

Your plain-English guide to the fascinating history
of Judaism, Christianity, and Islam

Comparative Religion FOR DUMMIES®

William P. Lazarus
Mark Sullivan

A Reference for the Rest of Us!

FREE eTips at
dummies.com

Comparative Religion FOR **DUMMIES®**

by William P. Lazarus and Mark Sullivan

WILEY

Wiley Publishing, Inc.

Comparative Religion For Dummies®

Published by

Wiley Publishing, Inc.

111 River St.

Hoboken, NJ 07030-5774

www.wiley.com

Copyright © 2008 by Wiley Publishing, Inc., Indianapolis, Indiana

Published by Wiley Publishing, Inc., Indianapolis, Indiana

Published simultaneously in Canada

No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording, scanning, or otherwise, except as permitted under Sections 107 or 108 of the 1976 United States Copyright Act, without either the prior written permission of the Publisher, or authorization through payment of the appropriate per-copy fee to the Copyright Clearance Center, 222 Rosewood Drive, Danvers, MA 01923, 978-750-8400, fax 978-646-8600. Requests to the Publisher for permission should be addressed to the Legal Department, Wiley Publishing, Inc., 10475 Crosspoint Blvd., Indianapolis, IN 46256, 317-572-3447, fax 317-572-4355, or online at <http://www.wiley.com/go/permissions>.

Trademarks: Wiley, the Wiley Publishing logo, For Dummies, the Dummies Man logo, A Reference for the Rest of Us!, The Dummies Way, Dummies Daily, The Fun and Easy Way, Dummies.com and related trade dress are trademarks or registered trademarks of John Wiley & Sons, Inc. and/or its affiliates in the United States and other countries, and may not be used without written permission. All other trademarks are the property of their respective owners. Wiley Publishing, Inc., is not associated with any product or vendor mentioned in this book.

LIMIT OF LIABILITY/DISCLAIMER OF WARRANTY: THE PUBLISHER AND THE AUTHOR MAKE NO REPRESENTATIONS OR WARRANTIES WITH RESPECT TO THE ACCURACY OR COMPLETENESS OF THE CONTENTS OF THIS WORK AND SPECIFICALLY DISCLAIM ALL WARRANTIES, INCLUDING WITHOUT LIMITATION WARRANTIES OF FITNESS FOR A PARTICULAR PURPOSE. NO WARRANTY MAY BE CREATED OR EXTENDED BY SALES OR PROMOTIONAL MATERIALS. THE ADVICE AND STRATEGIES CONTAINED HEREIN MAY NOT BE SUITABLE FOR EVERY SITUATION. THIS WORK IS SOLD WITH THE UNDERSTANDING THAT THE PUBLISHER IS NOT ENGAGED IN RENDERING LEGAL, ACCOUNTING, OR OTHER PROFESSIONAL SERVICES. IF PROFESSIONAL ASSISTANCE IS REQUIRED, THE SERVICES OF A COMPETENT PROFESSIONAL PERSON SHOULD BE SOUGHT. NEITHER THE PUBLISHER NOR THE AUTHOR SHALL BE LIABLE FOR DAMAGES ARISING HEREFROM. THE FACT THAT AN ORGANIZATION OR WEBSITE IS REFERRED TO IN THIS WORK AS A CITATION AND/OR A POTENTIAL SOURCE OF FURTHER INFORMATION DOES NOT MEAN THAT THE AUTHOR OR THE PUBLISHER ENDORSES THE INFORMATION THE ORGANIZATION OR WEBSITE MAY PROVIDE OR RECOMMENDATIONS IT MAY MAKE. FURTHER, READERS SHOULD BE AWARE THAT INTERNET WEBSITES LISTED IN THIS WORK MAY HAVE CHANGED OR DISAPPEARED BETWEEN WHEN THIS WORK WAS WRITTEN AND WHEN IT IS READ.

For general information on our other products and services, please contact our Customer Care Department within the U.S. at 800-762-2974, outside the U.S. at 317-572-3993, or fax 317-572-4002.

For technical support, please visit www.wiley.com/techsupport.

Wiley also publishes its books in a variety of electronic formats. Some content that appears in print may not be available in electronic books.

Library of Congress Control Number: 2008924946

ISBN: 978-0-470-23065-7

Manufactured in the United States of America

10 9 8 7 6 5 4 3 2 1

About the Authors

A native of Maine who grew up in northeast Ohio, **William Paul Lazarus** began studying religious history as a child and has never stopped. By age 13, he was teaching Sunday school. After moving to Florida in 1986, he branched out by teaching at various institutions, including Daytona Beach Community College and Stetson University. A professional writer, he regularly speaks at churches and synagogues around Florida, and had a successful radio show on 1340-AM, WROD, in Daytona Beach. This is his ninth book on various aspects of religious history. He and his wife live in Daytona Beach, Florida.

Mark Sullivan was born in Greenwich Village, Manhattan, and grew up in a traveling, academic family, something like a fantastic traveling circus. He returned to NYC for college, at Columbia University, where he studied Comparative Literature and European Languages. He later attended the Juilliard School of Music for studies in composition.

He has worked in book publishing, in various roles, and as an author, for the past 17 years. His interests include languages, music, swimming, and travel. He lives in Manhattan with his wife, Mariko.

Dedication

Bill's dedication:

This book is dedicated to all the people who encouraged me both professionally and academically from the first time I decided to write and to learn about religious history: my wife, Kathleen; daughter, Maia; my parents; my three brothers, all of whom write and are published, although no one knows where the writing gene came from; and friends like Cynthia Schuster-Eakin, Jon Swebilius, Michael Silverstein, Tom Nimen, and Susan Cerbone.

Mark's dedication:

To my mother, Maureen, and my father, Art, whose love of all things interesting opened my mind from the very beginning of my life. And to my wife, Mariko.

Authors' Acknowledgments

Bill's acknowledgments:

This book could not have been written without the witting efforts of editors and colleagues, and the unwitting efforts of educators like Arthur Tirson, Herbert Mermelstein, and Rabbi Dov Pikelny. They devoted so much effort to helping a young boy learn about faith, even when they realized the knowledge would eventually carry him far away from their beliefs. I couldn't be more grateful for their unselfish — and given my attention span, often heroic — work. I also want to thank Mark Sullivan, who suggested this book and has been unflinchingly encouraging in our collaboration.

Mark's acknowledgments:

Many thanks, first, to Amine Bouchentouf for leading the way at Wiley. His hard work and desire for excellence in his own writing were exemplary.

My appreciation and thanks, also, to Tim Gallan and Vicki Adang for their editorial skills that made this a better book, and to Lindsay Lefevere for getting it all started.

And to my teachers — my parents, Ed Tolk, Edward Said, Michel Riffaterre, Frank Camper, and others — thank you so much for helping me become a better thinker and more appreciative of art and ideas.

To Bill Lazarus, the most industrious writer I know — it was a real pleasure working on this book with you and learning from your prodigious knowledge of these religions.

Finally, to my beloved wife, Mariko, thanks for putting up with “the process” one more time!

Publisher's Acknowledgments

We're proud of this book; please send us your comments through our Dummies online registration form located at www.dummies.com/register/.

Some of the people who helped bring this book to market include the following:

Acquisitions, Editorial, and Media Development

Senior Project Editor: Tim Gallan

Acquisitions Editor: Lindsay Lefever

Senior Copy Editor: Victoria M. Adang

Editorial Program Coordinator:
Erin Calligan Mooney

Technical Editor: Jamsheed K. Choksy

Editorial Manager: Michelle Hacker

Editorial Assistants: David Lutton, Joe Niesen,

Art Coordinator: Alicia B. South

Cover Photo: © Getty Images/Rakdee

Cartoons: Rich Tennant
(www.the5thwave.com)

Composition Services

Project Coordinator: Katie Key

Layout and Graphics: Reuben W. Davis,
Alissa D. Ellet, Stephanie D. Jumper,
Christine Williams, Ronald Terry

Proofreader: Bonnie Mikkelson

Indexer: Potomac Indexing, LLC

Publishing and Editorial for Consumer Dummies

Diane Graves Steele, Vice President and Publisher, Consumer Dummies

Joyce Pepple, Acquisitions Director, Consumer Dummies

Kristin A. Cocks, Product Development Director, Consumer Dummies

Michael Spring, Vice President and Publisher, Travel

Kelly Regan, Editorial Director, Travel

Publishing for Technology Dummies

Andy Cummings, Vice President and Publisher, Dummies Technology/General User

Composition Services

Gerry Fahey, Vice President of Production Services

Debbie Stailey, Director of Composition Services

Contents at a Glance

<i>Introduction</i>	<i>1</i>
<i>Part I: History Is a Happening Thing.....</i>	<i>7</i>
Chapter 1: One God, Three Faiths	9
Chapter 2: Following Abraham's Path	19
<i>Part II: The Development of Judaism, Christianity, and Islam</i>	<i>31</i>
Chapter 3: Judaism: Oy Vey, What a History!.....	33
Chapter 4: Judaism Finds God in Everything.....	51
Chapter 5: Jesus and the Origins of Christianity.....	71
Chapter 6: Christian Beliefs and Practices.....	91
Chapter 7: The Birth of Islam: The Prophet Submits to Allah	109
Chapter 8: Islam: Submission of the Faithful	125
<i>Part III: Shared Aspects of the Faiths.....</i>	<i>145</i>
Chapter 9: Reading the Holy Words	147
Chapter 10: Houses of Prayer	169
Chapter 11: Religious Leaders: Keeping the Faith.....	187
Chapter 12: Sacred Sites	199
Chapter 13: Thy Kingdom Come: The Messiah Concept.....	215
Chapter 14: Holy Catastrophe: End of the World	231
<i>Part IV: Shared Ideas Among the Faiths</i>	<i>247</i>
Chapter 15: Dealing with Sin	249
Chapter 16: Good Heavens: Life after Death	265
Chapter 17: Hell in a Nutshell	279
Chapter 18: War and Peace: Why Can't We All Get Along?.....	295
<i>Part V: The Part of Tens</i>	<i>315</i>
Chapter 19: Ten Misconceptions about Jews, Christians, and Muslims	317
Chapter 20: Ten Films Drawn from Biblical Accounts	321
Chapter 21: Ten-Plus Ways Religion Influences the World	327
<i>Part VI: Appendixes</i>	<i>335</i>
Appendix A: Timelines for Religions	337
Appendix B: Genealogies	343
<i>Index</i>	<i>351</i>

Table of Contents

Introduction 1

About This Book.....	2
Foolish Assumptions	3
Conventions Used in This Book	3
How This Book Is Organized.....	4
Part I: History Is a Happening Thing.....	4
Part II: The Development of Judaism, Christianity, and Islam.....	4
Part III: Shared Aspects of the Faiths	5
Part IV: Shared Ideas Among the Faiths	5
Part V: The Part of Tens.....	5
Part VI: Appendixes.....	5
Icons Used in This Book.....	5
Where to Go from Here.....	6

Part I: History Is a Happening Thing 7

Chapter 1: One God, Three Faiths 9

Holy Toledo! How Many Gods Are There?	9
Monotheism Develops.....	10
Egypt tries the one-god concept	11
Yahweh steps down from the mount	12
Following Abraham's Lead: Judaism	13
Josiah and his faith: The beginnings of Judaism.....	13
God becomes universal	14
God provides protection and an identity	15
Christianity: Crossing in a New Direction	16
Paul finds a way to link beliefs	16
The Christian message spreads through the empire.....	16
Islam: Submitting to God.....	17

Chapter 2: Following Abraham's Path 19

What We Do and Don't Know about the Historic Abraham.....	19
Taking a tour of Father Abraham's neighborhood	20
Following the laws of Abraham's time	21
Speaking Abraham's language	22
Practicing religion before Abraham came on the scene	22

Abraham's Early Years.....	23
The Beginnings of Judaism	24
Agreeing to the covenant	25
Isaac's close call demonstrates Abraham's love for God	25
Following the family tree	26
In Islam, Ishmael Finds a New Way	27
Jesus Joins the Genealogy	28
Three Faiths: One Founder	29

Part II: The Development of Judaism, Christianity, and Islam31

Chapter 3: Judaism: Oy Vey, What a History! 33

From Abraham, Judaism Takes the Long Road	34
Like father, like son: The leaders after Abraham.....	35
Over the river and through the desert, to Pharaoh's	
land we go.....	35
Moses, Receiver of God's Laws	36
Relying on plagues and walls of water to escape slavery	37
Counting on the Ten Commandments	38
Joshua takes control.....	38
The Days of the Judges.....	39
The Time of Kings	39
David starts a dynasty	40
Solomon rules wisely	40
Splitting into two kingdoms	40
Getting Conquered: The Jews Find Themselves in Hot Water	41
Monotheism arrives	42
Living under foreign rule	42
Christianity's Emergence Puts the Jews on the Defensive	
(Yet Again).....	43
How Jews Have Influenced Society.....	44
Emphasizing education	45
Inventing languages	46
Jewish humor: The joke's on everyone	46
Fulfilling their dreams in America	48
Dominating the silver screen	48
Flying the Blue and White Banner of Israel.....	49

Chapter 4: Judaism Finds God in Everything 51

A Little of This, A Little of That	52
Maintaining Daily Practice	52
Let us pray.....	53
Exploring the worship wardrobe.....	54
Keeping kosher	55
Remembering the Sabbath.....	57

Observing Jewish Holidays.....	58
High Holy Days: Rosh Hashana and Yom Kippur	58
Passover: Recalling the great escape.....	59
Planting and harvesting holidays.....	61
Purim: A great reason to party	62
Hanukkah: In praise of victory and light	62
Other holidays	63
Understanding Jewish Rituals	64
Circumcision: No getting around it	64
Bar mitzvah: All grown up in God's eyes.....	65
Mazel tov! Celebrating a Jewish wedding.....	66
Understanding Jewish Symbols	67
The menorah.....	67
The ark.....	68
The Jewish star	69

Chapter 5: Jesus and the Origins of Christianity 71

Jesus's Life and Death	71
A remarkable birth	72
The few historical records of Jesus's life	73
Preaching and teaching God's word	74
Jesus's claims stir the pot and create controversy	75
A date with the cross	76
The First Believers	76
What the early followers believed	77
The first missionary of Jesus.....	78
A New Religion Grows	79
The destruction of the Temple fuels growth	79
Christians separate from Judaism.....	80
Christian practices: It's no mystery	80
The big time arrives: Legitimacy in the Roman Empire	81
Nicene council sets the belief.....	82
The Greeks split while the Romans grow in influence.....	83
It's Hard to Keep Everyone Happy	84
Martin Luther spells out his displeasure	85
Protestants reform, the Church counterreforms, and fighting ensues.....	86
The rise of science in a Christian world	87
Conflict revives Armageddon ideas	88
Christianity Today.....	88

Chapter 6: Christian Beliefs and Practices 91

The First Noel: Christmas and the Roots of Christianity.....	92
Why a holiday for the Nativity?	93
Why December?.....	93
Other Christian Holidays	95
Hallelujah! He is risen: Easter	95
A solemn and somber season: Lent	97
A weekly holy day: The Sabbath	98

Happening upon Christianity's Holy Sites	99
Seeing how sites become holy.....	99
Wandering around Rome and the Vatican.....	99
Rituals: Outward Expressions of Faith	100
One bread, one body: Communion	101
Welcoming new Christians through baptism.....	102
Celebrating additional sacraments	103
The Different Symbols of Christianity	103
The old rugged cross	103
What's the bright idea behind halos?	106
Fish, lamb, doves, and more	106
Many Christians, Many Sects.....	106
Chapter 7: The Birth of Islam: The Prophet Submits to Allah	109
Islam, Born in the Desert.....	109
All roads lead to Mecca	110
Meccans become traders with the world.....	111
The Prophet Arrives	111
Muhammad's early life.....	112
Starting out as an average guy	112
Beginning of a faith.....	113
Solitude leads to action	114
The faith develops: Introducing the five pillars	114
Writing the Koran	115
Muhammad Takes Command	117
Spreading the new faith	118
The Farewell Sermon	119
Breakdown at the Start-Up: Sunnis and Shi'ites Can't Get Along.....	119
Choosing a leader causes strife early on.....	120
How Sunnis and Shi'ites practice Islam.....	121
The Ottoman Turks Dominate Islam.....	123
Chapter 8: Islam: Submission of the Faithful	125
The Core of Islam: One God with Muhammad as His Last Prophet.....	125
Allah: The Almighty of Islam.....	126
The history of Allah	127
Allah's divine role.....	128
The Pillars of the Faith	129
First pillar: Creed (Shahada).....	129
Second pillar: Prayer (Salat)	130
Third pillar: Purifying tax (Zakat).....	131
Fourth pillar: Fasting (Sawm)	132
Fifth pillar: Pilgrimage (Hajj).....	133

Meeting Some Muslim Sects	133
Ahmadiyya	134
Ismailis	134
Kahrijites	134
Kurds	135
Sufis	135
Wahhabis, or Muwahiddun	135
Gender Equality in Islam	136
Observing Muslim Holidays.....	137
Ramadan	137
Hijra: Turning the page to a new year.....	137
Ashurah: A day of many remembrances	138
Id Milad al-Nabi: Marking Muhammad's birth and death	138
Id al-Adha: Honoring Abraham's dedication to God	138
Lailat al-Baraa: Seeking and granting forgiveness	139
15th of Sha'ban: Shaking things up	139
27th of Rajab: A heavenly holiday	139
Getting to Know Saints in Islam.....	139
Common Rituals and Daily Practices	140
Getting hitched in Islam	140
Other ways of keeping the faith.....	141
Islam's dietary requirements	142
The Story Behind Symbols and Colors	143

Part III: Shared Aspects of the Faiths 145

Chapter 9: Reading the Holy Words 147

The Hebrew Bible.....	148
Sections of the Hebrew Bible.....	148
When were the books written?	149
When did the books become holy?	150
Understanding the Bible through JEPD.....	151
It's all Greek to me	151
The Christian Bible	152
The structure of the New Testament	152
Who wrote the books?	153
Where were they written?	153
When were the books written?	154
Drawing material from many sources.....	154
Jerome gets an assignment: Revise the Bible	155
The Koran.....	156
Revealing the Koran's history.....	156
Outlining the Koran's organization	157

Understanding the Texts	157
Translating can be such sweet sorrow	157
That's not what that says	158
I can read it, but what does it mean?	159
Things get really complicated in the Koran.....	159
Where are the originals?	160
Unrolling the Dead Sea Scrolls	161
What's in the Dead Sea Scrolls?	162
How do they help us translate the Bible?	163
Perusing Other Sacred Books	164
The insightful Talmud	164
The mysterious Kabbalah	165
Christians stick with the original reference book	166
The Hadith collects Muhammad's sayings and teachings	166
Chapter 10: Houses of Prayer	169
Early Sacred Sites: Stone Mounds and Altars.....	169
The Many Lives of the Temple in Jerusalem	171
The Temple's significance to the Jews	172
The Temple's destruction.....	172
A new Temple rises	173
A battle for the Temple and its rededication.....	173
Romans defile the Temple.....	174
Herod's version of the Temple.....	175
The Romans' view of the Temple	175
The Romans burn the Temple	176
Synagogues become the Jewish houses of prayer.....	178
Christians Choose Churches	179
The churches of early Christians	179
Church design evolves.....	180
Artistry and music abound	181
Byzantine style moves in.....	182
Later styles emerge, but some things don't change	182
Mosques Reflect the Prophet	182
How mosques are designed	183
Inspecting the interior of a mosque.....	184
Who's Welcome for Worship?	185
Chapter 11: Religious Leaders: Keeping the Faith	187
Great Jewish Leaders of the Past	188
Prophets emerge from the shadows	188
After the prophets: Sages	189
Rise of the Rabbi	189
A rabbi's job description.....	190
Education: The key to leadership	190

Modern Jewish leaders.....	191
Christian Leaders	192
The pope becomes the point man	192
Christianity's organization	193
The requirements and roles of Christian church leaders	194
Church Leaders from the Early Days Until Now	195
Lighting up in the Middle Ages	195
Modern Christian leaders.....	196
Following Muhammad	197
Great Muslim leaders in history.....	197
Modern Islamic leaders	198

Chapter 12: Sacred Sites199

Jerusalem: Important to All Three Religions	200
A city with a fuzzy origin	201
Jerusalem in history	202
Jerusalem in symbolism	205
Sacred Sites of Judaism	205
Bethel: Home of the law.....	206
Shechem: Future home of the Samaritans	206
Mount Moriah: Site of the Wailing Wall and the Dome of the Rock	206
Mount Zion: A conquered fortress	207
Mount Sinai: God and Moses's chat room.....	207
In Islam, All Roads Lead to Mecca	208
Christian Sacred Sites.....	209
Shrine of Thomas Becket.....	210
House of the Virgin Mary.....	210
Assisi, home of Saint Francis	211
Lourdes and its healing waters.....	211
The Vatican: Small, but holy.....	211
St. Peter's Basilica	212
Other Catholic sites	213

Chapter 13: Thy Kingdom Come: The Messiah Concept215

The Origins of the Messiah Concept	216
Isaiah outlines a role.....	216
Other prophets predict a messiah	217
The messianic concept takes shape with King David.....	218
The messiahs disappear.....	218
New messianic duties surface	219
The Romans create more fervor.....	219
Two messiahs?.....	220
Later messiahs in Judaism	221

Christians Adopt Jesus as the Messiah.....	222
Comparing old messiahs to Jesus	223
Other messianic figures around the time of Jesus	225
Jesus wins out.....	228
Islam Develops a Messiah: Madhi	228
The Shi'ite vision	228
Sunnis disagree.....	229
Other Mahdis	229
The last Mahdi?	230

Chapter 14: Holy Catastrophe: End of the World231

Where Did the Idea of the End of the World Come From?	231
Judaism's Belief in the End and Its Influence on Christianity	232
The end as predicted in the book of Daniel.....	233
Other prophesies predict the end.....	234
The death of Augustus.....	235
The destruction of the Temple: A sign for Jews and Christians.....	235
Other predictions of the final year.....	236
The Christian notion of the "antichrist"	238
Islam's View of the End.....	238
Turning to texts for support	238
The end is near	239
How the End of the World Will Take Place.....	240
Signs of the end	240
How the end will begin, so to speak	242
Jesus gets an encore to limited audiences.....	242
Rise and shine for the resurrection	243
Standing by during the destruction	243
Awaiting the final judgment	243
How about stopping in purgatory?	244

Part IV: Shared Ideas Among the Faiths.....247

Chapter 15: Dealing with Sin249

What Is Sin, and Where Does It Come From?.....	249
Sources of sin: The Devil made me do it and other reasons	250
Considering human nature.....	251
Judaism: Sinners defy God's commandments	251
Christianity: We're born with sin.....	252
Islam: Sin comes from straying off the path	254
Facing Punishment for Sins.....	255
Judaism: God gets angry but can forgive	256
Christianity: Salvation is possible.....	256
Islam: Cleansing by fire.....	257

Receiving Redemption.....	257
When does redemption take place?	258
How does someone get redeemed?.....	260
Excommunication: When Redemption Isn't an Option	264

Chapter 16: Good Heavens: Life after Death265

Where Do Ideas about the Afterlife Come From?	265
Early humans: Always be prepared.....	266
Egyptians: Soul men who needed their mummies	266
Greeks: Dead on their feet.....	267
Romans: A-wandering we shall go.....	267
Zoroastrians: Choosing between good and evil	268
What Is Heaven?	269
Who you'll meet in heaven.....	270
Opening up the gates of heaven to the righteous	271
What is heaven like?.....	271
Why go to heaven?	273
Angels: God's Helpers.....	274
Early concepts of angels.....	274
Angels in monotheism	276

Chapter 17: Hell in a Nutshell279

Starting with the Roots of Hell	280
Revealing the earliest references	281
Jews' souls go to Sheol	281
Souls in Gehenna are goners.....	281
Why punishment in hell?.....	282
What Is Hell Like?	282
Judaism: Hell is distance from God.....	282
Christianity: Hell's a place of torment	283
Islam: Hell features wild climate extremes.....	287
Speaking of the Devil	287
Early concepts of hell's ruler	287
Judaism: Satan is God's adversary.....	288
Christianity: Satan is the deceiver and prince of darkness	288
Islam: Satan encourages wrongdoing	290
Watching Out for Devilish Assistants	290
Judaism: Demons in nature.....	291
Christianity: The witches will get ya.....	291
Islam: Powerful genies aid Iblis	292
What Happens to Satan?	293
Judaism: God destroys all	293
Christianity: Satan puts up a fight.....	293
Islam: Judgment comes	294

Chapter 18: War and Peace: Why Can't We All Get Along? 295

A Shared Heritage	296
Belief in one God	297
Shared internal conflicts	298
Differences, Disagreements, and Conflicts	300
Universality versus exclusivity	301
Judaism offers a solution	302
Christianity closes doors, and Islam follows suit	303
War and Not So Much Peace	304
Muslims conquer for a time	304
Christianity envelops mankind	305
Christian missionaries	305
The Jews Struggle	307
No home anywhere	308
The birth of Israel: More strife	308
Troubles continue inside Israel	308
Finding Solutions in Secularism	309
Separation of church and state in the United States	309
In the Islamic world, secularism struggles	310
Where we are today	312
What does the future hold?	313

Part V: The Part of Tens* 315*Chapter 19: Ten Misconceptions about Jews, Christians, and Muslims 317**

Judaism Struggles against Anti-Semitism	318
Jews belong to a separate race	318
Jews want to take over the world	318
Jews killed Jesus	318
Christianity Focuses on Fundamentals	319
Christians think God will solve their problems	319
Only good Christians go to heaven	319
A person who is "born again" enjoys a miraculous, dramatic feeling	319
Islam Emerges to Slow Understanding	319
Muslims are violent	320
All Muslims are Arabs	320
Muslims don't believe in Jesus or other prophets	320
Muslims worship a different God	320

Chapter 20: Ten Films Drawn from Biblical Accounts 321

The Ten Commandments	322
King of Kings	322
The Greatest Story Ever Told	322
Jesus Christ Superstar	323
The Passion of the Christ	323
The Prince of Egypt	324
The Last Temptation of Christ	324
Solomon and Sheba	324
David and Bathsheba	325
Samson and Delilah	325

Chapter 21: Ten-Plus Ways Religion Influences the World 327

Read All About It: Literature	327
Music as an Expression of Faith	328
Politics and Religion: Not Always Easy to Separate	329
Bringing the Bible to Life through Art	329
Recording Biblical Stories on Film	330
Spreading the Word through Television	331
Seeking Insight into God through Science	332
Education: Wearing a Skullcap and a Thinking Cap	332
Being Holy Improves Your Health and Well-Being	333
Social Welfare: Doing unto Others	334
Disagreeing about Environmental Issues	334

Part VI: Appendixes* 335*Appendix A: Timelines for Religions 337**

Judaism	338
Christianity	340
Islam	341

Appendix B: Genealogies 343

Judaism and Christianity	344
Islam	348

***Index* 351**

Introduction

High school students in Ohio — and maybe elsewhere as well — used to take a course that introduced them to many of the world's religions. In classes filled with children of many beliefs, teachers would talk about how a particular faith developed and how it spread.

Today, when it seems that the faithful in one religion can't resist taking potshots at believers in another religion, people may have forgotten how life was in past eras. People of different faiths used to live and work side by side with little concern. At one time, Jews served as advisors and heads of state in Muslim countries. Christians and Jews labored together to build the culture in Catholic Spain. Christians lived in harmony with Muslims in the Middle East.

Less than 1,000 years ago, Catholic Roger II of Sicily relied on Arab scholars and financiers to run his widespread Mediterranean kingdom.

At one time, Jewish and Christian icons were included with the *Ka'baa*, the holiest religious monument in Islam, located in *Mecca*, the holiest city in Islam. Even today, Jerusalem is home to the Dome of the Rock, a sacred Islamic mosque, and the *Wailing Wall*, the last surviving piece of the great Jewish Temple that once existed there.

Visitors to Jerusalem can see religious Jews wrapped in prayer shawls, trudging along ancient streets alongside Muslims and Christians. Overhead, the cry of the Islamic *muezzin*, calling the faithful to prayer, rings out along with the tolling bells of Christian churches. The flag of Israel flutters in the breeze with the Star of David in its center.

Such situations are too rare. Members of the three religions seem to fight more than they pray together. Over time, the three great religions have become separated by seemingly unbridgeable chasms. Actually, they are very much alike.

- ✔ Judaism, Christianity, and Islam share a common heritage. They each tie their history to a single event and a single person, Abraham, who lived maybe 4,000 years ago.
- ✔ The three religions all worship the same God and shun the pagan concepts of multiple deities. In Judaism, his name is *Yahweh*. In Islam, the name is *Allah*, which means God. Christians simply call him God.
- ✔ They have similar holidays. Easter, for example, the holiest day in the Christian calendar, is tied directly to Passover, one of the most significant holidays in Judaism.
- ✔ Each religion believes Jerusalem is a sacred city.

There are many more links among the three faiths — they share many likenesses and have fewer differences.

But in spite of the similarities between these primary Western faiths, fissures between them continue today. These disputes can be seen in the Roman Catholic pope's apologies for comments he made about Islam, as well as Jewish and Arab fighting over Israel, American battles in Iraq, Iranian insistence that the American president is the “devil,” and more acrimonious and violent behavior.

Maybe it's time to review the histories of these religions and use this understanding as a way to create a peaceful path into the future.

About This Book

This book examines and compares the three great religions that believe in the same God. They are among the oldest and most widespread religions on earth. Jews, Christians, and Muslims can be found on almost every continent and in every country.

Each chapter in *Comparative Religion For Dummies* will bring you closer to understanding what each faith's followers believe, how their beliefs compare with their counterparts, and how each religion reached this point in time.

“Dummies” is actually an affectionate term. This is a book for people who don't know about these three great faiths, but want to find out more. All three of these religions encourage education. They can claim most of the world's greatest scholars — some who devoted their lives to helping others understand the world. This book continues that honorable process.

All the topics in these pages, of course, have been extensively researched by many people over the centuries. You can find books that devote thousands of pages to tiny aspects of each religion, as well as whole libraries focused on the founders of each faith. This book gives you an overview, with each chapter standing on its own. You can pick and choose what you want to know. Then when you need additional information, you'll know where to go to find what you're looking for.

Foolish Assumptions

You don't have to be a religious scholar to understand or appreciate this book. We don't assume that you have a background in Judaism, Christianity, or Islam. But if you are familiar with or believe in one of these religions, we think you'll find the comparisons presented in this book to be enlightening. The three religions are more similar than most people realize, and we hope that developing an understanding of the similarities and differences can only improve the current state of affairs in our world.

Conventions Used in This Book

Historians today are moving toward connoting time by using CE (of the common era) and BCE (before the common era.) The old way — BC, meaning “before Christ,” and AD, standing for “the year of our Lord” in Latin — was seen as too religious. With so many scholars from so many different faiths working together, no one wanted to offend anyone else's beliefs.

We don't either. However, BC and AD are such a part of our lives and the lives of our readers, we decided to stick to them. We don't want to offend anyone. We're just trying to reduce chances of misunderstanding. We are sure our readers will agree.

A note about translations: Nothing is harder than taking an ancient text and trying to convert it into modern English. It's worse than wrestling pudding. At least, if you do that, everyone agrees that you're talking about pudding. With the ancient documents, particularly those seen as holy, some people even object to the concept of translating.

In Chapter 9, we try to explain why it's so hard to translate the Bible and the Koran, the two principal sacred documents of the three faiths. Nevertheless, they are often the only texts that deal with the oldest portions of religious history, and we relied on the best translations we could find. Other writers may translate the words in a different way, but the gist is the same.

Finally, we use the following conventions to help you understand new words and concepts:

- ✓ We *italicize* all new words and terms that are defined.
- ✓ We **boldface** keywords or the main parts of bulleted lists.
- ✓ We use monofont for Web addresses.
- ✓ We've put quick little stories or fun trivia facts in shaded boxes called sidebars. The stuff in these sidebars is interesting, but you don't have to read them to gain an understanding of the topic at hand.

How This Book Is Organized

The book is divided into six parts.

Part I: History Is a Happening Thing

This section introduces the origin of religion and explains the rise of a belief in one God. That's when the curtain opens on Abraham, a nomadic tribesman who is credited with fathering the three faiths. Little is known about him, but historians have uncovered lots of information about his time and beliefs.

The section also explains how all three religions link their history back to Abraham.

Part II: The Development of Judaism, Christianity, and Islam

This part explains how three different religions were nurtured on Abraham's vision. Each developed in a separate environment, endured hardships and setbacks, and then became firmly entrenched in the mind of man.

Chapters 3 and 4 concentrate on Judaism, the oldest of the three religions. The next two chapters, 5 and 6, look at Christianity, which developed directly from Judaism. The third section, Chapters 7 and 8, discuss Islam, which is younger and was born about 600 years after Jesus lived.

You're introduced to beliefs, customs, traditions, and rituals that characterize each faith. In many cases, you see how one belief influenced another or was the source for some idea.

Part III: Shared Aspects of the Faiths

In this section, you get the scoop on how members of the three religions have developed similar approaches to worship and to expressing their faith. You discover their sacred texts that serve as a bedrock to their beliefs, and you tour their holy cities.

Part IV: Shared Ideas Among the Faiths

This part focuses on similar religious ideas and concepts that help link the three religions. They all look to a messenger from God (called a *messiah*), foresee the day when the world ceases, provide ways to forgive sin, and propose ideas of what comes after death.

Part V: The Part of Tens

Like all *For Dummies* books, the last few chapters are top-ten lists. This part lists the main misconceptions about the three religions, our favorite religious films, and the top ways that the religions have influenced the world.

Part VI: Appendixes

We conclude the book with two appendixes. The first provides a timeline so you can see when events happened. The second attempts to trace Abraham's family tree back to Adam, the first man, and ahead to Jesus and Muhammad.

Icons Used in This Book

Information in the book has been highlighted to help you pinpoint exactly what you need to know.

This icon denotes an important point to keep in mind as you read on. It will help you understand what follows.

This icon indicates information that reflects some disagreement among scholars or even within a particular faith.

Where to Go from Here

You don't have to read this book from cover to cover. The chapters can stand alone, so check out the Table of Contents and read whatever topic interests you.

Finally, please let us know what you think about this book. It took a long time to write and produce this book, so we'd love to hear your thoughts. You can write us through the publisher at www.dummies.com. You are also welcome to write the authors at wplazarus@aol.com. We'll try to respond to all legitimate comments.

Part I

History Is a Happening Thing

The 5th Wave

By Rich Tennant

In this part . . .

Say hello to Abraham, a simple shepherd who moved away from his own country and faith possibly 4,000 years ago. Abraham's quiet announcement of a belief in a single God rocked his own society and still reverberates through the centuries. His revelation inspired three great religions — Judaism, Christianity, and Islam — that now dominate the world.

Those religions developed in the heat and turmoil of the Middle East. Each one centered on the idea of one God, and then diverged in ways of worship. Abraham's genealogy includes two distinct branches that both link and divide Judaism, Christianity, and Islam.

Chapter 1

One God, Three Faiths

In This Chapter

- ▶ Revealing how religions worked prior to Abraham
 - ▶ Uncovering the origins of monotheism
 - ▶ Discovering how one God led to three religions
-

In New York City alone, there are 6,500 or so Christian churches, according to the Internet. The Boston area is home to around 6,000 Christian churches. In fact, every American community features many different churches serving Christian residents of various denominations.

When you include buildings for Jews, Unitarian Universalists, Muslims, and other worshippers, our country seems awash in religious structures.

There are so many sects, so many denominations, so many beliefs, that the number of religions seems to multiply daily.

Yet, all of them have an origin. Everybody's religion, whatever anyone believes, started somewhere. In this chapter, we explore some of these starting points and show how they've affected the three major monotheistic religions of today: Judaism, Christianity, and Islam.

Holy Toledo! How Many Gods Are There?

Originally, ancient people believed in magic. Their holy men, called *shamans*, practiced various rituals and had magical sayings that were supposed to heal illnesses, stop storms, grow crops, or change the future.

The people soon realized that these actions and spells didn't work, so they decided that great, distant beings, called *gods*, watched over all aspects of life and controlled everything. These deities could only be reached through rituals and prayer. The ancient people developed thousands of gods, each of whom was responsible for some aspect of human life.

Religion was born. Religion began as a way for people to understand lightning, thunder, good or bad fortune, birth, death, and all the other events in their lives.

Religion quickly became an integral part of life. For example, Egyptians, who originated one of the earliest civilizations, began to create rituals to “guarantee” that the Nile River flooded on time every year. When the Nile flooded, it brought rich, fertilizing soil to their farmland. Without it, they would starve. The Egyptians developed calendars based on the stars so they would know exactly when their gods would send the floods.

Not that far away from Egypt, Babylonians built large pyramid-like structures to their gods and invented a style of writing to record the amount of grain and beer that worshippers donated to their temples.

Every early religion worshipped many deities. Scientists call that belief *polytheism*, which means “many gods.” Still, some people began to believe that there was only one God who controlled everything.

The religions that believe in one God practice *monotheism* — the opposite of polytheism — which comes from the Greek for “one god.”

Monotheism Develops

Monotheists have never been the majority of humans. Even today, roughly half of all humans accept the idea that there is only one God. But the followers of one God belong to two of the world’s largest religions, Christianity and Islam. They developed their faith by building on ideas generated by an older religion, Judaism. Table 1-1 shows how the number of believers in each monotheistic faith compares to the others.

Table 1-1	Largest Monotheistic Faiths
Religion	Members
Christianity	2.1 billion
Islam	1.3 billion
Judaism	14 million
Baha’i	7 million
Unitarian Universalist	800,000