spiritual meat from the Koran to draw him out. Do not stay too long in the Koran because of the anti-Christian verses.
Exercise: Read Sura Al-Imran 3:42-55 in its entirety (see below). Reading the text again, ask the group to write on their paper major points in the text that can be used to lift Jesus from “Prophet” status to “Savior” status. Take the time for the group to verbalize what they have written.

Question: Does this passage lift Jesus to “Savior” status? (Answer: No, but after reading this passage, Muslims honestly cannot say that Jesus was only a prophet.)

	The Koran,

Book of Imran 3:42-55
	What to say about these verses

	42 And (remember) when the angels said: “O Maryam! Verily, Allah has chosen you, purified you, and chosen you above the women of the ‘Alamin (mankind and jinns of her generation).”
	Mary was chosen by God to bear Jesus into the world.

	43 “O Mary! Submit yourself with obedience to your Lord (Allah, by worshipping none but Him alone) and prostrate yourself, and Irka’i (bow down, etc.) along with the Ar-Raki’un (i.e. those who bow down).

44 This is a part of the news of the Ghaib (angels) which We inspire you with. You were not with them, when they cast lots with their pens as to which of them should be charged with the care of Maryam; nor were you with them when they disputed.
	At a dark moment in the history of the world, Allah did something very unusual. Allah spoke thorough an angel to a young virgin woman named Maryam, He told her that He had chosen her for an unusual role.

	45 (Remember) when the angels said: “O Maryam! Verily, Allah gives you the glad tidings of a Word [“Be!” – and he was! (Jesus) the son of Maryam] from Him, his name will be the Messiah ‘Isa (Jesus), the son of Maryam, held in honor in this world and in the Hereafter, and will be one of those who are near to Allah. 3:42-43 At a dark moment in the history of the world, Allah did something very unusual. Allah spoke thorough an angel to a young virgin woman named Maryam, He told her that He had chosen her for an unusual role.

	Allah said that He would put his Word into Maryam. “Word” is also the word for ‘breath’ or ‘spirit of Allah.’ (If necessary you can reference Koran 4:171 “… speak the truth; the Messiah, ‘Isa son of Maryam is only an apostle of Allah and his Word which He communicated to Maryam and a spirit from Him.”) So the Koran teaches us that ‘Isa Rohullah means “Jesus the Spirit of Allah.” Also commonly used is, “Isa Kalamtullah” which means “Jesus the Word of Allah.” Allah’s Word” (Rohullah) would become flesh in the form of a baby. Allah told Maryam to name the baby ‘Isa Masih. Masih means, “The Anointed or Promised One” Isa would be honored by all people in this world and forever in heaven. Finally, Allah said that Isa would be one of those nearest to Himself. Isa is the Word of God.

	46 “He will speak to the people in the cradle and in manhood, and he will be one of the righteous.”
	Isa is righteous (holy).

	47 She said: “O may Lord! How shall I have a son when no man has touched me?” He said: “So (it will be) for Allah creates what He wills. When he has decreed something, He says to it only: “Be!” and it is.

	Maryam was shocked by the news that Allah had given. How could she have a baby? No man had ever touched her. Allah explained to her that He could anything He wanted. All He has to do is say “Be!” and it is so. What is the significance of being born without an earthly father?”

Adam, before he committed his sin in the garden and became evil, walked with God in the garden. Adam could walk and live with God because he did not have any sin. Adam, at first, was righteous and holy but once Adam committed sin by disobeying Allah, he and all of his descendants became unholy and could no longer live together with the holy God.

	48 And He (Allah) will teach him (‘Isa) the Book and Al-Hikmah (i.e. the Sunnah or faultless teachings of the Prophets, wisdom, etc.), (and) the Taurat (Taurat or Old Testament) and the Injil (Gospel).

 49 And will make him (‘Isa) a Messenger to the Children of Israel (saying): “I have come to you with a sign from your Lord, that I design for you out of clay, as it were, the figure of a bird, and breathe into it , and it becomes a bird by Allah’s leave; and I heal him who was born blind, and the leper, and I bring the dead to life by Allah’s leave. And I inform you of what you eat, and what you store in your houses. Surely therein is a sign for you, if you believe.”
	Isa created life and did miracles.

	50 And I have come confirming that which was before me of Taurat (Taurat or Old Testament) and to make lawful to you part of what was forbidden to you, and I have come to you with a proof from your Lord. So fear Allah and obey me.

 51 Truly! Allah is my Lord and your Lord, so worship Him (Alone). This is the Straight Path.

52 Then when ‘Isa (Jesus) came to know of their disbelief, he said “Who will be my helpers in Allah’s Cause?” Al-Hawariun (the disciples) said: “We are the helpers of Allah; we believe in Allah, and bear witness that we are Muslims (i.e. those who submit to Allah).”

 53 Our Lord! We believe in what You have sent down, and we follow the Messenger [‘Isa (Jesus)]; so write us down among those who bear witness (to the truth i.e. there is no God but Allah).

 54 And they (disbelievers) plotted [to kill ‘Isa (Jesus)], and Allah planned too. And Allah is the best of the planners.

 55 And (remember) when Allah said: “O ‘Isa (Jesus)! I will take you and raise you to Myself and clear you of those who disbelieve, and I will make those who follow you superior to those who disbelieve till the Day of Resurrection. Then you will return to Me and I will judge between you in the matters in which you used to dispute.

	Isa knows the way and is the way to heaven and eternal life.

CAMEL METHOD OUTLINE

1. Opening Statement: ““I have been reading the Koran and I discovered an amazing truth that has given me hope of eternal life in heaven. Will you read to me Sura Al-Imran 3:42-55?”
2. Three Steps to raising Isa up in the mind of a Muslim

· Isa is holy – Surah 3:42-48
- He is the word of Allah - 45

· He is the Messiah, held in honor - 45

· He is near to Allah - 45

· He is righteous - 46

· He is virgin born - 47

· Isa has power over death – 3:49-54
· He gave sight to the blind – 49

· He healed lepers – 49

· He raised the dead to life again - 49

· Isa knows the way to heaven and is the way – 3:55

3. Final Question: “ I want to go to heaven when I die. Which prophet can help me get there?”

Secondary Outline for English (Mother tongue) Speakers

Chosen – 3:42-44

Announcement – 3:45-47

Miracles – 3:48-49

Eternal Life 3: 50-55

ISA IS HOLY

NOTE: Since Islam is a “works-based” religion, it is good to note that Adam and Eve were banned from the Garden and from the presence of God because of one single sin. Explain what this means: that anyone who has committed only one sin has become a sinner and cannot go to heaven and live in the presence of God. Trying to do enough good works to cover each and every sin committed is an impossible task. Adam committed one sin and was cast out of God’s presence without any hope of returning there.

In the Koran Sura 20:121 we read:

Then they (Adam and his wife) both ate of it, so their evil inclinations became manifest to them, and they both began to cover themselves with leaves of the garden, and Adam disobeyed his Lord, so his life became evil.”

Now here is the point: Most certainly all of us are children of Adam, except one! His name is ‘Isa Masih”. Not all Muslims will agree with the concept of sinfulness from birth, but most will admit that all have sinned.

QUESTION: If Isa was born without a father, can he inherit his father’s sinful nature?” Answer: “No”.

The Koran has given me HOPE! Allah gave a Word to Maryam in the form of ‘Isa. He is a Word of Hope for the entire world. In the Koran Sura 21:91 we read: “And she (Maryam) guarded her chastity, so We breathed into her of Our spirit and made her and her son a sign for the nations.”

TRANSITION STATEMENT: Say, “Do you understand why I love to read the Koran? This discovery has enlightened me. But wait, there’s more…”

ISA HAS POWER OVER DEATH

 Power of Isa Koran, Surah 3
48
And He (Allah) will teach him (Isa) the Scriptures, and the

Isa taught the
wisdom, and the Taurat (Torah)

Truth of God
and the Injil (Gospel).

49 And will make him a messenger to the children of Israel saying, “I have come to you with a sign from the Lord, that I design for you out of clay as it were, the figure of a bird and breathe into it, and it becomes a bird by Allah’s leave; and I will heal him

Isa heals the blind

who is born blind and the leper,

Isa heals the leper

and bring the dead to life by

Isa raises the dead

Allah’s leave. And I inform you of

what you eat, and what you store in

your houses. Surely therein is a sign

for you, if you believe.”

50
And I have come confirming that which was before me of Taurat (Torah/Old Testament) and to make lawful to you part of what was forbidden to you, and I have come
Isa came with miraculous
to you with a proof from you

proofs from God
Lord. So fear Allah and obey me.

51
Truly, Allah is my Lord and your Lord, so worship Him. This is the straight path.

52
Then when Isa came to know of their disbelief, he said, “Who will be my helpers in Allah’s cause. The disciples said, “We are the helpers of Allah; we believe Allah and bear witness that we are muslims (“those who submit”).

53
Our, Lord! We believe in what You have sent down, and we

Isa “came down” from Allah
follow the Messenger (Isa); so write us down among those who bear witness to the truth.

54
 And they (disbelievers) plotted to kill Isa, and Allah planned to, for Allah is the best of the planners.

What to say about these verses:
3:49 Allah demonstrated His power through Isa. The Koran says that the lepers were healed, the bind received their sight, and even the dead were raised to life again.

QUESTION: What is our greatest enemy? Answer: death!

Take the opportunity to drive home the fact that Isa power over our greatest enemy. No one overcomes death – but Isa did!

Once again, the Koran has flooded my soul with hope. Isa had the power to raise the dead – POWER OVER DEATH! This is amazing. Before, I had thought that death was the strongest enemy in the world. But the Koran says that Isa has been given power over death. The world has been waiting for a prophet who could conquer our greatest and final enemy –death!

NOTE: In Surah 10:94 the Koran speaks before Books/Scriptures (Kitabs) that were before:

And if thou (Mohammed) art in doubt as to what We reveal unto thee, then question those who have read the Scripture (that was) before thee. Verily the Truth from thy Lord hath come unto thee. So be not of the wavers.

The Scriptures (Holy books/kitabs) that were before are the Taurat (Torah), l the Zabur (Psalms) and the Injil (Gospel).

3:50
Isa said that his life verified or confirmed what the prophets had spoken about him in the ‘Before Kitabs (Holy books).’ The old prophets spoke much about ‘Isa Masih. When I read the ‘Before Kitabs,’ I found over three hundred prophecies about ‘Isa spoken by the prophets. For example this one was written 758 years before the birth of ‘Isa; it says: “God himself shall give you a sign, ‘Behold a virgin shall conceive, and bear a son, and shall call his name, Emanuel.’ In the original language, the name ‘Emanuel’ means, ‘God is with us.’”

3:51 Isa said that the Straight Path is to worship Allah and Him alone.

3:52-53 In order to get all of the people of the world to worship Allah alone, Isa asked for some helpers. A small group of men came forward and said that they are Muslims and that they will help Isa. They said that they believe in Allah’s message and the Messenger (Isa) that He sent down. Down from where? Obviously, Isa was sent down from heaven.
NOTE: The followers of Isa are called, “Muslims”. Muslims believe that all of the Old Testament characters were Muslims. You can introduce yourself as a “Muslim” or as a “Isahi Muslim”. Isahi (Ee-sah-hee) means, “follower of Jesus”. The purpose of introducing yourself to a Muslim as a Muslim is twofold:

1) It causes Muslims to ask, “What is an Isahi Muslim”? This allows the opportunity to tell them that you have read in the Koran that the followers of Jesus were called “Muslims”. “Can I show you in the Koran where I found this?”

2) Many Muslims like it when we identify ourselves with them.

ISA KNOWS THE WAY TO HEAVEN

 Where Isa is Koran, Surah 3

55
And when Allah said, “Isa, I will take you and raise you to

Isa raised to be with Allah
Myself and clear you of those who disbelieve and I will make those who follow who superior to those who disbelieve till the Day of

Followers of Isa made
Resurrection. Then you will return to

superior to those who
Me and I will judge between you in

disbelieve
matters in which you used to dispute.

What to say about this verse:
3:55 It is exciting to read from the Koran that those who follow Isa and do his work will be lifted above all the unbelievers in the world

At this point you will find this story helpful:

If I wanted to get from here to the capital city, who should I choose to help me? Should I choose someone who has never been there or someone who knows the way and lives there now?

According to the Koran, Isa came down from heaven and is in heaven today. Therefore Isa knows the way and can help us get there.

3. CLOSING QUESTIONS:

Can this prophet, Isa, help you and me get to Allah?

Can Isa, show you and me the way to eternal life with Allah in heaven?

Let’s Review What the Koran Says About Isa:
1) Isa was born without a father and therefore did not inherit Adam’s sinful nature.

2) Allah put His Word and Spirit into Maryam. Isa = God’s Word/Spirit.

3) From His childhood, Isa lived a righteous and holy life.

4) Allah gave Isa tremendous power to heal the sick and raise the dead to life.

5) Isa has power over our greatest enemy, death.

6) Allah Himself taught ‘Isa the Holy Kitabs (Books).

7) If anyone wants to know more about ‘Isa, they must read the Holy Kitabs – Torah, Zhabur, Injil (Old and New Testaments)

8) The men who helped ‘Isa in his ministry of telling the

unbelievers to worship the one true God were called Muslims.’

9) Allah lifted Isa to Himself. He came from Allah and was

raised back to Allah. So, Isa knows the way to Allah.

10) Muslims who join in Isa’s work will receive blessings from Allah and will be more blessed than the unbelievers in this world.

Before you go to use the Camel Method:

1. Before you go pray!

Pray in faith expecting results. Realize that God is already at work in this community and that there are already ‘men of peace’ who are open to the good news of His Gospel.

2. Before you go remember these things:

· It’s better that you not walk into a conversation with a copy of the Koran; you’re only likely to offend Muslims. Instead, ask them to open their Koran and read the passages in question. This will draw them into the conversation while preventing you from offending them.

· In your encounter with Muslims, it is better to ask questions and draw the truth out of them than to preach the truth at them. There is not enough light in the Koran to bring them to salvation, but there are enough flickers of truth to draw out God’s man of peace from among them.

· As long as you stay within the Koran and ask questions, they can’t blame or attack you for teaching Christianity. However, once you have drawn out the man of peace, you will be able to leave the Koran behind and teach the Word of God.

· There is a Koranic passage that can serve as a bridge between Muslims with Christians. It is Surah 5:82-83, called “The Table Spread Surah: “…And thou wilt find the nearest of them in affection to those who believe (to be) those who say: Lo! We are Christians. That is because there are among them priests and monks, and because they are not proud. When they listen to that which hath been revealed unto the messenger, thou seest their eyes overflow with tears because of their recognition of the Truth. They say: Our Lord, we believe. Inscribe us as among the witnesses.” While Mohammed’s estimation of willingness of Christians to receive his message may have been overly optimistic, it does lay a foundation for positive relations upon which you can build.

3. Before you go make some vocabulary changes:

If you want to communicate with Muslims, you’ll need to adopt language that they will understand. Here are some of the basic terms that are common to Muslims with their equivalents in English.

 Jesus = “Isa” Bible - see below

God = “Allah”

New Testament = “Injil”
Church = “Jamat”

Old Testament = “Taurat”

Psalms = “Zhabur”

Chapter = “Surah” - Each chapter of the Koran has its own name; chapter three, for instance, is called Al-Imran. An individual verse is called an “ayat”

 4. Before you go you should know:

When you mention the Koran, you should be aware that Muslims believe the only true Koran is the Koran that is in Arabic. They believe that any translation of the Koran, is a paraphrase or deviation from the original. Some may use this to discount your claim to have read the Koran. Should this happen, you might try the following:

First say this:

“I want to give special thanks to King Fahad of Saudi Arabia and the Islamic Foundation for directing that the Koran to be translated into local languages all over the world for clear understanding.”

Then offer the following story:

The American owner of a garment factory in an Asian country received a new order, so he wrote a letter in English to the factory workers telling them that they should stop making red shirts. The letter stated, “Beginning Monday, the factory will cease from making red shirts and begin making yellow shirts. If successful in making this transition, each factory worker would receive a bonus at the end of the month. The Asian office manager related to the factory workers on behalf of the American owner because he could speak, read, and write both the local language and English fluently. On Friday, the office manager gathered all of the factory workers in a room for a meeting. He placed the letter on the table in front of the workers. The workers were happy to receive the letter from the American owner. They were very excited and proud that he had written them a letter. Seeing that all the workers were happy and without saying a word, the office manager returned to his office. On Monday, the factory continued to make red shirts. At the end of the month, the warehouse was full of red shirts ready to be shipped. When the American factory owner came for inspection, he discovered a warehouse full of red shirts. He burned with anger. The office manager was immediately fired. The factory workers, instead of receiving a bonus at the month, were punished with a reduction in their salary.

Then say this:

“How fortunate we are that King Fahad has paid to have the Koran translated into all the languages of the world. In order to know what God wants us to do and believe, we must not just hear what He says, we must understand what He is says!”

Most will certainly agree. This story should prepare the way for your Muslim friends to read the Koran in a local or English language translation.
Using the Bible with Muslims

 We don’t use the Koran for presenting the Gospel. But here are a couple of verses from the Koran to help your Muslim friends to understand that Allah’s Truth is perfectly revealed in the “Scriptures that came before (the Koran).” First look at Surah 10:94

And if you (Mohammed) are in doubt concerning that which We reveal unto you, then question those who read the Scripture (that was) before you. Verily the Truth from thy Lord hath come unto you. So be not of the waverers.

Allah tells Mohammed, if you have doubts, you should question “those who read the Scripture that was before you,” because the Truth is found in those Scriptures. He urges Mohammed not to be among the waverers.

Be sure to point out that the Taurat and Injil, which you are sharing with your friend, has been translated from their original languages and from the oldest manuscripts in existence.

Then, ask your friend to read in the Koran, Surah 4:136:

O you who believe! Believe in Allah and His messenger and the Scripture which He has revealed unto His messenger, and the Scripture which He revealed aforetime. Whosoever disbelieves in Allah and His angels and His Scriptures and His messengers and the Last day he verily has wandered far astray

It is common for Muslims to allege that the Scriptures “that came before”, which are the Old and New Testaments, have been changed and corrupted and are therefore unreliable. If this issue arises, refer them to their Koran, the Cattle Surah 6:115-116 which reads:

…Those unto whom We gave the Scripture (aforetime) know that it is revealed from your Lord in truth. So be not (O Mohammed) of the waverers. Perfected is the Word of the Lord in truth and justice. There is nothing that can change His words. He is the Hearer, the Knower.

So, Allah has assured Mohammed that the Scripture (prior to the Koran) was given by Him; it is perfect and no one can change it.

You can also tell your Muslim friends that when Mohammed received the “Before Scriptures”, he was satisfied that they were uncorrupted. Say, “Maybe they were corrupted sometime between the time of Mohammed and present day. Therefore, we should use a translation of the Bible that is based on manuscripts from the time before Mohammed. The translation of the Bible that I have comes from manuscripts that were in existence before the time of Mohammed.” (Make sure that you are not using a paraphrase of the Bible. You should use a Bible that was translated from the earliest manuscripts).

Now that you have drawn out God’s ‘man (or woman) of peace, you should shift completely from the Koran to the Bible. As you have seen, the Koran makes an effective bridge for Muslims to the Gospel, but you don’t want to camp on the bridge! Once you have crossed the bridge leave it and move on.

THE BIG QUESTION

Who do you say Muhammad is?

Answer: “I say Mohammed is who he said he was in the Koran. Let’s look at Banning 46:9 to see what Mohammed said about himself.”

46:9 - I am nothing new among the prophets; what will happen to me and to my
followers, I do not know; I am only a plain person who warns.

Take the time to point the three 3 Parts to this verse:

1) Not any different from the prophets before him. He is not

 the greatest.

2) He does not know where he or his followers are going.

3) He is only one who warns, nothing more than this.

VI. The Korbani Plan of Salvation

Rarely does a Muslim in the first evangelistic encounter acknowledge that he is ready to receive Christ as his Savior. When he or she does display an interest, you should be ready to tell him or her how to be saved from their sin. An excellent tool for conveying the truth that Jesus died as the sacrifice for our sins is the Korbani plan of salvation

What does “Korbani” mean?

ANSWER: “Korbani” is the Islamic word for sacrifice. Each year Muslims are traditionally offer an animal sacrifice 40 days (depending on the moon cycle) after Ramadan, The sacrifice can be a goat, sheep, cow, or camel. It can be offered for an individual, but is usually offered for a family. Whether Muslims actually do this often depends on whether they can afford it or not. A Muslim is supposed to do this every year, if he can afford it, but at least once in his lifetime. Abraham is seen as the father of Islam and the korbani is based on Abraham’s offer to sacrifice his son and the substitute sacrifice he offered. Like Abraham offered a sacrifice, so the Muslim sacrifices this animal, whose blood is poured out, for God. Since Muslims do the sacrifice they must have some realization that their sin has a penalty and that there must be a death for their sin. They have at least some understanding that the blood has power or they would not bother with the korbani. Therefore we can use the practice of korbani as a way to convey to them the meaning of Christ’s death as the substitute for the penalty of their sins, and Christ’s blood as having power to save them.

Hazarat Ibrihim offered a korbani.

[image: image2.png]

Ask these questions: Hazrat = a term of honor like “sir”

· Do you know the story of Hazrat Ibrihim and when he was told to do korbani with his son? What did Hazrat Ibrihim do?

Answer: Hazrat Ibrihim took his son to offer as a korbani.

· What did Allah do at the last minute?

Answer: He sent an angel to stop the korbani
· What test was Allah giving to Ibrihim?

Answer: To see how much Hazrat Ibrihim loved Allah.

· As Ibrihim and his son walked up the mountain, what did his son ask Hazrat Ibrihim?

Answer: "The fire and the wood are here, but where is the lamb for the burnt offering?" - Genesis 22:7

· What did Hazrat Ibrihim say in return to his son

Answer: "Allah himself will provide the lamb for the burnt offering, my son" (Genesis22:8).
[image: image3.png]

The meaning of korbani?
Ask this question: “What is the meaning behind the practice of Korbani?”

After he gives his answer, say this: “I have studied the Taurat and Injil and have come to understand what true Korbani is and how it should be done.”

1) The korbani animal must be pure and have no blemishes. The animal represents innocence. It cannot be purchased with corrupt money or from the black market.

2) The act of korbani is us a picture of one who is innocent taking the punishment of one who is guilty.

3) Hazrut Daud (David) said that the best korbani is one that takes place on the inside of a person. - Psalms 51:16-17 Feeling sorry for your sin is the best Korbani.

4) The act of Korbani is a symbol of the punishment we deserve for our sins.

5) Muslim followers of Isa stopped the practice of sacrificing animals.

Ask this question: Does this sound to you like the correct korbani prayer?

Then say: “When we lay our hands on the animal, we should say, ‘Allah, I know that I am a sinner and that the required punishment is my death. Take the blood of this animal as a substitute for my punishment and forgive me and my family’s sins.’”

[image: image4.png]

Khun is the Arabic and Urdu word for blood. The Muslims who followed the prophet Isa stopped the Korbani practice with an animal. Before Isa died (Sura Maryam 19:33 Peace be on me the day I was born, and the day I die, and the day I shall be raised alive!), he told his Muslim followers that Allah had decided to do Korbani for the sins of the entire world and at the same time demonstrate His love for man. Allah, just as He provided the sacrifice for Hazrut Ibrihim, He Himself would provide the sacrifice for all of man.

The practice of Korbani was originally designed to cover man’s sins, but it did not totally remove sin and the penalty of sin.

Why would Allah do this?

1) To show man how much he loves him. The same test given to Hazrat Ibrahim, was placed upon Himself.

2) There are too many poor Muslims who cannot afford korbani and too many Muslims who do not understand what true korbanis is.

3) No person can do enough korbani to cover his sins.

In order to do a korbani that would cover the entire world, Allah decided to sacrifice the most innocent, holy, and powerful blood this world has ever seen. Isa was that korbani who died for the sins of the whole world!

Question: How do we know that Allah has accepted the korbani to cover the sins of all people?

Answer: God showed that He accepted the korbani of Jesus by raising Him from the dead!

He (God/Allah) had given assurance unto all men in that he has raised him (Isa) from the dead. – Acts 17:31

ho cannot afford to do Korbani, and too many Muslims who are do Korbani do not understand how to do the proper Korbani. In order to do a Korbani that would cover the entire world, Allah decided to sacrifice the most innocent, holy, and powerful blood this world has ever seen.

[image: image5.png]® 0

@ @
‘o
) &

Isa was born without sin and never sinned. He is the very Ruhullah and Kalamtullah of Allah. Allah asked Ibrihim to demonstrate his love for Allah by sacrificing his precious son. In the same way, Allah to demonstrated His love for man. He decided to do Korbani for all of man by sacrificing Isa. His blood is innocent (did not inherit Adam’s sin or commit any sin while alive), holy, and powerful (Isa raised people from the dead). In the Injil in John (Yahya), Sura 3, ayat 16, we find these words, “For Allah so loved the world, that He gave Isa, so that whoever believes in him, will not perish (in hell), but have eternal life (in heaven).” Allah had stopped Ibrihim from sacrificing his son, but Allah did not stop in the sacrifice or Korbani of Isa.

Conclusion:

It is through Isa that we can make it to heaven and live eternally with Allah. Isa knows the way and is the way. If you believe that Allah did Korbani by using the blood of Isa to cover your sins, then you can join Isa in heaven.

Raise your hands to Allah and say these words, “Allah, I believe that you are One. I believe that you love all people. I understand that I am a sinner and that I deserve to be forever separated from you when I die. I thank you that you demonstrated Your love and mercy for me by doing Korbani for me. I believe that you used Isa’s blood as the substitute for my blood and punishment. It is through Isa that I can come to you when I die.”

Rarely does a Muslim in the first evangelistic encounter acknowledge that he is ready to receive Christ as his Savior. When he or she does display an interest, you should be ready to tell him or her how to be saved from their sin.
KORBANI PLAN OF SALVATION

Introduction Exercise: (Ask the following questions about each topic)

· Abraham – who was he and what did he do?

· Sacrifice (Korbani) – why did they have to do it?

· Blood – what does blood represent? Why did the followers of Isa stop doing the animal sacrifice?

· Jesus – Why do we consider his blood to the most powerful blood in the world?

VII. Church Planting Principles
Speak out

When I speak to someone who does not speak my language, I must have a translator or they will simply not understand me. So we must speak to Muslims in terms that they relate to and understand. Connect with Muslims by incorporating a few words into your vocabulary.
“Friendly Musilmani” words:

Isa = Jesus

Korbani = sacrifice

Allah = God

Toraut, Zabur, Injil = Bible

Nobi = Prophet

Dua = prayer

Goonah = sin

Jamat = church

Act out

 “To the Jew, I am a Jew; to the Greek, I am a Greek”. To the Muslim, I am a Muslim.
Use Muslim prayer posture. Life your hands, palms upward, and pray. When you finish, wipe your hands from the top of your face to the bottom.

Keep out

Do not bring new MBBs into existing traditional churches.

Plant new culturally-friendly jamats.

Send out

Immediately send the new MBB out to share with their friends and relatives, using “What to say and who to say it to.”

[image: image1]
WHAT TO SAY

“I have been reading the Koran and I discovered an amazing truth that has given me hope of eternal life. Can we read together Sura Al-Imran, ayat 42-55?”

When you find the Man of Peace, stay with him! Meet each day for 5 days. Teach “7 Prophets” (see appendix). Baptize when he confesses Jesus as the only Savior.

Meet once a week

Receive reports (Sharing the Camel with 5 Muslims from the list) 50% of meeting

Give training. (see Appendix “Your New Life In Isa”) 50% of meeting

This is YOU on your way to join God at work among Muslims.

Make a list of 10 Muslims

Each week

Choose 3 from the list of 10

Share the CAMEL

Re-visit after 3 weeks

Share Korbani

1

Appoint one of the new believers to be the Imam (pastor). Teach the new believers to form a jamat (church) that meets weekly for worship. When the members grow to ten, ask two to leave to start a new jamat.

4

2

6

5

3

POINT 4

POINT 3

7

POINT 2

An Example of How to get from the “Man of Peace” to a Jamat

POINT 1

Have the Man of Peace write down the names of 25 Muslims. Teach him “What to Say”. Assign him to share the CAMEL with 5 from the list. Report back in 2 weeks.

Help the Man of Peace understand that most will reject him. When a man of peace is found,

he should disciple him,

have him make a list of 25 Muslims,

share the Camel to 5 from the list.

