
MISGOD’ED 

A Roadmap of Guidance and Misguidance 

Within the Abrahamic Religions 

by Dr. Laurence B. Brown, MD


Brown / MisGod’ed  2 

2 

All scripture quotations, unless otherwise indicated, are taken from the 

New King James Version. Copyright © 1982 by Thomas Nelson, Inc. 

Used by permission. All rights reserved. 

Scripture quotations marked “NRSV” herein are from the New Revised 

Standard Version Bible, Copyright © 1989 by the Division of Christian 

Education of the National Council of the Churches of Christ in the U.S.A. 

Used by permission. All rights reserved.


Brown / MisGod’ed  3 

3 

TO 

THE LOVERS OF TRUTH, 

THE 

FRIENDS OF FREE INQUIRY; 

TO THOSE WHO DARE, 

IN THE FACE OF CHURCH ESTABLISHMENTS, 

OF 

ORTHODOX DENUNCIATIONS, 

AND OF 

LUKEWARM, TIME­SERVING CHRISTIANS, 

TO OPENLY PROFESS 

WHAT THEY BELIEVE TO BE TRUE: 

THIS VOLUME IS INSCRIBED. 1 

1 Dedication  by  the  Editor  of An Enquiry  into  the Opinions  of  the Christian Writers  of  the Three First 
Centuries Concerning the Person of Jesus Christ, by Gilbert Wakefield, B.A. 1824.


Brown / MisGod’ed  4 

4 

­ The Peace Prayer of St. Francis ­ 

Lord, make me an instrument of your peace; 

Where there is hatred, let me sow love; 

Where there is injury, pardon; 

Where there is doubt, faith; 

Where there is despair, hope; 

Where there is darkness, light; 

And where there is sadness, joy. 

Grant that I may not so much seek to be consoled as to console; 

To be understood as to understand; 

To be loved as to love; 

For it is in giving that we receive; 

It is in pardoning that we are pardoned; 

And it is in dying that we are born to eternal life.


Brown / MisGod’ed  5 

5 

­ TABLE OF CONTENTS ­ 

Notes on Scriptural Sources and Translations 
Introduction 

PART I – MONOTHEISM 
1.  Judaism 
2.  Christianity 
3.  Islam – Part 1 
4.  Islam – Part 2 

PART II – UNDERSTANDING AND APPROACHING GOD 

1.  God’s Name 
2.  God’s Name and the Royal Plural 
3.  Understanding of God 

PART III – DOCTRINAL DIFFERENCES 

1.  Unitarians vs. Trinitarians 
2.  Jesus Christ 
3.  Word of God 
4.  Messiah (Christ) 
5.  Virgin Birth 
6.  Jesus Begotten? 
7.  Jesus Christ – Son of God? 
8.  The Trinity 
9.  Divinity of Jesus? – An Inquiry 
10. Divinity of Jesus? – The “Evidence” 
11. Holy Spirit 
12. Crucifixion 
13.  Lamb of God 
14. Original Sin 
15. Atonement 
16. Return of Jesus 

PART IV – BOOKS OF SCRIPTURE 

1.  Old Testament 
2.  New Testament 
3.  Inconsistencies in the New Testament – Part 1 
4.  Inconsistencies in the New Testament – Part 2 
5.  Problems in the New Testament Canon 
6.  Old Testament Meets New Testament Meets Holy Qur’an 

Conclusion 
Appendix – Hadith Methodology 
Bibliography


Brown / MisGod’ed  6 

6 

­ Notes on Scriptural Sources and Translations ­ 

Biblical quotes in the following work, unless otherwise noted, are taken from the 

New King James Version. The reason for selecting this version of the Bible does not 

relate to the degree of scriptural fidelity, which is debatable, but rather to the popularity 

of the text. In English­speaking countries, the 1611 edition of the King James Version is 

the most widely read translation of the Bible. The New King James Version (NKJV) 

grew from an effort to render the 1611 translation more accessible to modern readers, 

tossing the thees and thous out the window. Unfortunately, little effort has been made to 

reconcile differences between the 1611 King James Version and the Sinaiticus and 

Vaticanus codices, which were discovered two centuries afterward and contain the oldest 

and most authoritative New Testament manuscripts found to date. Now that they are 

available, one can reasonably expect to see their influence upon more modern 

translations, but this is not the case in the New King James Version, which retains verses 

and passages in conflict with the most ancient and respected New Testament manuscripts. 

Therefore, while this book predominantly cites the New King James Version in the 

interest of satisfying the Protestant majority of Western Christianity, a complementary 

version is employed where greater scholastic accuracy is required.


Brown / MisGod’ed  7 

7 

The New Revised Standard Version (NRSV) fills this gap. Like its predecessor, 

the Revised Standard Version (RSV), the NRSV is an ecumenical collaboration, reflected 

in its three separate Protestant, Roman Catholic, and Eastern Orthodox editions. More 

importantly, the NRSV reflects modern biblical scholarship hitherto unavailable. Indeed, 

the dust had barely been blown off the Dead Sea Scrolls when the RSV translation of the 

Old Testament was first published in 1946. For these reasons, the NRSV has effectively 

replaced the Revised Standard Version and enjoys the broadest acceptance of all Bible 

translations. 

Quotations from the World Bibliography of Translations of the Meanings of the 

Holy Qur’an (hereafter TMQ), unless otherwise noted, are taken from Abdullah Yusuf 

Ali’s The Holy Qur'an: Translation and Commentary. Where more exacting translation is 

required, those of Saheeh International or of Muhammad Al­Hilali and Muhammad Khan 

(i.e., The Noble Qur’an) are employed. 

For those who question the use of multiple translations, it should be said that no 

language, and most especially one as complex as Arabic, can be translated with complete 

accuracy. As orientalist and translator Alfred Guillaume stated, “The Qur’an is one of the 

world’s classics which cannot be translated without grave loss.” 2 This opinion is echoed 

by A. J. Arberry, translator and author of The Koran Interpreted:  “I have conceded the 

relevancy of the orthodox Muslim view … that the Koran is untranslatable.” 3 

Hence the need for multiple translations, for no single translation, and some 

would say no collection of translations, can adequately convey the meaning of the 

original. 

2 Guillaume, Alfred. 1990. Islam. Penguin Books. pp. 73­74. 
3 Arberry, A. J. 1996. The Koran Interpreted. A Touchstone book: Simon & Schuster. Preface, p. 24.


Brown / MisGod’ed  8 

8 

­ Introduction ­ 

“Where shall I begin, please your Majesty?” he asked. 

“Begin at the beginning,” the King said, gravely, “and go on till you come 

to the end: then stop.” 

—Lewis Carroll, Alice’s Adventures in Wonderland 

Recent decades have witnessed a society­wide shift with regard to the values by 

which truth and quality are measured. In their homes and workplaces to community 

centers and town halls, our ancestors discussed subjects of depth and importance, vital 

issues such as political ethics, social mores and the practical limits of science, laws and 

religion. Jump forward to the modern world, and conversations typically focus on 

relationships, money, sports and entertainment. Whereas previous generations spent 

evenings in forums of discourse, analysis and intellectual exchange, most citizens of 

today subject themselves to vacuous hours of media brainwashing by that master of 

hypnosis, the “boob tube.” 

The results can be seen in every aspect of modern life. Salesmanship has come to 

rely less on factual analysis than on stylized presentation. Political offices are no longer


Brown / MisGod’ed  9 

9 

won and lost on the basis of leadership qualities, social consciousness and moral 

example, but on photo ops and sound bites. News, both local and international, is “spun” 

to satisfy social and political agendas more than to convey events as they actually 

occurred. 

Nowadays the general public is less reliant upon facts and more influenced by 

emotional ploys, even when false. Nowhere is this more evident than in religion, where 

the beliefs of billions have been swayed more by the media than by their own scripture. 

The image of Moses portrayed in the animated film, The Prince of Egypt, replaces 

previous generations’ mental picture of Charlton Heston in Cecil B. DeMille’s The Ten 

Commandments. Yet both movies present a Hollywoodized Moses with dynamic oratory 

skills, ignoring the prophet’s own assessment on that score: “O my Lord, I am not 

eloquent, neither before nor since You have spoken to Your servant; but I am slow of 

speech and slow of tongue” (Exodus 4:10). Recent representations of Jesus Christ have 

similarly corrupted imaginations, with imagery that spans the spectrum from the rock 

opera Jesus Christ Superstar to heretical accounts of this great messenger of God having 

married Mary Magdalene. 

Spinning off from this swirl of generational trends, many religions have emerged 

with a new focus—that of style and emotional appeal. Rational analysis and theological 

discussion have been buried beneath an avalanche of popularized slogans and designer 

dogma. In this manner, hearts and souls are being seduced more by salesmanship than by 

truth. 

But that is not what this book is about.


Brown / MisGod’ed  10 

10 

Throughout time there have always been honorable individuals who refused to 

base religious beliefs upon such frail foundations as the whims of others, the fads of 

peers, the traditions of family, or even the convictions of seemingly sincere and pious 

clergy. These individuals, with a genuine hunger for the truth, boldly cross the currents of 

cultural convention. They demand answers to well­considered questions, and seek 

understanding of the history of revelation and man. And that is what this book is about— 

the questions, the history, the revelation, and most of all, the answers. 

This is the first of two books designed to analyze the scriptural foundation of the 

three Abrahamic faiths of Judaism, Christianity and Islam. In doing so, we hope to 

discover the valid links in the chain of revelation, and differentiate the truth of God’s 

guidance from the falsehoods of human corruption. 

Most certainly, others have attempted this before. 

Unfortunately, most of them are burning in hell. Or are well on their way. 

But seriously (and don’t think I’m not), the methodology and conclusions drawn 

herein are founded upon respected scholastic research—as well as common sense. With 

regard to methodology, there is no substitute for shaking the trees from which different 

faiths claim to harvest fruits of sacred knowledge, and seeing what falls out. Analysis of 

the foundation of Christian doctrines has become very popular recently, and many 

respected scholars have discovered that much of Christian canon derives from non­ 

biblical sources. The real shock is that many of these non­biblical sources actually 

contradict the teachings of Jesus Christ. For example, nowhere in the foundational 

manuscripts of the New Testament does Jesus Christ refer to himself as the Son of God. 

He identifies himself as the Son of Man eighty­eight times, but not once as the Son of


Brown / MisGod’ed  11 

11 

God. Nor does Jesus espouse the Trinity. In fact, in three separate passages he teaches the 

exact opposite, defining God as One—never as a Trinity. 

Here we have two critical elements of Christian belief. The first concerns the 

nature of Jesus, and the second the nature of the Creator. In both cases, Trinitarian dogma 

was derived not from the record of what Jesus said or taught, but from what others taught. 

The conflict could not be more obvious. Jesus taught he was the Son of Man; others 

taught he was the Son of God. Jesus taught God is One; others taught God is three­in­one. 

Could the teachings possibly be more opposite? And should we care? After all, Jesus died 

for our sins. Or so someone said. Someone, that is, but once again, not Jesus. He said no 

such thing. 

So is there a problem here? And should we investigate it? 

Only if we consider the purpose of revelation being to reveal, to make clear. For 

if that is the purpose, we must assume that God revealed the truth, Jesus conveyed the 

truth, but somewhere in the chain of transmission, that message got garbled. How else 

can we explain the fact that Jesus’ teachings fail to support, and in many cases actually 

contradict, the basic doctrine of Christian belief? 

Hmm. Perhaps the issue is worth investigating. 

Perhaps Christians shouldn’t be surprised to find that Moses and Jesus taught the 

same things. After all, Christians claim that both received revelation from the same 

source. Now, the idea that God changed overnight from the wrathful God of the Old 

Testament to the forgiving God of the New Testament conveniently dismisses 

inconsistencies between the two revelations. But not everybody accepts that explanation. 

Those Christians who consider God to be perfect and never­changing should be more


Brown / MisGod’ed  12 

12 

surprised to find differences than commonalities in the teachings of Moses and Jesus. 

After all, Jesus was a rabbi who lived and taught the same Old Testament Law that 

Moses served to convey. “Do not think that I came to destroy the Law or the Prophets,” 

Jesus says in Matthew 5:17. “I did not come to destroy but to fulfill.” 

And so, an important question arises. If scriptural teachings common to Moses 

and Jesus suggest continuity in revelation from the Old to New Testaments, then what 

should we make of scriptural teachings common to Moses, Jesus and Muhammad, the 

prophet of Islam? If not by revelation, how did Muhammad so accurately convey the true 

teachings of Moses and Jesus? 

Not surprisingly, Christians claim plagiarism. However, as discussed in the 

second book of this series, historical evidence seems to negate that possibility. The New 

Testament was not translated into Arabic until centuries after Muhammad’s death, and 

the oral traditions that circulated among the Arab Christians during his lifetime were 

considered heretical by the Christian orthodoxy. And yet the Holy Qur’an doesn’t convey 

the heretical view of Jesus, but the truth as we know it. 

So the question remains: If not through revelation, how did Muhammad convey 

the true teachings of Moses and Jesus? This question demands analysis, and it is this 

analysis that forms the substance of the sequel to this book, God’ed. 

The eleventh century philosopher and theologian St Anselm of Canterbury 

proposed in his Proslogium: “I do not seek to understand that I may believe, but I believe 

in order to understand.” The proposal of this author is that such a statement makes about 

as much sense as saying, “I had to taste the sandwich before I could pick it up.” The true 

order of priorities should be the exact opposite. Belief logically follows understanding—


Brown / MisGod’ed  13 

13 

not the other way around. Most people demand sufficient explanation to nurse the 

embryo of a proposal to a formed conclusion before embracing it. 

Mankind is divided. Some people are slaves to their emotions, in line with 

Benjamin Franklin’s wry comment, “The way to see by Faith is to shut the Eye of 

Reason.” Others demand logical explanations and rational conclusions, and side with 

William Adams’ comment, “Faith is the continuation of reason.” Such individuals expect 

to find the truth of God in the union of common sense, scriptural analysis, and innate 

understanding of the Creator. 

I count myself among the latter group, and such is my approach in these books.


Brown / MisGod’ed  14 

14 

PART I 

MONOTHEISM 

Men despise religion. They hate it and are afraid it may be true. 

—Blaise Pascal, Pensées 

Judaism, Christianity and Islam constitute the three Abrahamic faiths. Although 

familiar by name, Judaism and Christianity prove surprisingly difficult to define. But 

define them we must, if we are to engage in any significant analysis. Islam is the least 

understood and the most maligned of the Abrahamic faiths in Western civilization, but is 

relatively easy to define once stripped of its mystique and negative image. The pages that 

follow, then, lay the foundation of the remainder of these books by clarifying the essence 

of these three Abrahamic faiths.


Brown / MisGod’ed  15 

15 

1 

Judaism 

The Foundation of all foundations, the pillar supporting all 

wisdoms, is the recognition of the reality of God. 

—Maimonides 

The term Jew originated as an ethnic definition of the descendents of the tribe of 

Judah, with Judaism being a contraction of Judah­ism. Orthodox Judaism defines a Jew 

as one born of a Jewish mother or one, independent of bloodline, converted to the Judaic 

faith. More liberal movements of Judaism (e.g., Reform) deny the necessity of the 

maternal bloodline, and propose that a child born of a Jewish father is equally considered 

a Jew, if raised Jewish. Although modern definitions vary, most include, either implicitly 

or explicitly, adherence to Mosaic Law as expressed in the Torah and Talmud. 

Historically, however, even this was not agreed upon, for the Sadducees believed only the 

written law and prophets to be binding, and rejected the Talmud. 

Ideological differences divide Orthodox from Conservative, Reform, and 

Reconstructionist movements—all of which possess smaller sectarian subdivisions.


Brown / MisGod’ed  16 

16 

Geographic origins distinguish the Sephardim (from Spain) from the Ashkenazi (from 

Central and Eastern Europe); religious/political differences divide Zionists from non­ 

Zionists (such as the Neturei Karta Jews); and Hasidic Jews are dissociated from non­ 

Hasidic (also known as Misnagdim, or “opponents”) on the basis of their practices, 

extreme religious zeal, and devotion to a dynastic leader (known as a rebbe). 

Although considering themselves a nation, present­day Jews are not united upon 

culture or ethnicity, are not a race in the genetic sense of the term, and do not 

unanimously agree upon a creed. Nonetheless, the most widely accepted tenets of Jewish 

faith are probably those defined by the twelfth century rabbi, Moshe ben Maimon 

(Maimonides), known as his Thirteen Principles of Jewish Faith: 

1.  God is the Creator and Ruler of all things. 

2.  God is One and unique. 

3.  God is incorporeal, and there is nothing like unto Him. 

4.  God is eternal. 

5.  Prayer is to be directed to God alone. 

6.  The words of the prophets are true. 

7.  Moses was the greatest of the prophets. 

8.  The Written Torah (i.e., the Pentateuch, the first five books of the Old 

Testament) and Oral Torah (teachings now codified in the Mishna and Talmud) 

were given to Moses. 

9.  The Torah will never be changed, and there will never be another given by 

God.


Brown / MisGod’ed  17 

17 

10.  God knows the thoughts and deeds of men. 

11.  God will reward the good and punish the wicked. 

12.  The Messiah will come. 

13.  The dead will be resurrected. 

Other definitions of Jewish creed exist, but in general the variations are minor, 

and for the purpose of this book the above list is considered the most representative 

model.


Brown / MisGod’ed  18 

18 

1 

Christianity 

Even if you’re on the right track, you’ll get run over if you just sit there. 

—Will Rogers 

If the term Jewish is difficult to define, the term Christian is even more fraught 

with problems. 

One stumbling block is that early Christians considered themselves Jews, as 

acknowledged in the following: “The Christians did not initially think of themselves as 

separate from the Jewish people, though Jesus had had severe things to say about 

Pharisees. (But then, so has the Talmud.)” 4 Initially, the Jews clashed over acceptance of 

Jesus Christ as a prophet. Subsequently, a steady flow of doctrinal evolution eroded a 

giant crevasse between the entrenched Jews and the new sect of Christian­Jews. Yet both 

groups considered themselves Jewish. 

Notably, Jesus never identified himself as a Christian and never claimed to have 

established Christianity on earth. In fact, while the word Christian is encountered three 

4 McManners, John (Editor). 1990. The Oxford Illustrated History of Christianity. Oxford University Press. 
p. 22.


Brown / MisGod’ed  19 

19 

times in the Bible (Acts 11:26; Acts 26:28; Peter 4:16), none of these verses utilize the 

label Christian in a context which bears the authority of Jesus or of God. 5 

Most significantly, there is no record of the word Christian ever issuing from the 

lips of Jesus. We read in Acts 11:26 that “the disciples were called Christians first in 

Antioch”—which means the term Christian was first applied to the disciples by non­ 

believers around 43 CE. ∗ 

It was not a polite term. 

Contrary to popular belief, the term Christian appears to have been conceived in 

contempt. Christian is what disbelievers called the followers of Christ—a distasteful 

name to believers who knew themselves as Jews, following the latest in the line of Jewish 

prophets. And yet, that very label is now worn with pride, despite the fact that, “It is not 

the usual designation of the NT, which more commonly uses such terms as brethren (Acts 

1.16), believers (Acts 2.44), saints (Acts 9.32), and disciples (Acts 11.26).” 6 Furthermore, 

with regard to the term Christian, “It appears to have been more widely used by pagans, 

and according to Tacitus it was in common use by the time of the Neronian persecution 

(Annals, 15.44).” 7 In other words, the term Christian was a derogatory label imposed 

upon believers by their enemies. And yet, the term stuck and with typical Christian 

humility, was eventually accepted. 

The second difficulty with the word Christian is that of definition. If we apply the 

term to those who affirm the prophethood of Jesus Christ, then Muslims demand 

5 Achtemeier, Paul J.  (General Editor). Harper’s Bible Dictionary. 1985. New York: Harper and Row. p. 
163. 
∗ The abbreviation CE, meaning either “Common Era” or “Christian Era,” has largely replaced AD in 
modern scholastic literature, for AD (Anno Domini, “the year of our lord”) fails to accommodate non­ 
Christian faiths. 
6  Meagher,  Paul  Kevin  OP,  S.T.M.,  Thomas  C. O’Brien,  Sister  Consuelo Maria Aherne,  SSJ  (editors). 
1979. Encyclopedic Dictionary of Religion. Philadelphia: Corpus Publications. Vol 1. p. 741. 
7 Meagher, Paul Kevin et al. Vol 1, p. 741.


Brown / MisGod’ed  20 

20 

inclusion, for the Islamic religion requires belief in Jesus Christ as an article of faith. 

Granted, the Islamic understanding of Jesus differs from that of the Trinitarian majority 

of those who would identify themselves as Christian. However, many Islamic beliefs are 

remarkably consistent with those of classic Unitarian ∗ Christianity. 

If we apply the label Christian to those who follow the teachings of Jesus, we face 

a similar difficulty, for Muslims claim to follow the teachings of Jesus more faithfully 

than Christians. That claim hurls a hefty gauntlet in the face of Christianity, but is made 

with sincerity and commitment, and deserves examination. 

Should we associate the label of Christianity with the doctrines of original sin, the 

Deity of Jesus, the Trinity, crucifixion, and atonement? Makes sense, but here’s the 

problem: Although these doctrines define creedal differences between Trinitarian 

Christianity and Islam, they also define creedal differences between various sects of 

Christianity. Not all Christians accept the Trinity, and many deny Jesus’ alleged divinity. 

Not even the doctrines of original sin, the crucifixion, and atonement achieve universal 

acceptance within the fractured world of Christianity. Subgroups of Christianity have 

canonized widely variant creeds, but no single definition has ever gained unanimous 

acceptance. 

∗ Since  the mid­nineteenth century, some have regarded Unitarianism as synonymous with Universalism, 
despite  separate  and  distinct  theologies.  The  union  of  the  Universalist  Church  of  America  with  the 
American Unitarian Association in 1961, to form the Unitarian Universalist Association, has done little  to 
alleviate  this  misunderstanding.  However,  while  most  Universalists  may  be  Unitarians,  the  opposite  is 
certainly  not  the  case,  for  the  Universalist  concept  of  salvation  of  all  souls  is  contrary  to  the  creed  of 
Unitarian Christianity, which  teaches  salvation conditional  upon correct  belief  and practice,  according  to 
the teachings of Jesus. Perhaps for this reason, in combination with the diversity of Universalist beliefs, the 
Universalist  church  has  failed  to  formulate  a  statement  of  creed  accepted  by  all  affiliates.  Furthermore, 
Universalist  theology  is more heavily  based  upon philosophy  than scripture, which  explains  the disunity. 
For the purposes of  this work, “Unitarian Christianity” refers to  the classic Unitarian  theology which was 
founded upon scripture and united in affirming divine unity. Universalism is by no means to be inferred in 
the mention of Unitarianism herein, and will not be discussed any further in this work.


Brown / MisGod’ed  21 

21 

Hence, the world of Christianity has been divided since the time of Jesus. History 

chronicles an initial two hundred years, during which the disciples and their followers 

split from Paul and his divergent theology. This early period is crucial to an 

understanding of Christianity, for one can reasonably expect the purity of Christology 

(doctrines of Christ) and Christian creed to have been best represented among those 

closest to the teachings of Jesus. However, our knowledge of this period is vague, with 

disappointingly little verifiable information surviving to the present day. What is clear is 

that opinions differed wildly. Some early Christians believed God manifested His 

message on earth through inspiration, others through incarnation. Some believed the 

message was conveyed through direct transmission and interpretation by the prophet 

himself, others spoke of spiritual enlightenment, as claimed by Paul. Some followed the 

Old Testament Law taught by Jesus; others negated the laws in favor of Paul’s 

“Justification by Faith.” Some (such as the disciples) believed God’s law was to be 

interpreted literally. Others (such as Paul) felt the law was to be interpreted allegorically. 

Whether or not the apostles ever agreed upon a creed is unclear. What is 

commonly known as the Apostles’ Creed is not, in fact, the creed of the apostles, but 

rather a baptismal formula that evolved over an indefinite period. Encyclopaedia 

Britannica states that the Apostles’ Creed “did not achieve its present form until quite 

late; just how late is a matter of controversy.” 8 So how late is “quite late”? According to 

Ehrman, the Apostles’ Creed was derived from credal formulas conceived in the fourth 

century. 9 That dates its origin, at the very earliest, three hundred years from the time of 

the apostles, and many would say considerably later. 

8 Encyclopaedia Britannica. 1994­1998. CD­ROM. 
9 Ehrman, Bart D. 2003. Lost Christianities. Oxford University Press. P. 260 – endnote #1 to Chapter 1.


Brown / MisGod’ed  22 

22 

Just as different understandings of Christology evolved over centuries, so too has 

the creed of Christianity remained in debate to the present day. Some seek answers in the 

New Testament and early Christian documents; others question the integrity of the New 

Testament in the first place—a discussion deferred to the final chapters of this book. 

From these murky origins, the third century saw the many and varied Unitarian 

schools thrown into conflict with the newly conceived Trinitarian formula. This came to a 

head when Emperor Constantine sought to unify his empire under one Christian theology, 

and imperially summoned the Council of Nicaea, the First Ecumenical Council, in 325 

CE. Convened to address the Unitarian theology of Arius, a prominent priest of 

Alexandria, seven ecumenical councils followed in well­spaced sequence over the next 

six centuries. A further thirteen councils (considered ecumenical by the Roman Catholic 

Church, but not by the Orthodox) followed, the most recent being the Second Vatican 

Council of 1962­65, to make a total of twenty­one. And yet, debate continues to rage over 

issues which have failed to achieve unanimous acceptance. 

Hence, Trinitarian theology has not only been at odds with Unitarian theology for 

the past two millennia, but has roused contentious debate among its own constituents. 

Historically, the greatest upheavals came in the form of gnostic theosophy, the schism 

between the Eastern Orthodox and Roman Catholic churches and, later still, the eruption 

of the Protestant Reformation in the sixteenth century. From the metaphysical seeds 

planted by Martin Luther, John Calvin, the Anabaptists and the Anglican reformers, a 

myriad theologies grew, persisting to the present day in such a plethora of sects as to 

require religious encyclopedias to catalog the variants.


Brown / MisGod’ed  23 

23 

With such tremendous diversity, how should the term Christianity be defined? If 

used to identify those who claim to adhere to the teachings of Jesus Christ, then Muslims 

deserve inclusion. If used to define any specific system of beliefs in order to ideologically 

separate Christianity from Islam, these same tenets of faith divide the world of 

Christianity itself. 

Hence, any attempt to define a term of such uncertain origin and meaning, and 

one that has defied definition by billions of people over two thousand years, would seem 

futile at this point. Consequently, for the purposes of this book, the term Christian is 

applied in the colloquial sense of the word, to all who identify with the label, whatever 

the beliefs of their particular Christian sect may be.


Brown / MisGod’ed  24 

24 

3 

Islam – Part 1 

Man’s mind, once stretched by a new idea, never regains its original 

dimension. 

—Oliver Wendell Holmes 

As Margaret Nydell states in Understanding Arabs, “The God Muslims worship is 

the same God Jews and Christians worship (Allah is simply the Arabic word for God; 

Arab Christians pray to Allah).” 10 

The word Islam is the infinitive of the Arabic verb aslama, and is translated, “to 

submit totally to God.” 11 Furthermore, “The participle of this verb is muslim (i.e., the one 

who submits completely to God) by which the followers of Islam are called.” 12 The word 

Islam also connotes peace (being from the same root as the Arabic word salaam), with 

the understanding that peace comes through submission to God. Unlike the terms 

Judaism and Christianity, both of which aren’t mentioned in their own bibles, Islam and 

Muslim are mentioned numerous times throughout the Holy Qur’an. Hence, those who 

10 Nydell, Margaret K. 2006. Understanding Arabs. Intercultural Press. P. 83. 
11 Meagher, Paul Kevin et al. Vol 2, p. 1842. 
12 ibid.


Brown / MisGod’ed  25 

25 

consider the Holy Qur’an the revealed word of God find divine authority for the terms 

Islam and Muslim within their own scripture. 

The above is the literal definition of Muslim—a person who submits to the will of 

God. What, then, is the definition in accordance with Islamic ideology? The Islamic 

understanding is that true believers, since the creation of mankind, have always accepted 

belief in God as one God and in the teachings of the messenger of their time. For 

example, Muslims during the time of Moses would have testified that there is no God but 

Allah, and Moses is the messenger of Allah. Muslims during the time of Jesus would 

have testified that there is no God but Allah, and Jesus is the prophet of Allah. For the 

last 1,400 years, Muslims have acknowledged Muhammad ibn (son of) Abdullah to be 

the last and final messenger of God. To this day, a person enters Islam and becomes 

Muslim by stating, “I testify that there is no god but Allah, and I testify that Muhammad 

is the Messenger of Allah.” 

Islam acknowledges the testimony of faith to be valid only if made by sincere and 

willing adults who understand the full meaning and implications of what they are saying. 

Despite the erroneous assumption that Islam was spread by the sword, the religion forbids 

coercion, as per the commandment, “Let there be no compulsion in religion …” (TMQ 

2:256). Furthermore, an entire chapter or the Holy Qur’an (TMQ, Chapter 109) teaches 

the following: 

In the name of Allah, Most Gracious, Most Merciful, 

Say: O you that reject faith! 

I worship not that which you worship,


Brown / MisGod’ed  26 

26 

Nor will you worship that which I worship. 

And I will not worship that which you have been wont to worship, 

Nor will you worship that which I worship. 

To you be your way, and to me mine. 

The seventeenth­century English philosopher John Locke, though ranked in 

history as a Unitarian Christian, provided a most beautiful argument, which might serve 

the purpose of all (Muslims included) who seek to explain the futility of forced 

conversion: 

No way whatsoever that I shall walk in against the dictates of my 

conscience, will ever bring me to the mansions of the blessed. I may grow 

rich by art that I take not delight in; I may be cured of some disease by 

remedies that I have not faith in; but I cannot be saved by a religion that I 

distrust, and by a worship that I abhor…. Faith only, and inward sincerity, 

are the things that procure acceptance with God…. In vain therefore do 

princes compel their subjects to come into their church­communion, under 

pretence of saving their souls. If they believe, they will come of their own 

accord; if they believe not, their coming will nothing avail them.… 13 

It is notable that the slander of Islam having been spread by the sword was largely 

perpetuated by religious institutions that are themselves notorious for nearly two 

millennia of forced conversion, often by the most sadistic means. Clearly, testimony of 

13 Parke, David B. 1957. The Epic of Unitarianism. Boston: Starr King Press. p. 35.


Brown / MisGod’ed  27 

27 

faith cannot be coerced when a religion requires sincerity in the first place. Nearly three 

hundred years ago, the following comment was offered by George Sale, one of the first to 

translate the Qur’an into English, a self­professed antagonist of the man, Muhammad, 

and a hater of the Islamic religion: 

I shall not here enquire into the reasons why the law of 

Mohammed has met with so unexampled a reception in the world, (for 

they are greatly deceived who imagine it to have been propagated by the 

sword alone), or by what means it came to be embraced by nations which 

never felt the force of the Mohammedan arms, and even by those which 

stripped the Arabians of their conquests, and put an end to the sovereignty 

and very being of their Khalifs: yet it seems as if there was something 

more than what is vulgarly imagined, in a religion which has made so 

surprising a progress. 14 

It is just such sentiments that have prompted modern scholars to cast aside the 

popularized claims of coercion. For how can such a claim be made when Indonesia, the 

country with the largest Muslim population in the world, “never felt the force of the 

Mohammedan arms,” 15 having assimilated the Islamic religion from nothing more than 

the teachings and example of a few merchants from Yemen? Such forces of Islamic 

progress are witnessed to this day. Islam has grown within the borders of countries and 

cultures that were not the conquered, but rather the conquerors of many of the Muslim 

14 Sale, George. 1734. The Koran. London: C. Ackers. Preface, A2. 
15 Guinness Book of Knowledge. 1997. Guinness Publishing. p. 194.


Brown / MisGod’ed  28 

28 

lands. In addition, Islam continues to grow and prosper within populations that stand in 

expressed contempt of the religion. No difficulty should be encountered, then, in 

accepting the following comment: 

No other religion in history spread so rapidly as Islam. By the time 

of Muhammad’s death (632 AD) Islam controlled a great part of Arabia. 

Soon it triumphed in Syria, Persia, Egypt, the lower borders of present 

Russia and across North Africa to the gates of Spain. In the next century, 

its progress was even more spectacular. 

The West has widely believed that this surge of religion was made 

possible by the sword. But no modern scholar accepts that idea, and the 

Koran is explicit in support of freedom of conscience. 16 

It is worth nothing that Islam does not differentiate between believers of different 

periods. The Islamic belief is that all messengers since Adam conveyed God’s revelation. 

The faithful submitted and followed, the unfaithful didn’t. Therefore, ever since Cain and 

Abel, mankind has been divided between the pious and impious, between good and evil. 

Islam professes a consistency in creed from the time of Adam, and asserts that the 

tenets of faith declared at each and every stage in the chain of revelation were the same— 

without evolution or alteration. As the Creator has remained perfect and unchanged 

throughout time, so has His creed. The Christian claim that God changed from the 

wrathful God of the Old Testament to the benevolent God of the New Testament is not 

16 Michener,  James A. May,  1955.  ‘Islam:  The Misunderstood Religion,’  in  Reader’s Digest  [American 
Edition]. p. 73.


Brown / MisGod’ed  29 

29 

honored by the Islamic religion, for it implies that God was imperfect to begin with and 

required spiritual adjustment to a higher, faultless state. 

Because Islam’s teachings have remained constant, there are no creedal 

inconsistencies. Is it true that early man lived by one creed and set of rules, the Jews by 

another, and the Christians a third? That only Christians are saved by Jesus Christ’s 

atoning sacrifice? Islam answers No to both questions. Islam teaches that from the 

creation of man till the end of time, salvation has depended on acceptance of the same 

eternal creed, and adherence to the teachings of God’s prophets. 

Along this line of thought, a person might question how different religions view 

the fate of Abraham, as well as that of other early prophets. Was Abraham subject to the 

laws of Judaism? Apparently not. If Judaism refers to the descendants of Judah, then 

Abraham, being the great­grandfather of Judah, was most certainly not a descendant. 

Genesis 11:31 defines Abraham as being from an area in Lower Mesopotamia called Ur 

of Chaldees, in what is now present­day Iraq. Geographically speaking, and applying the 

terminology of today, Abraham was an Arab. Genesis 12:4­5 describes his move to 

Canaan (i.e., Palestine) at the age of seventy­five, and Genesis 17:8 confirms he was a 

stranger in that land. Genesis 14:13 identifies the man as “Abraham the Hebrew”— 

“Hebrew” meaning: 

Any member of an ancient northern Semitic people that were the ancestors 

of the Jews. Historians use the term Hebrews to designate the descendants 

of the patriarchs of the Old Testament (i.e., Abraham, Isaac, and so on) 

from that period until their conquest of Canaan (Palestine) in the late 2nd


Brown / MisGod’ed  30 

30 

millennium BC. Thenceforth these people are referred to as Israelites until 

their return from the Babylonian Exile in the late 6th century BC, from 

which time on they became known as Jews. 17 

So Abraham was a Hebrew, in a time when the term Jew did not even exist. The 

descendants of Jacob were the Twelve Tribes of the Israelites, and only Judah and his line 

came to be known as Jews. Even Moses, despite popular opinion, was not a Jew. Exodus 

6:16­20 identifies Moses as a descendant of Levi and not of Judah, and therefore a 

Levite. He was a lawgiver to the Jews, certainly, but not a Jew by the definition of that 

time in history. This is not to diminish who he was and what he did, certainly, but just to 

state the case for the record. 

So if Abraham was not a Jew—and most certainly he was not a Christian—what 

laws of salvation was he subject to? And what about the other prophets preceding Moses? 

While the Jewish and Christian clergy struggle over this point, Islam teaches that 

“Abraham was not a Jew nor yet a Christian; but he was true in Faith, and bowed his will 

to Allah’s, (which is Islam), and he did not join gods with Allah (God)” (TMQ 3:67). In 

addition to stating that the religion of Abraham was that of  “submission to God” (i.e., 

Islam), this passage of the Holy Qur’an teaches that an individual’s faith and submission 

is more important than the label by which that person is known. 

17 Encyclopaedia Britannica, CD­ROM.


Brown / MisGod’ed  31 

31 

4 

Islam – Part 2 

Knowledge is the only instrument of production that is not subject to 

diminishing returns. 

—J. M. Clark, Journal of Political Economy, Oct. 1927 

We have already noted the Islamic belief that the world is peppered with those 

who are Muslim by literal but not by ideological definition. These individuals may call 

themselves agnostic, Jewish or Christian, but they submit to the will of the Creator as 

best they can, and if adequately exposed to the teachings of Islam will readily accept 

them. These are those who, when they learn the teachings of Islam, state, “We believe 

therein, for it is the Truth from our Lord: indeed we have been Muslims (bowing to 

Allah’s Will) from before this” (TMQ 28:53), for prior to becoming Muslim, they 

submitted themselves to the evident truths of God, whether to their liking or not, and 

lived by His decree as they understood it. And that made them Muslim in everything but 

oath.


Brown / MisGod’ed  32 

32 

Ironically, the historical archetype of such individuals may very well be Thomas 

H. Huxley, the father of agnosticism. Huxley penned one of the most fluent statements of 

willingness, even desire, to submit his will to that of the Creator: “I protest that if some 

great Power would agree to make me always think what is true and do what is right, on 

condition of being turned into a sort of clock and wound up every morning before I got 

out of bed, I should instantly close with the offer.” 18 

Many profess a similar willingness or desire to live in submission to God, but the 

ultimate test is the embracing of divine truths when made evident. To leap backwards 

from T. H. Huxley to the Bible, Muslims and Christians alike cite the story of Lazarus 

(John 11:1­44) by way of example. By the power of God, Jesus reportedly raised Lazarus 

from the dead “that they may believe that You sent me” (John 11:42). On the strength of 

this miracle, some Jews acknowledged Jesus’ prophethood, while others condemned him. 

The main lesson to be learned, from the Islamic viewpoint, is that when presented 

with clear evidence of prophethood, the sincere (Muslim by literal definition) follow (and 

become Muslim in the full meaning of the word). Meanwhile, the insincere favor worldly 

considerations over the direction of God. 

But the lessons don’t end there. There is a moral to the story of Lazarus regarding 

the purpose behind revelation. A person may question why else would God send 

messengers if not to guide mankind to the straight path of His design. Who will reap the 

rewards of following God’s directions if not those who submit to His evidence? And who 

is more deserving of punishment than those who deny the truth when made clear? 

18  Huxley,  Thomas  H.  1870.  Discourse  Touching  The  Method  of  Using  One’s  Reason  Rightly  and  of 
Seeking Scientific Truth.


Brown / MisGod’ed  33 

33 

Muslims assert that all prophets bore revelation to correct the deviancies of their 

people. After all, why would God send a prophet to a people who were doing everything 

right? Just as Jesus was sent to the “lost sheep of the house of Israel” [Matthew 15:24] 

with divine evidence of prophethood and a corrective revelation, so was Muhammad 

presented to all people, from his time to the Day of Judgment, with evidence of 

prophethood and a final revelation. This final revelation redresses the deviancies which 

had crept into the various world religions, Judaism and Christianity included. Muslims 

assert that those who live in submission to God and His evidence will recognize and 

accept Muhammad as a prophet, just as the pious Jews recognized and accepted Jesus. 

Conversely, those who live in submission to anything other than God—be it money, 

power, worldly enjoyment, cultural or family tradition, unfounded personal prejudices, or 

any religion that is more self­ than God­centered—would be expected to reject 

Muhammad, just as the impious Jews rejected Jesus. 

An interesting point is that Islam demands submission to God, whereas Judaism 

and Christianity demand submission to ecclesiastical doctrine. Muslims do not adhere to 

ecclesiastical doctrine for the simple reason that, in Islam, there is no ecclesiastical 

doctrine. In fact, there are no clergy to begin with. To quote the Encyclopedic Dictionary 

of Religion, “There is no centrally organized religious authority or magisterium in Islam 

and for this reason its character varies sometimes widely from traditional norms …” 19 

and the New Catholic Encyclopedia, “Islam has no church, no priesthood, no sacramental 

system, and almost no liturgy.” 20 

19 Meagher, Paul Kevin et al. Vol 2, p. 1843. 
20  New Catholic Encyclopedia. 1967. Vol  7. Washington, D.C.: The Catholic University  of America.  p. 
680.


Brown / MisGod’ed  34 

34 

What Islam does have are scholars, who serve to answer religiously challenging 

questions. However, scholarship does not necessarily imply any greater closeness to God 

than that of a simple and pious, though uneducated, Muslim. Most notably, there is no 

papal equivalent, and there are no intercessors between man and God. Once a person 

accepts the Holy Qur’an as the word of God and Muhammad as His final prophet, all 

teachings follow from these foundational sources. Only in the deviant sects does one find 

what might be called clergy. The Shi’ites have their imams, the Sufis their saints, and the 

Nation of Islam their preachers. Not so in orthodox (i.e., Sunni) Islam, where imam 

means nothing more than “somebody who goes out in front.” In other words, a leader of 

the prayer. The imam is not ordained and does not administer sacraments. His function is 

nothing more than to synchronize prayer by providing leadership. This is a position 

which does not require any particular office or appointment, and which can be fulfilled 

by any adult member of the congregation. 

The Islamic religion is built upon the foundation of its faith. A person enters 

Islam professing belief in one God, in the Holy Qur’an as His final revelation, and in 

Muhammad as His final prophet. Subsequently, the answer to any particular question, 

whether regarding creed, laws, manners, spirituality, etc., must refer back to God’s 

revelation and the teachings of the Prophet in order to be considered valid. 

Not so with Judeo­Christian institutions which, as we shall see later in this book, 

demand faith in doctrines that frequently supersede the commandments of God with the 

interpretations of men. The examples of Jesus never having called himself the Son of 

God or having taught the Trinity were discussed in the Introduction to this book. These 

are but two of a long list of creedal elements that Jesus never taught. Hence, the Christian


Brown / MisGod’ed  35 

35 

might enter the faith believing in one God (as Jesus taught), the Bible as revelation, and 

Jesus as a prophet of God. However, those who question the foundation of Christian 

creed find many creedal elements founded not on the teachings of God or Jesus, but on 

non­biblical sources, such as the writings of the apostolic fathers, Pauline theologians, or 

even contemporary clergy. That these sources are neither Jesus Christ nor God is 

obvious, although they typically claim to have spoken on their behalf. Thus, Christians 

have reason to question their canon, for many of these non­biblical sources frankly 

contradict Jesus’ teachings. 

The situation is not much different in Judaism, where the majority of Jews are 

Reform Jews, following the teachings of those who “reformed” God’s laws from harsh 

orthodoxy to a more flexible construct. 

Much to the frustration of their Abrahamic neighbors, Muslims challenge the 

Jews and Christians to prove how the teachings of Moses or Jesus conflict with the 

Islamic understanding of God and revelation. After all, the Holy Qur’an commands 

Muslims to say, “We believe in Allah, and the revelation given to us, and to Abraham, 

Isma’il, Isaac, Jacob, and the Tribes, and that given to Moses and Jesus, and that given to 

(all) Prophets from their Lord: we make no difference between one and another of them, 

and we bow to Allah (in Islam.)” (TMQ 2:136). By this ayat (i.e., verse), Muslims are 

duty­bound to follow the revelation given to Moses and Jesus. Therein lies the challenge. 

Had any of the prophets taught contrary to the creed ∗ of Islam, Muslims would be duty­ 

bound to face the significance of that contradiction. On the other hand, should Jews and 

∗ Islam teaches that as God never changed, neither did His creed. Not so His laws, which God periodically 
modified according to changes in the human condition.


Brown / MisGod’ed  36 

36 

Christians fail to prove a contradiction, they are duty­bound to face the striking 

agreement of these three prophets. 

Fourteen hundred years have passed since the revelation of the Holy Qur’an, and 

to date this challenge hasn’t been met. No one has ever proven the reality of God to differ 

from the Islamic understanding. Furthermore, no one has proven the teachings of Moses, 

Jesus, and Muhammad to conflict. In fact, many have suggested the exact opposite—that 

these three prophets firmly support one another. 

As a result, many sincere nuns, priests, ministers and rabbis—educated clergy 

who know their respective religions best—have embraced Islam. 

During the lifetime of Muhammad, a Christian monk of Syria named Bahira 

claimed to have recognized him as the final prophet when he was a small boy, decades 

prior to his first revelation. 21 Waraqah ibn Nawfal, the old, blind Christian cousin of 

Khadijah (Muhammad’s first wife) swore, “By Him in whose hand is the soul of 

Waraqah, you (Muhammad) are the prophet of this nation and the great Namus (the angel 

of revelation—i.e., angel Gabriel) has come to you—the one who came to Moses. And 

you will be denied (by your people) and they will harm you, and they will expel you and 

they will fight you and if I were to live to see that day I would help Allah’s religion with 

a great effort.” 22 

In the early days of Islam, when the Muslims were weak and oppressed, the 

religion was embraced by such seekers of truth as Salman Farsi, a Persian Christian who 

was directed by his mentor, a Christian monk, to seek the arrival of the final prophet in 

21 Ibn Hisham. As­Seerah An­Nabawiyyah. 
22 Ibn Hisham. As­Seerah An­Nabawiyyah.


Brown / MisGod’ed  37 

37 

the “country of the date­palms.” 23 The Negus, the Christian ruler of Abyssinia, accepted 

Islam without ever having met Muhammad, and while the Muslims were still a small 

group, widely held in contempt and frequently fighting for their lives. 24 

One wonders, if Christian scholars and Christians of prominent position accepted 

Islam during a time when the Muslims were a persecuted minority lacking wealth, 

strength, and political position with which to attract, much less protect, new Muslims, 

what drew these Christians to Islam, if not sincere belief? History records that even 

Heraclius, the Christian emperor of Rome, considered accepting Islam, only to renounce 

his resolve when he saw that conversion would cost him the support of his people as well 

as his empire. 25 

One of the most striking early conversions was that of Abdallah ibn Salam, the 

rabbi whom the Jews of Medina called “our master and the son of our master.” 26 

Encyclopedia Judaica explains that when his co­religionists were invited to accept Islam 

as well, “The Jews refused, and only his immediate family, notably his aunt Khalida, 

embraced Islam. According to other versions, Abdallah’s conversion occurred because of 

the strength of Muhammad’s answers to his questions.” 27 

So the conversions started, and so they have continued to the present day. 

Converts to Islam typically consider their conversion to be consistent with, if not dictated 

by, their own scripture. In other words, they discover that Islam is the fulfillment of, 

rather than in conflict with, teachings of the Bible. This naturally raises the question: Are 

Jews and Christians, in the face of the revelation of the Holy Qur’an, defying God and 

23 Musnad Ahmad 
24 Ibn Hisham. As­Seerah An­Nabawiyyah. 
25 Sahih Al­Bukhari 
26 Encyclopaedia Judaica. 1971. Vol 2. Jerusalem: Keter Publishing House Ltd. p. 54. 
27 Encyclopaedia Judaica. Vol 2, p. 54.


Brown / MisGod’ed  38 

38 

His chain of revelation? This issue cuts at the very root of the theological debate. 

Muslims believe that, as with those who denied Jesus Christ’s prophethood, those who 

deny the same of Muhammad may continue to be accepted by their people and regarded 

highly by their peers—but at the cost of disfavor with God. If true, this claim deserves to 

be heard. If not, the error of this conviction demands exposure. In either case, there is no 

substitute for an examination of the evidence. 

While there have always been significant numbers of educated and practicing 

Jewish and Christian converts to Islam, the reverse is not true, nor has it been true at any 

time in history. There are cases of those belonging to deviant sects of Islam who convert 

to different religions, but this is hardly surprising. Ignorant of the true teachings of the 

Islamic religion, they are often seduced by the worldly permissiveness of other religions. 

Examples of these deviant groups include the Baha’i, the Nation of Islam, the 

Ahmadiyyah (also known as Qadianis), the Ansar, extreme Sufi orders and many, if not 

most, of the Shi’ite sects. These groups may identify with the label of Islam, but like a 

man who calls himself a tree, lack sufficient roots in the religion to substantiate the claim. 

More importantly, the illegitimate doctrines of these misguided sects separate them from 

orthodox (Sunni) Islam, demanding rejection by all Muslims. 

As for those born Muslim and raised in ignorance of their own religion, their 

conversion to other religions cannot fairly be viewed as turning away from Islam—since 

the individuals never truly embraced Islam in the first place. And, of course, not every 

person born into a religion is an example of piety, even if knowledgeable of their 

religion. Then there are those weak of faith, who find religious conviction pushed aside 

by worldly priorities or the allure of more permissive faiths. But the sum total of these


Brown / MisGod’ed  39 

39 

apostates simply doesn’t match 1,400 years of Jewish and Christian clergy converting in 

the opposite direction. Conspicuously absent from the equation is the conversion of 

sincere and committed, educated and practicing Sunni Muslims, much less scholars (the 

Islamic equivalent of the convert rabbis and priests). 

Still, the question remains: Why do some Jewish and Christian scholars embrace 

Sunni Islam? There is no pressure upon them to do so, and significant worldly reasons 

not to—things like losing their congregation, position and status, friends and family, jobs 

and retirement pension. And why don’t Islamic scholars turn to something else? Other 

religions are much more permissive in matters of faith and morals, and there is no 

enforcement of a law against apostatizing from Islam in Western countries. 

So why have Jewish and Christian scholars embraced Islam, while educated 

Muslims remain firm in their faith? Muslims suggest that the answer lies in the definition 

of Islam. The person who submits to God and not to a particular ecclesiastical body will 

recognize a divine sense to revelation. Islam represents a continuum from Judaism and 

Christianity which, once recognized, sweeps the sincere seeker down the smooth road of 

revelation. Once a person sees past Western prejudices and propaganda, the Muslim 

believes, doors of understanding open. 

The Islamic viewpoint is that, between the missions of Jesus and Muhammad, 

those who recognized Jesus as the fulfillment of Old Testament prophesies bore witness 

to the one true God, and Jesus as his prophet. By Islamic definition, these early 

“Christians” were Muslims for all intents and purposes. Modern­day Muslims remind us 

that Jesus could not have taught things that did not exist in the period of his ministry, 

such as the label of “Christian” and Trinitarian doctrine, which was to evolve over the


Brown / MisGod’ed  40 

40 

first few centuries in the post­apostolic age. What Jesus most certainly did teach was the 

simple truth of God being One, and of God having sent himself as a prophet. The Gospel 

of John says it best: “And this is eternal life, that they may know You, the only true God, 

and Jesus Christ whom You have sent” (John 17:3), and “Let not your heart be troubled; 

you believe in God, believe also in me” (John 14:1). Hence, the Islamic viewpoint is that 

whatever this group of early followers called themselves during the forty years following 

Jesus (before the word Christian was even invented), they lived in submission to the truth 

of God as conveyed in the teachings of Jesus. And despite whatever label they identified 

with back then, today their character would be defined by a word attributed to those who 

live in submission to God via the message of revelation—that is,Muslim. 

Similarly, “convert” Jewish and Christian scholars believed Muhammad fulfilled 

Old and New Testament prophecies of the final prophet. Some readers would object on 

the basis of never having found the name Muhammad in the Bible. On the other hand, 

how many times have they found the name Jesus in the Old Testament in reference to the 

promised messiah? The answer is none. The Old Testament contains numerous 

predictions of prophets to come, but none by their proper name. Some of these 

predictions are thought to describe John the Baptist, others allegedly speak of Jesus, and 

still others appear to be unfulfilled by any biblical personage. The Bible informs us that 

the Jews expected three prophets to follow, for the Pharisees are recorded as having 

questioned John the Baptist as follows: 

Now this is the testimony of John, when the Jews sent priests and 

Levites from Jerusalem to ask him, “Who are you?” He confessed, and did


Brown / MisGod’ed  41 

41 

not deny, but confessed, “I am not the Christ.” And they asked him, “What 

then? Are you Elijah?” He said, “I am not.” “Are you the Prophet?” And 

he answered, “No.” (John 1:19­21) 

After John the Baptist identified himself in evasive terms, the Pharisees persisted 

by inquiring, “Why then do you baptize if you are not the Christ, nor Elijah, nor the 

Prophet?” (John 1:25). 

So there we have it—“Elijah,” “the Christ,” and “the Prophet.” Not just once, but 

twice. That was the short list of prophets the Jews expected according to their scripture. 

Now, despite the fact that John the Baptist denied being Elijah in the above quote, 

Jesus identified him as Elijah twice (Matthew 11:13­14, 17:11­13). Scriptural 

inconsistencies aside, let’s chalk up Elijah on the word of Jesus, not think too deeply over 

who “the Christ” refers to, and concentrate on what remains. Who is the third and last on 

the Old Testament list of foretold prophets? Who is “the Prophet?” 

Some Christians expect this final prophet to be Jesus returned, but others expect a 

different prophet entirely. Hence the reason why all Jews and many Christians are 

waiting for a final prophet, as predicted by their own scripture. 

The Muslim believes this final prophet has already come, and his name was 

Muhammad. Through him the Holy Qur’an was revealed by Almighty God (Allah). 

Those who adhere to the Holy Qur’an as the revealed word of Allah, and to the teachings 

of the final prophet, Muhammad ibn Abdullah, are regarded to be Muslims both by literal 

definition and by ideology.


Brown / MisGod’ed  42 

42 

PART II 

UNDERSTANDING AND APPROACHING GOD 

We are all bound to the throne of the Supreme Being by a flexible chain 

that restrains without enslaving us. The most wonderful aspect of the 

universal scheme of things is the action of free beings under divine 

guidance. 

—Joseph de Maistre, Considerations on France 

While monotheistic faiths share a fundamental belief in one God, their 

understanding of His attributes differs greatly. Many of these differences, like individual 

strands of a spider web, may appear separate and divergent when viewed too closely. 

However, these individual threads knit together a larger design, the full significance of 

which is recognized only when viewed as a whole. Only from a distanced perspective 

does the complexity of design become known, and the fact that each strand points to a 

central truth becomes recognized.


Brown / MisGod’ed  43 

43 

1 

God’s Name 

The difference between the almost­right word & the right word is really a 

large matter—it’s the difference between the lightning bug and the 

lightning. 

—Mark Twain, Letter to George Bainton 

A simple example of how several strands of evidence weave together a logical 

conclusion relates to the name of God. Evidence taken from Judaism, Christianity, and 

Islam tie together to support a conclusion that should be acceptable to all three religions. 

For example, recognition of God as “the Creator” and “the Almighty” are  universal. 

Indeed, God is universally recognized by many beautiful names and glorious attributes. 

When a person calls upon the Creator by any of His many beautiful names or perfect 

attributes, He is sure to hear the call. So what more is needed? 

Well, for some people, a name. A definitive name is needed. 

That the name of God in Islam is Allah should be of no surprise to anybody. That 

a person might suggest that the name of God in Christianity is also Allah risks provoking


Brown / MisGod’ed  44 

44 

consternation, if not violent protest, from the entrenched community of Western 

Christianity. But a visitor to the Holy Land quickly appreciates that Allah is the name by 

which God is known to all Arabs, Christians and Muslims alike. The Arab Christians 

trace their heritage to the days of revelation—in fact, their distant ancestors walked the 

same land as the prophet Jesus—and they identify the Creator as Allah. Their lineage 

prospered for 2,000 years in a land renowned for religious tolerance up until the creation 

of the Zionist state of Israel (a little known fact, and one hugely distorted by the Western 

media), freely practicing their beliefs up to the present day. And they identify the Creator 

as Allah. 

The New International Dictionary of the Christian Church tells us “the name is 

used also by modern Arab Christians who say concerning future contingencies: ‘In sha’ 

Allah.’” 28 This phrase In sha’ Allah is translated as “Allah willing” or “If Allah wills.” 

The Encyclopaedia Britannica confirms the shared Arabic usage of the name “Allah”: 

“Allah is the standard Arabic word for ‘God’ and is used by Arab Christians as well as by 

Muslims.” 29 

In fact, from the Orthodox Christians of the land that was birthplace to Abraham 

(now modern­day Iraq), to the Coptic Christians of the Egypt of Moses, to the Palestinian 

Christians of the Holy Land trod by Jesus Christ, to the entire Middle Eastern epicenter 

from which the shockwaves of revelation radiated out to the entire world, Allah is 

recognized as the proper name for what Western religions call God. The Christian Arabs 

are known to call Jesus ibn Allah—ibn meaning “son.” Pick up any copy of an Arabic 

Bible and a person will find the Creator identified as Allah. So Allah is recognized as the 

28 Douglas, J. D. (general editor). The New International Dictionary of the Christian Church. 1978. Grand 
Rapids, MI: Zondervan Publishing House. p. 27. 
29 Encyclopaedia Britannica. CD­ROM.


Brown / MisGod’ed  45 

45 

name of God in the land of revelation of the Old and New Testaments, as well as of the 

Qur’an. 

What is not recognized by Christian and Muslim purists in the Holy Land is the 

generic Westernized name, God. This word is completely foreign to the untranslated 

scriptures of the Old and New Testaments, as well as the Qur’an—it simply doesn’t exist 

in the foundational manuscripts of any of the three Abrahamic religions. 

So while the concept of God is readily recognized, a little research reveals that the 

word God has an uncertain origin. It may have arisen from the Indo­European root, ghut­, 

it may have the underlying meaning of “that which is invoked,” and may bear the 

prehistoric Germanic guth­ as a distant ancestor (from which the modern German Gott, 

the Dutch God, and the Swedish and Danish Gud are derived). 30 Lots of maybes, but 

nothing definitive. No matter how the origin of the word is traced, the name God is of 

Western and non­biblical derivation, and its etymological origin and meaning are lost in 

history. 

In short, we don’t know where the word God came from, but we do know where it 

didn’t come from—it didn’t come from any of the biblical scriptures, whether Old or 

New Testament. 

Nonetheless, the fact that Middle Eastern Christians equate God with Allah is an 

affront to the sensitivities of those who associate Allah with heathens. Be that as it may, 

the relevant question is whether Allah can be substantiated as the name of our Creator. 

Most people would like to be assured that their religious beliefs and practices have a 

basis in scripture and not just local custom, so one may reasonably question whether the 

Old and New Testaments support use of the name Allah in Judaism and/or Christianity. 

30 Ayto, John. Dictionary of Word Origins. 1991. New York: Arcade Publishing, Inc. p. 258.


Brown / MisGod’ed  46 

46 

The answer is yes. 

In Judaic texts, God is referred to as Yahweh, Elohim, Eloah, and El. In Christian 

texts the terminology is little different, for the Greek theos is nothing more than the 

translation of Elohim. Eloi and Eli are also encountered. 

In the Old Testament, Yahweh is used more than 6,000 times as God’s name, and 

Elohim in excess of 2,500 times as a generic name for God; Eloah is encountered 57 

times and El more that 200. 31,32 How do these Old Testament names tie in with the name 

Allah? Simple. Elohim is the royal plural (a plural of majesty, not numbers) of Eloah. 33 

The Encyclopedia of Religion and Ethics confirms that the Arabic word ilah (the generic 

Arabic word for “god”) is “identical with the eloah of Job.” 34 The linguistic explanation 

of the origin of the name “Allah” is that the contraction of the Arabic definite article al 

(the) and ilah (god), according to the rules of Arabic grammar, becomes Allah (The God). 

Consequently, the 2,500­plus entries of Elohim and the 57 entries of Eloah in the Old 

Testament bear direct relation to the name of God as Allah, for Elohim is the plural of 

Eloah, which itself is identical with the Arabic ilah, from which Allah appears to be 

linguistically derived. 

Muslim scholars offer yet another tantalizing thought, for when calling upon their 

Creator, Muslims beseech Allah by the appellation of Allahuma, which means ”Oh, 

Allah.” The Siamese twin similarity of the Semitic cousins Allahuma and Elohim cannot 

escape easy recognition. 

31 Achtemeier, Paul J. pp. 684­686. 
32 Werblowsky, R. J. Zwi and Geoffrey Wigoder (editors in chief). 1997. The Oxford Dictionary of the 
Jewish Religion. Oxford University Press. p. 277. 
33 Encyclopaedia Britannica. CD­ROM. (Under “Elohim”). 
34 Hastings, James (editor). 1913. The Encyclopedia of Religion and Ethics. Vol. VI. Charles Scribner’s & 
Sons. p. 248.


Brown / MisGod’ed  47 

47 

Unfortunately, such facts are not acknowledged by those who approach scriptural 

analysis more as a religious turf war than as an objective search for truth. An example of 

the extreme sensitivity over this issue concerns the Scofield Reference Bible, edited by 

the American theologian and minister, Cyrus I. Scofield, and published in 1909 by 

Oxford University Press. Its original publication incited Christian censure for invoking 

the name “Alah” (sic). Specifically, a footnote to Genesis 1:1 explained that the name 

Elohim is derived from the contraction of El and Alah. The fact that this explanation 

closely matches the aforementioned linguistic explanation that the origin of the name 

“Allah” may derive from the contraction of the Arabic definite article al (the) and ilah 

(god) to Allah (the God) did not escape the notice of certain Muslim apologists, the South 

African Ahmed Deedat in particular. However, the conclusions that can be drawn from 

the circumstance are speculative, for the Scofield Reference Bible did not identify “Alah” 

as the proper name of the Creator, but rather offered the definition: “El—strength, or the 

strong one, and Alah, to swear, to bind oneself by an oath, so implying faithfulness.” 

Certainly the claim that the Scofield Reference Bible in any way implied that the proper 

name of the Creator is “Allah” would be inappropriate. However, their comment has 

relevance to what they meant to convey, and does not seem in any way improper, 

incorrect, or inflammatory. Yet the least suggestion that the name of God in the Old 

Testament matches that of the Holy Qur’an excited Christian sensitivities. As a result, 

this footnote was edited from all subsequent editions. 

To move from Old to New Testaments, the Christian reader can fairly ask, “How 

does the New Testament fit into the above­described scheme?” Once again the answer is 

fairly simple, boiling down to a few concrete points. The first is that the most frequently


Brown / MisGod’ed  48 

48 

used word for God (1,344 of the 1,356 entries) in the Greek New Testament is theos. 35 

This word is found in the Septuagint (the ancient Greek translation of the Old Testament) 

primarily as the translation of Elohim, the Hebrew name for God. 36 The seventy­two 

Jewish scholars entrusted to translate the Septuagint (six from each of the twelve tribes of 

Israel) stuck to tradition by translating Elohim to theos. The New Testament is no 

different. The theos of the Greek New Testament is the same as the theos of the Greek 

Old Testament (i.e., the Septuagint), both derived from Elohim. 

Recognizing that the basis of the theos of the New Testament is the Elohim of the 

Old Testament, a person is led back to the above­described link between Elohim and 

Allah. 

And truly, a person should not be surprised. The Eli and Eloi allegedly found on 

the lips of Jesus in the New Testament (Mathew 27:46 and Mark 15:34) are 

immeasurably closer to “Allah” than to the word “God.” As is the case with Elohim and 

Eloah, Eloi and Eli sound like “Allah” and linguistically match “Allah” in form and 

meaning. All four of these biblical names are Hebrew, a sister language to Arabic and 

Aramaic. The languages commonly acknowledged by scholars to have been spoken by 

Jesus are Hebrew and Aramaic. For example, in the phrase “Eloi, Eloi, lama 

sabachthani” (Mark 15:34), the words Eloi and lama are transliterated from Hebrew, 

while sabachthani is transliterated from Aramaic. Hence, being sister languages, it is not 

surprising that Hebrew, Aramaic and Arabic words having similar or the same meaning 

sound like phonetic cousins. All three are Semitic languages, with slight pronunciation 

differences for words of the same meaning, as in the Hebrew greeting, shalom, and the 

35 Achtemeier, Paul J. p. 684. 
36 Achtemeier, Paul J. p. 684.


Brown / MisGod’ed  49 

49 

Arabic greeting, salaam, both meaning peace. Suspicion that the Hebrew Elohim, Eloah, 

Eloi, and Eli equate to the Arabic Allah in the same way that the Hebrew shalom equates 

to the Arabic salaam seems well­founded. 

Despite the above, there are still those who have been conditioned to propose that 

“Allah” is the name of a pagan god! They ignore the fact that pagans generically use the 

word “god” in the same way that Christians, Jews, and Muslims use it, and it does not 

change the fact that there is only one God. Similarly, the word elohim was used in the 

Septuagint to refer to pagan gods, as well as to the Greek and Roman gods, in addition to 

the one true God of the Old and New Testaments. 37 Encyclopaedia Judaica clarifies this 

point: “The plural form elohim is used not only of pagan ‘gods’ (e.g., Ex. 12:12; 18:11; 

20:3) but also of an individual pagan ‘god’ (Judg. 11:24; 2 Kings 1:2ff.) and even of a 

‘goddess’ (1 Kings 11:5). In reference to Israel’s ‘God’ it is used extremely often—more 

than 2,000 times …” 38 Remembering that Elohim is the word from which the New 

Testament theos is primarily derived, one finds that use of this biblical term for God 

flowed from the lips and pens of the pagans, as well as from the Jews and Christians. 

Does this mean that Elohim is a pagan god, or even an exclusively Jewish or Christian 

God? Obviously, the fact that different religions, pagan religions included, have utilized 

“God,” “Elohim,” and “Allah” to identify their concept of the Supreme Being reflects 

nothing more than their adoption of a commonly recognized name for God. 

“Commonly recognized? Sounds strange to me,” some will say. Such is also 

likely to be the case with the names Shim’own Kipha, Yehowchanan, Iakobos, and 

Matthaios—but how strange are these names really? Unknown to some, maybe, but 

37 Achtemeier, Paul J. p. 684. 
38 Encyclopaedia Judaica. Vol 7, p. 679.


Brown / MisGod’ed  50 

50 

strange? No. These are transliterations of the Hebrew and Greek from which the biblical 

names Simon Peter, John, James, and Matthew are translated into English. 

So which is really more strange—to invent and popularize new names in 

preference to those identified in scripture, or to remain faithful to what are held to be holy 

texts? To identify the Creator by the “God” label hatched from human creativity and 

incubated in Western culture, or by the name specified by the Almighty, as He declares 

Himself in scripture? 

Undeniably, one who speaks of Yehowchanan, Iakobos and Allah will be greeted 

with a certain reserve in the West, but the concern of true believers has never been one of 

popularity, but of truth of testimony in front of the Creator. A Creator whose proper 

name, according to Judaic, Christian and Muslim sources, is “Allah.”


Brown / MisGod’ed  51 

51 

2 

God’s Name and the Royal Plural 

You see things; and you say “Why?” But I dream things that never were; 

and I say “Why not?” 

—George Bernard Shaw, Back to Methuselah 

No discussion of God’s name is complete without explaining the royal plural. 

This is a linguistic concept foreign to most native English speakers, but not to the English 

language. As recently as the seventeenth century, the word thou was applied to 

commoners while the word you, the Old English plural of respect, was reserved for 

royalty and the social elite. Hence “your Highness” and “your Lordship,” rather than 

“thou Highness” or “thou Lordship.” Hence also Queen Victoria’s “We are not amused” 

and Margaret Thatcher’s “We are a grandmother.” 

In sacred scripture (including the Old and New Testaments, as well as the Holy 

Qur’an), God is sometimes referred to as “We” or “Us.” For example, Genesis 1:26 and 

11:7 record God as having said, “Let Us make man …” and “Come, let Us go down …”


Brown / MisGod’ed  52 

52 

From the Muslim scripture, the name Allah, unlike the Hebrew Elohim, is singular 

and cannot be made plural. 39 Some Arabic terms (for example, pronouns and pronoun 

suffixes) do describe Allah in the plural, but in what is known as the royal plural. This is 

a plural not of numbers, but of respect. The royal plural is a literary device of Oriental 

and Semitic languages that denotes majesty. In both Old and New Testaments, Elohim is 

the plural form of Eloah (the closest name to “Allah” in transliteration and meaning). 40 In 

the same way that expressions of the royal plural in the Qur’an denote the majesty of 

God, so Elohim in the Old and New Testaments conveys the plural of respect. 41 42 The 

Theological Dictionary of the New Testament comments, “Elohim is clearly a numerical 

plural only in a very few instances (cf. Ex. 15:11). Even a single pagan god can be meant 

by the word (e.g., 1 Kgs. 11:5). In the main, then, we have a plural of majesty.” 43 

People may lob opinions on this subject back and forth from the respectful 

distance of their individual faiths, but it is interesting to note the conclusion of at least 

one scholar who spent time on both sides of the theological fence. David Benjamin 

Keldani served for nineteen years as a Catholic priest of the Chaldean Rite in the diocese 

of Uramiah (in what was then called Persia), before converting to Islam at the beginning 

of the twentieth century. Known by the Islamic name of Abdul­Ahad Dawud, he authored 

one of the earliest scholarly works in the English language on the subject of biblical 

correlates with the prophet of Islam, Muhammad. In this work, he wrote, 

39 Douglas, J. D. p. 27. 
40 Encyclopaedia Britannica. CD­ROM. (under “Elohim”). 
41 Achtemeier, Paul J. p. 686. 
42 Meagher, Paul Kevin et al. Vol 1, p. 1187. 
43  Kittel,  Gerhard  and  Gerhard  Friedrich  (editors).  1985.  Theological  Dictionary  of  the  New  Testament. 
Translated by Geoffrey W. Bromiley. William B. Eerdmans Publishing Co., Paternoster Press Ltd. p. 325.


Brown / MisGod’ed  53 

53 

It would be a mere waste of time here to refute those who 

ignorantly or maliciously suppose the Allah of Islam to be different from 

the true God and only a fictitious deity of Muhammad’s own creation. If 

the Christian priests and theologians knew their Scriptures in the original 

Hebrew instead of in translations as the Muslims read their Qur’an in its 

Arabic text, they would clearly see that Allah is the same ancient Semitic 

name of the Supreme Being who revealed and spoke to Adam and all the 

prophets. 44 

Just as Arab Christians identify God as “Allah,” and just as the Bible employs the 

royal plural both in pronouns and in the proper name Elohim,Western Christians can 

adopt the same practice without compromising their creed. But faith need not depend on 

such issues, when there remains a more relevant point to ponder: Regardless of His name, 

how does God command mankind to understand Him? 

44  Dawud,  Abdul­Ahad  (Formerly  known  as  Reverend  David  Benjamin  Keldani,  Bishop  of  Uramiah). 
1992.Muhammad in the Bible. Jeddah: Abul­Qasim Publishing House. p. 14.


Brown / MisGod’ed  54 

54 

3 

Understanding of God 

Those who agree with us may not be right, but we admire their astuteness. 

—Cullen Hightower 

The Jewish understanding of God is relatively concrete, despite the vast 

differences between Orthodox, Conservative, Reform and Hasidic Judaism in other 

matters. Throughout Judaism, the One­ness of God remains the primary attribute of the 

Creator, followed by many others, including justice, love, mercy, omniscience, 

omnipresence, omnipotence, sovereignty, truth, wisdom, self­existence, goodness, 

holiness, eternity, and the even more tricky concept of infinity. Furthermore, Jews 

consider God incomprehensible, for God’s attributes transcend those of His creation. 

The Jewish attributes of God carry over into Christian definitions as well, 

although God’s One­ness suffered in the transformation from the strict monotheism of the 

apostolic age to the mysticism of the Trinity. Coming out of one corner is the Trinitarian 

understanding of three entities in One—a concept bounced off the ropes and 

bodyslammed by Unitarian challenges. Indeed, how could substances with opposite


Brown / MisGod’ed  55 

55 

polarities (i.e., mortality/immortality; with beginning/without beginning; 

mutable/immutable, etc.) possibly exist in one entity? Why did Jesus Christ ascribe his 

miraculous works exclusively to God and not to any divinity of his own, if he was in fact 

a partner in divinity? And why did he testify to having received his gifts from God if he 

and the Creator are co­equal? (For relevant verses, see John 3:35, 5:19­23, 5:26­27, 

10:25, 13:3, 14:10, Acts 2:33, 2 Peter 1:17, Rev 2:26­27.) 

The doctrine of God being three, but One, that is to say three­in­One, lives up to 

its label of a religious mystery. Although many profess belief, none can explain it in 

terms a healthy skeptic can understand. The struggle to explain how “the created” can 

possibly equate to the Creator is ages­old, as are the other mysteries of Trinitarian belief. 

Cutting across such issues, the most common Christian image of God is the “big man in 

the sky,” much like the aged, white­bearded and flowing­robed representation preserved 

in Michelangelo’s ceiling fresco in the Sistine chapel. The fact that this image is not at all 

dissimilar to the ancient Greek representation of Zeus has not gone unnoticed, and many 

object, and not just on the basis of the second commandment (which forbids “any 

likeness of anything that is in heaven above, or that is in the earth beneath, or that is in 

the water under the earth …”—Exodus 20:4­5). 

So, if not on the basis of the second commandment, why else should anyone 

object? Well, does the biblical passage stating that God created man “in Our image, 

according to Our likeness” mean that God created man to look like Him, or to have 

dominion over worldly creation, similar to how God has dominion over all Creation, 

ourselves included? The latter is the context in which this verse was revealed, for the full 

verse reads, “Then God said, ‘Let Us make man in Our image, according to Our likeness;


Brown / MisGod’ed  56 

56 

let them have dominion over the fish of the sea, over the birds of the air, and over the 

cattle, over all the earth and over every creeping thing that creeps on the earth” (Genesis 

1:26). This verse doesn’t read, “In Our image, according to Our likeness; let him have 

eyes and a nose, a mouth and ears …” No, it speaks of dominion, not of physical 

appearance. Not once, but twice, for in the following verses God said to humankind, “Be 

fruitful and multiply, fill the earth and subdue it, have dominion over the fish of the sea, 

over the birds of the air, and over every living thing that moves on the earth” (Genesis 

1:28). 

So how should we portray God? According to both the second commandment and 

the above verses, not at all. For not only does God command us not to, but we have no 

idea what He looks like in the first place. 

Similarly, the Christian claim that the God of the Old Testament repented and 

changed from a harsh and wrathful God to the loving and forgiving God of the New 

Testament is not universally accepted. In fact, many consider this concept contradicted 

both by scripture—“God is not a man, that He should lie, nor a son of man, that He 

should repent. Has He said, and will He not do? Or has He spoken, and will He not make 

it good?” (Numbers 23:19)—and by common sense. 

The Islamic understanding of God is more simple, and is similar to the Jewish 

understanding in many respects. The critical elements of Islamic creed rest upon the 

word, tawheed, which defines the One­ness of Allah, affirms His many unique names and 

attributes, and directs people to speak and act in a manner pleasing to God. 

According to the Islamic religion, Allah is One in essence, eternal and absolute. 

He is living, self­subsisting, all­knowing, all­powerful. He is in need of no one, but all are


Brown / MisGod’ed  57 

57 

in need of Him. He does not beget, and is not begotten. He is “the First,” without 

beginning, “the Last,” without end, and He has no partners or co­sharers in divinity. 

Allah is “the Predominant,” above Whom there is no one. He is “the Omniscient,” 

perfect in knowledge, comprehending all things large and small, open and concealed, and 

“All­Wise,” free from errors in judgment. He is “the Compassionate,” “the Merciful,” 

whose mercy encompasses all creation. However, while Allah loves and rewards belief 

and piety, He hates impiety and punishes transgression. Being “the Omnipotent,” His 

power is absolute, and none can frustrate His decree. 

Many other characteristic names are given in the Holy Qur’an, such as Allah 

being the Lord and Master of creation—mankind having been created through His will 

and living, dying, and returning to Him on The Day of Judgment according to His decree. 

Muslims further recognize that Allah is beyond complete human understanding, as there 

is nothing in creation comparable to Him. Perhaps in the afterlife we will be gifted with 

greater understanding, but in this life, knowledge of our Creator is confined within the 

boundaries of revelation. 

Similar to Judaism, but unlike Christianity, there are no physical representations 

of Allah in Islam. Consequently, the minds of the believers are not befuddled with 

anthropomorphic “big man in the sky” imagery. Furthermore, the Islamic religion does 

not assign gender to Allah, for Allah is understood to be transcendentally above all such 

characteristics. The attribution of sexual traits is considered especially offensive, 

blasphemous even, to Muslims. So while referred to by the male pronoun in the Qur’an, 

this is nothing more than a linguistic necessity, for there is no gender­neutral pronoun in


Brown / MisGod’ed  58 

58 

the Arabic language. Lord, God, Creator and Master though He may be, nowhere in Islam 

is Allah referred to as “Father.” 

The Islamic understanding of God meets a number of objections in the 

predominantly Christian West. The first is that Islam recognizes Jesus as a prophet but 

not as a “son of God,” and especially not in a “begotten, not made” sense. The second is 

that Islam teaches the One­ness of God and condemns the concept of the Trinity. The 

third objection is that Muslims do not believe mankind inherited the burden of original 

sin, for this concept is not compatible with God’s justice and mercy. The last is that 

Muslims believe Jesus was raised up and saved from crucifixion, which invalidates the 

doctrines of atonement and resurrection. 

These differences in belief are significant, for they constitute the major fault­lines 

where the continental shelves of Christianity and Islam collide.


Brown / MisGod’ed  59 

59 

PART III 

DOCTRINAL DIFFERENCES 

The trouble with people is not that they don’t know, 

but that they know so much that ain’t so. 

—Josh Billings, Josh Billings’ Encyclopedia 

of Wit and Wisdom 

The differences between Judaism, Christianity, and Islam can be addressed on a 

number of levels, the most basic of which is that of common sense.  Plain Alice in 

Wonderland kind of sense, exemplified by such sensible exchanges as: 

“’That’s not a regular rule: you invented it just now.’ 

‘It’s the oldest rule in the book,’ said the King. 

‘Then it ought to be Number one,’ said Alice.” 45 

45 Carroll, Lewis. Alice’s Adventures in Wonderland. Ch. 12.


Brown / MisGod’ed  60 

60 

When correctly applied, this form of logic leaves no room for further argument. 

However, a complementary avenue of analysis is to contrast Judaic, Christian and Islamic 

teachings, and leave readers to weigh the evidence against their own beliefs. 

Let us begin by taking an Alice in Wonderland peek at the history of the 

Unitarian/Trinitarian debate.


Brown / MisGod’ed  61 

61 

1 

Unitarians vs. Trinitarians 

“They decided that all liars should be whipped. 

And a man came along and told them the truth. 

And they hanged him.” 

—T.W.H. Crosland, Little Stories 

Many tenets of Trinitarian faith are regarded as the “oldest rules in the book,” but 

in fact are derived from non­biblical sources. Rather than being “rule number one,” as a 

person might logically expect given their primacy, these tenets of faith are not to be 

found in the Bible at all. 

Alice would object. 

And, in fact, many great thinkers have objected—thinkers like Bishop Pothinus of 

Lyons (murdered in the late second century along with all the dissenting Christians who 

petitioned Pope Elutherus for an end to persecution), Leonidas (a follower of Apostolic 

Christianity and expositor of Pauline innovations, murdered in 208 CE), Origen (who 

died in prison in 254 CE after prolonged torture for preaching the Unity of God and


Brown / MisGod’ed  62 

62 

rejection of the Trinity), Diodorus, Pamphilus (tortured and murdered, 309 CE), Lucian 

(tortured for his views and killed in 312 CE), Donatus (chosen to be Bishop of Carthage 

in 313 CE, and subsequently the leader and inspiration of a Unitarian movement that 

grew to dominate Christianity in North Africa right up until Emperor Constantine ordered 

their massacre. So complete was their obliteration that little of the sacred writings of this 

once huge sect remains), Arius (the presbyter of Alexandria, whose motto was “follow 

Jesus as he preached”—killed by poisoning in 336 CE), Eusebius of Nicomedia, and not 

to mention the million­plus Christians killed for refusing to accept official church 

doctrine in the immediate period following the Council of Nicaea. 

Later examples include Lewis Hetzer (decapitated February 4, 1529), Michael 

Servetus (burned at the stake October 27, 1553, using green branches still in leaf to 

produce an agonizingly slow, smoldering fire), * Francis Davidis (died in prison in 1579), 

Faustus Socinus (died in 1604), John Biddle (who suffered banishment to Sicily and 

multiple imprisonments, the last of which hastened his death). Biddle, who considered 

the terminology employed by Trinitarians “fitter for conjurers than Christians,” 46 

established a breastwork of arguments against the assault of Trinitarian theology of such 

effectiveness that, at least on one occasion, debate opponents arranged his arrest in order 

to avoid facing him in public forum. 47 He left a legacy of free­thinkers affirming divine 

unity—not to mention some of the leading intellectuals of the day—including Sir Isaac 

Newton, John Locke and John Milton. Biddle’s days in banishment also gave rise to one 

* Those who associate the burning of heretics with the punitive arm of the Roman Catholic Church may be 
interested to learn that the practice was not unknown to the Protestant church as well. Michael Servetus was 
condemned  to  this  horrific  fate  by  none  other  than  John  Calvin,  one  of  the  founders  of  Protestantism. 
Despite the fact that Servetus, a Spaniard, possessed a letter of safe conduct, he was executed in Geneva for 
the alleged crime of being an Anabaptist and a Unitarian. 
46 Wallace, Robert, F.G.S. 1850. Antitrinitarian Biography. Vol. III. London: E.T. Whitfield. p. 180. 
47 Wallace, Robert, F.G.S. Vol. III, p. 190.


Brown / MisGod’ed  63 

63 

of the most touching comments on religious persecution, penned by a sympathetic 

correspondent of The Gospel Advocate: 

The conclave met, the judge was set, 

Man mounted on God’s throne; 

And they did judge a matter there, 

That rests with Him alone; 

A brother’s faith they made a crime, 

And crushed thought’s native right sublime.” 48 

During his lifetime, Parliament attempted to kill (literally, that is) Biddle’s 

movement by establishing the death penalty to those who denied the Trinity (May 2, 

1648). The year of his death, Parliament passed the second Act of Uniformity, and 

outlawed all non­Episcopal worship and clergy. 49 Under this act, 2,257 priests were 

ejected from the clergy and over 8,000 people died in prison out of refusal to accept the 

Trinity. 

There is at least one case where, in the selective wisdom of the church, the 

population of an entire country was condemned: 

Early in the year, the most sublime sentence of death was 

promulgated which has ever been pronounced since the creation of the 

world. The Roman tyrant wished that his enemies’ heads were all upon a 

48 Wallace, Robert, F.G.S. Vol. III, p. 191. 
49 Parke, David B. pp. 31, 33.


Brown / MisGod’ed  64 

64 

single neck, that he might strike them off at a blow; the inquisition assisted 

Philip to place the heads of all his Netherlands subjects upon a single neck 

for the same fell purpose. Upon the 16 th February 1568, a sentence of the 

Holy Office condemned all the inhabitants of the Netherlands to death as 

heretics. From this universal doom only a few persons, especially named, 

were excepted. A proclamation of the King, dated ten days later, 

confirmed this decree of the Inquisition, and ordered it to be carried into 

instant execution, without regard to age, sex, or condition. This is 

probably the most concise death­warrant that was ever framed. Three 

millions of people, men, women, and children, were sentenced to the 

scaffold in three lines; and, as it was well known that these were not 

harmless thunders, like some bulls of the Vatican, but serious and practical 

measures, which were to be enforced, the horror which they produced may 

be easily imagined. It was hardly the purpose of government to compel the 

absolute completion of the wholesale plan in all its length and breadth, yet 

in the horrible times upon which they had fallen, the Netherlanders might 

be excused for believing that no measure was too monstrous to be 

fulfilled.  At any rate, it was certain that when all were condemned, any 

might at a moment’s warning be carried to the scaffold, and this was 

precisely the course adopted by the authorities. Under this universal 

decree the industry of the Blood­Council might now seem superfluous. 

Why should not these mock prosecutions be dispensed with against 

individuals, now that a common sentence had swallowed the whole


Brown / MisGod’ed  65 

65 

population in one vast grave? Yet it may be supposed that if the exertions 

of the commissioners and councilors served no other purpose, they at least 

furnished the government with valuable evidence as to the relative wealth 

and other circumstances of the individual victims. The leading thought of 

the government being, that persecution, judiciously managed, might 

fructify into a golden harvest, it was still desirable to persevere in the 

cause in which already such bloody progress had been made. 

And under this new decree, the executions certainly did not 

slacken. Men in the highest and the humblest positions were daily and 

hourly dragged to the stake. Alva, in a single letter to Phillip, coolly 

estimated the number of executions which were to take place immediately 

after the expiration of holy week, at “eight hundred heads.” Many a 

citizen, convicted of a hundred thousand florins and of no other crime, saw 

himself suddenly tied to a horse’s tail, with his hands fastened behind him, 

and so dragged to the gallows. But although wealth was an unpardonable 

sin, poverty proved rarely a protection. Reasons sufficient could always be 

found for dooming the starveling labourer as well as the opulent burgher. 

To avoid the disturbances created in the streets by the frequent harangues 

or exhortations addressed to the bystanders by the victims on the way to 

the scaffold, a new gag was invented. The tongue of each prisoner was 

screwed into an iron ring, and then seared with a hot iron. The swelling 

and inflammation which were the immediate result, prevented the tongue


Brown / MisGod’ed  66 

66 

from slipping through the ring, and of course effectually precluded all 

possibility of speech. 50 

Only a decade earlier Charles V, the Holy Roman Emperor and King of Spain, 

recommended that “all [Netherlanders] who remained obstinate in their errors were 

burned alive, and those who were admitted to penitence were beheaded.” 51 So even the 

penitent were not to be spared. 

The above list catalogs individuals once regarded by the Catholic Church as the 

most notorious of heretics and by Unitarian Christians as the greatest of martyrs to the 

revival of the teachings of Jesus Christ. Some of the Unitarians mentioned above were 

associated with movements of such significance as to have swept across countries, but in 

all cases the Trinitarian Church eventually dominated through the combination of 

superior force, inferior tolerance, and willingness to sacrifice fellow man to the cause of 

religious purification. 

Although they use the same book for guidance, Unitarian and Trinitarian 

Christianity could hardly differ more in their methodology. Trinitarian Christianity 

condemns anything that conflicts with derived doctrine, whereas Unitarian Christianity 

condemns anything that conflicts with scriptural evidence. The conflict between these 

two standards lies at the heart of the debate. The church succeeded in killing off 

dissenting individuals, but failed to suppress the thoughts and fierce passions they 

expressed. Far greater success would have been achieved had the church provided 

rational and conclusive rebuttal to the challenges, and established their authority through 

50 Motley, John Lothrop. 1884. The Rise of the Dutch Republic: A History. Volume II. London: Bickers & 
Son. pp. 155­156. 
51 Wells, H. G. 1921. The Outline of History. Volume II. The Macmillan Company. P. 209.


Brown / MisGod’ed  67 

67 

intellectual superiority rather than through tyranny. However, church history documents 

nearly two millennia of failure to overthrow the arguments of the Unitarians, much to the 

discredit of the Trinitarians. 

Examples can be taken from the life of Arius, but with the caution that, with rare 

exception, few books about Arius remain, other than those written by his enemies. 

Consequently, most authors’ opinions betray an unkind prejudice, and the only objective 

course is to examine his pure teachings. 

Perhaps one of the earliest Arian arguments is that if Jesus was the “son of God,” 

then there must have been a time when he did not exist. If Jesus was created of the 

Father, then there must have been a time when the Eternal Father preceded the later­ 

created Jesus. Hence, the Creator and His creation are not the same, and Jesus cannot be 

considered a partner in God­head. 

Arius held that if Jesus truly did say, “My Father is greater than I” (John 14:28), 

then equating Jesus with God is to deny the Bible. Arius suggested that if anything is 

evident from the teachings of Jesus, it is that he affirmed his own humanity and the 

inviolability of divine unity. 

When Trinitarian clergy claimed Jesus was “of the essence of God,” Arius and 

Trinitarian Christians alike objected, for “from the essence” and “of one essence” are 

materialist expressions, Sabellian ∗ in origin, not encountered in scripture, and are 

contrary to church authority (since the expression originated at a council at Antioch in 

269 CE). 52 When the Catholic Church subsequently asserted that Jesus was “of God,” the 

∗ Sabellianism was  an early Christian heresy  that conceived God  in unity, but  triune operationally, being 
manifest as Creator in the Father, Redeemer in the Son, and Sanctifier in the Holy Spirit. Sabellianism was 
denounced by Arius and the Trinitarian church alike. 
52 Gwatkin, H.M. 1898. The Arian Controversy. London: Longmans, Green, and Co. pp. 32­33.


Brown / MisGod’ed  68 

68 

Arians responded that the Bible describes all people as being “of God” in the verse, 

“Now all things are of God …” (2 Corinthians 5:18—see also 1 Corinthians 8:6). 53 

Forced to correct themselves, the church then asserted that Jesus Christ “is not a creature, 

but the power and eternal image of the Father and true God.” 54 The Arian response that 

the Bible describes all men as “the image and glory of God” (1 Corinthians 11:7) left the 

Church confounded. 55 In the words of British theologian Henry Melvill Gwatkin, “The 

longer the debate went on, the clearer it became that the meaning of Scripture could not 

be defined without going outside Scripture for words to define it.” 56 To adopt such a 

methodology is to propose that man can explain revelation better than The Source of 

revelation Himself. 

So the arguments started and so they have continued to the present day. After 

failing to win through rational argument, the Trinitarian Church violently suppressed 

dissension to the point where entire populations were terrorized into conformity. In the 

process, the church failed to address the issues. As Castillo, one of the followers of the 

sixteenth­century theologian Servetus, commented, “To burn a man is not to prove a 

doctrine.” The church can reduce a man to ashes but can only eliminate his arguments 

through intelligent rebuttal. Typical of those who lack the ability to substantiate their 

beliefs but who possess the power of oppression, violent response has been the historical 

reflex against those who challenged Trinitarian creed. That this oppression existed in the 

vacuum of reasonable justification weakens, rather than strengthens, the institution. As 

John Toland commented, “This conduct, on the contrary, will make them suspect all to be 

53 Gwatkin, H.M. p. 34. 
54 Gwatkin, H.M. p. 35. 
55 Gwatkin, H.M. p. 35. 
56 Gwatkin, H.M. p. 35.


Brown / MisGod’ed  69 

69 

a cheat and imposture, because men will naturally cry out when they are touched in a 

tender part … no man will be angry at a question who’s able to answer it.…” 57 In the 

words of H. G. Wells, “They were intolerant of questions or dissent, not because they 

were sure of their faith, but because they were not. They wanted conformity for reasons 

of policy. By the thirteenth century the church was evidently already morbidly anxious 

about the gnawing doubts that might presently lay the whole structure of its pretensions 

in ruins.” 58 

Pythagoras summarized the risk of speaking one’s mind in such a circumstance: 

“To tell of God among men of prejudicial opinion is not safe.” Unitarians throughout 

history noted that Jesus himself predicted, “They will put you out of the synagogues; yes, 

the time is coming that whoever kills you will think that he offers God service. And these 

things they will do to you because they have not known the Father nor Me” (John 

16:2­3). 

The establishment of Trinitarian doctrine by the inquisitor’s chamber, fire, sword 

and the headman’s axe does not threaten us today. Instead of the horrors of the past, we 

are now faced with a variety of emotionally provocative justifications, coupled with a 

systematic avoidance of relevant issues. Disarmed as they now are, much of the modern 

Christian world follows the example of Myser of Nicholas, a bishop at the Council of 

Nicaea who boxed his own ears whenever Arius spoke. Some would suggest the response 

of Trinitarians to Unitarian challenges is not much different today. Clergy tend to avoid 

debate and cloak their theology in a mantle of emotionally charged, manipulative oratory, 

embroidered with the glitter of self­righteousness. 

57  Toland,  John.  1718.  Tetradymus;  bound  with,  Nazarenus:  or,  Jewish,  Gentile  and  Mahometan 
Christianity. London. pp. 75­76. 
58 Wells, H. G. 1921. The Outline of History. Volume II. The Macmillan Company. P. 91.


Brown / MisGod’ed  70 

70 

Some are swayed by the sanctimonious presentation and parroted sectarian lines; 

others are not. More than a few God­fearing people tire of such psychological ploys, and 

seek to reexamine the unfounded tenets of the past in the light of modern knowledge and 

open­minded analysis. 

To this end, let us now consider the relevant issues one by one.


Brown / MisGod’ed  71 

71 

2 

Jesus Christ 

“But why do you call me ‘Lord, Lord,’ and not do the things which 

I say? Whoever comes to me, and hears my sayings and does them, I will 

show you whom he is like: He is like a man building a house, who dug 

deep and laid the foundation on the rock. And when the flood arose, the 

stream beat vehemently against that house, and could not shake it, for it 

was founded on the rock. But he who heard and did nothing is like a man 

who built a house on the earth without a foundation, against which the 

stream beat vehemently; and immediately it fell. And the ruin of that house 

was great.” 

—Jesus Christ (Luke 6:46­49) 

Who was the historical Jesus? Throughout history, that question has haunted all 

who wished to know him. Jews have one concept, Unitarian Christians another, 

Trinitarians yet one more; and these viewpoints are well known. What is not so widely 

understood is the Islamic perspective.


Brown / MisGod’ed  72 

72 

Most Christians are pleasantly surprised to learn that Muslims recognize Jesus as 

Messiah and a Word of God. Most Jews are … well … not so positively impressed. 

Translation of the Holy Qur’an, surah (chapter) 3, ayat (verses) 45­47, reads, 

Behold! The angels said: “O Mary! Allah gives you glad tidings of 

a Word from Him: his name will be Christ Jesus, the son of Mary, held in 

honor in this world and the Hereafter and of (the company of) those 

nearest to Allah; 

He shall speak to the people in childhood and in maturity. And he 

shall be (of the company) of the righteous.” 

She said, “O my Lord! How shall I have a son when no man has 

touched me?” 

He said: “Even so: Allah creates what He wills: when He has 

decreed a Plan, He says to it, ‘Be,’ and it is!” 

In a theological nutshell, Muslims believe Jesus to be a Word of Allah (unlike 

Christian who regard him as the Word), a Messiah, born by virgin birth to Mary 

(Maryam) and strengthened by the Holy Spirit. Muslims believe he performed miracles 

from the cradle, conveyed revelation to mankind in fulfillment of previous scripture, 

healed lepers, cured the blind and raised the dead, all by the will of Allah. They also 

believe Allah raised Jesus up at the end of his ministry to spare him the persecution of the 

people, and substituted another to be crucified in his place. Muslims further believe a 

time will come when Jesus will be sent back to vanquish the Antichrist. Following this,


Brown / MisGod’ed  73 

73 

he will eradicate deviant beliefs and practices in all religions, which will include 

correcting those who consider themselves to be following his teachings as Christians, but 

who in fact are astray. He will then establish submission to God’s will (again, the 

definition of Islam) throughout the world, live an exemplary life, die, and shortly 

thereafter will come the Day of Judgment. 

Given the complexity of the issues, each point warrants separate discussion. No 

doubt, the reader hopes that once the picture of the scriptural Jesus is blown up for 

examination, detailed analysis will reveal a profile consistent with one’s expectations. 

However, in seeking the truth, we must be prepared to encounter a Jesus at odds with two 

thousand years of false preconception and canonical corruption, the real Jesus in conflict 

with popularized notions, media profiles and modern Christian teaching. Could Jesus be 

so contrary to personal and societal constructs that he will openly oppose the churches 

built around his existence? If so, then popes and priests, parsons and pastors, bishops and 

cardinals, evangelists and monks, ministers and messianic pretenders may all find Jesus 

condemning them just as he condemned the Pharisees in his homeland. In other words, a 

Jesus may surface who will disown those who claim to follow in his name, just as he said 

he would, as recorded in Matthew 7:21­23: 

“Not everyone who says to me, ‘Lord, Lord,’ shall enter the 

kingdom of heaven, but he who does the will of my Father in heaven. 

Many will say to me in that day, ‘Lord, Lord, have we not prophesied in 

your name, cast out demons in your name, and done many wonders in


Brown / MisGod’ed  74 

74 

your name?’ And then I will declare to them, ‘I never knew you; depart 

from me, you who practice lawlessness!’” 

This passage clearly predicts a time when Jesus will disown seemingly pious 

“followers,” despite their impressive prophecies, wonders, and exorcisms. Why? 

Because, as Jesus said, they practiced “lawlessness.” These are the followers who, despite 

their miracles of ministry, disregarded “the Law.” What law? God’s law, of course—the 

Old Testament Law Jesus upheld. The same Old Testament Law Paul negated. The same 

Paul from whom Trinitarian theology took root. The same Trinitarian theology founded 

largely upon non­biblical sources. 

“Hey, wait a minute,” the reader may say. “Who did Jesus say he would disown, 

and why?” 

Let’s take a closer look.


Brown / MisGod’ed  75 

75 

3 

Word of God 

It was then that I began to look into the seams of your doctrine. I wanted 

only to pick at a single knot; but when I had got that undone, the whole 

thing raveled out. And then I understood that it was all machine­sewn. 

—Henrik Ibsen, Ghosts, Act II 

Jesus is identified in the Holy Qur’an as a “Word” from Allah. Surah 3:45 reads, 

“Behold! the angels said: 

“O Mary! Allah gives you glad tidings of a Word from Him: his 

name will be the Messiah, the son of Mary, held in honor in this world and 

the Hereafter and of (the company of) those nearest to Allah” (TMQ 3:45). 

In biblical contrast, John 1:1 reads: “In the beginning was the Word, and the 

Word was with God, and the Word was God.” Christian exegesis on this point is that 

Jesus is the Word of God, which means the logos—the Greek word for “word,” or


Brown / MisGod’ed  76 

76 

“saying.” This redundant reasoning satisfies some, but not those who realize the 

explanation repeats the assertion. The question, “What does it mean?” is left unanswered. 

The point is that a statement must rest upon a foundation of axioms, or self­ 

evident truths, if it is to be considered factual. Axioms establish a clear knowledge base 

from which valid conclusions can be derived. Should conclusions violate foundational 

axioms, these same conclusions are considered to fall outside the bounds of reason. In the 

field of mathematics, a simple axiom is that one plus one equals two. Anyone in the 

world can place an apple next to an apple and see that, by definition, there are now two 

apples. Add one more and there are three. Should a scientist later derive some new and 

revolutionary concept, but one that violates the axiom that one plus one equals two, the 

whole theory is rendered invalid. In the case of the Christian concept of Jesus being “the 

Word,” the doctrine unravels, for the simple reason that there are no axioms—there are 

no self­evident truths. All that exists is a reshuffling of words. 

On the other hand, Islam teaches that the “Word of God” is the word by which 

Allah commands things into existence—the Arabic word kun, meaning “be.” The 

foundational axiom in this regard is that God creates through willing things into 

existence. And just as He willed into existence every big, every little, every thing, He 

created Jesus through His divine command, “Be.” Surah 3:47 points out: “Allah creates 

what He wills: when He has decreed a Plan, He but says to it, ‘Be,’ and it is!” 

In the Bible we find the first example of the “Word of God,” Islamically speaking, 

in Genesis 1:3: God said “Let there be …”—and it was! Returning to the Holy Qur’an, 

surah 3:59 reads, “The similitude of Jesus before God is as that of Adam; He created him 

from dust, then said to him: ‘Be’: and he was.”


Brown / MisGod’ed  77 

77 

For those who claim the “Word” of John 1:1 (“In the beginning was the Word, 

and the Word was with God, and the Word was God”) implies equality between Jesus 

and God, 1 Corinthians 3:23 muddies the doctrinal waters. This verse states, “And ye are 

Christ’s; and Christ is God’s.” Now, in what way are ye Christ’s? A follower of his 

teachings? But then in what way is Christ God’s? And if Jesus were God, why doesn’t 

the passage read “Christ is God” rather than “Christ is God’s”? 

This verse emphasizes the fact that just as the disciples were subordinate to the 

prophet Jesus, so too was Jesus subordinate to God. Surely this distinction comes as no 

surprise to those who respect the authority of Isaiah 45:22 (“For I am God, and there is no 

other”), Isaiah 44:6 (“Thus says the Lord … ‘I am the First and I am the Last; Besides 

Me there is no God’”), Deuteronomy 4:39 (“The Lord Himself is God in heaven above 

and on the earth beneath; these is no other”), and Deuteronomy 6:4 (“Hear, O Israel: The 

Lord our God, the Lord is one!”). Given the above, claiming the wording of John 1:1 to 

equate Jesus to God certainly is selective reasoning at best. All of which leaves a person 

to wonder what really is wrong with the Islamic viewpoint on this issue, whether 

understood in the framework of Unitarian Christianity or Islam.


Brown / MisGod’ed  78 

78 

4 

Messiah (Christ) 

The Old Testament teems with prophecies of the Messiah, but nowhere is 

it intimated that that Messiah is to stand as a God to be worshipped. He is 

to bring peace on earth, to build up the waste places, to comfort the 

broken­hearted, but nowhere is he spoken of as a deity. 

—Olympia Brown, first woman minister ordained 

in the U.S., Sermon of 13 January, 1895. 

The concept of Jesus being the predicted messiah is so well known to the world of 

Christianity as to obviate need for discussion. But Jesus a messiah, in Islam? The fact that 

Muslims recognize Jesus as a messiah has prompted Christian evangelists to try to sway 

Muslims to Trinitarian beliefs. 

“Was Jesus the Messiah?” questions the evangelist, to which Muslims answer, 

“Yes.” The evangelist asks, “Was Muhammad the messiah?” Muslims answer, “No.”


Brown / MisGod’ed  79 

79 

The evangelist then seeks to lead the Muslim to conclude that Muhammad was 

not a messiah, and therefore not a prophet, and that Jesus was the predicted messiah, and 

therefore is partner in divinity. 

It’s a tortured argument, to which Muslims respond with some questions of their 

own: 

1.  Other than Jesus, are there other biblical messiahs? Answer: Yes, lots of 

them—no less than thirty­eight. 59 (for specifics, see below) 

2.  Were all biblical messiahs, such as the Davidic kings and high priests of 

ancient Palestine (now called Israel), prophets? Answer: no. 

3.  Conversely, were all biblical prophets, such as Abraham, Noah, Moses, etc., 

messiahs? Answer: no. 

4.  Therefore, if not all biblical prophets were messiahs, how can we disqualify 

any man’s claim to prophethood on the basis of not being a messiah? For in that 

case, Abraham, Noah, Moses, and other biblical prophets would also be 

disqualified by the same standard. 

5.  Lastly, if there were biblical messiahs who were not even prophets, how can 

being a messiah equate to divinity when the label doesn’t even equate to piety? 

The fact is that the word messiah simply means “anointed one,” and bears no 

connotation of divinity. So the Muslim has no difficulty recognizing Jesus as Messiah, or 

in the language of the English translations, Jesus as Christ, but without transgressing into 

59 Kittel, Gerhard and Gerhard Friedrich. p. 1323.


Brown / MisGod’ed  80 

80 

the error of apotheosis (equating with divinity, i.e., deification). Where, then, do 

“messiah” and “Christ” come from in the first place? 

The name “Christ” is derived from the Greek christos, which was subsequently 

Latinized to “Christ.” The Theological Dictionary of the New Testament defines christos 

as “Christ, Messiah, Anointed One.” 60 A second opinion is as follows: “The word 

Messiah (sometimes Messias, following the Hellenized transcription) represents the 

Hebrew mashiah, or mashuah ‘anointed,’ from the verb mashah ‘anoint.’ It is exactly 

rendered by the Greek christos ‘anointed.’” 61  In plain English, if people read the Old 

Testament in ancient Hebrew they will read mashiah, mashuah, and mashah. Read it in 

ancient Greek, and the above three are “exactly rendered” as christos. The subject 

becomes interesting at this point because Aramaic, Hebrew, and ancient Greek do not 

have capital letters, so how Bible translators got “Christ” with a capital C from christos 

with a small C is a mystery known only to them. 

Claims that context mandates capitalization in the case of Jesus Christ don’t work, 

for christos is applied to a wide variety of subjects throughout the Bible. The verb chrio, 

meaning “to anoint,” is found sixty­nine times in the Old Testament in reference to Saul, 

David, Solomon, Joash, and Jehoahaz, among others. The noun christos (the same 

christos translated to “Christ” in the case of Jesus) occurs thirty­eight times—thirty in 

reference to kings, ∗ six in reference to the high priest, and twice in reference to patriarchs 

of the Old Testament. 62 

60 Kittel, Gerhard and Gerhard Friedrich. p. 1322. 
61 Hastings, James (editor); Revised edition by Frederick C. Grant and H. H. Rowley. 1963. Dictionary of 
The Bible. Second Edition. Charles Scribner’s Sons. p. 646. 
∗ For example, kings were either directly or indirectly referred to as “the anointed of God” in 1 Samuel 
2:10, 12:3, 12:5, 16:6, 23:5, 24:7, 24:11, 26:9, 26:11, 26:16, 26:23; 2 Samuel 1:14, 1:16, 19:22, 22:51, 
23.1; Lamentations 4:20; Psalms 2:2; 28:8, 84:9, 132:17. 
62 Kittel, Gerhard and Gerhard Friedrich. p. 1323.


Brown / MisGod’ed  81 

81 

The argument can be made that “Christ” with a capital C was “anointed of God” 

in some special sense, different from all other “christs” with a small C. Either the 

difference needs to be defined or the argument abandoned. According to the Theological 

Dictionary of the New Testament, “Saul is most commonly called ‘the Lord’s anointed.’ 

Apart from Saul, only Davidic kings bear the title (except in Is. 45:1).” 63 In reading this 

quote, few people are likely to take notice of the inconspicuous exception bracketed by 

parentheses—a literary cloaking device. The few readers who stop and overturn that little 

exception will find that what crawls out of Isaiah 45:1 is Cyrus the Persian—Cyrus the 

king of the fire­worshipping Zoroastrians, that is. 

Graham Stanton, Lady Margaret’s Professor of Divinity at the University of 

Cambridge, summarizes the above information as follows: 

The Hebrew word “messiah” means an anointed person or thing. It 

is translated by “christos” (hence Christ) in the Greek translation of the 

Old Testament, the Septuagint (LXX). In numerous passages in the Old 

Testament “anointed one” is applied to the divinely appointed King. (See, 

for example, I Sam. 12:3 (Saul) and 2 Sam. 19:22 (David)). In a few 

passages “anointed one” is used of prophets (most notably in Isa. 61:1) 

and of priests (Lev. 4:3,5,16), but without further designation the term 

normally refers to the king of Israel. 64 

63 Kittel, Gerhard and Gerhard Friedrich. p. 1323. 
64 Stanton, Graham N. 1989. The Gospels and Jesus. Oxford University Press. p. 221.


Brown / MisGod’ed  82 

82 

Consequently, the “Lord’s Christ” (i.e., the “Lord’s Christos”—the “Lord’s 

anointed,” or the “Lord’s messiah”) list includes Saul the Christ, Cyrus the Christ, and 

the many Davidic kings—all “Christs.” Or at least, that’s how the Bible would read if 

everyone’s title were translated the same. 

But they aren’t. 

In the selective wisdom of the Bible translators, christos is translated “anointed” 

in every case but that of Jesus Christ. When the word “anointed” is found in any English 

translation of the Bible, a person can safely assume that the underlying Greek is the same 

christos from which Jesus gets his unique label of “Christ.” This exclusive title of 

“Christ” with a capital C, and “Messiah” with a capital M, is singularly impressive. In 

fact, it makes a person believe that the term implies some unique spiritual link, distinct 

from the flock of lay “messiahs” with small M’s and no C at all—the christos hidden in 

the alternative translation of “anointed.” 

All this represents a point of embarrassment to educated Christians, for it suggests 

the questionable ethic of doctrinally driven Bible translation. Those who recognize the 

concern might also recognize that yet another fundamental difference between 

Unitarian/Islamic and Trinitarian beliefs exists in a vacuum of biblical support for the 

Trinitarian viewpoint. 

The Islamic religion confirms that Jesus was an “anointed” one of God, but does 

not strain to elevate him beyond the station of prophethood, or to appear more unique 

than others bearing similar title or prophetic office. The most ancient biblical scriptures, 

as discussed above, support the Islamic belief that just as all prophets and Davidic kings 

were christos, so was Jesus. The conclusion that no particular king or prophet should bear


Brown / MisGod’ed  83 

83 

unique labeling, separate and distinct from others possessing similar title, is not 

unreasonable. 

One intriguing directive of the Islamic religion is for mankind to be truthful and 

avoid extremes. In this instance, unjustified literary license is to be shunned. Honest 

translation should avoid the bias of doctrinal prejudice. A document perceived to be 

revelation from God should not be adjusted to suit personal or sectarian desires. Such a 

document should be held in due reverence, and translated faithfully. And the challenge to 

mankind has always been just this—for the faithful to mold their lives to the truth rather 

than the other way around. This concept, encompassing the recognition of Jesus and 

cautioning against extremes in religion, is succinctly expressed in surah 4:171 of the 

Holy Qur’an: 

O People of the Book! Commit no excesses in your religion: nor 

say of Allah anything but the truth. Christ Jesus the son of Mary was (no 

more than) a Messenger of Allah, and His Word, which He bestowed on 

Mary, and a Spirit proceeding from Him: so believe in Allah and His 

messengers (TMQ 4:171).


Brown / MisGod’ed  84 

84 

5 

Virgin Birth 

A baby is God’s opinion that life should go on. 

—Carl Sandburg, Remembrance Rock 

And in the case of Jesus, a baby was God’s determination that revelation should 

go on. 

A few “progressive” churches have made a ruckus by questioning the virgin birth. 

They shouldn’t. It happened. At least, that’s the mainstream Christian and Islamic 

opinion. 

The Christian viewpoint is well known, although the lack of convincing biblical 

detail is frustrating to many. The Islamic teaching is that just as God created Adam from 

nothing more than clay, He created Jesus without biological father as a sign to the 

people—a miraculous origin portending messianic status. Surah 19:17­22 (TMQ) 

describes Mary receiving the good news of her son as follows:


Brown / MisGod’ed  85 

85 

She placed a screen (to screen herself) from them; then We sent to 

her Our angel, and he appeared before her as a man in all respects. 

She said: “I seek refuge from you to (Allah) Most Gracious: (come 

not near) if you fear Allah.” 

He said: “Nay, I am only a messenger from your Lord, (to 

announce) to you the gift of a holy son.” 

She said: “How shall I have a son, seeing that no man has touched 

me, and I am not unchaste?” 

He said: “So (it will be): your Lord says, ‘That is easy for Me: and 

(We wish) to appoint him as a Sign to men and a Mercy from Us’: it is a 

matter (so) decreed.” 

So she conceived him, and she retired with him to a remote place. 

Muslims believe that through the miraculous birth of Jesus, Allah demonstrates 

the completeness of His creative powers with regard to mankind, having created Adam 

without mother or father, Eve from man without mother, and Jesus from woman without 

father.


Brown / MisGod’ed  86 

86 

6 

Jesus Begotten? 

To create is divine, to reproduce is human. 

—Man Ray, Originals Graphic Multiples 

Christian laity have accepted the doctrines of Jesus being of divine sonship and 

”begotten, not made” for so long that these doctrines have largely fallen from scrutiny. 

Until three centuries ago, dissenting views were suppressed by means sufficiently horrific 

to have driven intellectual challenges underground. Only in recent times have Western 

societies been freed from religious oppression, allowing a free exchange of opinions. Not 

so in Muslim lands, where these Christian doctrines have been freely opposed since the 

revelation of the Holy Qur’an, 1,400 years ago. 

The Islamic understanding is that “begetting,” which is defined in Merriam 

Webster’s Collegiate Dictionary as “to procreate as the father,” is a physical act implying 

the carnal element of sex—an animal trait light­years below the majesty of the Creator. 

So what does “begotten, not made” mean, anyway? Nearly 1,700 years of exegesis have 

failed to provide an explanation more sensible than the original statement, as expressed in


Brown / MisGod’ed  87 

87 

the Nicene Creed. Which is not to say that the Nicene Creed is sensible, but that 

everything else seems even less so. The creed reads, “We believe in one Lord, Jesus 

Christ, the only Son of God, eternally begotten of the Father, God from God, Light from 

Light, true God from true God, begotten, not made, one in Being with the Father ...” 

The question has been raised before, “What language is this?” If someone could 

explain the above in terms a child could understand, and not just be forced to blindly 

accept, then they will succeed where all others have failed. The oft­recited Athanasian 

Creed, which was composed roughly a hundred years following the Nicene Creed, bears 

such strikingly similar convolutions that Gennadius, the patriarch of Constantinople, 

“was so much amazed by this extraordinary composition, that he frankly pronounced it to 

be the work of a drunken man.” 65 

More direct challenges arise. If Jesus is the “only begotten Son of God,” who is 

David? Answer: Psalms 2:7—“The LORD has said to me, ‘You are My Son, Today I 

have begotten you.” Jesus the “only begotten son of God,” with David “begotten” a scant 

forty generations earlier? The label of “religious mystery” may not satisfy all free­ 

thinkers. 

In the face of such conflicts, a reasonable person might question whether God is 

unreliable (an impossibility), or if the Bible contains errors (a serious possibility, and if 

so, how does a person know which elements are true and which false?). ∗ However, let us 

consider a third possibility—that an incorrect creed has been constructed around a 

nucleus of scriptural colloquialisms. 

65 Gibbon, Edward, Esq. 1854. The History of the Decline and Fall of the Roman Empire. Vol. 4. London: 
Henry G. Bohn. Chapter XXXVII, p. 146. 
∗ Once again, the reader is referred to Bart D. Ehrman’s indispensable books,Misquoting Jesus and Lost 
Christianities.


Brown / MisGod’ed  88 

88 

One supremely disconcerting challenge revolves around the word, monogenes. 

This is the only word in the ancient Greek biblical texts which bears the translation “only 

begotten.” 66 This term occurs nine times in the New Testament, and the translation of this 

term in the Gospel and First Epistle of John form the foundation of the “begotten, not 

made” doctrine. Of the nine occurrences of this term, monogenes occurs three times in 

Luke (7:12, 8:42, and 9:38), but always in reference to individuals other than Jesus, and 

in none of these cases is it translated “only begotten.” That alone is curious. A person 

would rationally expect an unbiased translation to render the same Greek word into 

equivalent English in all instances. Clearly that is not the case, but again, one would 

expect … 

Only John applies monogenes to Jesus. 67 The term is found in five of the six 

remaining New Testament occurrences, namely John 1:14, 1:18, 3:16, 3:18, and the First 

Epistle of John 4:9. John 3:16 reads, “For God so loved the world that He gave His only 

begotten son …” Such a crucial element of church doctrine, and the other three gospel 

authors neglected to record it? The Gospel of John alone does not exactly exorcise the 

ghost of doubt when the other three gospels are conspicuously silent on this matter. By 

way of comparison, all four gospel authors agree that Jesus rode a donkey (Matthew 21:7, 

Mark 11:7, Luke 19:35, and John 12:14), which is relatively high on the “who cares?” 

list. But three of the gospel authors fail to support the critical “begotten, not made” tenet 

of faith? Hardly a sensible balance of priorities, one would think. 

Should the doctrine be true, that is. 

66 Kittel, Gerhard and Gerhard Friedrich. p. 607. 
67 Kittel, Gerhard and Gerhard Friedrich. p. 607.


Brown / MisGod’ed  89 

89 

So three of the nine New Testament occurrences of the term monogenes are in the 

Gospel of Luke, refer to someone other than Jesus, and are selectively mistranslated. 

Occurrences four through eight are encountered in the Gospel and First Epistle of John, 

and are held to describe Jesus. But it’s the ninth occurrence that’s the troublemaker, for 

“Isaac is monogenes in Heb. 11:17.” 68 

We are led to question biblical accuracy at this point, for Isaac was never the only 

begotten son of Abraham. How could he have been, when Ishmael was born fourteen 

years prior? Comparison of Genesis 16:16—“Abram [i.e., Abraham] was eighty­six years 

old when Hagar bore him Ishmael”—with Genesis 21:5—“Abraham was a hundred years 

old when his son Isaac was born to him”—reveals the age difference. This is confirmed 

in Genesis 17:25, which tells us Ishmael was circumcised at the age of thirteen, one year 

prior to the birth of Isaac. Furthermore, Ishmael and Isaac both outlived their father, 

Abraham, as documented in Genesis 25:8­9. So how could Isaac ever, at any moment in 

time, have been Abraham’s “only begotten son”? 

A lay defense is the assertion that Ishmael was the product of illicit union between 

Abraham and Hagar, Sarah’s maidservant. Therefore he was illegitimate and doesn’t 

count. 

No serious scholar agrees with this defense, and for good reason. 

To begin with, Ishmael was Abraham’s begotten son regardless of the nature of 

his parentage. More concrete validation of his status as Abraham’s legitimate son is 

simply that God recognized him as such, as encountered in Genesis 16:11, 16:15, 17:7, 

17:23, 17:25, 21:11. And if God recognized Ishmael as Abraham’s son, who of mankind 

dares to disagree? 

68 Kittel, Gerhard and Gerhard Friedrich. p. 607.


Brown / MisGod’ed  90 

90 

But man is inclined to argument, so by looking at all angles a person should 

recognize that polygamy was an accepted practice according to the laws of the Old 

Testament. 69 Examples include Rachel, Leah, and their handmaids (Gen 29 and 30), 

Lamech (Gen 4:19), Gideon (Judges 8:30), David (2 Samuel 5:13), and the archetype of 

marital plurality, Solomon (1 Kings 11:3). The Oxford Dictionary of the Jewish Religion 

notes that polygamy was permitted in the laws of the Old Testament, and was recognized 

as legally valid by the rabbis. 70 Encyclopedia Judaica acknowledges the common 

practice of polygamy among the upper classes in biblical times. 71 Polygamy was banned 

among Ashkenazi Jews in the tenth century, but the practice has persisted among 

Sephardi Jews. 72 73 Even in Israel, the chief rabbis officially banned the practice only as 

recently as 1950, and considering the thousands of years it took to rewrite Mosaic Law, 

we have good reason to suspect the above rulings were motivated more by politics than 

by religion. 74 

So what should we understand when Genesis 16:3 relates, “Sarai, Abram’s wife, 

took Hagar the Egyptian, her slave­girl, and gave her to her husband Abram as a wife” 

(italics mine)? Polygamy may offend Western sensitivities, be that as it may. The point is 

that according to the laws of Abraham’s time, Ishmael was a legitimate child. 

But purely for the sake of argument, let’s just forget all that (as many do) and say 

that Hagar was Abraham’s concubine. Even that claim has an answer. According to Old 

Testament Law, concubines were legally permitted, and their offspring had equal rights. 

69 Meagher, Paul Kevin et al. Vol 3, p. 2821. 
70 Werblowsky, R. J. Zwi and Geoffrey Wigoder. p. 540. 
71 Encyclopaedia Judaica. Vol 11, p. 1026. 
72 Werblowsky, R. J. Zwi and Geoffrey Wigoder. p. 540. 
73 Roth, Cecil B.  Litt., M.A., D. Phil. and Geoffrey Wigoder, D. Phil.  (editors­in­chief). 1975. The New 
Standard Jewish Encyclopedia. W. H. Allen. p. 1550. 
74 Werblowsky, R. J. Zwi and Geoffrey Wigoder. p. 540.


Brown / MisGod’ed  91 

91 

According to Hasting’s Dictionary of the Bible, “There does not seem to have been any 

inferiority in the position of the concubine as compared with that of the wife, nor was any 

idea of illegitimacy, in our sense of the word, connected with her children.” 75 Jacob M. 

Myers, professor at Lutheran Theological Seminary and acknowledged Old Testament 

scholar, comments in his Invitation to the Old Testament: 

Archaeological discoveries help us to fill in the details of the 

biblical narrative and to explain many of the otherwise obscure references 

and strange customs that were commonplace in Abraham’s world and 

time. For instance, the whole series of practices relating to the birth of 

Ishmael and the subsequent treatment of Hagar, his mother … all are now 

known to have been normal everyday occurrences regulated by law. 

A Nuzi marriage contract provides that a childless wife may take a 

woman of the country and marry her to her husband to obtain progeny. 

But she may not drive out the offspring even if she later has children of 

her own. The child born of the handmaid has the same status as the one 

born to the wife. 76 

Returning to the Alice in Wonderland perspective for a moment, what makes 

more sense, anyway? Would God design a prophet to violate the same commandments he 

bears from the Creator? Would God send a prophet with a “do as I say, not as I do” 

75 Hastings, James. Dictionary of The Bible. p. 292. 
76 Myers, Jacob M. 1966. Invitation to the Old Testament. New York: Doubleday & Company. p. 26.


Brown / MisGod’ed  92 

92 

message? Doesn’t it make more sense for Abraham to have acted within the laws of his 

time by engaging Hagar in a lawful relationship? 

Given the above evidence, the union between Ishmael’s parents was legal, God 

endorsed Ishmael as Abraham’s son, and Ishmael was the first begotten. Look up Ismael 

in the New Catholic Encyclopedia (the reference of those who would be most likely to 

oppose, on ideological grounds, the piecing together of this puzzle), and there one finds 

the following agreement: “Ismael (Ishmael), son of Abraham, Abraham’s firstborn ...” 77 

So what should we make of the book of Hebrews using monogenes to describe 

Isaac as the only begotten son of Abraham? A metaphor, mistranslation, or mistake? If a 

metaphor, then literal interpretation ofmonogenes in relation to Jesus is indefensible. If a 

mistranslation, then both the mistranslation and the doctrine deserve correction. And if a 

mistake, then a greater challenge surfaces—reconciling a biblical error with the 

infallibility of God. 

This problem demands resolution, and the most respected modern translations of 

the Bible (i.e., the Revised Standard Version, New Revised Standard Version, New 

International Version, Good News Bible, New English Bible, Jerusalem Bible and many 

others) have recognized “begotten” as an interpolation and have unceremoniously 

expunged the word from the text. By so doing, they are narrowing the gap between 

Christian and Islamic theology, for as stated in the Holy Qur’an, “It is not consonant with 

the majesty of (Allah) Most Gracious that He should beget a son” (TMQ 19:92), and, “He 

(Allah) begets not, nor is He begotten” (TMQ 112:3). 

77 New Catholic Encyclopedia. Vol 7, p. 690.


Brown / MisGod’ed  93 

93 

7 

Jesus Christ – Son of God? 

One of the most striking differences between a cat and a lie is that a cat 

has only nine lives. 

—Mark Twain, Pudd’nhead Wilson’s Calendar 

Son of God, son of David, or son of Man? Jesus is identified as “son of David” 

fourteen times in the New Testament, starting with the very first verse (Matthew 1:1). 

The Gospel of Luke documents forty­one generations between Jesus and David, while 

Matthew lists twenty­six. Jesus, a distant descendant, can only wear the “son of David” 

title metaphorically. But how then should we understand the title, “Son of God?” 

The “trilemma,” a common proposal of Christian missionaries, states that Jesus 

was either a lunatic, a liar, or the Son of God—just as he claimed to be. For the sake of 

argument, let’s agree that Jesus was neither a lunatic nor a liar. Let’s also agree he was 

precisely what he claimed to be. But what, exactly, was that? Jesus called himself “Son of 

Man” frequently, consistently, perhaps even emphatically, but where did he call himself 

“Son of God?”


Brown / MisGod’ed  94 

94 

Let’s back up. What does “Son of God” mean in the first place? No legitimate 

Christian sect suggests that God took a wife and had a child, and most certainly none 

conceive that God fathered a child through a human mother outside of marriage. 

Furthermore, to suggest that God physically mated with an element of His creation is so 

far beyond the limits of religious tolerance as to plummet down the sheer cliff of 

blasphemy, chasing the mythology of the Greeks. 

With no rational explanation available within the tenets of Christian doctrine, the 

only avenue for closure is to claim yet one more doctrinal mystery. Here is where the 

Muslim recalls the question posed in the Qur’an, “How can He have a son when He has 

no consort?” (TMQ 6:101)—while others shout, “But God can do anything!” The Islamic 

position, however, is that God doesn’t do inappropriate things, only Godly things. In the 

Islamic viewpoint, God’s character is integral with His being and consistent with His 

majesty. 

So again, what does “Son of God” mean? And if Jesus Christ has exclusive rights 

to the term, why does the Bible record, “For I (God) am a father to Israel, and Ephraim 

(i.e., Israel) is my firstborn” (Jeremiah 31:9) and, “Israel is My son, even my firstborn” 

(Exodus 4:22)? Taken in the context of Romans 8:14, which reads, “For as many as are 

led by the Spirit of God, they are the sons of God,” many scholars conclude that “Son of 

God” is metaphorical and, as with christos, doesn’t imply exclusivity. After all, The 

Oxford Dictionary of the Jewish Religion confirms that in Jewish idiom “Son of God” is 

clearly metaphorical. To quote, “Son of God, term occasionally found in Jewish


Brown / MisGod’ed  95 

95 

literature, biblical and post­biblical, but nowhere implying physical descent from the 

Godhead.” 78 Hasting’s Bible Dictionary comments: 

In Semitic usage “sonship” is a conception somewhat loosely 

employed to denote moral rather than physical or metaphysical 

relationship. Thus “sons of Belial” (Jg 19:22 etc.) are wicked men, not 

descendants of Belial; and in the NT the “children of the bridechamber” 

are wedding guests. So a “son of God” is a man, or even a people, who 

reflect the character of God. There is little evidence that the title was used 

in Jewish circles of the Messiah, and a sonship which implied more than a 

moral relationship would be contrary to Jewish monotheism. 79 

And in any case, the list of candidates for “son of God” begins with Adam, as per 

Luke 3:38: “Adam, which was the son of God.” 

Those who rebut by quoting Matthew 3:17 (“And suddenly a voice came from 

heaven, saying, ‘This is My beloved son, in whom I am well pleased’”) have overlooked 

the point that the Bible describes many people, Israel and Adam included, as “sons of 

God.” Both 2 Samuel 7:13­14 and 1 Chronicles 22:10 read, “He (Solomon) shall build a 

house for My name, and I will establish the throne of his kingdom forever. I will be his 

Father, and he shall be My son.” 

Entire nations are referred to as sons, or children of God. Examples include: 

78 Werblowsky, R. J. Zwi and Geoffrey Wigoder. p. 653. 
79 Hastings, James. Dictionary of the Bible. p. 143.


Brown / MisGod’ed  96 

96 

1.  Genesis 6:2, “That the sons of God saw the daughters of men…” 

2.  Genesis 6:4, “There were giants on the earth in those days, and also 

afterward, when the sons of God came in to the daughters of men …” 

3.  Deuteronomy 14:1, “Ye are the children of the Lord your God.” 

4.  Job 1:6, “Now there was a day when the sons of God came to present 

themselves before the LORD …” 

5.  Job 2:1, “Again there was a day when the sons of God came to present 

themselves before the LORD …” 

6.  Job 38:7, “When the morning stars sang together, and all the sons of 

God shouted for joy?” 

7.  Philippians 2:15, “that you may become blameless and harmless, 

children of God without fault in the midst of a crooked and perverse 

generation …” 

8.  1 John 3:1­2, “Behold what manner of love the Father has bestowed 

on us, that we should be called children of God! … Beloved, now we are 

children of God …” 

In Matthew 5:9 Jesus says, “Blessed are the peacemakers, for they shall be called 

sons of God.” Later in Matthew 5:45, Jesus prescribed to his followers the attainment of 

noble attributes, “that you may be sons of your Father in heaven.” Not exclusively his 

Father, but their Father. Furthermore, John 1:12 reads, “But as many as received Him, to 

them He gave the right to become children of God …” If the Bible is to be respected, any 

person of piety could aspire to the office of “child of God.”


Brown / MisGod’ed  97 

97 

Graham Stanton comments, “In the Graeco­Roman world heroes, rulers, and 

philosophers were called sons of God. In the Old Testament “son of God” is used of 

angels or heavenly beings (e.g., Gen. 6:2,4; Deut. 32:8; Job 1:6­12), Israel or Israelites 

(e.g., Ex. 4:22; Hosea 11:1), and also of the king (notably in 2 Sam. 7:14 and Psalm 

2:7).” 80 And Joel Carmichael elaborates: 

The title “son of God” was of course entirely familiar to Jews in 

Jesus’ lifetime and indeed for centuries before: all Jews were sons of God; 

this was in fact what distinguished them from other people…. 

During the postexilic period in Jewish history the word was further 

applied to any particular pious man; ultimately it became common in 

reference to the Righteous Man and the Prince. 

In all these cases of Jewish usage, the phrase was plainly a mere 

metaphor to emphasize a particularly close connection between individual 

virtue and divine authority. 81 

So if the phrase “son of God” was “plainly a mere metaphor,” why does 

Christianity elevate Jesus Christ to “son of God” in the literal sense of the phrase? The 

question echoes unanswered, “Where did Jesus get an exclusive on the title ‘Son of 

God’?” 

80 Stanton, Graham N. Pp. 224­225. 
81 Carmichael, Joel, M.A. 1962. The Death of Jesus. New York: The Macmillan Company. pp. 253­4.


Brown / MisGod’ed  98 

98 

If this were not confusing enough, there is Hebrews 7:3, where Melchizedek, 

King of Salem, is described as being “without father, without mother, without genealogy, 

having neither beginning of days nor end of life, but made like the Son of God, remains a 

priest continually.” An immortal, preexisting without origin and without parents? 

Fanciful thinking, or does Jesus have scriptural competition? 

Strikingly, Jesus refers to himself as “Son of man” in the Bible, and not as “Son 

of God.” Harper’s Bible Dictionary suggests, “Jesus must have used ‘Son of man’ as a 

simple self­designation, perhaps as a self­effacing way of referring to himself simply as a 

human being.” 82 The New Catholic Encyclopedia says of “Son of man,” “This title is of 

special interest because it was the one employed by Jesus by preference to designate 

Himself and His mission.” 83 ∗ 

As a matter of detail, Jesus described himself as “son of man” eighty­eight times 

in the New Testament. “Son of God” occurs forty­seven times in the New Testament, but 

always on the lips of others. As Harper’s Bible Dictionary states, 

82 Achtemeier, Paul J. p. 981. 
83 New Catholic Encyclopedia. Vol 13, p. 431. 
∗  The  reader  is  reminded  that  the  Aramaic,  ancient  Hebrew,  and  not­so­original  “original  Greek”  from 
which the Bible  is translated all lack capitalization. Hence, capitals such as the H in “Himself” and “His,” 
and  the capital S  in  “Son”  in quotes  to  follow,  reflect  the  lofty  status  to which Trinitarians  elevate Jesus 
Christ in their doctrine. Similarly, capitalization in Bible translation is more a result of religious conviction 
than  scholastic  accuracy,  conceived  more  out  of  doctrine  than  faithfulness  to  biblical  narratives.  For  a 
blatant  example of such  textual manipulation, we  can  compare Matthew 21:9 with Psalm 118:26. Psalm 
118:26 writes of an uncapitalized (dare we say nonspecific?) “he”: “Blessed is he who comes in the name 
of  the  LORD!” However, when Matthew  21:9 quotes  Psalm  118:26,  referring  to  Jesus  as  the  “he” who 
“comes  in  the  name  of  the  LORD,”  the  Bible  translators  conveniently  converted  the  lowercase  “he”  of 
Psalm 118:26 to a capitalized “He”  in an effort to make Jesus appear divine. Lest a person make excuses, 
this  is not a typographical error; Matthew 23:39 duplicates  this exaggeration. The problem is,  this  textual 
manipulation  is  blatant.  Genetic  analysis  of  the  stains  on  the  fabric  of  religious  history  is  simply  not 
necessary, for the verdict is obvious—someone has defiled the text. And lest a person defend the Bible on 
the basis of this being a very small corruption, any group who takes the Bible for a book of guidance finds 
themselves painted into a corner by the biblical caution that, “he who is unjust in what is least is unjust also 
in much” (Luke 16:10). How,  then, does this quote apply  to the Bible scribes and translators? For  if  they 
having been unjust in what is least means they are, according to their own scripture, “unjust also in much,” 
how can we trust the rest of their work?


Brown / MisGod’ed  99 

99 

Although the synoptic tradition contains two sayings in which 

Jesus refers to himself as “son” in relation to God as his Father (Mark 

13:32; Matt. 11:27 [Q]), the authenticity of these sayings is widely 

questioned, and it remains uncertain whether Jesus actually called himself 

“son” in relation to God as Father…. 

It is noteworthy, however, that Jesus never claims for himself the 

title “Son of God.” While he is represented as accepting it in Mark 14:61­ 

62, both Matthew (27:64) and Luke (22:67) are at pains to tone down 

Jesus’ acceptance of the title as though what he says to the High Priest is, 

“It—like the title ‘messiah’—is your word, not mine.” 84 

Hasting’s Bible Dictionary concurs: “Whether Jesus used it [“Son of God”] of 

himself is doubtful …” 85 

Might the phrase “son of man” imply uniqueness? Apparently not—the book of 

Ezekiel contains ninety­three references to Ezekiel as “son of man.” 

All of which leaves an objective researcher with the following conclusions: 

1.  Jesus is assumed to be exactly what he called himself. 

2.  Jesus called himself “son of man.” Eighty­eight times. 

3.  Nowhere in the Bible did Jesus call himself a literal “son of God.” Not once. 

Anywhere. 86 

84 Achtemeier, Paul J. Pp. 979­980. 
85 Hastings, James. Dictionary of The Bible. p. 143. 
86 For discussion of John 10:36—the one and only Bible verse where Jesus Christ might have called 
himself a metaphorical son of God (but then again, most likely didn’t)—see the next chapter.


Brown / MisGod’ed  100 

100 

4.  And in any case, in Jewish idiom the term “son of God” was either 

metaphorical or contrary to monotheism. 

Christian clergy openly acknowledge the above, but claim that although Jesus 

never called himself “son of God,” others did. This too has an answer. 

Investigating the manuscripts that make up the New Testament, one finds that the 

alleged “sonship” of Jesus is based upon the mistranslation of two Greek words—pais 

and huios, both of which are translated as “son.” However, this translation appears 

disingenuous. The Greek word pais derives from the Hebrew ebed, which bears the 

primary meaning of servant, or slave. Hence, the primary translation of pais theou is 

“servant of God,” with “child” or “son of God” being an extravagant embellishment. 

According to the Theological Dictionary of the New Testament, “The Hebrew original of 

pais in the phrase pais theou, i.e., ebed, carries a stress on personal relationship and has 

first the sense of ‘slave.’” 87 This is all the more interesting because it dovetails perfectly 

with the prophecy of Isaiah 42:1, upheld in Matthew 12:18: “Behold, My servant [i.e., 

from the Greek pais] whom I have chosen, My beloved in whom my soul is well 

pleased …” Whether a person reads the King James Version, New King James Version, 

New Revised Standard Version, or New International Version, the word is “servant” in 

all cases. Considering that the purpose of revelation is to make the truth of God clear, one 

might think this passage an unsightly mole on the face of the doctrine of divine sonship. 

After all, what better place for God to have declared Jesus His son? What better place to 

have said, “Behold, My son whom I have begotten …”? But He didn’t say that. For that 

matter, the doctrine lacks biblical support in the recorded words of both Jesus and God, 

87 Kittel, Gerhard and Gerhard Friedrich. p. 763.


Brown / MisGod’ed  101 

101 

and there is good reason to wonder why. Unless, that is, Jesus was nothing more than the 

servant of God this passage describes. 

Regarding the religious use of the word ebed, “The term serves as an expression 

of humility used by the righteous before God.” 88 Furthermore, “After 100 B.C. pais theou 

more often means “servant of God,” as when applied to Moses, the prophets, or the three 

children (Bar. 1:20; 2:20; Dan. 9:35).” 89 A person can easily get into doctrinal quicksand 

over this point, for out of the eight mentions of pais theou in the New Testament, only 

five refer to Jesus (Matthew 12:18; Acts 3:13, 26; 4:27, 30)—the remaining three are 

divided between Israel (Lk. 1:54) and David (Lk. 1:69; Acts 4:25). So Jesus did not have 

exclusive rights to this term, and experts conclude, “In the few instances in which Jesus is 

called pais theou we obviously have early tradition.” 90 

Furthermore the translation, if impartial, should be the same—all individuals 

labeled pais theou in the Greek should be identical in the translation. Such, however, has 

not been the case. Whereas pais has been translated “servant” in reference to Israel and 

David in the above­referenced verses, it is translated “Son” or “holy child” in reference to 

Jesus. Such preferential treatment is canonically consistent, but logically flawed. 

Lastly an interesting, if not key, religious parallel is uncovered: “Thus the Greek 

phrase pais tou theou, ‘servant of God,’ has exactly the same connotation as the Muslim 

name Abdallah—the ‘servant of Allah.’” 91 

The symmetry is all the more shocking, for the Holy Qur’an relates Jesus as 

having identified himself as just this—Abdallah (abd being Arabic for slave or servant, 

88 Kittel, Gerhard and Gerhard Friedrich. p. 763. 
89 Kittel, Gerhard and Gerhard Friedrich. p. 765. 
90 Kittel, Gerhard and Gerhard Friedrich. p. 767. 
91 Carmichael, Joel. pp. 255­6.


Brown / MisGod’ed  102 

102 

Abd­Allah [also spelled “Abdullah”] meaning slave or servant of Allah). According to 

the story, when Mary returned to her family with the newborn Jesus, they accused her of 

being unchaste. Speaking from the cradle in a miracle that gave credence to his claims, 

baby Jesus defended his mother’s virtue with the words, “Inni Abdullah …” which 

means, “I am indeed a servant of Allah …” (TMQ 19:30) 

Translation of the New Testament Greek huios to “son” (in the literal meaning of 

the word) is similarly flawed. On page 1210 of Kittel and Friedrich’s Theological 

Dictionary of the New Testament, the meaning of huios journeys from the literal (Jesus 

the son of Mary), to mildly metaphorical (believers as sons of the king [Matt. 17:25­26]), 

to politely metaphorical (God’s elect being sons of Abraham [Luke 19:9]), to colloquially 

metaphorical (believers as God’s sons [Matt. 7:9 and Heb 12:5]), to spiritually 

metaphorical (students as sons of the Pharisees [Matt. 12:27, Acts 23:6]), to biologically 

metaphorical (as in John 19:26, where Jesus describes his favorite disciple to Mary as 

“her son”), to blindingly metaphorical as “sons of the kingdom” (Matt. 8:12), “sons of 

peace” (Luke. 10:6), “sons of light” (Luke. 16:8), and of everything from “sons of this 

world” (Luke 16:8) to “sons of thunder” (Mark 3:17). It is as if this misunderstood word 

for “son” is waving a big sign on which is painted in bold letters: METAPHOR! Or, as 

Stanton eloquently puts it, “Most scholars agree that the Aramaic or Hebrew word behind 

‘son’ is ‘servant.’ So as the Spirit descends on Jesus at his baptism, Jesus is addressed by 

the voice from heaven in terms of Isaiah 42:1: ‘Behold my servant … my chosen … I 

have put my Spirit upon him.’ So although Mark 1:11 and 9:7 affirm that Jesus is called


Brown / MisGod’ed  103 

103 

by God to a special messianic task, the emphasis is on Jesus’ role as the anointed servant, 

rather than as Son of God.” 92 

The objective researcher now needs to expand the list of notes as follows: 

1.  Jesus is assumed to be exactly what he called himself. 

2.  Jesus called himself “son of man.” 

3.  Nowhere in the Bible did Jesus ever lay claim to the literal title of “son of 

God.” 

4.  And in any case, in Jewish idiom the term “son of God” was either 

metaphorical or contrary to monotheism. 

5.  The primary translation of the phrase pais theou is “servant of God,” and not 

“son of God.” 

6.  Huios, which is translated from New Testament Greek to the word “son,” is 

used metaphorically with such frequency as to make literal translation 

indefensible. 

7.  Hence, when others spoke of Jesus as “son of God,” the metaphorical sense 

can be assumed in consideration of Jewish idiom, in combination with the 

strictness of Jewish monotheism. 

So, how does the church justify the claim of divine sonship? 

Some say Jesus was the son of God because he called God “Father.” But what do 

other people call God? For that matter, what is Jesus recorded as having taught in the 

Bible, if not, “In this manner, therefore, pray: Our Father …” (Matthew 6:9)? So not only 

92 Stanton, Graham N. p. 225.


Brown / MisGod’ed  104 

104 

did Jesus teach that any person can attain the title of “son of God,” he taught his 

followers to identify God as “Father.” 

Some suggest that Jesus was human during life but became partner in divinity 

following crucifixion. But in Mark 14:62, when Jesus speaks of the Day of Judgment, he 

says that people will see him as “the Son of Man sitting at the right hand of the Power, 

and coming with the clouds of heaven.” So if Jesus is the “Son of Man” come the Day of 

Judgment, what is he between now and then? 

The question repeats itself, “Where did the concept of divine sonship come 

from?” 

If we look to church scholars for an answer, we find “It was, however, at the 

Council of Nicaea that the church was constrained by circumstances to introduce non­ 

biblical categories into its authentic description of the Son’s relation to the Father. The 

Arian controversy occasioned this determination.” 93 

Hmm … “constrained by circumstances” … “constrained by circumstances”— 

now, what exactly, does that mean? A person can’t help but draw upon familiar parallels, 

such as, “I was constrained by circumstances—I didn’t have enough money, so I stole,” 

or, “The truth wasn’t working, so I lied.” 

What, exactly, were the circumstances that constrained the church? Was it that 

Arius demonstrated that they couldn’t justify their doctrine through scripture, and they 

responded in the only way they knew how in order to salvage their position? The Bible 

was all fine and good right up until it failed to support their theology, and then they cast 

the sacred “rulebook” aside and came up with their own? Is that what happened? Because 

93 New Catholic Encyclopedia. Vol 13, p. 426.


Brown / MisGod’ed  105 

105 

that’s what they seem to say—that they couldn’t get the Bible to work for them, so they 

turned to non­biblical sources for support. 

Hey! Is that allowed? 

Let’s look at what happened. 

Arius argued that the divine Triad was composed of three separate and distinct 

realities, and that Jesus Christ was of created, finite nature. In other words, a man. Arius’ 

major work, Thalia (meaning “banquet”), was first publicized in 323 CE and created such 

a stir that the Council of Nicaea was convened in 325 to address the Arian challenges. 

For example, the Arian syllogism proposed that if Jesus was a man, then we shouldn’t 

say he was God, and if Jesus was God, we shouldn’t say he died. Arius proposed that the 

God­man concept doesn’t stand up to critical analysis, and defies explanation. 

Arian challenges to Trinitarian theology would swamp and sink below the 

surface of history if anyone could explain the God­man concept. But 1,700 years of 

sifting the sand of apologetics have failed to yield a jewel of Trinitarian reason 

sufficiently brilliant to satisfy the skeptics. Challenging questions periodically resurface 

and echo Arian arguments. For example, we can well ask, “When God reportedly became 

man, did He give up His divine powers?” For if He did, then He wasn’t God anymore, 

and if He didn’t, He wasn’t man. “If the God­man died on the cross, does this mean God 

died?” No, of course not. So who died? Just the “man” part? But in that case, the sacrifice 

wasn’t good enough, for the claim is that only a divine sacrifice could atone for the sins 

of mankind. The problem is, the man­portion of the proposed tri­unity dying would 

contribute no more to the atonement of sins than would the death of a sinless man. Which 

leaves little option for explanation other than to revert to the claim that some element of


Brown / MisGod’ed  106 

106 

divinity died. Strictly monotheistic Jews, Unitarian Christias and Muslims would no 

doubt contend that, as for those who say it was God who died, well, they can just go to 

hell. (The expectation is that God, who is living and eternal, will agree.) 

But to continue the thought, Trinitarian doctrine claims that God not only became 

man, but remained God—a concept Unitarians consider the literary equivalent of an 

Escher “impossible construction” sketch. The statement satisfies the grammatical 

requirements of the English language for a sentence, but the impossible contortions can 

never a reality make. A tree can no more be converted to furniture and still be a tree than 

a cooked pot roast can be a cow. Once transformed, the qualities of the original are lost. 

And yet Catholicism made a religion out of transubstantiation, which claims the exact 

opposite—that two different substances are one. 

The Unitarian declaration is that God is God and man is man. Those who confuse 

the two fail to recognize that God cannot give up His Godliness, because His entity is 

defined by His divine attributes. Neither does God need to experience human existence in 

order to understand the suffering of mankind. Nobody knows the plight of mankind better 

than the Creator, since He created mankind with knowledge of everything from 

thermoreceptors to thoughts, from cilia to subconscious. God knows the problems, plight, 

and suffering of mankind—He created a universe whose complexities transcend such 

superficial dimensions of human existence. 

The “But God can do anything” defense prompts the question, “Well, if God can 

do anything, then why didn’t He make sense of Trinitarian doctrine—assuming it’s valid, 

that is?” If God can do anything, He could have provided a sensible explanation which 

would not require resorting to “non­biblical categories.” But He didn’t. Why? Did God


Brown / MisGod’ed  107 

107 

leave mankind to figure it out for themselves, or can a person safely assume there’s no 

basis in religious reality for something God didn’t reveal? 

The concept that God provided revelation without clarifying His Own nature 

grates painfully against our innate understanding of God as all­merciful, providing clear 

guidance to all mankind. 

Standard Trinitarian response? That people would believe if only they understood. 

Standard Unitarian response? Nobody understands the Trinity—nobody. That’s why it’s 

a religious mystery. Talk with Trinitarian clergy long enough, bring up the above 

objections (and those that follow), and sooner or later the confirmed Trinitarian will 

admit, “It’s a mystery.” The you­just­have­to­have­faith defense is not far behind. The 

Unitarian typically points out, however, that moments earlier the Trinitarian proposed 

that people would believe, if only they understood. However, when a legitimate attempt 

is made to understand, by way of seeking answers to relevant questions, the claim 

transforms to one of a religious mystery (i.e., nobody understands!). A final defense is the 

suggestion that, “The only way a person can believe is to have faith” (i.e., the only way to 

believe is to believe). But if blind, unthinking faith is the methodology God bids us to 

follow, why does He command us to reason (“‘Come now, and let us reason together,’ 

says the Lord …” Isaiah 1:18)? ∗ 

So what is a non­biblical source? A person can safely assume that if it’s not from 

scripture (that is, not from God), then it must be from the minds of men (and what does 

∗  The  problem  with  blind  indoctrination  is  that  it  doesn’t  work  when  a  person  knows  better.  A 
hypochondriac might believe that a placebo is medicine, if convincingly presented as such. Through blind 
faith  in  the  doctor,  a  hypochondriac’s  imagined  symptoms  may  be  overcome  by  conviction  that  the 
prescribed sugar pills are ‘just what the doctor ordered.’ On the other hand, if the hypochondriac believes 
the placebo is fake medicine, it won’t work. Unitarians argue that the ‘Trinity’ is a great doctrinal placebo 
swallowed by most of the world of Christianity. Believers embrace the doctrine trusting to the authority of 
their  Church,  not  realizing  they  are  being  fed  a manmade  doctrine  lacking divine  authority  or  scriptural 
substantiation.


Brown / MisGod’ed  108 

108 

that equate to if not human imagination?). How much safer would it have been to have 

modified church doctrine to conform with rational argument and, more importantly, 

scripture?

No doubt adhering to Trinitarian notions cemented the job security of Trinitarian 

clergy, albeit upon questionable tenets of faith clothed in the mantle of church approval. 

Likewise, no doubt confidence in church teachings waned in the minds of thinkers like 

Arius—thinkers who continued to highlight the fact that Jesus never claimed sonship or 

partnership in divinity, and for that matter, neither did his disciples. Furthermore, 

evidence suggests neither did Paul. ∗ 

After admitting reliance upon “non­biblical categories” to define the church’s 

view of Jesus Christ’s relation to God, the New Catholic Encyclopedia outlines some of 

the constructed doctrines, such as consubstantiality, begotten and not made, etc. Next, 

they make the unbelievably straight­faced assertion that Augustine sought the ideology 

most compatible with inbred human understanding (i.e., “Augustine sought in man’s 

psychology or way of knowing the natural analogate for understanding the eternal 

generation of the Son.” 94 ). 

Nobody can be faulted for reading that statement and muttering, “They … are … 

joking—they must be.” After all, isn’t this the doctrine responsible for the Medieval and 

∗ This statement may come as a shock, for Christians commonly believe that Paul attributed divine sonship 
to Jesus. It  is possible he did, but given the fact that none of the Jews stoned him to death for blasphemy, 
most  likely  he  did  not.  The  confusion  lies  in  differentiating  Paul’s  teachings  from  those  of  Pauline 
theologians. The  two do not necessarily agree. Whereas Paul appears to have spoken of Jesus Christ  as a 
“son  of God”  in  the metaphorical  sense,  typical  of  the  idiom of  his  age,  centuries  later  the  designers  of 
Pauline theology appear  to have bent his words  into a more literal interpretation. Hence, it appears  that  it 
wasn’t Paul who conceived Jesus a  literal “son of God,” but  rather  those who designed  a  theology  in his 
name. In the end, it’s a fine point and one that doesn’t matter much, for the teachings of Jesus and those of 
Paul were largely at variance with one another (as discussed in following chapters). A person simply has to 
choose sides between the two. 
94 New Catholic Encyclopedia. Vol 13, p. 426.


Brown / MisGod’ed  109 

109 

Spanish inquisitions, the eight waves of the Christian Crusades, and countless forced 

conversions of natives during the age of colonialism? The doctrine that makes so much 

sense that over twelve million died under torture in denial of the tenets of Trinitarian 

faith? Twelve million! The doctrine that makes so much sense that, to this day, African 

natives have to be coerced into conversion through baiting with food and medicine? 

The average person on the street might conclude that if torture and coercion are 

required to refresh memories, someone needs to redefine the meaning of “innate 

understanding.” 

And why not? A lot of values have been redefined. 

Pope Gregory IX instituted the Papal Inquisition in 1231, but couldn’t stomach 

the sin of torture. It took twenty years for a pope to shoulder the responsibility and, in the 

height of irony, that pontiff took the name of Pope Innocent (cough­cough) IV. In 1252 

he authorized torture with the papal bull Ad extirpanda. 95 However, some of the clergy 

must have wanted to get their hands dirty, up close and personal. To accommodate such 

lofty Christian sentiments, “in 1256 Pope Alexander IV gave them the right to mutually 

absolve one another and grant dispensations to their colleagues. With this legal and moral 

issue circumvented, one inquisitor could torture and his companion then absolve him.” 96 

So innate understanding didn’t exactly play a major role in the process. 

Sympathizers might take a moment to imagine an ignorant, un­indoctrinated 

individual, isolated from civilization. Imagine this individual seeking the reality of God 

through a quiet life of contemplation. We can envision the foreign natives of distant 

lands, the illiterate masses, the lone individual on a tropical island. How many of them, 

95 Encyclopaedia Britannica. CD­ROM. (Under “Inquisition”). 
96 Burman, Edward. 1984. The Inquisition, The Hammer of Heresy. New York: Dorset Press. p. 62.


Brown / MisGod’ed  110 

110 

do you imagine, snapped their fingers and slapped their foreheads in spiritually 

awakening and proclaimed the Father, Son and Holy Spirit? 

The likelihood is slim to none that Augustine’s judgment was based on a 

prospective, double­blinded, controlled and randomized study. Should the millions of 

“heretic” Unitarian Christians who were executed in intolerant Trinitarian judgment be 

asked, they could be expected to have some very reasonable objections. In the modern 

day, some of them might even reference the Qur’an: “Let there be no compulsion in 

religion …” (TMQ 2:256) 

But to return to the “son of God” issue, one more difficulty concerns the 

following quotes:

In the Gospel of St. John, twice the title Son of God means nothing 

more than Messiah. Thus Nathanael’s confession of faith, ‘Rabbi, thou art 

the Son of God, thou art King of Israel!’ (Jn 1:49) regards the two as 

equivalent. 97 

It is not always clear what the term [Son of God] means when 

spoken by the demons; it may mean only man of God. 98 ∗ 

Used by the centurion at the Crucifixion, it (Son of God) seems to 

have meant only a just man. 99 ∗∗ 

97 New Catholic Encyclopedia. Vol 13, p. 430. 
98 New Catholic Encyclopedia. Vol 13, p. 429. 
∗ See Matthew 8:28­29 and Luke 8:26­28 
99 New Catholic Encyclopedia. Vol 13, p. 429.


Brown / MisGod’ed  111 

111 

The above quotes suggest one of two possible scenarios. In the first, “son of God” 

can be understood to mean Messiah, King of Israel, “man of God,” “holy one of God,” or 

simply a righteous man, for parallel gospels relate these terms as if synonymous. For 

example, the demons identified Jesus as “the holy one of God” in one account and “Son 

of God” in another, and the centurion identified Jesus as the “Son of God” in Matthew 

and Mark, but as “a righteous man” in Luke. So maybe these terms mean the same thing. 

In the second scenario, parallel accounts recording the same events in different 

words could represent biblical inaccuracy. In either case, there’s a problem. If the 

differing terms are synonymous and a person can’t trust the Bible enough to understand 

the meaning of “Son of God” in one instance, how can anybody interpret the same phrase 

with confidence elsewhere? And if the disagreements represent biblical inaccuracies, in 

which one gospel author got it right and the other(s) got it wrong, then to which account 

should we entrust our salvation? 

A minor example is that two of the above­referenced gospels tell different stories, 

though witnessing the same event. Matthew 8:28­29 records two possessed men in the 

tombs and Luke 8:26­28 only one possessed man. Even if a person defends the Bible as 

being the inspired word of God—not the actual word, but the inspired word—would God 

inspire an error? Even a small one? 

Some wonder why Christians smooth over biblical discrepancies. Others take a 

more jaundiced view. The Christian world would like to believe that church authorities 

are devoted to truth and not deception. But how many people would bend the truth to 

gain 10% of the gross income of an entire congregation? Suspicion can be fairly high 

∗∗ Compare Matthew 27:54 and Mark 15:39 with Luke 23:47


Brown / MisGod’ed  112 

112 

that, in the words of George Bernard Shaw, “A government which robs Peter to pay Paul 

can always depend on the support of Paul.” 100 In other words, a church which tithes the 

congregation in order to fund the salary and living expenses of the clergy can always 

depend on the support of the clergy. 

A follow­up question is, “How many Bible­toting, Sunday school­teaching church 

leaders would bend the truth under pressure of wealth?” The person who conceives of 

none is either daft, naïve, or lying. Current affairs document countless priests and 

ministers who not only bend the truth, but the altar boys as well. Jesus warned about 

these false “men of God” in Matthew 7:15­16 when he said, “Beware of false prophets, 

who come to you in sheep’s clothing, but inwardly they are ravenous wolves. You will 

know them by their fruits …” ∗ 

Nonetheless, we find ourselves returning once again to the unanswered question, 

namely, what does “Son of God” mean? Would the original Hebrew translate from ebed 

to “slave,” “servant” or “son?” Even if the correct translation is “son,” how is this 

different from all the other “sons of God” who were clearly nothing more than righteous 

individuals or, at most, prophets? Commenting on R. Bultmann’s historical criticism of 

the New Testament, The New Catholic Encyclopedia states, “Son of God has recently 

been denied a place in theology on the grounds that, as found in NT writings, it is part of 

100 Shaw, George Bernard. 1944. Everybody’s Political What’s What? Ch. 30. 
∗ And they’ve proven pretty fruity, all right. There has to be some reason why hundreds of Roman Catholic 
priests have contracted and died of AIDS, as reported in The Kansas City Star (Jan 30, 2000). According to 
the front­page article, priests are dying of AIDS at a rate between four and eleven times that of the general 
U.S.  population.  Deceptive  and  falsified  death  certificates  disrupt  analysis,  but  “…many  priests  and 
medical  experts  now agree  that  at  least  300 priests  have  died.” As  per  the  article,  some  put  the  number 
closer  to 1,000. Ruling out mosquito bites, a person has  to  conclude that a  strong current of hypocrisy  is 
coursing  through  the Roman Catholic  clergy.  In addition, Time Magazine’s April 1, 2002 article, entitled 
“Can the Church be Saved?” reports that approximately 5% of Catholic clergy are pedophiles. And yet, this 
is  the  quality  of  men  who  are  chosen  to  be  trusted  leaders  of  congregations,  counselors  of  faith  and 
absolvers of sins.


Brown / MisGod’ed  113 

113 

the mythological garb in which the primitive Church clothed its faith…. The problem 

confronting one constructing an adequate theological idea of Son of God is to determine 

the content that the idea expresses.” 101 

Given non­conformity in understanding, one comes to grasp the survival­based 

need of the early church to define a belief system, whether true or not. And this is exactly 

what was done in 451 CE at the Council of Chalcedon, which declared the dogmatic 

definition that has dominated Christology ever since: “One and the same Christ, Son, 

Lord, only­begotten, known in two natures, without confusion, without change, without 

division, without separation.” 102 

Anyone who embraces the evidence of this chapter recognizes the above quote as 

a statement, but not a truth. Even if the church fathers conceived the nature of Jesus to be 

“without confusion,” the same cannot be said of his followers. Confusion, division and 

separation have plagued the seekers of truth in Christianity since the time of Jesus. 

As Johannes Lehmann points out in The Jesus Report, 

So the concept of “the son of God” led to a misunderstanding 

which had undreamed­of consequences. Anyone with only a superficial 

knowledge of the East knows that the Orientals like picturesque speech … 

A simple liar is a son of lies, and anyone who can go one better becomes a 

father of lies. The phrase “son of God” is on the very same level of speech 

and thought. 

101 New Catholic Encyclopedia. Vol 13, p. 431. 
102 Catholic Encyclopedia. CD­Rom; 1914 edition, under ‘Council of Chalcedon.’


Brown / MisGod’ed  114 

114 

In Semitic linguistic usage this description says nothing more than 

that a bond exists between a man and God. A Jew would never even 

dream of thinking that the son of God meant a genuine relationship 

between a father and a son. A son of God is a blessed man, a chosen 

vessel, a man who does what God wants. Any attempt to take this image 

literally and so deduce the divinity of the son contradicts the facts. 103 

Understanding “son of God” to be metaphorical rather than literal permits 

resolution of a multitude of Christian doctrinal difficulties. In addition, recognizing “son 

of God” to mean a prophet or a righteous individual, and nothing more, challenges the 

Christian with the focused Qur’anic teachings. Allah specifically teaches, “the Christians 

call Christ the Son of Allah. That is a saying from their mouths; (in this) they but imitate 

what the Unbelievers of old used to say. Allah’s curse be on them: how they are deluded 

away from the Truth!” (TMQ 9:30) 

But lest a person misunderstand, the point is not that one book has it right and the 

others wrong. No, not at all. The point is that all three books—Old Testament, New 

Testament, and the Holy Qur’an—have it right. All three books teach the Oneness of God 

and the humanity of Jesus, thereby reinforcing one another. So all three have it right. 

What has it wrong is not the books of scripture, but the doctrines which have been of 

such illegitimate origin as to have been derived from “non­biblical categories.” 

103 Lehmann, Johannes. 1972. The Jesus Report. Translated by Michael Heron. London: Souvenir Press. pp. 
138­9.


Brown / MisGod’ed  115 

115 

8 

The Trinity 

The Three in One, the One in Three? Not so! 

To my own God I go. 

It may be He shall give me greater ease 

Than your cold Christ and tangled Trinities. 

—Monotheistic rendition of Rudyard Kipling’s “Lispeth” 

The Trinity: the foundation of faith for some, the focus of ridicule for others, but a 

mystery for all. And that should be no surprise. To quote the authorities, “The word does 

not occur in scripture…” 104 and, “The doctrine of the Trinity as such is not revealed in 

either the OT or the NT ...” 105 

So where did it come from? 

The Greek trias for “triad” was “a word first used of the Trinity in the Godhead 

by Theophilus of Antioch, who names as the Triad ‘God and His Word and His 

104 Gehman, Henry Snyder (editor). The New Westminster Dictionary of the Bible. 1970. The Westminster 
Press. p. 958. 
105 McBrien, Richard P.  (General Editor).  1995. HarperCollins Encyclopedia of Catholicism. New York: 
HarperCollins Publishers. p. 1270.


Brown / MisGod’ed  116 

116 

Wisdom.’” 106 This, at the very least, is a triad that makes some sense once a person 

accepts that God’s words are an expression of His wisdom. Why Theophilus felt 

compelled to separate God from His attributes is a separate and largely irrelevant issue. 

History indicates that the Latin word trinitas was first proposed in 220 CE by 

Tertullian, a third­century writer and early Christian apologist from Carthage, who 

theorized the co­sharing of divinity between God, Jesus, and the Holy Spirit. The fact that 

Tertullian was a lawyer tickles the fancy of those who have noticed that 

incomprehensible words and doubletalk frequently originate from lawyers and politicians 

(many of whom are lawyers anyway, but with the added political requirement of lacking 

even the minimal ethics of the legal profession). One wonders what was in Tertullian’s 

fine print, and upon what evidence he based his theory. What spawned the theory that 

somehow escaped the minds of the gospel writers, the disciples, and even Jesus himself? 

A person should not expect to find definitive scriptural reference, for “The formal 

doctrine of the Trinity as it was defined by the great church councils of the fourth and 

fifth centuries is not to be found in the NT.” 107 The best one can hope for are passages 

which appear to suggest the Trinity, in concept if not in name. ∗ 

The formal doctrines of the Trinity and divine sonship both sprang from the 

Council of Nicaea and were incorporated into the Nicene Creed—“A profession of faith 

agreed upon, although with some misgivings because of its non­biblical terminology, by 

the bishops at Nicaea I (325 CE) to defend the true faith against Arianism” (italics 

106  Cross,  F.  L.  and  E. A.  Livingstone  (editors).  1974.  The Oxford Dictionary  of  the  Christian  Church. 
London: Oxford University Press. p. 1393. 
107 Achtemeier, Paul J. p. 1099. 
∗ One might wonder why, since Tertullian had such formitive influence on the Trinity, the church never 
canonized him, as it did other church fathers. Why is there no “Saint Tertullian?” The answer is that 
Tertullian changed his views later in life, became a Montanist, and died upon beliefs the church considered 
heretical. Theological instability being a poor qualification for sainthood, the church nonetheless 
considered him qualified to propound the theology upon which it would be founded.


Brown / MisGod’ed  117 

117 

mine). 108 Now, stop. Rewind, and play again. The bishops of Nicaea derived the doctrine 

of the Trinity based on non­biblical terminology, pronounced theirs the “true” faith and 

then labeled Arius, whose Unitarian doctrines were taken from the Bible, a heretic? 

Normally, in religious discussion, we prefer to avoid the term “bass ackwards,” but in 

this case … 

Ahem. Where was I? Oh, yes … 

So picture the church fathers, some three hundred years following the ministry of 

Jesus, being handed the Trinity—a mystical invention they simply could not recognize as 

the doctrinal child conceived through the teachings of Jesus. How did the church handle 

the dissenting bishops? It exiled them, along with Arius, after which none of the others 

dared to deny the doctrine. 109 

Only after overcoming Arius and other prominent Unitarians were the Trinity and 

the Nicene Creed formally ratified by the Council of Constantinople in 381 CE. 110 

Hmm. The Council of Nicaea in 325, the Council of Constantinople in 381—325, 

then 381. How many years separate the two? Let’s see, that’s eighty­one minus twenty­ 

five … take a one from the eight, subtract five from eleven, leaving seven minus two in 

the tens column … I get fifty­six years. Now, that may not seem like much in the span of 

human history, but that is a verrry long time for a church to make up its mind. Long 

enough for most, if not all, of the original council members to have died. By comparison, 

most biblical scholars agree that Jesus’ mission was, what—three years long? 

So why did it take fifty­six years for the church to finalize the Trinitarian 

doctrine? 

108 New Catholic Encyclopedia. Vol 10, p. 437. 
109 New Catholic Encyclopedia. Vol 10, p. 433. 
110 McManners, John. p. 72.


Brown / MisGod’ed  118 

118 

It didn’t. 

It was not so much a matter of the church needing time to pass as it was a matter 

of the church needing people to pass … away, that is. 

What happened is this: During Emperor Constantine’s reign, the Roman Empire 

was weakened by religious in­fighting while at the same time waging wars on multiple 

fronts. As a result, Constantine sought to strengthen the Roman Empire internally by 

uniting his realm under one Christian faith. For this purpose “The Emperor not only 

called the Council [of Nicaea] and took charge of its procedure, but he exercised 

considerable influence over its decisions. He was not yet a full member of the Church, for 

he did not receive baptism until he was on his death­bed, but in practice he acted as if he 

were the head of the Church, and in so doing set a precedent which was followed by his 

Byzantine successors.” 111 And that is, after all, what every church wants, isn’t it (cough, 

cough)—a politician who is not only uneducated in the faith, but not even fully a 

member, taking “charge of its procedure” and exerting “considerable influence over its 

decisions”? 

As a result, “Controversy over doctrine ceased to be the private concern of the 

Church, but was affected by political needs and became an important element in political 

as well as in ecclesiastical life. Moreover, secular and ecclesiastical interests were by no 

means always identical, and co­operation between the two authorities was often replaced 

by conflict. All this was obvious even in Constantine’s day which saw the intervention of 

the state in Church disputes.” 112 Huh. And to think some people endorse separation of 

church and state (whoever those people are, they most certainly aren’t Roman emperors). 

111  Ostrogorsky, George.    1969.  History  of  the  Byzantine  State.  (Translated  from  the German  by  Joan 
Hussey).  New Brunswick: Rutgers University Press.  p. 47­48. 
112  ibid.


Brown / MisGod’ed  119 

119 

But the point is that as hard as Constantine tried, he never resolved the Unitarian­ 

Trinitarian controversy. 

For that matter, he even failed to unite his sons on the matter. 

After his death one son, Constantius, “ruled the eastern half [of the Roman 

Empire] and declared for Arianism” while the other son, Constans, “controlled the West 

and acknowledged the Nicene Creed.” 113 The two brothers called the Council of Sardica 

in 343 to reconcile these two views, but failed. 

Constans was the more powerful, and so established the “orthodox” Trinitarian 

bishops on his authority, over Constantius’ objections. However, Constans died first, 

whereupon Constantius reversed his brother’s policy and proclaimed Arianism the 

religion of the realm at the synods of Sirmium and Rimini in 359. 

The next Roman emperor, Julian (361­363), attempted to resurrect the pagan 

cults, which were still powerful, both in numbers and wealth. He was replaced in short 

order by Emperor Jovian (363­64), a Christian, who was replaced in even shorter order 

by the sons, Valentinian (364­75) and Valens (364­78). This brings us back to a divided 

realm, for as with Constantine’s sons, Valentinian ruled the Western Roman Empire and 

acknowledged the Nicene Creed, while Valens ruled the East as an Arian. Their 

successor, Theodosius the Great (375­83), put an end to all that. 

Emperor Theodosius penned a series of decrees that established Trinitarian 

Christianity as the only approved religion of the Roman Empire. The Council of 

Constantinople affirmed the Nicene Creed and established Trinitarian Christianity as 

orthodox. “It was during his [Theodosius’] reign that Christianity became the state 

113  ibid. p. 49.


Brown / MisGod’ed  120 

120 

religion, thus gaining a position of monopoly, while other religions and beliefs were 

denied the right to exist.” 114 

So what happened between the Council of Nicaea in 325 and the Council of 

Constantinople in 381? A lot. The Nicene Creed was penned under Constantine, the 

realm was divided between Arianism and Trinitarian Christianity under Constantine’s 

sons, confirmed upon Arianism by two synods under Constantius, reverted to paganism 

under Julian, restored to Christianity under Jovian, divided once again between Arianism 

and Trinitarianism under Valentinian and Valeus, and then confirmed upon 

Trinitarianism during Theodosius’ reign. 

The Nicene Creed was subsequently made authoritative at the Council of 

Chalcedon in 451. The rest, alas, is history. 

The process of deriving the Trinitarian formula was so belated, convoluted and 

questionable that, “It is difficult, in the second half of the 20 th century, to offer a clear, 

objective, and straightforward account of the revelation, doctrinal evolution, and 

theological elaboration of the mystery of the Trinity. Trinitarian discussion, Roman 

Catholic as well as other, presents a somewhat unsteady silhouette.” 115 

“Unsteady,” indeed: “The formula itself does not reflect the immediate 

consciousness of the period of origins; it was the product of 3 centuries of doctrinal 

development … It is this contemporary return to the sources that is ultimately 

responsible for the unsteady silhouette” (italics mine). 116 

114  ibid. P. 53. 
115 New Catholic Encyclopedia. Vol 14, p. 295. 
116 New Catholic Encyclopedia. Vol 14, p. 295.


Brown / MisGod’ed  121 

121 

In other words, from the church’s point of view the problem is that educated laity 

are beginning to trust scripture more than the imaginative minds and non­biblical sources 

from which the church derived its dogma. We can understand their concern. After all, it’s 

much easier to tell people what to believe (and how much to tithe) than to have to deal 

with the problematic issues that result from objective analysis. Issues like, like, like … 

well, like these. 

In any case, as if the above quote were not enough, the NCE continues: 

The formulation “one God in three Persons” was not solidly 

established, certainly not fully assimilated into Christian life and its 

profession of faith, prior to the end of the 4 th century. But it is precisely 

this formulation that has first claim to the title the Trinitarian dogma. 

Among the Apostolic Fathers, there had been nothing even 

remotely approaching such a mentality or perspective.” 117 

Okay, let’s all sit back, scratch our heads and say a collective “Hunh?” 

The church admits that the Trinity was unknown to the Apostolic Fathers ∗ , and 

the doctrine was derived from non­biblical sources, but insists we believe it anyway? No 

wonder it took so long to catch on. 

Once approved by the church councils, another several centuries passed before 

this foreign concept gained acceptance. The New Catholic Encyclopedia observes that 

117 New Catholic Encyclopedia. Vol 14, p. 299. 
∗  For details  concerning  the  creeds of  the Ante­Nicene Fathers  and  the  evolution of  the Trinity,  see The 
Mysteries of Jesus, by Ruqaiyyah Waris Maqsood; Sakina Books, Oxford, pp. 194­200.


Brown / MisGod’ed  122 

122 

devotion to the Trinity wasn’t realized until the eighth century, at which time it began to 

take hold in monasteries at Aniane and Tours. 118 

In the midst of the growing awareness of the differences between Trinitarian 

doctrine and the period of origins, one might be surprised to find one group claiming to 

be followers of Jesus Christ (i.e., Muslims!) reading the following in their book of 

guidance (i.e., the Holy Qur’an): 

O People of the Book! Commit no excesses in your religion: nor 

say of Allah anything but the truth. Christ Jesus the son of Mary was (no 

more than) a Messenger of Allah, and His Word, which He bestowed on 

Mary, and a Spirit proceeding from Him: so believe in Allah and His 

Messengers. Do not say “Trinity”: desist: it will be better for you: for 

Allah is One God: glory be to Him: (far Exalted is He) above having a 

son. To Him belong all things in the heavens and on earth. And enough is 

Allah as a Disposer of affairs (TMQ 4:171). 

And warning: 

O People of the Book! Exceed not in your religion the bounds (of 

what is proper), trespassing beyond the truth, nor follow the vain desires 

of people who went wrong in times gone by—who misled many, and 

strayed (themselves) from the even Way (TMQ 5:77). 

118 New Catholic Encyclopedia. Vol 14, p. 306.


Brown / MisGod’ed  123 

123 

One may wonder what, from the New Testament, separates these two groups by 

such a vast expanse of understanding. Trinitarians, Unitarians and Muslims all claim to 

follow the teachings of Jesus. But who really does, and who doesn’t? 

For centuries the argument has been advanced that Trinitarians follow Pauline 

theology in preference to that of Jesus. This charge is difficult to deny, for Jesus taught 

Old Testament Law whereas Paul negated it. Jesus preached orthodox Jewish creed; Paul 

preached mysteries of faith. Jesus spoke of accountability; Paul proposed justification by 

faith. Jesus described himself as an ethnic prophet; Paul defined him as a universal 

prophet. ∗ In disrespect to thousands of years of revelation conveyed through a long chain 

of esteemed prophets, and contrary to the teachings of Rabbi Jesus, Paul focused not on 

the life and teachings of Jesus, but upon his death. As Lehmann writes, “The only thing 

which Paul considers important is the Jew Jesus’ death, which destroyed all hopes of 

liberation by a Messiah. He makes the victorious Christ out of the failed Jewish Messiah, 

the living out of the dead, the son of God out of the son of man.” 119 

More than a few scholars consider Paul the main corrupter of Apostolic 

Christianity and the teachings of Jesus, and they are not alone. Many early Christian sects 

also held this view, including the second­century Christian sect known as Adoptionists. 

According to Bart D. Ehrman, “In particular, [the Adoptionists] considered Paul, one of 

∗  Jesus Christ was one more  prophet  in  the  long  line  of  prophets  sent  to  the  astray  Israelites. As  he  so 
clearly  affirmed, “I was not  sent  except  to  the  lost  sheep of  the  house  of  Israel.”  (Matthew 15:24) When 
Jesus sent the disciples out in the path of God, he instructed them, “Do not go into the way of the Gentiles, 
and do not enter a city of the Samaritans. But go rather to the lost sheep of the house of Israel.” (Matthew 
10:5­6) Throughout his ministry,  Jesus was never  recorded  as having  converted  a Gentile, and  in  fact  is 
recorded as having initially rebuked a Gentile for seeking his favors, likening her to a dog (Matthew 15:22­ 
28 and Mark 7:25­30). Jesus was himself a Jew, his disciples were Jews, and both he and they directed their 
ministries to the Jews. One wonders what this means to us now, for most of those who have taken Jesus as 
their “personal savior” are Gentiles, and not of the “lost sheep of the house of Israel” to whom he was sent. 
119 Lehmann, Johannes. pp. 125­6.


Brown / MisGod’ed  124 

124 

the most prominent authors of our New Testament, to be an arch­heretic rather than an 

apostle.” 120 

Johannes Lehmann writes, “What Paul proclaimed as ‘Christianity’ was sheer 

heresy which could not be based on the Jewish or Essene faith, or on the teaching of 

Rabbi Jesus. But, as Schonfield says, ‘The Pauline heresy became the foundation of 

Christian orthodoxy and the legitimate church was disowned as heretical.’” 121 

He continues, “Paul did something that Rabbi Jesus never did and refused to do. 

He extended God’s promise of salvation to the Gentiles; he abolished the law of Moses, 

and he prevented direct access to God by introducing an intermediary.” 122 

Bart D. Ehrman, author of The New Testment: A Historical Introduction to 

the Early Christian Writings and perhaps the most authoritative contemporary 

voice reminds us that “Paul’s view was not universally accepted or, one might 

argue, even widely accepted,” and that there were prominent Christian leaders, 

including Jesus’ closest disciple, Peter, “who vehemently disagreed with him on 

this score and considered Paul’s views to be a corruption of the true message of 

Christ.” 123 

Commenting on the views of some early Christians in the Pseudo­ 

Clementine literature, Ehrman writes, “Peter, not Paul, is the true authority for 

understanding the message of Jesus. Paul has corrupted the true faith based on a 

brief vision, which he has doubtless misconstrued. Paul is thus the enemy of the 

120 Ehrman, Bart D. The New Testament: A Historical Introduction to the Early Christian Writings. 2004. 
Oxford University Press. P. 3. 
121 Lehmann, Johannes. p. 128. 
122 Lehmann, Johannes. p. 134. 
123 Ehrman, Bart D. Lost Christianities. Pp. 97­98.


Brown / MisGod’ed  125 

125 

apostles, not the chief of them. He is outside the true faith, a heretic to be banned, 

not an apostle to be followed.” 124 

Others elevate Paul to sainthood. Joel Carmichael very clearly is not one of them: 

We are a universe away from Jesus. If Jesus came “only to fulfill” 

the Law and the Prophets; If he thought that “not an iota, not a dot” would 

“pass from the Law,” that the cardinal commandment was “Hear, O Israel, 

the Lord Our God, the Lord is one,” and that “no one was good but God.” 

… What would he have thought of Paul’s handiwork! 

Paul’s triumph meant the final obliteration of the historic Jesus; he 

comes to us embalmed in Christianity like a fly in amber. 125 

While many authors have pointed out the disparity in the teachings of Paul and 

Jesus, the best of them avoided opinionated commentary and concentrated on simply 

exposing differences. Dr. Wrede comments, 

In Paul the central point is a divine act, in history but transcending 

history, or a complex of such acts, which impart to all mankind a ready­ 

made salvation. Whoever believes in these divine acts—the incarnation, 

death, and resurrection of a celestial being, receives salvation. 

And this, which to Paul is the sum of religion—the skeleton of the 

fabric of his piety, without which it would collapse—can this be a 

124 Ehrman, Bart D. Lost Christianities. P. 184. 
125 Carmichael, Joel. p. 270.


Brown / MisGod’ed  126 

126 

continuation or a remoulding of the gospel of Jesus? Where, in all this, is 

that gospel to be found, which Paul is said to have understood? 

Of that which is to Paul all and everything, how much does Jesus 

know? Nothing whatever. 126 

And Dr. Johannes Weiss contributes, “Hence the faith in Christ as held by 

the primitive churches and by Paul was something new in comparison with the 

preaching of Jesus; it was a new type of religion.” 127 

Which theology won the day—why and how—is a question best left to the 

analyses of the above authors. Should we recognize that Paul’s and Jesus’ teachings 

contradict one another, we are forced to take sides. Michael Hart had the following to say 

in his scholastic tome, The 100, a Ranking of the Most Influential Persons in History: 

“Although Jesus was responsible for the main ethical and moral precepts of Christianity 

(insofar as these differed from Judaism), St. Paul was the main developer of Christian 

theology, its principal proselytizer, and the author of a large portion of the New 

Testament.” 128 

“A large portion” of the New Testament? Out of 27 books and epistles Paul wrote 

14—more than half.  That represents ample literary moment arm with which to leverage 

his  theology  to  the  top.    In  regard  to Paul’s perspective,  “He does not  ask what  led  to 

Jesus’  death,  he  only  sees  what  it  means  to  him  personally.  He  turns  a  man  who 

126  Wrede,  William.  1962.  Paul.  Translated  by  Edward  Lummis.  Lexington,  Kentucky:  American 
Theological Library Association Committee on Reprinting. p. 163. 
127  Weiss,  Johannes.  1909. Paul  and  Jesus.  (Translated by Rev. H.  J.  Chaytor).  London  and New York: 
Harper and Brothers. p. 130. 
128  Hart, Michael  H.  The  100,  A  Ranking  of  the Most  Influential  Persons  in  History.  p.  39  of  the  1978 
edition by Hart Publishing Co.; p. 9 of the 1998 edition by Citadel Press. Go figure.


Brown / MisGod’ed  127 

127 

summoned people to reconciliation with God into the savior. He turns an orthodox Jewish 

movement into a universal religion which ultimately clashed with Judaism.” 129 

In fact, Paul’s teachings split Trinitarian Christianity from the trunk of revealed 

monotheism. Whereas the monotheistic teachings conveyed by Moses, Jesus and 

Muhammad are all aligned in smooth continuity, Paul’s teachings stand distinctly out of 

joint. 

To begin with, Jesus taught the oneness of God, “Jesus answered him, ‘The first 

of all the commandments is: “Hear, O Israel, the Lord our God, the Lord is One. And you 

shall love the Lord your God with all your heart, with all your soul, with all your mind, 

and with all your strength.” This is the first commandment.’” (Mark 12:29­30). Not only 

did Jesus stress importance by sandwiching his words between the repeated “This is the 

first commandment,” but the importance of this teaching is equally stressed in Matthew 

22:37 and Luke 10:27. Recognizing the continuity from Judaism, Jesus conveyed his 

teaching from Deuteronomy 6:4­5 (as acknowledged in all reputable Bible 

commentaries). However, Pauline theology somehow arrived at the Trinity. But how? 

Jesus referred to the Old Testament—what did the Pauline theologians refer to? 

Significantly absent from Jesus’ teaching is the association of himself with God. 

There never was a better time or place, throughout the New Testament, for Jesus to have 

claimed partnership in divinity, were it true. But he didn’t. He didn’t say, “Hear, O Israel, 

the Lord our God, the Lord is one—but it’s not quite that simple, so let me explain …” 

To review the relevant issues in this discussion: 

129 Lehmann, Johannes. p. 137.


Brown / MisGod’ed  128 

128 

1.  The Trinitarian formula was conceived in the third century and codified in the 

fourth, distant both in time and theology from the period of revelation. 

2.  The Trinitarian formula was completely unknown to the Apostolic Fathers. 

3.  The Trinity is not found in the Old or New Testaments, either in name or in 

concept. 

4.  The “achievement” of Pauline theology—the Trinitarian formula—was 

conceived by men, relying upon the mysticisms of Paul, and is in direct conflict 

with the strict monotheism conveyed both in the Old Testament and in the 

teachings of Jesus Christ. 

So with all this evidence against the Trinity, what’s the evidence for it? 

Depends on whom you ask. 

Christian laity are fond of quoting the Johannine Comma (First Epistle of John, 

verses 5:7­8), although no true biblical scholar ever would. And there’s good reason not 

to. The verses read, “For there are three who bear witness in heaven: the Father, the 

Word, and the Holy Spirit; and these three are one, And there are three that bear witness 

on earth: the Spirit, the water, and the blood; and these three agree as one.” One 

problem—the phrase “the Father, the Word, and the Holy Spirit; and these three are one” 

has long been recognized as an interpolation (a misleading insertion). 

The Interpreter’s Bible comments: 

This verse in the KJV is to be rejected (with RSV). It appears in no 

ancient Greek MS nor is it cited by any Greek father; of all the versions


Brown / MisGod’ed  129 

129 

only the Latin contained it, and even this in none of its most ancient 

sources. The earliest MSS of the Vulg. do not have it. As Dodd 

(Johannine Epistles, p. 127n) reminds us, “It is first quoted as a part of 

1 John by Priscillian, the Spanish heretic, who died in 385, and it 

gradually made its way into MSS of the Latin Vulgate until it was 

accepted as part of the authorized Latin text.” 130 

Dr. C.J. Scofield, D.D., backed by eight other Doctorates of Divinity, asserts the 

above even more clearly in his footnote to this verse: “It is generally agreed that this 

verse has no manuscript authority and has been inserted.” 131 

“Generally agreed”? In the words of Professors Kurt and Barbara Aland, “A 

glance at the data in the critical apparatus of Nestle­Aland (which is exhaustive for this 

passage) should make any further comment unnecessary to demonstrate the secondary 

nature of this addition and the impossibility of its being at all related to the original form 

of the text of 1 John.” 132 

Professor Metzger, who also attributes this passage either to Priscillian or to his 

follower, Bishop Instantius, states, “That these words are spurious and have no right to 

stand in the New Testament is certain …” 133 In another work, he adds, “Modern Roman 

130 The Interpreter’s Bible. 1957. Volume XII. Nashville: Abingdon Press. pp. 293­294. 
131  Scofield, C.  I., D.D.  (Editor). 1970. The New Scofield Reference Bible. New York: Oxford University 
Press. P. 1346 (footnote to the verse of 1 John 5:7). 
132 Aland, Kurt and Barbara Aland. 1995. The Text of the New Testament: An Introduction to the Critical 
Editions and to the Theory and Practice of Modern Textual Criticism. William B. Eerdmans Publishing Co. 
P. 311. 
133 Metzger, Bruce M. 2005. A Textual Commentary on the Greek New Testament. Deutsche 
Bibelgesellschaft, D—Stuttgart. P. 647.


Brown / MisGod’ed  130 

130 

Catholic scholars, however, recognize that the words do not belong in the Greek 

Testament …” 134 

How, then, did 1 John 5:7 invade the scripture? This is no mystery to students of 

divinity. It appears to have been originally written into the margin of scripture by a late 

manuscript copier. Those who sought support for Trinitarian ideology transported the 

marginal note into the text and incorporated it into the Old Latin Bible sometime during 

the fifth century. * In this manner, they adopted the verse not because it was valid, but 

because it was useful. In the words of E. Gibbon, 

The memorable text, which asserts the unity of the Three who bear 

witness in heaven, is condemned by the universal silence of the orthodox 

fathers, ancient versions, and authentic manuscripts…. An allegorical 

interpretation, in the form, perhaps, of a marginal note, invaded the text of 

the Latin bibles, which were renewed and corrected in a dark period of ten 

centuries. After the invention of printing, the editors of the Greek 

Testament yielded to their own prejudices, or to those of the times, and the 

pious fraud, which was embraced with equal zeal at Rome and at Geneva, 

has been infinitely multiplied in every country and every language of 

modern Europe. 135 

134 Metzger, Bruce M. and Ehrman, Bart D. 2005. The Text of the New Testament: Its Transmission, 
Corruption, and Restoration. Oxford University Press. P. 148. 
* Those seeking a most eloquent exposé on how this was done, and the evidence in support of this 
conclusion, are referred to Metzger, Bruce M. and Ehrman, Bart D. The Text of the New Testament: Its 
Transmission, Corruption, and Restoration. Pp. 146­149, and to Metzger, Bruce M. A Textual Commentary 
on the Greek New Testament. Pp. 647­649. 
135 Gibbon, Edward, Esq. Vol. 4, Chapter XXXVII, pp. 146­7.


Brown / MisGod’ed  131 

131 

Ehrman, in his Misquoting Jesus, brilliantly exposes how these verses infiltrated 

the Greek in the form of a sixteenth century forgery. 136 

All of which explains why laity love 1 John 5:7, and scholars don’t. 

Although the King James and Catholic Douay­Rheims versions retain the verse, 

scholars have unceremoniously expunged 1 John 5:7 from more modern and reputable 

translations, to include the Revised Standard Version of 1952 and 1971, New Revised 

Standard Version of 1989, New American Standard Bible, New International Version, 

The Good News Bible, The New English Bible, The Jerusalem Bible, Darby’s New 

Translation, and others. Most striking, however, is not the number of translations which 

have removed this verse, but the number that have retained it, despite its lack of 

manuscript authority. What should we conclude—that such devotion is to truth, or to 

doctrinal convention? The New King James Version, seemingly reluctant to correct the 

1611 version at risk of losing the paying audience, appears to fall into the doctrinal 

convention category. 

Even the New Scofield Reference Bible retains the verse. And here is a prime 

example of disingenuousness in Bible translation. The Scofield Reference Bible is 

designed to meet the needs of scholars and students of divinity, and as such, 

acknowledges the illegitimacy of 1 John 5:7 through the above­quoted footnote. The 

Scofield Study Bible, however, is designed for the less critical eye of Christian laity, and 

retains the verse without even hinting at its illegitimacy. Truth in translation, it would 

seem, is audience­adjusted. 

So what do scholars cite as scriptural evidence for the Trinity? 

136 Ehrman, Bart D. 2005.Misquoting Jesus. HarperCollins. Pp. 81­83.


Brown / MisGod’ed  132 

132 

Not much. The New Catholic Encyclopedia states, “In the Gospels evidence of the 

Trinity is found explicitly only in the baptismal formula of Mt 28:19.” 137 And what is the 

baptismal formula of Matthew 28:19? In this verse, Jesus commands his disciples, “Go, 

therefore, and make disciples of all the nations, baptizing them in the name of the Father 

and of the Son and of the Holy Spirit.” This being the only gospel verse that explicitly 

mentions the Father, son and holy spirit together, 138 we should not be surprised to find it 

echoed in Paul’s teachings—“The grace of the Lord Jesus Christ, and the love of God, 

and the communion of the Holy Spirit be with you all” (2 Corinthians 13:14). 

Nonetheless, we can repeat this benediction a thousand times, and a gaping chasm 

will still remain between Matthew 28:19 and the unyielding wall of Trinitarian 

doctrine—a chasm which requires a leap of faith unprotected by a net of solid evidence. 

Nobody reads, “Lions and tigers and bears, oh my,” and imagines a triune beast. Why, 

then, are we asked to read the above benediction and imagine a triune God? 

Mark 16:15­16 relates the exact same “Great Commission” as does Matthew 

28:19, and yet the “Father, Son, and Holy Spirit” formula is conspicuously absent. Why? 

Both gospels describe Jesus’ last command to his disciples, but while Trinitarian 

theologians have bent Matthew 28:19 (again, the only gospel verse that explicitly 

mentions the Father, son and holy spirit together) into service, Mark 16:15­16 provides 

no such support. So which gospel author got it right, which got it wrong, and how can we 

tell? 

One way we can decide which of these two passages is correct is to examine what 

Jesus’ disciples actually did. Paul’s letters reveal that baptism in the early church was 

137 New Catholic Encyclopedia. Vol 14, p. 306. 
138 Ibid..


Brown / MisGod’ed  133 

133 

only done in Jesus’ name (examples include Acts 2:38, 8:16, 10:48, 19:5, and Romans 

6:3.), and not “in the name of the Father and of the Son and of the Holy Spirit.” 

Assuming the disciples actually did as they were told, their actions endorse Mark 16:15­ 

16 and condemn both Matthew 28:19 and 2 Corinthians 13:14. On the other hand, if the 

disciples didn’t do as they were told, then we have no reason to trust anything they are 

recorded as having said or done. And if the disciples are not to be trusted, how much less 

should Paul, who never even met Jesus, be trusted? 

When the above justifications fail, clergy and laity alike resort to quoting a litany 

of verses, each one of which can be summarily dismissed. For example, John 10:38 reads, 

“The Father is in me and I in the Father.” John 14:11 reads much the same. But what does 

this mean? If we propose these verses support co­sharing of divinity, we have to factor 

John 14:20 into the equation, which reads, “At that day you (i.e., the disciples) will know 

that I am in my Father, and you in me, and I in you.” Bearing in mind that Aramaic and 

Hebrew possess far greater capacity for metaphor than English, the only logical 

conclusion is that the language is figurative. Hence none of the above quotes can be used 

to defend Trinitarian doctrine. The only other option would be blasphemous—that the 

council of Nicaea failed to recognize a dozen disciples as partners with both Jesus and 

God. Infinitely more reasonable is to admit that two thousand­year­old colloquialisms are 

just that—flowery phrases which, if taken literally, distort reality. The Old English of 

seven centuries ago is incomprehensible to all but scholars. What, then, do we know of 

1,600 year­old Greek translations of ancient Hebrew and Aramaic, much less their 

colloquialisms? 

Let’s look at another alleged piece of evidence.


Brown / MisGod’ed  134 

134 

John 14:9 relates Jesus as having said, “He who has seen me has seen the Father.” 

Assuming the language to be literal, which is a bold assumption, we still have to rectify 

John 14:9 with John 5:37, which reads, “You have neither heard His voice at any time, 

nor seen His form.” John 1:18 is even more emphatic, stating, “No one has seen God at 

any time.” Paul apparently agreed; “[God] alone has immortality ∗ , dwelling in 

unapproachable light, whom no man has seen or can see …” (1 Timothy 6:16). The 

“unapproachable” and “no man has seen or can see” descriptions certainly do not 

conform to the approachable and visible person of Jesus. The argument of John 14:9, 

when played out, reveals itself to be invalid. The one scriptural step forward slips three 

steps back when one learns that Jesus stood bodily in front of the eyes of his disciples and 

informed them that “You have neither heard His voice at any time, nor seen His form.” 

When all else fails, John 10:30 relates Jesus as having said, “I and the Father are 

one.” Short, succinct, to the point, and terribly flawed. In this verse, the manuscript Greek 

for the English “one” is heis. 139 This word also occurs in John 17:11 and 17:21­23. John 

17:11 reads, “Holy Father, keep through Your name those whom You have given me, 

that they may be one as we are” (italics mine). Literal or metaphorical? John 17:21 

reinforces the metaphor with the words, “That they [i.e., all believers] all may be one, as 

You, Father, are in me, and I in You, that they [i.e., all believers] also may be one in us, 

that the world may believe that You sent me” (italics mine). If a person is faithful to the 

equation, the sum total adds up to a whole lot more than three­in­one; a person either has 

to think bigger and more blasphemous, or rewrite the rules of mathematics, if the Trinity 

is to be preserved. 

∗ What about our ‘no end of life’ friend, Melchizedek, in Hebrews 7:3? 
139 Strong’s Exhaustive Concordance of the Bible. 1980. World Bible Publishers.


Brown / MisGod’ed  135 

135 

John 10:30, being a widely misapplied verse, nonetheless deserves a closer 

examination. Trinitarian Christianity argues that Jesus declared, “I and the Father are 

one,” whereupon the Jews prepared to stone him for blasphemy according to their 

accusation that, “You, being a Man, make yourself God” (John 10:33). The argument is 

that the Jews recognized Jesus’ claim to being God, so all should understand John 10:30 

similarly. This might seem a reasonable argument at first glance, but only if the passage 

is taken out of context. 

To analyze the passage appropriately, we might begin with the preceding verse, 

John 10:29, which emphasizes the separate and distinct natures of God and Jesus—One 

the giver, the other the receiver. Many who subsequently read John 10:30 come away 

with the understanding that this verse relates Jesus and God to be in agreement, one in 

understanding, or one in purpose. And let us note Jesus’ response to the Jews’ accusation 

of claiming divinity. Did he stand up with divine confidence and insist, “You heard me 

right, I said it once, and I’ll say it again!”? Just the opposite; he said that they had 

misunderstood, and quoted Psalm 82:6 to remind the Jews that the phrases “son of God” 

and “you are gods” are metaphors. In the words of the Bible, 

Jesus answered them, “Is it not written in your law, ‘I (God) said, 

“You are gods”? ∗ If He called them gods, to whom the word of God came 

(and the Scripture cannot be broken), do you say of him whom the Father 

sanctified and sent into the world, ‘You are blaspheming,’ because I said, 

‘I am the son of God’?” (John 10:34­36). 

∗ Psalm 82:6


Brown / MisGod’ed  136 

136 

Jesus included himself with those “to whom the word of God [i.e., revelation] 

came,” who were identified in the referenced Psalm 82:6 as “gods” with a small G or 

“children of God.” Psalm 82:1 makes a bold metaphor by identifying judges as “gods”— 

not as righteous men, not as prophets, not as sons of god, but as gods. Furthermore, 

Psalm 82:6­7 leaves no doubt that “sons of god” refers to mortal human beings: “I [God] 

said, ‘You are gods, and all of you are children of the Most High. But you shall die like 

men, and fall like one of the princes.’” And lastly, let us not forget that the Greek huios, 

translated as “son” in the above quote, was “used very widely of immediate, remote or 

figurative kinship.” 140 

So in reading John 10:30 in context, we find that Jesus identified himself with 

other righteous mortals, emphasized the figurative meaning of “son of God,” denied 

divinity, and behaved as would be expected of a flesh­and­blood prophet. After all, if 

Jesus were a partner in Godhead, wouldn’t he have defended his rank with the confidence 

of divine omnipotence? 

Similarly, for every verse held as evidence of the Trinity, there is one or more that 

discredits or disqualifies. Much to the frustration of the Christian world, biblical 

confirmation of Jesus teaching the Trinity is not just scarce, it is absent. If anything, the 

opposite is the case. Three times Jesus is recorded as having emphasized the first 

commandment, saying, “The Lord our God, the Lord is one” (Mark 12:29; Matthew 

22:37; and Luke 10:27). In none of these three instances did he even hint at the Trinity. 

And who has more biblical authority than Jesus? 

Vain analogies similarly fall apart. 

140 Strong’s Exhaustive Concordance of the Bible.


Brown / MisGod’ed  137 

137 

The Trinitarian argument that, “God is one, but One in a triune being, like an egg 

is one, but one in three separate and distinct layers” is catchy, but unsatisfying. ∗ Once 

upon a time the world was flat, and at the center of the universe. Base metals could be 

transmuted into gold, and a fountain of youth promised immortality to those who could 

find it. Or so people believed. But good explanations do not a reality make. The question 

is not whether a valid analogy to the concept of the Trinity exists, but rather whether the 

doctrine is correct in the first place. And did Jesus teach it? The answers, according to the 

information cited above, are No and No. 

Consequently, proponents of Trinitarian doctrine have run out of arguments. 

Lacking biblical evidence, some have gone so far as to suggest Jesus taught the Trinity in 

secret. Even this claim has an answer, for the Bible reports Jesus having said, “I spoke 

openly to the world. I always taught in synagogues and in the temple, where the Jews 

always meet, and in secret I have said nothing” (John 18:20—italics mine). 

So we have Moses teaching the oneness of God, Jesus teaching the oneness of 

God, but church authorities teaching us to believe what they tell us, and not what we read 

in the Bible with our own eyes. Who should we believe, Jesus or the Pauline theologians? 

And what should we trust, scripture or doctrine? And a doctrine based on non­biblical 

sources at that? 

∗ Analogies such  as  the egg  and  the  triple point of water deserve  rebuttal nonetheless. At  the most basic 
level many refuse to demote the majesty of God to comparison with anything of creation, but especially to 
anything as  low on  the list as  the product of a  squawking hen’s  filthy cloacal tract. Furthermore, nothing 
known to man does exist in a triune state,  for  the triune state is not defined just as three elements making 
one whole, but of three elements being consubstantial, coeternal, and coequal. Water at the triple point may 
be consubstantial—all of equivalent molecular structure. However, the intermolecular bonds differ and the 
three states of steam, water, and ice are not coequal. Nobody can make tea with ice or sorbet with steam. 
Similarly, the  three parts of  an egg are neither consubstantial, coeternal, nor coequal. You can’t make  an 
omelet with eggshells, or a meringue with yolks, and anyone putting the ‘coeternal’ theory to  the test will 
likely find the hypothesis stinks after a while.


Brown / MisGod’ed  138 

138 

It is worth noting that the Holy Qur’an not only confirms the oneness of God 

(Allah) but refutes the Trinity, thereby establishing a common monotheistic thread 

between the teachings of Moses, Jesus and the Holy Qur’an: 

1.  “Do not say Trinity: desist …” (TMQ 4:171) 

2.  “They do blaspheme who say: God is one of three in a Trinity: for 

there is no god except one God (Allah)” (TMQ 5:73) 

3.  “Your God (Allah) is One God (Allah): whoever expects to meet 

his Lord, let him work righteousness, and, in the worship of his Lord, admit no 

one as partner” (TMQ 18:110) ∗ 

Now, these are teachings from the Holy Qur’an, but it tickles the imagination to 

consider what Jesus Christ might say differently, were he to join us for a chat at a local 

café (our treat, of course). We can well imagine him sitting hunched over a decaf latté as 

he morosely stirs in a third packet of turbino sugar (he takes his coffee sweet, I have no 

doubt), slowly swaying his bowed head as he mutters, “I told them there’s only one God. 

I said it once, twice, three times. What did they need me to do—carve it in stone? That 

didn’t work for Moses, why would it have worked any better for me?” 

∗  Perhaps it’s worth suggesting that these would have been extremely bold verses, had Muhammad been a 
false  prophet. Had  evidence  for  the Trinity  in  fact  existed  in  the Bible,  the claim of  the Holy Qur’an  as 
revelation would have been too easily refuted. Additionally, such emphatic denial of the Trinity would have 
been an utterly peculiar manner of trying to draw Christians into the fold of Islam. On one hand, the Qur’an 
acknowledges the virgin birth and prophethood of Jesus, much  to  the alienation of Judaism. On  the other 
hand,  the  Qur’an  denies  the  Trinity,  much  to  the  offence  of  Christianity.  The  Holy  Qur’an  condemns 
paganism  in  even  stronger  terms.  If  the  Holy  Qur’an  was  one  man’s  attempt  to  gather  a  following,  it 
certainly  lacked  tactical  appeal  to  Jews,  Christians,  and  pagans.  And  in  the  Arabia  of  the  time  of 
Muhammad, there wasn’t much else.


Brown / MisGod’ed  139 

139 

It’s far easier to imagine Jesus saying, “Do not say Trinity: desist …” or “They do 

blaspheme who say: God is one of three in a Trinity: for there is no god except one God” 

than to imagine him saying, “Well, sure, I said there was only one God, but what I really 

meant was …” 

Understandably, some view the clarity of Islamic monotheism, once juxtaposed to 

the tangled and indefensible web of Trinitarian ideology, and wonder, “Well, what’s 

wrong with Islam then?” Others continue to object, “But Jesus is God!” 

Upon the foundation of such opposing viewpoints are the lines of religious 

differences drawn, wars waged, lives and, even more importantly, souls lost.


Brown / MisGod’ed  140 

140 

9 

Divinity of Jesus? 

An Inquiry 

Man is made to adore and to obey: but if you will not command him, if you 

give him nothing to worship, he will fashion his own divinities, and find a 

chieftain in his own passions. 

—Benjamin Disraeli, Coningsby 

The critical difference between Jesus’ teachings and the Trinitarian formula lies in 

elevating Jesus to divine status—a status Jesus denies in the gospels: 

“Why do you call me good: No one is good but One, that is, God.” 

(Matthew 9:17, Mark 10­18, and Luke 18:19) 

“My Father is greater than I.” (John 14:28)


Brown / MisGod’ed  141 

141 

“I do nothing of myself, but as the Father taught me, I speak these 

things.” (John 8:28) 

“Most assuredly, I say to you, the son can do nothing of 

himself …” (John 5:19) 

“But I know Him, for I am from Him, and He sent me.” (John 

7:29) 

“He who rejects me rejects Him who sent me.” (Luke 10:16) 

“But now I go away to Him who sent me …” (John 16:5) 

“Jesus answered them and said, ‘My doctrine is not mine, but His 

who sent me.’” (John 7:16) 

“For I have not spoken on my own authority; but the Father who 

sent me gave me a command, what I should say and what I should 

speak.” (John 12:49) ∗ 

∗ See also Matthew 24:36, Luke 23:46, John 8:42, John 14:24, John 17:6­8, etc.


Brown / MisGod’ed  142 

142 

What does Pauline theology say? That Jesus is a partner in divinity, God 

incarnate. So whom should a person believe? If Jesus, then let’s hear what else he might 

have to say: 

“The first of all the commandments is: ‘Hear O Israel, The Lord 

our God, the Lord is one.” (Mark 12:29) 

“But of that day and hour no one knows, neither the angels in 

heaven, nor the Son, but only the Father.” (Mark 13:32) 

“‘You shall worship the Lord your God, and Him only you shall 

serve.’” (Luke 4:8) 

“My food is to do the will of Him who sent me …” (John 4:34) 

“I can of myself do nothing … I do not seek my own will but the 

will of the Father who sent me.” (John 5:30) 

“For I have come down from heaven, not to do my own will, but 

the will of Him who sent me.” (John 6:38) 

“My doctrine is not mine, but His who sent me.” (John 7:16)


Brown / MisGod’ed  143 

143 

“I am ascending to my Father and your Father, and to my God and 

your God.” (John 20:17) 

My italics in the above verses do not imply that Jesus spoke with that emphasis, 

although nobody can claim with certainty that he didn’t. Rather, the italics stress the fact 

that Jesus not only never claimed divinity, but would be the first to deny it. In the words 

of Joel Carmichael, “The idea of this new religion, with himself as its deity, was 

something he [Jesus Christ] could never have had the slightest inkling of. As Charles 

Guignebert put it, ‘It never even crossed his mind.’” 141 

So if Jesus never claimed divinity, then what was he exactly? He answered that 

question himself:

“A prophet is not without honor except in his own country, among 

his own relatives, and in his own house.” (Mark 6:4) 

“But Jesus said to them, “A prophet is not without honor except in 

his own country and in his own house.” (Matthew 13:57) 

“It cannot be that a prophet should perish outside of Jerusalem.” 

(Luke 13:33) 

Those who knew him acknowledged, “This is Jesus, the prophet from Nazareth of 

Galilee” (Matthew 21:11), and “A great prophet has risen up among us …” (Luke 7:16). 

141 Carmichael, Joel. p. 203.


Brown / MisGod’ed  144 

144 

The disciples recognized Jesus as “a prophet mighty in deed …” (Luke 24:19. Also see 

Matthew 14:5, 21:46, and John 6:14). If these statements were inaccurate, why didn’t 

Jesus correct them? Why didn’t he define his divinity if, that is, he truly was divine? 

When the woman at the well stated, “’Sir, I perceive that you are a prophet’” (John 4:19), 

why didn’t he thank her for her lowly impression, but explain there was more to his 

essence than prophethood? 

Or was there? 

Jesus Christ, a mere man? Could it be? A good part of the religiously 

introspective world wonders, “Why not?” Acts 2:22 records Jesus as “Jesus of Nazareth, 

a man attested by God to you by miracles, wonders, and signs which God did through 

him in your midst, as you yourselves also know.” Jesus himself is recorded as having 

said, “But now you seek to kill me, a man who has told you the truth which I heard from 

God …” (John 8:40). Strikingly, a similar quote is found in the Holy Qur’an: “He [Jesus] 

said: ‘I am indeed a servant of Allah: He has given me Revelation and made me a 

prophet’” (TMQ 19:30). 

So was Jesus a “servant of Allah (i.e., servant of God)?” According to the Bible, 

yes. Or, at least, that is what we understand from Matthew 12:18: “Behold! My servant 

whom I have chosen …” Furthermore, Acts of the Apostles traces the growth of the early 

church for the first thirty years following Jesus’ ministry, but nowhere in Acts did Jesus’ 

disciples ever call Jesus “God.” Rather, they referred to Jesus as a man and God’s 

servant. 142 

142 Man: see Acts 2:22, 7:56, 13:38, 17:31; God’s servant: see Acts 3:13, 3:26, 4:27, 4:30.


Brown / MisGod’ed  145 

145 

In fact, the only New Testament verse which supports the doctrine of the 

Incarnation is 1 Timothy 3:16. ∗ However, with regard to this verse (which states that 

“God was manifest in the flesh”), Gibbon notes, “This strong expression might be 

justified by the language of St. Paul (I Tim. iii. 16), but we are deceived by our modern 

bibles. The word  (which) was altered to θεϖ (God) at Constantinople in the beginning 

of the sixth century: the true reading, which is visible in the Latin and Syriac versions, 

still exists in the reasoning of the Greek, as well as of the Latin fathers; and this fraud, 

with that of the three witnesses of St. John, is admirably detected by Sir Isaac 

Newton.” 143 

Fraud? Now there’s a strong word. But if we look to more modern scholarship, 

it’s a word well applied, for “some passages of the New Testament were modified to 

stress more precisely that Jesus was himself divine.” 144 

The Bible was modified? For doctrinal reasons? Hard to find a more appropriate 

word than “fraud,” given the circumstances. 

In a chapter entitled “Theologically Motivated Alterations of the Text” in his 

book, Misquoting Jesus, Professor Ehrman elaborates on the corruption of 1 Timothy 

3:16, which was detected not only by Sir Isaac Newton, but also by the eighteenth 

century scholar, Johann J. Wettstein. In Ehrman’s words, “A later scribe had altered the 

original reading, so that it no longer read “who” but “God” (made manifest in the flesh). 

∗ In the past, some theologians attempted to validate the Incarnation on the basis of John 1:14 and 
Colossians 2:9. However, in the face of modern textual criticism these verses have fallen from favor, and 
for good reason. John 1:14 speaks of “the Word,” which by no means implies divinity, and “the only 
begotten of the Father,” which by no means is an accurate translation. Both of these subjects were 
discussed (and discredited) in previous chapters. As for Colossians, problems transcend the 
incomprehensible wording, beginning with the simple fact that Colossians is now thought to have been 
forged. For details, see Bart D. Ehrman’s Lost Christianities, page 235. 
143 Gibbon, Edward, Esq. Vol. 5, Chapter XLVII, p. 207. 
144 Metzger, Bruce M. and Ehrman, Bart D. The Text of the New Testament: Its Transmission, Corruption, 
and Restoration. P. 286.


Brown / MisGod’ed  146 

146 

In other words, this later corrector changed the text in such a way as to stress Christ’s 

divinity…. Our earliest and best manuscripts, however, speak of Christ ‘who’ was made 

manifest in the flesh, without calling Jesus, explicitly, God.” 145 

Ehrman stresses that this corruption is evident in five early Greek manuscripts. 

All the same it was the corrupted, and not the “earliest and best,” biblical manuscripts 

which came to dominate both the medieval manuscripts and the early English 

translations. 146 Consequently, from medieval times on, the tenets of Christian faith have 

suffered the corrupting influence of a church devoted more to theology than to reality. * 

Ehrman adds: “As Wettstein continued his investigations, he found other passages 

typically used to affirm the doctrine of the divinity of Christ that in fact represented 

textual problems; when these problems are resolved on text­critical grounds, in most 

instances references to Jesus’ divinity are taken away.” 147 

Given the above there should be little surprise that twentieth­century Christianity 

has expanded to include those who deny the alleged divinity of Jesus. A significant sign 

of this realization is the following report of the London Daily News: “More than half of 

England’s Anglican bishops say Christians are not obliged to believe that Jesus Christ 

was God, according to a survey published today.” 148 It is worth noting that it was not 

mere clergy that were polled but bishops, no doubt leaving many parishioners scratching 

their heads and wondering who to believe, if not their bishops! 

Regardless of any devotee’s romantic view of religious origins, the harsh reality is 

that all prophets but Adam were born in the bath of amniotic fluid that flushes each and 

145 Ehrman, Bart D.Misquoting Jesus. P. 157. 
146 Ehrman, Bart D.Misquoting Jesus. P. 157. 
* For further clarification, see Metzger, Bruce M. A Textual Commentary on the Greek New Testament. Pp. 
573­4. 
147 Ehrman, Bart D.Misquoting Jesus. P. 113. 
148 London Daily News. June 25, 1984.


Brown / MisGod’ed  147 

147 

every child from the womb—Jesus Christ included. No doubt the mother of Jesus suckled 

him at her breast in the natural act of nurturing a human child, but in what would be an 

oddly incongruous act for God, as the relationship would imply God’s dependence upon 

His very own creation. One would suspect that Jesus crawled on a dirt floor and grew up 

in a human fashion complete with worldly eating and worldly drinking (most certainly 

followed by the occasional trip to a worldly bathroom). His human hunger, thirst, anger, 

pain, fatigue, sorrow, anxiety and frustration are all well described in the Bible. 

God is all­knowing, but in Mark 5:30 Jesus did not even know who had touched 

his clothes. God is all­powerful, but Mark 6:5 tells us Jesus could not perform any 

miracles (or, as per some translations, “no mighty work”) in his own country. 

Furthermore, in Mark 8:22­25 Jesus failed to heal a blind man in his first attempt. God 

never weakens and yet, when Jesus needed strengthening, the angels ministered to him 

(Mark 1:13, Luke 22:43). 

Jesus slept, but God never sleeps (Psalm 121:4). Jesus was tempted by Satan 

(Luke 4:1­13), and yet James 1:13 tells mankind, “God cannot be tempted with evil …” 

Jesus prayed and gave thanks (to whom?), fasted (why?), carried the teachings of God, 

and in the end helplessly suffered humiliation and torture at the hands of misguided 

tyrants. A man oppressed by tyrant rulers or a god oppressed by the very creation He will 

Himself condemn on the Day of Judgment? Many (and not just Muslims) argue that the 

Islamic view is more complimentary and noble of God as a supreme and transcendent 

being, and more realistic of Jesus as a prophet and a man. 

The question begs an answer, “Why must Jesus be God? Why can’t he just be 

human?”


Brown / MisGod’ed  148 

148 

Most Christians assert that mankind needed a sacrifice to redeem their sins, but an 

ordinary human sacrifice wouldn’t do; only a divine sacrifice would suffice. Strict 

monotheists—be they Orthodox Jew, Unitarian Christian or Muslim—may object, as in 

this typical exchange: 

Monotheist:  Oh. So you believe God died? 

Trinitarian: No, no, perish the thought. Only the man died. 

Monotheist: In that case, the sacrifice didn’t need to be divine, if only the 

man­part died. 

Trinitarian: No, no, no. The man­part died, but Jesus/God had to suffer on 

the cross to atone for our sins. 

Monotheist:What do you mean “had to”? God doesn’t “have to” anything. 

Trinitarian: God needed a sacrifice and a human wouldn’t do. God needed 

a sacrifice big enough to atone for the sins of mankind, so He sent His 

only begotten son. 

Monotheist: Then we have a different concept of God. The God I believe 

in doesn’t have needs. My God never wants to do something but can’t 

because He needs something to make it possible. My God never says, 

“Gee, I want to do this, but I can’t. First I need this certain something. 

Let’s see, where can I find it?” In that scenario God would be dependent 

upon whatever entity could satisfy His needs. In other words, God would 

have to have a higher god. For a strict monotheist that’s just not possible, 

for God is One, supreme, self­sufficient, the source of all creation.


Brown / MisGod’ed  149 

149 

Mankind has needs, God doesn’t. We need His guidance, mercy and 

forgiveness, but He doesn’t need anything in exchange. He may desire 

servitude and worship, but he doesn’t need it. 

Trinitarian: But that’s the point; God tells us to worship Him, and we do 

that through prayer. But God is pure and holy, and mankind are sinners. 

We can’t approach God directly because of the impurity of our sins. 

Hence, we need an intercessor to pray through. 

Monotheist: Question—did Jesus sin? 

Trinitarian: Nope, he was sinless. 

Monotheist: How pure was he? 

Trinitarian: Jesus? 100% pure. He was God/Son of God, so he was 100% 

holy. 

Monotheist: But then we can’t approach Jesus any more than we can God, 

by your criterion. Your premise is that mankind can’t pray directly to God 

because of the incompatibility of sinful man and the purity of anything 

100% holy. If Jesus was 100% holy then he’s no more approachable than 

God. On the other hand, if Jesus wasn’t 100% holy, then he was himself 

tainted and couldn’t approach God directly, much less be God, the Son of 

God, or partner with God. 

A fair analogy might be that of going to meet a supremely righteous man—the 

holiest person alive, holiness radiating from his being, oozing from his pores. So we go to 

see him, but are told the “saint” won’t agree to the meeting. In fact, he can’t stand to be in


Brown / MisGod’ed  150 

150 

the same room with a sin­tainted mortal. We can talk with his receptionist, but the saint 

himself? Fat chance! He’s much too holy to sit with us lesser beings. So what do we think 

now? Does he sound holy, or crazy? 

Common sense tells us holy people are approachable—the holier, the more 

approachable. So why should we need an intermediary between us and God? 

Frustration approaches critical mass for anyone who attempts to argue such 

issues, for rational discussion gives way to emotionally charged justifications. For 

example, when scriptural evidence fails, those who argue on the basis of non­biblical 

doctrine are forced to close the book from which they claim to take guidance (i.e., the 

Bible) and switch gears to the mystical. Who can argue with such condescending 

questions as, “Haven’t you ever felt the power of Jesus in your life?” 

Whether or not a person (including the one asking) understands the question is a 

separate issue. Strict monotheists can be quick to answer in the affirmative, but with the 

amendment that the truth Jesus taught is more powerful than the blasphemies that 

subsequently grew to dominate Christianity. The strict monotheist, whether Orthodox 

Jew, Unitarian Christian or Muslim, might also question what the power of Satan’s 

deception might feel like. Pretty slick and persuasive, we would think, for how many 

souls could Satan win over if he didn’t appear in a cloak of righteousness? 

So how can we tell the difference between God’s truth and Satan’s deception? If 

we choose religion based on emotion and not rational thought, how can we be sure we’re 

on the right path? The God­given faculty of judgment is based upon cognitive reason; to 

think otherwise is to assume that a rational creation was given an irrational law. God 

directs mankind in Isaiah 1:18, “‘Come now, and let us reason together …’” Nowhere


Brown / MisGod’ed  151 

151 

does God teach, “Feel your way along.” Satan’s doorway—the stress­cracks of human 

weakness through which he gains a handhold—consists of the base emotions, the lower 

desires. Nobody ever sits down over a hot cup of tea in the fading twilight of a pastel­ 

colored sunset and tabulates the pros and cons of adultery, theft or avarice. Nobody ever 

arrives at sin through deductive reasoning—it just doesn’t happen. Mankind arrives at sin 

through following base desires to the compromise of better—that is, rational—judgment. 

Sins of the flesh are dangerous enough, from both worldly and after­worldly perspectives. 

How much more dangerous are errors of religion based upon the emotional appeal of 

proposals of spiritual exclusivity? 

In the past, such claims of spiritual exclusivity were largely limited to the domain 

of the Gnostics, who were burned at the stake as heretics right up until the time (or so it 

would seem) that Trinitarian doctrine found itself naked and defenseless in the woods of 

theological debate. Dependence upon the “holy spirit” and “guiding light” mystical 

religious defenses, though previously considered a Gnostic heresy, became the trademark 

of Christian orthodoxy. And it has served them well. The claim that a person lacks the 

“holy spirit” if they do not accept a given ideology serves as the ultimate storm­wall of 

religious discussion, diverting the thrust of rational argument away from those who 

would prefer the evidence to go away than be confronted by its inconvenience. The claim 

that a person will understand Jesus if they only accept the “Holy Spirit” into their lives 

meets resistance from those who seek to avoid such Gnostic ideology—ideology which 

implies an arbitrary nature to God, Who grants mystical understanding to some while 

withholding it from others.


Brown / MisGod’ed  152 

152 

Strict monotheists may try to redirect discussion back to the main point. For 

example, many religious groups (Muslims included) accept Jesus, but as a prophet of 

God. They believe what he taught, including his oft­repeated declaration of himself as 

nothing more than a prophet and a man. In contrast, many don’t believe what Pauline 

theologians taught, preferring to rely upon the clear truth of the prophets in preference to 

the turbulent contradictions of those who followed in their wake. No matter how sincere 

Paul may appear to have been, he wasn’t a disciple, never met Jesus, and in fact 

persecuted, imprisoned, and killed his followers (Acts 22:19 and 26:9­11), consented to 

the stoning of Stephen (Acts 7:58­60 and 22:20), and made havoc of the church (Acts 

8:3). Many admit Paul may have had a mind­warping vision or dream, but that the 

engineer behind the curtain­of­illusion on that yellow brick road to Damascus couldn’t be 

divine if the alleged inspiration contradicted revelation. In the creed of Unitarian 

Christians and Muslims, God is neither fickle nor inconsistent. 

Those who deny Paul’s claim to divine inspiration speculate that, following his 

alleged vision, he continued to make havoc of the church, but this time from within. 

Some would call it subterfuge. Others, apparently, consider his actions sufficient for 

sainthood. And not just any ordinary, run of the mill sainthood, but sainthood of the first 

rank. 

Any such exchange of ideas usually ends abruptly, because disagreement between 

fiery emotionalism and calm rationality is doomed to frustrate both parties. One side 

speculates on an imagined “WWJD”—“What Would Jesus Do?” The other focuses on 

the documented “WDJD”—“What Did Jesus Do?” The vast majority of Christians claim 

to follow Jesus, when in actuality they follow not what he taught, but what others taught


Brown / MisGod’ed  153 

153 

about him. Unitarian Christians and Muslims claim to follow Jesus, and then actually do 

so. Christians who claim to take their teachings from Jesus should feel humbled when 

they find his teachings better exemplified in the manners of the Islamic community than 

in those of the Christians themselves. * Practical examples include the following: 

Appearance 

1.  It is commonly acknowledged that Jesus was bearded. Do we find this 

practice better maintained among Muslims or Christians? 

2.  Jesus is known to have dressed modestly. Nobody imagines Jesus Christ in 

shorts and a T­shirt. If we close our eyes and form a mental picture, we see 

flowing robes, from wrists to ankles. When Jesus delivered his Sermon of the 

Mount, did he have a paunch? We like to think not, but in fact nobody knows, 

and his loose clothes may be the reason. So, how many practicing Muslims does 

a person find dressed with Christ­like modesty? The traditional Arabian thobes 

and the Indio­Pakistani shalwar kameez are perhaps the best examples, whereas 

the revealing or seductive clothing so ubiquitous in Western cultures is perhaps 

the worst. 

3.  Jesus’ mother wore a headscarf, and the Christian women of the Holy Land 

maintained this practice up to the middle of the twentieth century. Any 

photograph of an Orthodox Jewish or Palestinian Christian parade or 

* The exercise is only valid when comparing practicing Muslims with practicing Christians. Unfortunately, 
the majority  of  those  who  claim  the  title  of  Islam  in Western  nations  are  either  not  practicing,  or  poor 
examples of Islamic virtues. Hence, to be fair, a person has to search out the best examples of Islamic piety 
in order to appreciate the comparison.


Brown / MisGod’ed  154 

154 

congregation prior to 1950 shows a field of headscarves. But which women of 

piety cover now—practicing Christians or practicing Muslims? 

Manners 

1.  Jesus placed emphasis on the next world, and was a man preoccupied with 

striving for salvation. How many “righteous” Christians fit this “It’s not just on 

Sundays” profile? Now how many “five prayers a day, every day of the year” 

Muslims? 

2.  Jesus spoke with humility and kindness. He didn’t “showboat.” When we 

think of his speeches, we don’t imagine theatrics. He was a simple man known 

for quality and truth. How many preachers and how many evangelists follow this 

example? 

3.  Jesus taught his disciples to offer the greeting of “Peace” (Luke 10:5). He 

then set the example by offering the greeting, “Peace be with you” (Luke 24:36, 

John 20:19, John 20:21, John 20:26). Who continues this practice to this day, 

Christians or Muslims? “Peace be with you” is the meaning of the Muslim 

greeting, “Assalam alaikum.” Interestingly enough, we find this greeting in 

Judaism as well (Genesis 43:23, Numbers 6:26, Judges 6:23, 1 Samuel 1:17 and 

1 Samuel 25:6).


Brown / MisGod’ed  155 

155 

Religious Practices 

1.  Jesus was circumcised (Luke 2:21). Paul taught it wasn’t necessary (Rom 

4:11 and Gal 5:2). Muslims believe it is. Which religious group follows Jesus and 

which follows Paul? 

2.  Jesus didn’t eat pork, in keeping with Old Testament Law (Leviticus 11:7 and 

Deuteronomy 14:8). Muslims also believe pork is forbidden. Christians . . . well, 

you get the idea. 

3.  Jesus didn’t give or take usury, in compliance with the Old Testament 

prohibition (Exodus 22:25). Usury is forbidden in the Old Testament and the 

Qur’an, as it was forbidden in the religion of Jesus. The economies of most 

Christian countries, however, are structured upon usury. 

4.  Jesus didn’t fornicate, and abstained from extramarital contact with women. 

How many Christians adhere to this example? Note: the issue surpasses 

fornication, and extends to the least physical contact with the opposite sex. With 

the exception of performing religious rituals and helping those in need, there is 

no record of Jesus ever having touched a woman other than his mother. Strictly 

practicing Orthodox Jews maintain this practice to this day in observance of Old 

Testament Law. Likewise, practicing Muslims don’t even shake hands between 

the sexes. Can Christian “hug your neighbor” and “kiss the bride” congregations 

make the same claim?


Brown / MisGod’ed  156 

156 

Practices of Worship 

1.  Jesus purified himself with washing prior to prayer, as was the practice of the 

pious prophets who preceded him (see Exodus 40:31­32 in reference to Moses 

and Aaron), and as is the practice of Muslims. 

2.  Jesus prayed in prostration (Matthew 26:39), like the other prophets (see 

Nehemiah 8:6 with regard to Ezra and the people, Joshua 5:14 for Joshua, 

Genesis 17:3 and 24:52 for Abraham, Exodus 34:8 and Numbers 20:6 for Moses 

and Aaron). Who prays like that, Christians or Muslims? 

3.  Jesus fasted for more than a month at a time (Matthew 4:2 and Luke 4:2), as 

did the pious before him (Exodus 34:28, 1 Kings 19:8). So who follows the 

example of Jesus, if not those who annually fast the month of Ramadan? 

4.  Jesus made pilgrimage for the purpose of worship, as all Orthodox Jews 

aspire to do. In his day pilgrimage was to Jerusalem (Acts 8:26­28). Muslims, if 

able, make pilgrimage to Makkah (more familiar to many by its alternate 

spelling, Mecca) as directed by Allah in the Holy Qur’an. Should Christians have 

difficulty accepting the change of pilgrimage sites, Muslims cite Matthew 21:42­ 

43. In Matthew 21:42 Jesus reminded his followers of Psalm 118:22­23 as 

follows: “The stone which the builders rejected has become the chief 

cornerstone. This is the Lord’s doing, and it is marvelous in our eyes.” 

Matthew 21:43 then records Jesus as having predicted, “Therefore I say to 

you, the kingdom of God will be taken from you and given to a nation bearing the 

fruits of it.”


Brown / MisGod’ed  157 

157 

The first quote references “the rejected,” who for two thousand years have 

been understood by Jews and Christians alike to be the Ishmaelites—the bloodline 

of Muhammad and the majority of the Arab Muslims. Jesus foretells the kingdom 

of God being taken from the Jews and given to a more deserving nation. Muslims 

assert that no people could be more deserving than those who embrace the 

teachings and follow the example of all the prophets, Jesus and Muhammad 

included. 

Furthermore, Muslims point out that Makkah is not without mention in the 

Bible. Makkah is pronounced “Bakka” in one of the Arabic dialects. Thus, the 

Holy Qur’an mentions “Makkah” by name in one passage (48:24) and as “Bakka” 

in another verse, which reads, “The first house (of worship) appointed for men 

was that at Bakka; full of blessing and of guidance for all kinds of beings” (TMQ 

3:96). Psalm 84:5­6 provides the remarkable link between Old Testament and 

Qur’an: “Blessed is the man whose strength is in You, whose heart is set on 

pilgrimage. As they pass through the Valley of Baca, they make it a spring …” 

The sacred “spring” of the well of Zamzam in Bakka/Makkah is well known. 

Additionally, as noted in the form of an editor’s comment in Edward Gibbon’s 

work, “Mecca cannot be the Macoraba of Ptolemy; the situations do not agree, 

and till the time of Mahomet, it bore the name of Becca, or the House, from its 

celebrated temple. It is so called even in some parts of the Koran.” 149 

149 Gibbon, Edward, Esq. Vol. 5, Chapter L, p. 442.


Brown / MisGod’ed  158 

158 

Matters of Creed 

1.  Jesus taught the oneness of God (Mark 12:29­30, Matthew 22:37 and Luke 

10:27), as conveyed in the first commandment (Exodus 20:3). 

2.  Jesus declared himself a man and a prophet of God (see above), and nowhere 

claimed divinity or divine sonship. Which creed are the above two points more 

consistent with—the Trinitarian formula or the absolute monotheism of Islam? 

Practical considerations arise. Questions like, “What was Jesus’ religion?” and “If 

Jesus lived, preached, and completed his ministry faithful to the religious laws of his 

time, why are those who claim to follow in his name not living by his example?” After 

all, the Acts of the Apostles documents how strict the practices were among the early 

followers of Christ. Peter’s avoidance of unclean animals is documented in Acts 10:14, 

the emphasis upon circumcision is found in Acts 11:2­3, 15:1 and 15:5, the conversion of 

priests and Pharisees into the faith is discussed in 6:7 and 15:5, and 21:20 emphasizes the 

zeal of the thousands of believers “for the Law.” In this regard, Carmichael notes, “The 

above passages are astonishing; they indicate that for a whole generation after Jesus’ 

death his followers were pious Jews and proud of it, had attracted into their fold members 

of the professional religious classes, and did not deviate even from the burdensome 

ceremonial laws.” 150 

So that was the first generation of followers. Yet despite the scriptural evidence, 

many Christians prefer the teachings of Paul, the pope, or select clergy over the recorded 

teachings of Jesus. As a result, common ground for discussion between the true followers 

150 Carmichael, Joel. p. 223.


Brown / MisGod’ed  159 

159 

of Jesus and the followers of what­somebody­else­says­about­Jesus is frequently lacking. 

And although some think this to be a fairly recent disagreement, it is in fact an old 

division, which Paul noted within his lifetime: “Now I say this, that each of you says, ‘I 

am of Paul,’ or ‘I am of Apollos,’ or ‘I am of Cephas,’ or ‘I am of Christ’” (1 Corinthians 

1:12). 

So Paul, Apollos (an Alexandrian Jew), Cephas (Peter), and Jesus Christ all had 

their own separate and distinct group of followers, each according to his teachings and 

example. History weeded out the two groups in the middle, leaving a clean separation 

between those who live “of Paul” and those who are “of Christ.” Whereas Jesus Christ 

proclaimed the Kingdom of God, Paul proclaimed the mysteries which became the 

foundation of the church and modern Christology. 

Since Paul had such formative influence upon Trinitarian doctrine, one wonders 

what brought him to the mysteries of his belief. Reportedly a light from the heavens, a 

voice, a convincing message (Acts 9:3­9). But in 2 Corinthians 11:14­15, even Paul 

admits that “Satan himself transforms himself into an angel of light. Therefore it is no 

great thing if his ministers also transform themselves into ministers of righteousness …” 

So to whom was Paul speaking? An angel of light, a minister of righteousness, or Satan? 

He didn’t seem to question his vision, despite the sage advice, “Beloved, do not 

believe every spirit, but test the spirits, whether they are of God; because many false 

prophets have gone out into the world” (First Epistle of John 4:1). Regardless of who was 

behind Paul’s vision, he was a changed man. And although many souls have reformed 

through religious observance, this isn’t what happened with Paul, for one simple reason: 

Paul didn’t observe the religion, he transformed it. James, the younger brother of Jesus


Brown / MisGod’ed  160 

160 

and head of the new church, admonished Paul for his blasphemous teachings: “But they 

have been informed about you that you teach all the Jews who are among the Gentiles to 

forsake Moses, saying that they ought not to circumcise their children nor to walk 

according to the customs” (Acts 21:21). He then warned Paul of the assembly meeting to 

decide his punishment: “What then? The assembly must certainly meet, for they will hear 

that you have come” (Acts 21:22). Therefore, he directed him to repent, purify himself of 

sacrilege and thereafter “walk orderly and keep the law” (Acts 21:23­24). 

Unfortunately, Paul didn’t hold to repentance, and returned to his sacrilegious 

ways. 

A person wonders, WWJD—What Would Jesus Do? No doubt he wouldn’t 

concede his revelation to the contrary opinions of Pauline theology. That being the case, 

why do some people continue to consider Jesus divine? 

A brief summary, then, of these key points: 

1.  Jesus differentiated between himself and God. On one hand he exalted God, 

but on the other hand he humbled himself before his Creator in worship. To his 

followers, Jesus defined himself as nothing more than a man and a prophet. 

2.  The disciples agreed, and acknowledged Jesus Christ as a man and a prophet. 

3.  The only New Testament verse (1 Timothy 3:16) held to support the doctrine 

of Incarnation is corrupt—even more, if it can be imagined, than the widely 

discredited John 1:14 and Colossians 2:9. 

4.  The Bible describes the life and history of Jesus in terms which can only be 

associated with humanity.


Brown / MisGod’ed  161 

161 

5.  Rational arguments for the humanity of Jesus overwhelm the emotional 

defenses of those who seek to support the Incarnation. 

6.  The example of Jesus, in appearance, manners, religious practices and creed, 

is better exemplified in the lives of practicing Muslims than in the lives of 

practicing Christians. 

7.  Pauline theology and that of Jesus Christ are separate and divergent, having 

resulted in different schools of thought—so much so that, from the time of Paul, 

a person had to choose between being a person “of Paul” or “of Christ.” 

Lacking an explicit Bible verse to support the doctrine of the Incarnation, the 

Christian world is forced to justify the theology on the basis of what they consider to be 

suggestive evidence. What follows, then, is a list of this evidence, followed by rebuttal.


Brown / MisGod’ed  162 

162 

10 

Divinity of Jesus? 

The “Evidence” 

The truth that makes men free is for the most part the truth which men 

prefer not to hear. 

—Herbert Agar 

Exhibit #1 — Miracles 

Some associate Jesus with divinity because he performed miracles. Many 

Unitarian Christians and all Muslims point out that Jesus did indeed perform miracles, 

but by the will of God and not through any divine powers of his own. To repeat the quote 

of Acts 2:22, “Jesus of Nazareth, a man attested by God to you by miracles, wonders, and 

signs which God did through him in your midst, as you yourselves also know” (italics 

mine). In conformity with both the Bible and Holy Qur’an, Muslims contend that the 

miracles of Jesus were performed by the power of God. As the Holy Qur’an states, 

Then will Allah say: “O Jesus the son of Mary! Recount My favor 

to you and to your mother. Behold! I strengthened you with the holy spirit,


Brown / MisGod’ed  163 

163 

so that you spoke to the people in childhood and in maturity. Behold! I 

taught you the Book and Wisdom, the Law and the Gospel. And behold! 

You made out of clay, as it were, the figure of a bird, by My leave, and 

you breathed into it, and it became a bird by My leave, and you healed 

those born blind, and the lepers, by My leave. And behold! You brought 

forth the dead by My leave (TMQ 5:110). 

The Islamic perspective is that miracles can be God­given signs of prophethood, 

but don’t imply divinity. Hadith (Islamic traditions relating the words, deeds, appearance, 

and approvals of Muhammad) relate numerous miracles of Muhammad with greater 

historical authenticity than found in biblical manuscripts. While the science of hadith 

authentication is regarded as a wonder of historical recordkeeping, the Bible doesn’t 

satisfy many of the most basic standards of historical accuracy. ∗ For example, the authors 

of most of the books of the Bible (gospels included) are unknown, the time period in 

which they were written is ill­defined, and the source of much of the information is 

ambiguous. These issues will be discussed later at greater length, but as a small teaser 

let’s examine the story of Judas’ betrayal of Jesus to the chief priests. Who was the 

author, and why should we believe him? Was he present at the betrayal? If so, then what 

was he doing there, and why didn’t he alert Jesus? And if not, then where did he get his 

information, and why should we trust it? 

∗  For  a  brief  discussion  of  hadith methodology,  see Appendix  1.  For more  in­depth  study,  the  reader  is 
referred  to  Hadith  Literature:  Its  Origins,  Development  and  Special  Features,  by  Muhammad  Zubayr 
Siddiqi  (Islamic  Texts  Society,  London,  1993),  and  Studies  in  Hadith Methodology  and  Literature,  by 
Muhammad Mustafa Azami (American Trust Publications, Indianapolis, 1977).


Brown / MisGod’ed  164 

164 

Similarly, why should humankind trust its salvation to any of the gospels, 

considering that they are of unknown origin and authorship? 

The Jesus Seminar is perhaps one of the most objective and sincere attempts of an 

ecumenical council of Christian scholars to determine the authenticity of the recorded 

acts and sayings of Jesus. Yet their methodology involves casting votes! Two thousand 

years after the ministry of Jesus, nearly two hundred scholars are formulating a collective 

Christian opinion regarding the reliability of the quotes and historical reports of Jesus by 

casting colored beads. For example, as regards the reported words of Jesus, the 

definitions of the bead colors are as follows: 

Red—Jesus said it or something very close to it. Pink—Jesus 

probably said something like it, although his words have suffered in 

transmission. Gray—these are not his words, but the ideas are close to his 

own. Black—Jesus did not say it; the words represent the Christian 

community or a later point of view. 151 

Other Christian committees have attempted to authenticate Bible texts by similar 

methodologies. The editors of the United Bible Societies’ The Greek New Testament: 

Second Edition are alphabetically minded: 

By means of the letters A, B, C, and D, enclosed within “braces” 

{} at the beginning of each set of textual variants the Committee has 

sought to indicate the relative degree of certainty, arrived at the basis of 

151 Funk, Robert Walter. 1996.Honest to Jesus, Jesus for a New Millennium. Polebridge Press. p. 8.


Brown / MisGod’ed  165 

165 

internal considerations as well as of external evidence, for the reading 

adopted as the text. The letter A signifies that the text is virtually certain, 

while B indicates that there is some degree of doubt. The letter C means 

that there is a considerable degree of doubt whether the text of the 

apparatus contains the superior reading, while D shows that there is a very 

high degree of doubt concerning the reading selected for the text. 152 

Bruce M. Metzger describes using similar methodology in his A Textual 

Commentary on the Greek New Testament. “In fact,” he writes, “among the {D} 

decisions sometimes none of the variant readings commended itself as original, and 

therefore the only recourse was to print the least unsatisfactory reading.” 153 

Now doesn’t that give us a warm, secure feeling in trusting the Bible with the 

salvation of mankind? 

But I digress. The point is that these ranking systems are probably about the best 

possible, given the limitations of the biblical record, but what a sad comment that is! 

Compared to the exquisitely refined system of hadith authentication, these colored­bead 

and A­B­C­D classification systems are a bit wanting, to say the least. 

The historical record keeping is relevant, for when a person hears a story—even a 

believable story at that—the first question is usually “Where did you hear that?” Any 

reasonable set of historical standards includes the identification and verification of 

152 Aland, Kurt, Matthew Black, Carlo M. Martini, Bruce M. Metzger & Allen Wikgren (Editors).  1968. 
The Greek New Testament. Second Edition. United Bible Societies. pp. x­xi. 
153 Metzger, Bruce M. A Textual Commentary on the Greek New Testament. Introduction, p. 14.


Brown / MisGod’ed  166 

166 

sources. The Holy Qur’an and many hadith traditions satisfy the highest degrees of 

authentication. But the majority of Bible verses don’t. ∗ 

How does this relate to the issue at hand? Simple. The miracles that occurred 

through Muhammad are no less numerous or impressive than those of Jesus, and are 

witnessed by an unimpeachable historical record that puts all others of similar time 

period to shame. So just as the miracles of Moses, Elisha, and Muhammad don’t imply 

divinity, neither do those of Jesus. 

Let’s look at a few examples: 

Jesus fed thousands with a few fish and loaves of bread. But Elisha fed 

a hundred people with twenty barley loaves and a few ears of corn (2 Kings 4:44); 

granted a widow such an abundant flow of oil from a jar that she was able to pay 

off her debts, save her sons from slavery, and live on the profits (2 Kings 4:1­7); 

and gave increase to a handful of flour and spot of oil such that he, a widow and 

her son had enough to eat for many days, after which “The bin of flour was not 

used up, nor did the jar of oil run dry …” (1 Kings 17:10­16). So what does that 

make Elisha? The historical record of Muhammad feeding the masses with a 

handful of dates on one occasion, a pot of milk on another, and enough meat for a 

small party on still another are equally miraculous. Likewise are the stories of his 

watering the masses (1,500 people on one occasion) from a single bowl of water. 

Yet no Muslim claims divinity for Muhammad. 

∗ Whereas hadith are preserved work­for­word, “there are more differences among our [biblical] 
manuscripts than there are words in the New Testament” – Ehrman, Bart D.Misquoting Jesus. p. 10.


Brown / MisGod’ed  167 

167 

Jesus healed the lepers. Likewise, Elisha healed Naaman (2 Kings 5:7­ 

14). For that matter, the disciples were bidden to such service in Matthew 10:8. 

What does that make them? 

Jesus cured a blind man. Elisha not only struck his enemies blind, but 

restored vision to the blind through prayer (2 Kings 6:17­20). Muhammad 

reportedly cured blindness through prayer as well. 

Jesus raised the dead. Once again, Elisha beat him to it, having raised 

two children from the dead (1 Kings 17:22 and 2 Kings 4:34). Furthermore, the 

disciples were bidden to raise the dead (Matthew 10:8). So once again, what does 

that make them? 

Jesus walked on water. Had he been around in the time of Moses, he 

wouldn’t have had to. 

Jesus cast out devils. So did his disciples (Matthew 10:8). So did the sons 

of the Pharisees (Matthew 12:27 and Luke 11:19). So, for that matter, do the 

wayward followers whom Jesus will reportedly disown (see Matthew 7:22)—a 

disconcerting thought considering how many priests and ministers perform such 

theatrics, even if real. 

So if we seek evidence of Jesus being divine, we are forced to look beyond 

miracles.


Brown / MisGod’ed  168 

168 

Exhibit #2 — Scriptural Predictions 

The Old Testament predicted the coming of Jesus. It also predicted the coming of 

John the Baptist in the book of Malachi. More importantly, many Old and New 

Testament references to a final prophet do not match the profile of either John the Ba


Brown / MisGod’ed  169 

169 

to the words of Jesus, is a person to conclude that Jesus had a pre­human existence? 

According to Jeremiah 1:5, so did Jeremiah. According to the Islamic religion, so did all 

mankind. Next, is a person to draw a parallel between the “I AM” attributed to Jesus and 

that attributed to God? Once again, the foundational text pokes fun at the translation. 

Jesus is not recorded to have said “I AM” in capital “makes me look like God” letters. 

Jesus is translated as having said “I AM” in a “looks like God’s words in Exodus, think 

they’ll buy it?” effort at textual synchronization. What Jesus is recorded to have said is 

eimi in a humble, uncapitalized, unprepossessing and non­exclusive (152 times in the 

New Testament) Greek word which doesn’t justify capitals or comparison with the 

supposed words of God in Exodus (which are not capitalized, either in the Hebrew hayah 

or the Greek Septuagint ho ohn). By no means can the New Testament Greek eimi 

attributed to Jesus be compared with the Old Testament Greek ho ohn attributed to God 

in the Septuagint. By no means of honesty or accuracy, that is. Likewise, neither of these 

phrases can honestly be capitalized “I AM,” for the 151 other instances of eimi are 

translated to the uncapitalized, “I am.” Why is eimi capitalized once and not capitalized 

151 times, if not due to doctrinal prejudice? To their own credit, most reputable bibles 

avoid this textual game­playing. The New International Version, the Revised Standard 

Version, the New Revised Standard Version, the American Standard Version, and many 

others do not capitalize the eimi of Jesus to “I AM.” 

Exhibit #5 — The Right Hand Man 

Mark 16:19 and Luke 22:69 report that Jesus was received into heaven, where he 

sat at the right hand of God. Let’s begin by pointing out that Mark 16:9­20 has been


Brown / MisGod’ed  170 

170 

rejected from many bibles for being of doubtful scriptural authority. 154 Bart Ehrman puts 

it more simply, stating, “But there’s one problem. Once again, this passage was not 

originally in the Gospel of Mark. It was added by a later scribe.” 155 

Barring the consideration that the entire passage may be illegitimate to begin 

with, the argument that closeness to God makes one equal to, partners with, or part of 

God breaches clear from the waters of reason. The Bible says Jesus sat with God which, 

if Jesus were God, could only mean that God sat beside Himself, on his own right side. In 

conflict with this bizarre thought is Isaiah 44:6, which reads with blinding clarity, “Thus 

says the Lord … ‘I am the First and I am the Last; besides Me there is no God.’” Isaiah 

43:11 records, “I, even I, am the Lord, and besides Me there is no savior.” So what’s the 

argument again? That Jesus sat beside Himself, Theirselves, Godselves, whatever—but 

he sat beside God without sitting beside God because, “Besides Me there is no God,” and 

“besides me there is no savior”? A true dilemma arises—either Jesus sat beside God and 

therefore is neither God nor savior, or he didn’t sit beside God and the Bible is unreliable. 

In the first case the theology fails, in the second case the Bible fails, and either way we’re 

left confused, whereas the purpose of revelation is to clarify. In addition, the Bible says, 

“And Enoch walked with God …” (Genesis 5:24). So what does that make him? 

154 See New Catholic Encyclopedia, Vol 2, p. 395, where Mark 16:9­20 is listed amongst the “doubtfully 
authentic deuterocanonical sections” included in the Bible canon by the decree of Trent. Also see footnote 
to these verses in the NRSV. 
155 Ehrman, Bart D.Misquoting Jesus. Pp. 66­67.


Brown / MisGod’ed  171 

171 

Exhibit #6 — Forgiving Sins 

Some attribute divinity to Jesus because they believe he forgave sins. Luke 5:20 

reads, “So when he saw their faith, he said to him, ‘Man, your sins are forgiven you.’” 

Luke 7:47­48 states, “Therefore I say to you, her sins, which are many, are forgiven…. 

And he said to her, ‘Your sins are forgiven.’” The claim is that, by these words, Jesus 

forgave sins. Others suggest he informed the individuals concerned that their sins were 

forgiven, but by whom, he didn’t say. Significantly, Jesus didn’t say, “I forgive your 

sins.” Were we to assume Jesus conveyed the forgiveness of the Creator, of which he was 

informed through revelation, we fall into agreement with Jesus in John 12:49—“For I 

have not spoken on my own authority, but the Father who sent me gave me a command, 

what I should say and what I should speak.” On the other hand, were we to assume Jesus 

forgave sins on his own initiative, we contradict his statement, “I can of myself do 

nothing …” (John 5:30). 

A deeper question is not whether Jesus had the power to forgive sins, but whether 

that would make him equal to God. The Pharisees allegedly thought so, but Jesus 

corrected them, as Luke 5:21 records: “And the scribes and the Pharisees began to reason, 

saying, ‘Who is this who speaks blasphemies? Who can forgive sins but God alone?’” 

Again, the argument is that the Pharisees believed Jesus claimed to be God, so we should 

believe as they did. However, it’s a peculiar argument. The Pharisees hated Jesus, defied 

him and obstructed his mission, lied against him at his trial and plotted his capture, 

humiliation, beating and murder. And yet, we’re supposed to trust their opinion? Let’s 

remember, it’s the defiant Pharisees who teach, to this day, that Jesus Christ was a 

bastard child and his mother was either a fornicator or a prostitute. And yet the Christian


Brown / MisGod’ed  172 

172 

is supposed to accept their opinion? Jesus didn’t. In the very next verse, Luke 5:22, he 

rebuked the Pharisees with the words, “Why are you reasoning in your hearts?”—the 

rough scriptural equivalent of calling them blithering idiots, for they allowed their 

emotions to override rational judgment. 

And again, what better place for Jesus to have asserted his divinity if, that is, he 

were in fact divine? What better place for him to have stood tall with the confidence of 

divine omnipotence and said, “That’s right, who can forgive sins but God alone? Finally, 

you’ve figured it out. Now, let me explain …” 

But he didn’t, and we have to assume he had good reason not to, for in fact he 

stated the exact opposite. 

Exhibit #7 — “Lord” 

In the Bible, God was called “Lord” (Greek kurios) and Jesus was also called 

“lord.” Is this evidence for divinity of Jesus? Apparently not, for a lot of other people 

were also called “lord” in the Bible. However, once again, selective capitalization where 

it suited the doctrinal purpose of the translators distorts the reality. “Lord” is a biblical 

title of respect, as evidenced by numerous stories throughout the Bible (ex. Matthew 

18:23­34 and Luke 19:11­21). The title “Lord” does not in itself imply divinity, and we 

see this when Sarah called Abraham “Lord” (1 Peter 3:6). Nonetheless, Christians present 

John 20:28 as evidence, in which Thomas is quoted as having identified Jesus as “My 

Lord and my God!” One problem. 1 Corinthians 8:6 reads, “Yet for us there is only one 

God, the Father … and one Lord Jesus Christ….” “Lord” and “God” are separate and 

distinct in one verse, but one and the same in the other. Exodus 4:16 compounds this


Brown / MisGod’ed  173 

173 

confusion, for the Greek literally translates to Moses being Elohim (God) to Aaron. 

Substitution of the word “as” to distort the translation to “as God” has no manuscript 

authority, but does serve to throw readers off the unmistakable scent of an overripe 

theology gone bad. In a book where pagan gods (e.g., Ex. 12:12; 18:11; 20:3), judges 

(Psalms 82:1&6), angels (Psalm 8:5), and prophets (Exodus 4:16) are identified with the 

same Elohim as The One True God, who can trust a doctrine based on human 

interpretations of ancient colloquialisms? 

Exhibit #8 — Worship 

People ”worshipped” Jesus, and he didn’t object. Well, that’s not quite true, is it? 

What the biblical manuscripts record is that people proskuneo’ed Jesus, and he didn’t 

object. Proskuneo is selectively translated in some bibles as “worship” or “worshipped,” 

but that doesn’t hint at the full range of meanings: 

proskuneo, pros­koo­neh'­o; from G4314 and a prob. der. of 

G2965 (mean. to kiss, like a dog licking his master's hand); to fawn or 

crouch to, i.e. (lit. or fig.) prostrate oneself in homage (do reverence to, 

adore):—worship. 156 

It’s a fair assumption that few conceive the faithful to have kissed, much less 

licked, Jesus’ hand. So assuming that some of the faithful crouched or prostrated 

themselves to Jesus, we have to wonder what such a gesture would have signified. 

156 Strong’s Exhaustive Concordance of the Bible.


Brown / MisGod’ed  174 

174 

Matthew 18:26 records the story of a slave who proskuneo’ed his master, begging 

for forgiveness of his debts. Mark 15:16­20 records the humiliation of Jesus prior to the 

alleged crucifixion as follows: 

Then the soldiers led him away into the hall called Praetorium, and 

they called together the whole garrison. And they clothed him with purple; 

and they twisted a crown of thorns, put it on his head, and began to salute 

him, “Hail, King of the Jews!” Then they struck him on the head with a 

reed and spat on him; and bowing the knee, they worshiped 

[proskuneo’ed] him. And when they had mocked him, they took the purple 

off him, put his own clothes on him, and led him out to crucify him. 

Acts 10:25 records this: “As Peter was coming in, Cornelius met him and fell 

down at his feet and worshiped [proskuneo’ed] him.” Old Testament references include 1 

Samuel 25:23, in which Abigail “fell on her face before David, and bowed down to the 

ground.” 2 Kings 4:37 speaks of a Shunammite woman who, after God revived her child 

through Elisha’s prayer, “fell at his [Elisha’s] feet, and bowed to the ground …” Genesis 

50:18 and 2 Samuel 19:18 weigh into the equation as well. 

Taken in total, proskuneo can only imply divinity if Peter, David and Elisha, 

among others, are included. Otherwise, selective translation must be assumed, for when 

the Roman soldiers proskuneo’ed to Jesus, they didn’t worship him, as the Bible 

translates. Rather, they mocked him with the salute offered to the kings and leaders of


Brown / MisGod’ed  175 

175 

their time. Likewise, when others proskuneo’ed to Peter, David, Elisha, the slave­master, 

et al. they showed their respect according to custom. So, too, with Jesus. 

This subject can be summed up with the question, “When people proskuneo’ed to 

Jesus, did they revere him as God?” If so, why didn’t they pray to him? It is worth noting 

that the Bible never records anyone having prayed to Jesus, and the rights due to God 

were directed to Him alone. By both Jesus and his followers. Luke 4:8 records Jesus 

saying, “You shall worship the Lord your God, and Him only you shall serve.” 

What jumps out at us from this verse is not only that Jesus directed worship to 

God, but service—or in Greek, latreuo, which is defined, “to minister (to God), i.e., 

render religious homage:—serve, do the service, worship (­per).” 157 Unlike the 

aforementioned proskuneo, latreuo means to render religious homage. And significantly, 

out of twenty­two uses in the New Testament, nowhere is latreuo applied to Jesus. So 

while some people may have crouched or prostrated to Jesus in accordance with the 

custom of their day, they didn’t latreuo, or render religious homage, to him. They 

reserved that honor for God alone. And for that matter, so did Jesus himself. 

Exhibit #9 — The Resurrection 

Some attribute divinity to Jesus based upon his alleged resurrection. This subject 

is critical, for the keystone of orthodox Christianity is the belief that Jesus died for the 

sins of mankind. The concepts of the crucifixion, resurrection and atonement are 

discussed later in depth. For now, the important point is that many early Christians 

doubted the crucifixion, for none of the gospels is an eyewitness account. In the words of 

157 Strong’s Exhaustive Concordance of the Bible.


Brown / MisGod’ed  176 

176 

Joel Carmichael, author of The Death of Jesus, “Who could the witnesses have been? …. 

Not only do [the disciples] ‘all forsake’ Jesus and flee; they do not—even more 

surprisingly—reappear during Jesus’ trial nor are they present at his execution, nor are 

they the ones who bury him.” 158 Nor, for that matter, are they the authors of the gospels 

in the first place, but we’ll come to that point later. 

Most scholars agree that the gospel writers worked off nothing but hearsay in 

recording the alleged crucifixion. Even the New Catholic Encyclopedia admits, “The four 

Evangelists differ slightly in the wording of the inscription (on top of the cross), which 

shows that they were citing from memory and hearsay evidence.” 159 

This fact has been well recognized since the time of Jesus, but thoroughly covered 

up by those who would have mankind believe the authors of the gospels had front row 

seats and photographic memories. In reality, all of the disciples deserted Jesus at the 

garden of Gethsemane, as recorded in Mark 14:50: “Then they all forsook him and fled.” 

Peter may have followed Jesus at a distance, but only as far as the courtyard of the high 

priest Caiaphas. Here the “Rock” (on which Jesus promised to build his church— 

Matthew 16:18­19) thrice denied having known Jesus. (Did Jesus say “rock”? Perhaps 

what he really meant to say was “Satan” and “an offense,” as he declared a scant five 

verses later.) Anyway, Peter wasn’t one of the gospel authors. So where were they? 

Matthew 27:55 and Luke 23:49 tell us the “observers” were not present at the crucifixion, 

so we can only guess. 

Regarding the alleged resurrection, the four gospels (Matthew 28, Mark 16, Luke 

24, and John 20) don’t agree on what happened following the crucifixion. For example: 

158 Carmichael, Joel. pp. 202­206. 
159 New Catholic Encyclopedia. Vol 4, p. 486.


Brown / MisGod’ed  177 

177 

Who went to the tomb? 

Matthew: “Mary Magdalene and the other Mary” 

Mark: “Mary Magdalene, Mary the mother of James, and Salome” 

Luke: “The women who had come with him from Galilee” and 

“certain other women” 

John: “Mary Magdalene” 

Why did they go to the tomb? 

Matthew: “To see the tomb” 

Mark: They “brought spices, that they might come and anoint him” 

Luke: They “brought spices” 

John: no reason given. 

Was there an earthquake (something that would not easily go unnoticed)? 

Matthew: Yes 

Mark: no mention 

Luke: no mention 

John: no mention 

Did an angel descend (again, would any self­respecting gospel author have failed 

to mention this)? 

Matthew: Yes


Brown / MisGod’ed  178 

178 

Mark: no mention 

Luke: no mention 

John: no mention 

Who rolled back the stone? 

Matthew: The angel 

Mark: unknown 

Luke: unknown 

John: unknown 

Who was at the tomb? 

Matthew: “an angel” 

Mark: “a young man” 

Luke: “two men” 

John: “two angels” 

Where were they? 

Matthew: The angel was sitting on the stone, outside the tomb. 

Mark: The young man was in the tomb, “sitting on the right side.” 

Luke: The two men were inside the tomb, standing beside them. 

John: The two angels were “sitting, one at the head and the other at 

the feet, where the body of Jesus had lain.”


Brown / MisGod’ed  179 

179 

By whom and where was Jesus first seen? 

Matthew: Mary Magdalene and the “other Mary,” on the road to 

tell the disciples. 

Mark:Mary Magdalene only, no mention where. 

Luke: Two of the disciples, en route to “a village called Emmaus, 

which was about seven miles from Jerusalem.” 

John: Mary Magdalene, outside the tomb. 

There is depressingly little or no consistency to the stories, which leads one to ask 

whether the Bible is a book of viewpoints or a book of God. Ehrman concludes the Bible 

is a very human book, riddled with errors, of which the most egregious are scriptural 

additions and deletions (both intentional and not). 160 Heinz Zahrnt agrees as follows: 

The days of the unhistorical doctrine of verbal inspiration as held 

by Old Protestant theology are over. From now onwards the Bible is 

understood as an historical book, written and transmitted by men and 

therefore subject to the same laws of tradition, the same errors, omissions 

and alterations as any other historical source. The men who produced it 

were no automata, instruments of God, but individual writers, men of flesh 

and blood who had their own decided aims and tendencies in writing, who 

160 Ehrman, Bart D.Misquoting Jesus and Lost Christianities.


Brown / MisGod’ed  180 

180 

lived within the limited horizons of their time and were moulded by the 

ideas of their environment. 161 

Many who examine the evidence with an open mind agree. After all, would God 

have inspired inconsistencies such as those listed above? But if the Bible is a book of 

human viewpoints, then who can fault people for any opinion they construct from the 

framework of contradictory teachings found therein? 

One can assert that despite the differences, all four gospels teach the crucifixion, 

and this is true. Many satisfy their beliefs with such thoughts. Others wonder what 

alternative viewpoints were burned to ashes in the destruction of an estimated 250 to 

2,000 acts, epistles, and gospels the council of Nicaea excluded from canonization, and 

why the alleged crucifixion was debated among early first century Christians. In other 

words, what did they know that we don’t? 

With regard to the alleged divinity of Jesus, none of these points matter. Even if 

the crucifixion were true, Jesus being raised from the dead would not imply divinity any 

more than it would for the children raised through the prayers of Elisha, the dead man 

revived through contact with Elisha’s bones, or Lazarus resurrected at the hands of Jesus. 

For that matter, God promises to raise all mankind come the Day of Judgment—what will 

that make us? 

161 Zahrnt, Heinz. 1817. The Historical Jesus. (Translated  from the German by J. S. Bowden). New York: 
Harper and Row. p. 42.


Brown / MisGod’ed  181 

181 

Exhibit #10 — Foreknowledge 

Some attribute divinity to Jesus because he had foreknowledge of certain events. 

However, isn’t that what prophets do—prophesy? And isn’t this the example of previous 

prophets, even though none of them were divine? Significantly, prophets only have 

foreknowledge of that which is revealed to them, whereas God’s knowledge is absolute. 

Were Jesus divine, we would expect his knowledge to have been comprehensive. Yet we 

encounter teachings which cancel this expectation, as follows: 

Particularly difficult to explain would be the logion ∗ of Mk 13.31 

concerning the Last Day: “But of that day or hour no one knows, neither 

the angels in heaven, nor the Son, but the Father only.” The authenticity of 

this passage can hardly be questioned, for a community bent on exalting 

its Lord would scarcely have constructed a saying in which He confesses 

ignorance. 162 

Summary of Evidence 

Some suggest that, despite the objections, the sheer amount of “evidence” 

suggests that Jesus was divine. This might be a fair argument, if each piece of evidence 

contributed something to support the conclusion. It wouldn’t have to be a lot, but there 

has to be some buoyancy to float the argument. Either a couple of big logs or a million 

∗ One of Jesus’ sayings. 
162 New Catholic Encyclopedia. Vol 13, p. 428.


Brown / MisGod’ed  182 

182 

twigs bundled together will bear a man down a river. An ounce of gold can be had from 

one huge nugget, or from smelting a ton of crude ore. A court case can be concluded with 

one perfect photo or a hundred suggestive testimonies. But a million worthless 

testimonies won’t support a verdict, and basing a doctrine on ten, or a hundred, or even a 

thousand pieces of “evidence,” each one of which brings nothing to support the 

conclusion, is as futile as trying to float a raft of rocks, or smelt salt for gold. Add more 

rocks, smelt more salt, and the desired result will remain elusive, just as a conclusion 

evades a million “evidences,” each one of which lacks the slightest validity. 

Do any other “proofs” for the presumed divinity of Jesus remain? When all else 

fails, some clergy claim that Jesus was filled with the Holy Spirit, and therefore must be 

divine. But was Jesus filled with the Holy Spirit differently from Peter (Acts 4:8), 

Stephen (Acts 6:5 and 7:55), Barnabas (Acts 11:24), Elizabeth (Luke 1:41), and 

Zacharias (Luke 1:67)? 

Some distinguish Jesus from the above individuals by claiming he was filled with 

the Holy Spirit before his birth. Others point out that John the Baptist was not associated 

with divinity, though Luke 1:15 records, “He [John the Baptist] will also be filled with 

the holy spirit, even from his mother’s womb.” 

Some regard the Holy Spirit as integral with God. Others struggle to grasp the 

concept, certain only that whatever the Holy Spirit is, it is sent to all of the righteous, as 

is written, “And we are His witnesses to these things, and so also is the holy spirit whom 

God has given to those who obey Him.” (Acts 5:32). The conclusion that the Holy Spirit 

is given to all who obey God has the clear ring of reason, and at least this concept stands 

up to scripture. The question then arises, “What is this ‘holy spirit’?”


Brown / MisGod’ed  183 

183 

11 

Holy Spirit 

Free from desire, you realize the mystery. 

Caught in desire, you see only the manifestations. 

—Lao­Tzu, Tao Te Ching 

Everyone knows the term “Holy Spirit,” but few attempt to define it. Those who 

do usually produce a mix of personal opinion and ambiguous, though doctrinally 

sanctioned, apologetics. In the minds of most, this “oil and water” theology fails to gel 

into a homogeneous reality. The Islamic understanding, on the other hand, is remarkably 

concrete, teaching that the “Holy Spirit” is Gabriel, the angel of revelation. When we 

come to Rûh­ul­Qudus in the Holy Qur’an (see ayah 2:87), some (like Yusuf Ali) 

translate “holy spirit,” others (like Muhammad Al­Hilali and Muhammad Khan) translate 

“Gabriel” and still others (like Saheeh International) offer both “holy spirit” and 

“Gabriel”—reflecting that, in the creed of the Muslim, the two terms are synonymous. 

While Islam teaches that the Bible is to one degree or another corrupted, many 

Muslims contend that the truth of Islam can nonetheless be found in the Bible. And since


Brown / MisGod’ed  186 

186 

Undeniably, there is ample room for interpretation of scripture. There are those 

who read the Bible and understand “Holy Spirit” to be a somewhat indefinable third 

element of divinity, akin to the pneúma of Stoicism or the unauthentic meaning 

developed following the period of revelation. Others understand God to be One, without 

partner or subdivision, and search for what is rational and justified according to logic. For 

this latter group, “Holy Spirit” cannot be understood except in reference to a tangible 

entity separate and distinct from God. 

An example of how the Bible suffers in translation, and why conclusions vary as 

consequence, is the fact that paraclete (from the Greek parakletos) can mean “helper, 

defender, mediator, consoler.” 166 Elsewhere it is translated “advocate, helper.” 167 

Harper’s concurs with “advocate.” 168 Why is this important? Because “the word Paraclete 

occurs only five times in the Bible, and all five occurrences are in the purported writings 

of St. John: 1 st Epistle of John 2:1; and the Gospel according to John 14:16, 14:26, 15:26, 

16:7.” 169 

Should we assume this word slipped the minds of the other gospel authors? If so, 

we would suspect it must not have been very important. On the contrary, these five 

passages are critical. In fact, Trinitarian emphasis on the need to accept the Holy Spirit 

hinges on these few quotes. A person can appreciate the peculiarity of this incongruity, 

for if the concept of the Paraclete is so crucial to the creed that God wants man to gain 

from revelation, we have to wonder why it didn’t make enough of an impression on the 

other three gospel authors to be worthy of mention. Even once. 

166 New Catholic Encyclopedia. Vol 10, p. 989. 
167 Kittel, Gerhard and Gerhard Friedrich. p. 782. 
168 Achtemeier, Paul J. p. 749. 
169 New Catholic Encyclopedia. Vol 10, p. 989.


Brown / MisGod’ed  187 

187 

Whatever the reasons, paraclete is one more word which is frequently 

mistranslated “Holy Spirit” or “Holy Ghost.” Even as modern translation of the Bible 

tends toward greater academic integrity, paraclete is still often mistranslated “counselor” 

or “comforter”. The correct translation as “helper,” “defender,” “mediator,” “consoler,” 

“advocate,” or “helper” would imply an actual physical entity, which would be consistent 

with the fact that “some trace the origin of the use of parakletos in the Johannine works 

back to the concept of heavenly helpers.” 170 And who could be a greater “heavenly 

helper” than Gabriel, the angel of revelation himself? 

Similarly, in its first­century Greek usage, “Parakletos was a legal term used 

mainly of advocate, defender, or intercessor. True to its basic meaning one ‘called out to 

stand beside, defend, advise or intercede,’ it was used of legal counsel and witnesses 

alike.” 171

These quotes help us to understand what paraclete meant in the period of 

revelation. But somewhere in the passage of time, select theologians claimed to know 

better, and developed a radically different understanding of the word. Association of 

parakletos with a physical entity proved inconvenient to those who sought to bolster the 

Trinitarian argument, and appears to have been avoided at all costs. 

And so, to review: 

1.  The definition of “holy spirit” is elusive in Christianity, but concrete 

in Islam, being synonymous with Gabriel, the angel of revelation. 

2.  There are many definitions of pneúma, but nowhere is it “holy spirit” 

in its original Greek meaning. 

170 Kittel, Gerhard and Gerhard Friedrich. p. 783. 
171 Hastings, James. Dictionary of The Bible. p. 183.


Brown / MisGod’ed  188 

188 

3.  Only according to the derived and unauthentic, “non­Greek 

development of meaning” is pneúma translated to “holy spirit.” 

4.  Christian theology regarding the Holy Spirit depends almost 

exclusively on the Gospel and First Epistle of “John.” 

5.  The Paraclete is not mentioned in any of the other books of the New 

Testament. 

6.  Correct translation of paraclete appears to imply a material entity, 

which could be human or angelic. 

With these points firmly in mind, what remains is to trace the meaning of 

Paraclete in the five NT verses in which it appears. Taken in order: 

1. The First Epistle of John, 2:1 (I Jn 2:1) identifies Jesus Christ as a “paraclete” 

(herein translated “advocate”: “And if anyone sins, we have an advocate [i.e., paraclete] 

with the Father, Jesus Christ the righteous.” So whatever a “paraclete” is—advocate, 

helper, comforter, whatever—Jesus was one, according to this verse. 

2. John 14:16­17 reads, “And I will pray the Father, and He will give you another 

helper [i.e., paraclete], that he may abide with you forever, even the Spirit of truth, whom 

the world cannot receive, because it neither sees him nor knows him; but you know him, 

for he dwells with you and will be in you.” 

Note the qualifying adjective “another” in the phrase “another helper.” The Greek 

word used in this verse is allos, the meaning of which is “‘the other,’ strictly where there


Brown / MisGod’ed  189 

189 

are many, as distinct from heteros, where there are only two …” 172 The wording is 

specific and leaves no room for interpretation. In this verse, Jesus advised his disciples— 

and, by extension, all mankind—to anticipate another paraclete (i.e., helper) following his 

ministry. Not just another helper, but one characterized by honesty (i.e., “the spirit of 

truth”) and bearing an eternal (i.e., that he may abide with you forever) message. 

Can we conclude that this “other” (i.e., “‘the other,’ strictly where there are 

many”) is the final prophet in the long line of prophets, bearing a final revelation? Is this 

not a more comfortable conclusion than the strained claim that Jesus describes some 

mystical “holy spirit,” as derived from an unauthentic, “non­Greek development of 

meaning?” On the other hand, the conclusion that Jesus is unique in a “begotten, not 

made, son of God” sense if there is another, “strictly where there are many…,” all of 

whom bear the exact same description as Jesus (i.e., the description of “paraclete”) is not 

just unfounded, it is contrary to scripture. 

Lest there be any confusion over this point, the New Testament confirms that the 

Greek pneúma (translated below as “spirit”) is not restricted to mystical beings but can 

refer to flesh and blood humans, both good and bad. For example, the First Epistle of 

John 4:1­3 states:

Beloved, do not believe every spirit, but test the spirits, whether 

they are of God; because many false prophets have gone out into the 

world. By this you know the Spirit of God: every spirit that confesses that 

Jesus Christ has come in the flesh is of God, and every spirit that does not 

confess that Jesus Christ has come in the flesh is not of God. And this is 

172 Kittel, Gerhard and Gerhard Friedrich. p. 43.


Brown / MisGod’ed  190 

190 

the spirit of the Antichrist, which you have heard was coming, and is now 

already in the world. 

This verse not only clarifies the human nature of some “spirits” (i.e., pneúma), but 

Muslims claim that this verse admits Muhammad into the company of those who are “of 

God,” for every spirit that “confesses that Jesus Christ has come in the flesh is of God.” 

Muhammad said it, all Muslims affirm it, the Holy Qur’an documents it, and in the minds 

of a billion Muslims, that settles it. 

3 & 4. The third reference to “paraclete” is in John 14:26, which reads, “But the 

helper [i.e., Paraclete], the holy spirit, whom the Father will send in my name, he will 

teach you all things, and bring to your remembrance all things that I said to you.” 

The fourth reference, John 15:26, reads much the same. Once again, Trinitarians 

may justify their mysticisms with this verse. Others perceive reference to a prophet who 

will remind the world of Jesus’ true message, as opposed to the misdirection which 

developed in the beliefs and doctrines of later generations. Once again, Muslims suggest 

Christians should consider Muhammad and the Holy Qur’an. The union of the comments, 

“He will bear witness to the truth of what Jesus did and said and was,” 173 and “even 

though this divine Advocate is the very ‘Spirit of truth’ (John 14:16; 15:26; 16:13), the 

world will not listen to him (14:17)” 174 would make perfect sense if the prophethood of 

Muhammad were assumed to be true. As discussed above, both Muhammad and the Holy 

Qur’an witnessed “to the truth of what Jesus did and said and was.” Furthermore, 

173 New Catholic Encyclopedia. Vol 10, pp. 990. 
174 New Catholic Encyclopedia. Vol 10, pp. 989.


Brown / MisGod’ed  191 

191 

Muhammad bore the reputation of honesty (i.e., the “spirit of truth”)—throughout his life 

he was known, even among his enemies, as As­Saadiq Al­Ameen, which means “the 

truthful; the trustworthy.” And yet, the majority of mankind will neither “listen to him” 

nor entertain his message. 

5. The final mention of paraclete is in John 16:7: “Nevertheless I tell you the 

truth. It is to your advantage that I go away; for if I do not go away, the helper will not 

come to you; but if I depart, I will send him to you.” 

This last reference to the Paraclete, like a small but high­velocity projectile, lays 

waste to surrounding doctrines far in excess of the innocent entrance wound. Trinitarians 

may continue to assert that paraclete refers to the mystical Holy Spirit, but John 16:7 

negates that possibility. How? Jesus reportedly stated that unless he goes away the 

“Paraclete” will not come; even though multiple, multiple Bible passages speak of the 

presence of the “holy spirit” in or before Jesus’ time. ∗ Both cannot be true, and the most 

logical conclusion, if the Bible is to be trusted, is that “holy spirit” and “paraclete” are 

anything but synonymous. 

To compound the confusion, Jesus seems to have contradicted himself. In John 

14:17, the Paraclete is pre­existent: “but you know him [i.e., the Paraclete], for he dwells 

with you and will be in you,” and this makes sense considering that Jesus is himself 

identified as Paraclete in 1 John 2:1. However, in John 16:7 the Paraclete is foretold: “If I 

do not go away, the helper [i.e., the Paraclete] will not come to you; but if I depart, I will 

send him to you.” The church’s conclusion? “The Paraclete is another Paraclete in whom 

∗ See 1 Samuel 10:10, 1 Samuel 11:6, Isaiah 63:11, Luke 1:15, 1:35, 1:41, 1:67, 2:25­26, 3:22, John 20:21­ 
22.


Brown / MisGod’ed  192 

192 

Jesus comes but who is not Jesus (14:18, 16:7).” 175 Some accept that explanation. Others 

believe Jesus spoke of himself in one case and of a prophet to follow in the other. Billions 

of Muslims have voted Muhammad as the fulfillment of this prophecy, just as a few 

million Mormons vote for John Smith, a smattering of Ahmadi’ites for Mizra Ghulam 

Ahmad, the Baha’i for Mirza Ali Muhammad and Mirza Husain Ali, and small handfuls 

for David Koresh, Jim Jones, Luc Jouret, Marshall Applewhite and similar cultists (and 

look at what happened to them). The critical issue, then, may not be whether or not Jesus 

predicted a prophet to follow, but over which of the many claimants to the title fulfilled 

the prophecy. 

175 Kittel, Gerhard and Gerhard Friedrich. p. 892.


Brown / MisGod’ed  193 

193 

12 

Crucifixion 

The report of my death was an exaggeration. 

—Mark Twain, Letter to the New York Journal, in 

response to rumors of his death while in Europe 

If there is a keystone to orthodox Christianity, it is the doctrine of the crucifixion. 

However, if Christians expect others to adopt their belief, they have to satisfy the demand 

for supporting evidence. Everyone knows the story. Everyone knows the biblical record. 

But everyone also knows that other myths have been propagated over longer periods of 

religious history, and the duration and popularity of a deception in no way validates it. So 

while many accept the crucifixion unquestioningly, many others are not satisfied. Such 

individuals read, “that Christ died for our sins according to the Scriptures” (1 Corinthians 

15:3), and ask, “Umm, according to exactly which scriptures?” In Carmichael’s words, 

“For that matter the whole insistence, in the Gospels as well as in Paul’s Epistles, that 

everything had been accomplished in fulfillment of the Scriptures seems puzzling. No


Brown / MisGod’ed  194 

194 

such belief—in the death and resurrection of the Messiah—is recorded among the Jews at 

all, and certainly not in the Hebrew Scriptures.” 176 

Paul himself invited criticism of the concept of the crucifixion and its related 

mysteries when he wrote, “For Jews request a sign, and Greeks seek after wisdom; but 

we preach Christ crucified, to the Jews a stumbling block and to the Gentiles (Greeks) 

foolishness” (1 Corinthians 1:22­23). 

In other words, “We preach something without signs and without wisdom—who’s 

with us?” 

No surprise, then, that so many consider the crucifixion incompatible with God’s 

mercy. Muslims, for example, believe Jesus was saved from crucifixion, in accordance 

with the following: “But they did not kill him [Jesus], nor crucified him, but so it was 

made to appear to them, and those who differ therein are full of doubts, with no (certain) 

knowledge, but only conjecture to follow, for of a surety they did not kill him:­Nay, 

Allah raised him up unto Himself; and Allah is Exalted in Power, Wise ...” (TMQ 4:157­ 

158) 

Should a person believe Jesus to have been God, one wonders why God would 

have allowed His own death when He had the power to save Himself. Should a person 

believe Jesus to have been the “Son of God,” why would God not answer the prayer of 

His son, when Jesus is quoted as saying, “Ask, and it will be given to you; seek, and you 

will find; knock, and it will be opened to you. For everyone who asks receives, and he 

who seeks finds, and to him who knocks it will be opened” (Matthew 7:7­8)? Jesus 

reportedly did ask—to the point of sweating “like great drops of blood” in prayer (Luke 

22:44)—and he clearly sought to be saved. But nowhere is Jesus quoted as saying, 

176 Carmichael, Joel. p. 216.


Brown / MisGod’ed  195 

195 

“Everyone who asks receives, except for me.” Matthew 7:9 reads, “Or what man is there 

among you who, if his son asks for bread, will give him a stone?” Put another way, who 

imagines that God would answer a prophet’s plea for rescue with a short weekend on a 

cross instead? Plenty of sunshine and all the vinegar a person can sip from a sponge? 

There’s an incompatibility issue here; if people believe God, or the son of God, was born 

in a bath of his own urine (which is what amniotic fluid consists of), then they will have 

no problem believing God committed suicide (and what else would the act of allowing 

Oneself to die be called when, being omnipotent, able to save Oneself?). Similarly, such 

people will have no difficulty believing that God turned His back on His Son in the time 

of greatest need. The rest of the world wonders: “Whose concept of God is this 

compatible with, anyway?” 

Well, Tertullian, ∗ for one. The comment has been offered that, “Tertullian 

enjoyed paradox. To him the divine character of Christianity was vindicated not by its 

reasonableness but by the very fact that it was the kind of thing no ordinary mind could 

have invented. The crucifying of the Son of God sounds ridiculous and scandalous: ‘I 

believe because it is outrageous.’” 177 

I believe because it is outrageous. If such is the methodology of God, are we not 

justified in believing each and every outrageous theory of divinity—the more “ridiculous 

and scandalous” the better? 

Somewhere, someone is bound to say, “But Jesus had to die for our sins!” One 

wonders, “Why? Because God can’t forgive us otherwise? Because God needs a 

sacrifice?” This isn’t what the Bible teaches. Jesus reportedly taught the message of 

∗  The  aforementioned  originator  of  the  proposal  of  the  Trinity,  and  a  formative  influence  on  the 
development of Trinitarian Christianity. 
177 McManners, John. p. 50.


Brown / MisGod’ed  196 

196 

Hosea 6:6, “I desire mercy, and not sacrifice.” And not just once—the lesson was worthy 

of two mentions, the first in Matthew 9:13, the second in Matthew 12:7. Why, then, are 

clergy teaching that Jesus had to be sacrificed? And if he was sent for this purpose, why 

did he pray to be saved? 

Furthermore, why do we have to believe to be saved? On one hand, original sin is 

held to be binding, whether we believe in it or not. On the other hand, salvation is held to 

be conditional upon acceptance (i.e., belief) of the crucifixion and atonement of Jesus. In 

the first case, belief is held to be irrelevant; in the second, it’s required. The question 

arises, “Did Jesus pay the price or not?” If he paid the price, then our sins are forgiven, 

whether we believe or not. If he didn’t pay the price, it doesn’t matter either way. Lastly, 

forgiveness doesn’t have a price. A person can’t forgive another’s debt and still demand 

repayment. The argument that God forgives, but only if given a sacrifice He says He 

doesn’t want in the first place (see Hosea 6:6, Matthew 9:13 and 12:7) drags a wing and 

cartwheels down the runway of rational analysis. From where, then, does the formula 

come? According to scripture, it’s not from Jesus. So do people believe teachings about 

the prophet in preference to those of the prophet? The Bible condemns such inverted 

priorities, for Matthew 10:24 records Jesus having declared, “A disciple is not above his 

teacher, nor a servant above his master.” 

What, then, should we understand from the verse, “Then he said to them, ‘Thus it 

is written, and thus it was necessary for the Christ to suffer and to rise from the dead the 

third day” (Luke 24:46)? Given a choice between literal or figurative interpretation, only 

the metaphor makes sense if we are to reconcile God not desiring sacrifice with Jesus 

having to “die” for the sins of mankind. Furthermore, biblical reference to death is


Brown / MisGod’ed  197 

197 

frequently metaphorical, as in Paul’s statement of his suffering as, “I die daily” 

(1 Corinthians 15:31). 

So perhaps “rising from the dead” doesn’t mean literally rising from the state of 

actual death, but from a metaphorical death, such as: 

1.  Having been unconscious or sleeping (as in “He slept like a dead man”). 

2.  Having been suffering (as in the many biblical analogies between suffering 

and death). 

3.  Having been incapable (as in “I couldn’t do a thing last night, I was just 

dead”). 

4.  Or having been in the tomb, left for dead, but in fact alive (as in “He 

recovered miraculously—he came back from the dead”). 

In any case, Jesus in Matthew 12:40 reportedly taught, “For as Jonah was three 

days and three nights in the belly of the great fish, so will the Son of Man be three days 

and three nights in the heart of the earth.” This simple verse opens the gates to a 

relatively uncharted territory of thought. “Three days and three nights” must be assumed 

to mean exactly what it says, for otherwise it wouldn’t have been stated with such clarity. 

However, if we believe the Bible, Jesus spent only one day and two nights—Friday night, 

Saturday day and Saturday night—in the sepulcher following the alleged crucifixion. 

Does this pose a difficulty? We should think so, because the above quote is Jesus’ 

response to the request for a sign, to which he reportedly answered, “An evil and 

adulterous generation seeks after a sign, and no sign will be given to it except the sign of


Brown / MisGod’ed  198 

198 

the prophet Jonah. For as Jonah was three days and three nights in the belly of the great 

fish, so will the Son of Man be three days and three nights in the heart of the earth” 

(Matthew 12:38­40). The above, “No sign will be given to it except …” declares, in no 

uncertain terms, that this is the only sign Jesus offers. Not the healing of the lepers, not 

the curing of the blind, not the raising of the dead. Not the feeding of the masses, not the 

walking on water, not the calming of the storm. No … no sign would be given but the 

sign of Jonah. 

Many Christians base faith on something they perceive to be a miracle, whether 

written in the Bible, attributed to saints, or borne of personal experience. And yet, Jesus 

strikingly isolates the sign of Jonah as the only sign to be given. Not the weeping statues, 

not the visions of Mary, not the faith healing. Not the speaking in tongues, not the 

exorcising of spirits, not the receiving of the Holy Ghost. Just the sign of Jonah. That’s 

all. Those who adopt different signs must realize that, according to the Bible, they do so 

against the teaching of Jesus. And considering the emphasis he placed on the sign of 

Jonah, we should examine it. 

The Bible tells us that Jesus was crucified on a Friday, which explains why the 

Jews were under pressure to expedite his death, along with that of the two criminals 

crucified with him. Friday sunset ushers in the Jewish Sabbath, for the Hebraic calendar 

is lunar, which means their days end at sunset. Hence, Friday sunset heralds the 

beginning of Saturday, the Jewish Sabbath. The problem facing the Jews was that Jewish 

law forbade leaving dead bodies hanging overnight (either on a cross or on gallows— 

Deuteronomy 21:22­23), but also forbade taking the bodies down and burying them on 

the Sabbath. It was an Old Testament Catch­22. Had any of the crucified died on the


Brown / MisGod’ed  199 

199 

Sabbath, the Jews could neither leave the corpse nor bury it. The only practical solution 

was to speed the death of the condemned, and this is why the Roman soldiers were sent to 

break their legs. 

The rapidity by which crucifixion kills depends not only upon the individual’s 

fortitude, which is unpredictable, but also upon his physical strength.  Most crosses were 

constructed with a small seat or a wood block for the feet, to partially bear the victim’s 

weight in order to prolong the torture. In Jesus’ case, Christian tradition has it that his feet 

were nailed to the cross. The reason for this brutality is that the condemned would be 

forced to support his weight on impaled feet, greatly compounding the agony. However, 

the Romans would often expedite death by breaking the victims’ legs. With no means of 

supporting his body, the crucified would hang with his body weight suspended on 

outstretched arms, which fatigues the respiratory muscles. Eventually, the victim would 

no longer be able to draw his breath. The mechanism of death, therefore, is slow 

asphyxiation—slower still in individuals with greater endurance and the will to live. 

The Bible records that the Roman soldiers were sent to break the legs of the 

condemned, but upon their arrival, they found Jesus already dead. Subsequently, he was 

removed from the cross and placed in the sepulcher. When? Late Friday afternoon, prior 

to sunset. 

Sunday morning, before sunrise, Mary Magdalene returned to the tomb, having 

rested on the Sabbath in accordance with the law (Luke 23:56 and John 20:1), and found 

the tomb empty. She is told that Christ is risen (Matthew 28:6, Mark 16:6, Luke 24:6). 

The arithmetic works out to one night (Friday sunset to Saturday sunrise), plus one day 

(Saturday sunrise to sunset), plus one night (Saturday sunset to slightly before Sunday


Brown / MisGod’ed  200 

200 

sunrise). Grand total? Two nights and one day—a far cry from the “three days and three 

nights” referenced in Jesus’ “sign of Jonah.” Once again, a person either has to admit that 

the evidence doesn’t add up, or rewrite the rules of mathematics. 

One more piece of this scriptural puzzle deserves consideration. The quote, “For 

as Jonah …” (or, as per the New Revised Standard Version, “For just as Jonah …”) 

compares the state of Jesus with that of Jonah. Even schoolchildren know that Jonah was 

alive from the time his comrades reduced the ship’s ballast by the measure of his weight, 

to the somewhat rough moment of regurgitation onto the sandy shore. Since Jonah was 

alive throughout the entire ordeal, a person could speculate that Jesus, “just as Jonah …” 

was alive throughout as well. It is worth noting that when the tomb was visited on 

Sunday morning, each of the gospels describes Jesus as “risen,” which is hardly 

surprising given the fact that cold rock slabs, unlike warm, wave­suppressed waterbeds, 

don’t exactly invite a person to punch the snooze button and sleep in. What is missing 

from the Bible, however, is the statement that Jesus was resurrected. Jesus reportedly 

said, “I came forth from the Father and have come into the world. Again, I leave the 

world and go to the Father” (John 16:28). But how is that different from any of us? And 

where does Jesus say he would die and be resurrected in the process? The word 

“resurrected” is nowhere to be found. “Risen from the dead” is mentioned a handful of 

times, but never by Jesus himself. And notably, many second and third century Christians 

believed Jesus didn’t die. 178 

This may not change anyone’s way of thinking, but it should at least illustrate the 

reasonable viewpoints that result from assigning priority to the recorded words of Jesus 

over those of others. The Islamic understanding is one such viewpoint—one which 

178 Ehrman, Bart D. Lost Christianities. P. 2.


Brown / MisGod’ed  201 

201 

affirms the prophethood of Jesus while pointing out that his scriptural teachings not only 

discredit many elements of established ”Christian” doctrine, but reinforce Islamic 

ideology as well. 

In recent years, many have found their doubts strengthened by a trail of engaging 

theories in books of critical Christian challenge. One such work, The Jesus Conspiracy 

by Holger Kersten and Elmar R. Gruber, is of particular interest with regard to the subject 

of this chapter, for the authors present powerful evidence that whoever was wrapped in 

the Shroud of Turin did not die. Kersten and Gruber proposed that the Catholic Church 

realized the devastating impact this theory, if true, could have. After all, if the evidence 

suggested that Jesus had been wrapped in the shroud but did not die, the church would be 

left without a death, without an atoning sacrifice, without a resurrection and, in short, the 

church would be left without a church. In the words of First Corinthians 14:14­15, “And 

if Christ is not risen, then our preaching is empty and your faith is also empty. Yes, and 

we are found false witnesses of God….” 

The authors claim the church responded by deliberately discrediting the shroud, 

even to the extent of falsifying carbon dating tests. 

Well … maybe. The authors’ evidence is substantial, and … their logic is 

compelling, and … they may be wrong. Then again, they may be right. Chances are, 

we’ll never know. About the only thing we do know about the shroud is that the Catholic 

church has not taken a position on the authenticity of the shroud, and we have to wonder 

why it objects to more independent testing. If unauthentic, the shroud is little more than 

an oddity, so why not trim some insignificant snippets off the edges and pass them


Brown / MisGod’ed  202 

202 

around? But no, the custodians keep the shroud under lock and key, and we have to 

wonder why, if not because they fear the results. 

In any case, Muslims believe that Jesus was never crucified in the first place, “but 

so it was made to appear …” (TMQ 4:157). If the proposal sounds outlandish to those 

who have been raised to think the opposite, the doctrine of the crucifixion sounds 

stranger still when placed beside Deuteronomy 22:23, which states, “He who is hanged 

[i.e., either on a gallows or crucified] is accursed of God.” Simultaneous claims to 

biblical inerrancy and to the divine sonship of the crucified Jesus cast a truly peculiar 

light on anyone who supports such beliefs, for the contradiction is obvious. Either Jesus 

was not crucified, the Bible is in error, or, according to the scripture, Jesus was accursed 

of God. To hold that God’s prophet, son, or partner (however a person regards Jesus) is 

also accursed of God can only achieve acceptance among those with synaptic sterility. 

The above pieces simply do not fit the package. Something has to give—one or more of 

the non­conforming elements need to be recognized for what it is—a sham—and cast out. 

Otherwise, the package as a whole bears the impossible qualities of make­believe, or 

perhaps we should say, “make­belief.” 

Similarly confounding is Hebrews 5:7, which states that because Jesus was a 

righteous man, God answered his prayer to be saved from death: “In the days of his flesh, 

Jesus offered up prayers and supplications, with loud cries and tears, to the one who was 

able to save him from death, and he was heard because of his reverent submission” 

(Hebrews 5:7, NRSV). Now, what does “God heard his prayer” mean—that God heard it 

loud and clear and ignored it? No, it means God answered his prayer. It certainly can’t 

mean that God heard and refused the prayer, for then the phrase “because of his reverent


Brown / MisGod’ed  203 

203 

submission” would be nonsensical, along the lines of, “God heard his prayer and refused 

it because he was a righteous man.” 

Now, while Muslims deny the crucifixion of Jesus, they don’t deny that someone 

was crucified. So who do Muslims think was crucified in his place? It’s a moot point, and 

not terribly important. Some suggest that Allah raised Jesus up and altered Judas’ features 

to resemble those of Jesus, with the end result that Judas was crucified in his place, to the 

deception of the audience. Well, maybe. But then again, maybe not. There’s no 

compelling evidence to support this opinion, even though it does conform to the biblical 

and Qur’anic principles of people reaping what they sow. 

Notably, there are those who object to the suggestion of Judas being crucified on 

the basis that, as per Matthew 27:5, Judas threw his ill­gotten silver back at the priests 

and “went and hanged himself.” So he wasn’t around to be crucified. On the other hand, 

Acts records that Judas “purchased a field with the wages of iniquity; and falling 

headlong, he burst open in the middle and all his entrails gushed out” (Acts 1:18). So if 

the authors of Acts and Matthew don’t agree on the matter, what really happened is 

anybody’s guess. 

Perhaps we can look at this issue from a different angle. If the idea of Judas being 

crucified in Jesus’ place sounds technically strained, maybe it shouldn’t; God is described 

as having restrained the eyes of two disciples (i.e., intimate companions who should have 

readily recognized their teacher) when they met the allegedly “risen” Jesus on the road to 

Emmaus, “so that they did not know him” (Luke 24:16). Another biblical example would 

be that Mary Magdalene reportedly failed to recognize Jesus outside of the tomb,


Brown / MisGod’ed  204 

204 

“supposing him to be the gardener …” (John 20:15). Mary Magdalene? Shouldn’t she 

have been able to identify him, even in the early morning light? 

Interestingly enough, this concept of a crucifixion switch isn’t entirely foreign to 

Christianity. Among early Christians, the Corinthians, the Basilidians, the Paulicians, the 

Cathari and the Carpocratians all believed Jesus Christ’s life was spared. The Basilidians 

believed that Simon of Cyrene was crucified in his place, which may not be an 

unreasonable suggestion, considering that Simon carried Jesus’ cross (see Matthew 

27:32, Mark 15:21 and Luke 23:26). Typically, all of the dissenting sects mentioned 

above were judged to have been Gnostics and/or heretics by the church, and were 

violently suppressed by a Trinitarian majority that systematically burned dissenters into 

oblivion for the first fifteen centuries of Catholic rule (the most recent roasting having 

taken place in Mexico in 1850 CE). 

To be fair, Gnostic ideology did have a place in many, if not most, or even all 

groups regarded as dissenters from orthodoxy. But then again, Gnosticism has a place in 

orthodoxy as well, for what is gnosis if not the belief that its initiates possess some 

esoteric but essential knowledge necessary for salvation, which can neither be explained 

nor justified? And what has this discussion thus far exposed, if not the lack of scriptural 

foundation for the canon of Trinitarian orthodoxy? 

Of the above groups, the Paulicians (whose name possibly derived from their 

devotion to Paul of Samosata) hold special interest. Paul of Samosata reportedly took his 

teaching from Diodorus, head of the Nazarene Church in Antioch. His teachings in turn 

branched off the trunk of apostolic ideology through individuals such as Lucian (who in 

turn taught Arius), Eusebius of Nicomedia, and even Nestorius (whose influence


Brown / MisGod’ed  205 

205 

expanded from Eastern Europe as far east as China and as far south as Abyssinia). The 

Paulician influence eventually spread to occupy most, if not all, of Europe and North 

Africa. Yet so complete was their annihilation by the Roman Catholic Church during the 

period of persecution, that both they and their books were virtually completely destroyed. 

Only in the mid­nineteenth century was one of their sacred books, The Key of Truth, 

discovered in Armenia and translated. From this document, a view of their beliefs and 

practices can be appreciated. 

The Paulicians may invite condemnation for their dualistic ideology, acceptance 

of suicide and excess of asceticism. Notable is the peculiar Paulician concept of Jesus 

Christ having been a phantasm, and not a man. On the other hand, the Paulicians adhered 

to belief in divine unity, the virgin birth, baptism, and other creeds and practices which 

date from the apostolic age. Included in the list of their particulars is the apparent lack of 

an organized priesthood or hierarchy of clergy. The leaders married and had families. 

Their services were characterized by simplicity of worship and lack of sacraments—they 

didn’t even use holy water. The Paulicians refused to adopt any visible object of 

worship—no relics, no images, not even the cross. They considered the use of images, 

whether two or three dimensional, to be idolatrous, foreign to the teachings of Jesus, and 

in violation of the second commandment. The doctrine of Incarnation appears to have 

been denied, as were the doctrines of original sin and the Trinity—all rejected on the 

basis of lacking scriptural foundation. The Paulicians denied the alleged crucifixion of 

Jesus, and consequently rejected the doctrines of the resurrection, atonement, and 

redemption of sins.


Brown / MisGod’ed  206 

206 

They also shunned infant baptism as an innovation foreign to the teachings and 

practice of Jesus, and claimed it was worthless since children lack the capacity for mature 

faith and repentance. They boycotted Christmas on the grounds that it was an illegitimate 

holiday constructed as a concession to the pagans, who worshipped the rebirth of their 

Sun­god three days following the winter solstice, on December 25, at the annual festival 

of Sol Invictus (The Invincible Sun). They neither solicited nor accepted tithes, 

maintained a strict diet, stressed devotion to worship in all aspects of life and aspired to 

cleanliness of temper, thoughts, words and work. 

A better model of the carpenter­King would be difficult to find, but for their 

creed, they were killed. Over a period of centuries the Paulicians were hounded wherever 

they were found. The Byzantine Empress Theodora re­established image worship in 

Constantinople during the ninth century and, as Gibbon notes, “Her inquisitors explored 

the cities and mountains of the Lesser Asia, and the flatterers of the empress have 

affirmed, that, in a short reign, one hundred thousand Paulicians were extirpated by the 

sword, the gibbet, or the flames.” 179 

The Paulicians eventually were driven from Armenia to Thrace, and on to 

Bulgaria. From there they spread to Serbia, Bosnia and Herzegovinia, then north to 

Germany, west to France and south into Italy. By sea they found routes to Venice, Sicily 

and Southern France. The rapid expansion of Paulician theology, which seems to have 

been revived in the Cathari ∗ in or around the eleventh century, became a serious threat to 

the Catholic Church, and was condemned at the Councils of Orleans in 1022, of Lombard 

in 1165, and of Verona in 1184. St. Bernard of Clairvaux described the Cathari thusly: “If 

179 Gibbon, Edward, Esq. Vol. 6, Chapter LIV, p. 242. 
∗ Meaning “the Pure”


Brown / MisGod’ed  207 

207 

you interrogate them, nothing can be more Christian; as to their conversation, nothing can 

be less reprehensible, and what they speak they prove by deeds. As for the morals of the 

heretic, he cheats no one, he oppresses no one, he strikes no one; his cheeks are pale with 

fasting, he eats not the bread of idleness, his hands labour for his livelihood.” 180 

Nonetheless, the church condemned the Cathari, not for their ethics and sincerity, 

but for their theology. Not until the Medieval Inquisition of the thirteenth century was the 

church able to act upon their condemnation, but then, opening floodgates on the hostility 

of several centuries, they applied the full force of their hatred with a vengeance sufficient 

to establish their authority and destroy their enemies. The loss of the Paulicians, Cathari, 

and the various other “heretic” Christian sects testifies to the terrible efficacy of the 

religious cleansing of the Medieval Inquisition and subsequent periods of persecution. F. 

C. Conybeare comments, 

It was no empty vow of their elect ones, “to be baptized with the 

baptism of Christ, to take on themselves scourgings, imprisonments, 

tortures, reproaches, crosses, blows, tribulation, and all temptations of the 

world.” Theirs the tears, theirs the blood shed during more than ten 

centuries of fierce persecution in the East; and if we reckon of their 

number, as well we may, the early puritans of Europe, then the tale of 

wicked deeds wrought by the persecuting churches reaches dimensions 

which appall the mind. And as it was all done, nominally out of reverence 

180 Lea, Henry Charles. 1958. A History of The Inquisition of The Middle Ages. New York: Russell & 
Russell. Vol. I, p. 101.


Brown / MisGod’ed  208 

208 

for, but really in mockery of, the Prince of Peace, it is hard to say of the 

Inquisitors that they knew not what they did. 181 

That the Catholic Church was so effective in eliminating their opposition is of no 

surprise to those who study their methodology. Their degree of savagery did not even 

spare their own people, at times sacrificing members of the orthodoxy to insure complete 

elimination of the Unitarians. For example, the mixed population of Catholics and 

Unitarians of the people of Beziers, in the South of France, were attacked mercilessly. In 

his History of The Inquisition of The Middle Ages, Henry Charles Lea brings the full 

horror of the invaders’ overzealousness into sharp focus: 

From infancy in arms to tottering age, not one was spared—seven 

thousand, it is said, were slaughtered in the Church of Mary Magdalen to 

which they had fled for asylum—and the total number of slain is set down 

by the legates at nearly twenty thousand…. 

A fervent Cistercian contemporary informs us that when Arnaud 

was asked whether the Catholics should be spared, he feared the heretics 

would escape by feigning orthodoxy, and fiercely replied, “Kill them all, 

for God knows his own!” In the mad carnage and pillage the town was set 

on fire, and the sun of that awful July day closed on a mass of smouldering 

ruins and blackened corpses—a holocaust to a deity of mercy and love 

181 Conybeare, Fred. C., M.A. 1898. The Key of Truth. Oxford: Clarendon Press. Preface, p. xi.


Brown / MisGod’ed  209 

209 

whom the Cathari might well be pardoned for regarding as the Principle of 

Evil. 182 

The inquisitors’ use of torture was equally horrific, for it did not end at 

confession. Once they procured a confession, they began torture anew to extract names of 

associates until the last drop of information was squeezed from the mangled husk of what 

had once been a human being. 

Once accused, the pitiful defendant was guaranteed to suffer. Torture yielded the 

required confession—if not out of truth, then out of the victim’s desperation to bring an 

end to the pain. Horrifically, protestations of innocence and even the oath of orthodoxy 

did not bring relief, for suspects professing orthodox belief were committed to a test of 

faith, and here the church demonstrated the full measure of its creativity. Trials by water 

and fire were popularized and sanctioned by the Catholic Church for the testing of faith 

by way of Judicium Dei—Judgment of God, a concept based upon superstition. It was 

believed that the purity of water would not accept a guilty body into its midst, and so 

floaters were judged guilty and executed, sinkers were considered innocent, and if 

rescued before drowning, spared. It was believed that earthly fire, like the flames of Hell, 

would not harm those who were (in their view) the faithful Christians bearing the promise 

of paradise. The “hot iron test” was the most commonly employed, as it was simple and 

readily available. In this test, the accused was required to carry a red­hot piece of iron for 

a certain number of steps, usually nine. Judgment was offered either at the time of the test 

(those burned were judged guilty) or several days later (those whose wounds were 

healing were declared innocent, whereas those whose wounds became infected were 

182 Lea, Henry Charles. Vol. I, p. 154.


Brown / MisGod’ed  210 

210 

deemed guilty). Other variations existed, such as determining whether or not a person 

suffered a burn when an arm was immersed up to the elbow in boiling water or boiling 

oil. 

Lest a person presume such insane methods were rarely employed, the Council of 

Rheims in 1157 ordered “trials by ordeal” to satisfy all cases of suspected heresy. 183 

Now, why all this discussion about what are now little­known and dead sects? 

Well, the intent is neither to glorify them beyond the merits of their ideology, nor to 

evoke sympathy for their cause, but rather to draw attention to the alternate Christian 

ideologies that have become obscure in the shadow of prevailing Trinitarianism. The 

Corinthians, the Basilidians, the Paulicians, the Cathari and the Carpocratians may be 

little­known today, but they were dynamic Christian ideologies that shared a significant 

place in history. But history, as the saying goes, is written by the victors. “Moreover,” 

writes Ehrman, “the victors in the struggles to establish Christian orthodoxy not only won 

their theological battles, they also rewrote the history of the conflict …” 184 The Catholic 

Church attempted to systematically erase the memory of all other sects and scriptures 

contrary to their own, and at this, they were largely successful. Given their vicious 

methodology, we should not be surprised. 

Additionally, historical attempts to vilify all other religions or Christian sects 

prejudiced the minds of the populace. So successful were these efforts that the records 

and holy books of those who appear to have been closest to the teachings of the apostolic 

fathers have been largely lost. Similarly, those closest to embodying the practices and 

creed of the prophet Jesus have come to be regarded as heretics, simply because they did 

183 Lea, Henry Charles. Vol. I, p. 306. 
184 Ehrman, Bart D. 2003. Lost Scriptures: Books that Did Not Make It into the New Testament. Oxford 
University Press. P. 2.


Brown / MisGod’ed  211 

211 

not embrace the “evolved” doctrines of the Trinitarian victors. In other words, they were 

condemned for nonconformity with views which, though lacking scriptural authority, 

were selected by men of position and propagated for reasons of political expediency. 

One of the curious elements of Trinitarian history lies in the fact that in all its 

travels throughout the Christian world, it had to be forced upon a previously Unitarian 

people. The Visigoths, Ostrogoths and Vandals, the Arians, Donatists and Paulicians—all 

had to be muscled aside prior to the imposition of Trinitarian rule. Even in England and 

Ireland there is suspicion that, contrary to official historical accounts, a good percentage 

of the population were staunch Unitarian Christian prior to receiving Trinitarian 

“encouragement.” Whereas Unitarians attempted to spread faith through example and 

invitation, the Catholic Church spread Trinitarian faith by shearing the populace with the 

sharp blades of compulsion and elimination. 

Reviewing unprejudiced historical accounts, a large population of the religious 

throughout the known world voiced their opposition to Trinitarian Christianity, and those 

who denied Jesus Christ’s crucifixion and death were not necessarily a minority. Many 

would argue that from a gut level it makes more sense for God to have punished Judas for 

his treachery than to have tortured Jesus for his innocence. The argument would be more 

convincing if the doctrines of atonement and original sin could be shown to be invalid, 

for these two doctrines hinge off the doorframe of the alleged death of Jesus. The first 

hurdle for many people in considering such revolutionary notions is the age­old assertion 

that Jesus Christ was the “Lamb of God who takes away the sins of the world” (John 

1:29), for in the mind of the Trinitarian, this verse can have no relevance other than to 

that of the doctrine of atonement. Unitarians, however, conceive Jesus to have lived a life


Brown / MisGod’ed  212 

212 

of sacrifice in order to bear a purifying teaching which, if adopted, would put humankind 

on the path of God’s design.


Brown / MisGod’ed  213 

213 

13 

Lamb of God 

There is nothing worse than a sharp image of a fuzzy concept. 

—Ansel Adams 

Many Christians claim to find proof of the crucifixion and atonement in John 

1:29, which calls Jesus Christ the “Lamb of God who takes away the sins of the world.” 

Others are more speculative, and for good reason. 

To begin with, Christians disagree on the meaning and significance of this 

concept of “lambness.” Some question the Bible translation while still others fail to link 

Old and New Testament “lamb of God” references into a reasonable chain of logic. Even 

John the Baptist, whom this verse quotes, seemed to have trouble with the term. The 

Christian claim is that John the Baptist knew who Jesus was, and identified him as the 

“lamb of God” in John 1:29. But if he knew Jesus so well as to identify him with 

certainty in one verse, why did he question Jesus years later: “Are You the Coming One, 

or do we look for another?” (Matthew 11:3)


Brown / MisGod’ed  214 

214 

Among those who have difficulty rectifying Old and New Testament 

inconsistencies are Catholic clergy themselves. The New Catholic Encyclopedia admits 

inability to determine the origin of the title “Lamb of God,” for although attempts are 

made to trace the term through Isaiah (chapter 53) by way of Acts 8:32, “this text is 

incapable of explaining the expression …” 185 

The Theological Dictionary of the New Testament has this to say: “The Aramaic 

might also offer a basis with its use of the same word for both ‘lamb’ and ‘boy or 

servant.’ Thus the Baptist in Jn. 1:29, 36 might have been describing Jesus as the servant 

of God who takes away the sin of the world in vicarious self­offering (Is. 53).” 186 Excuse 

me, but was that servant of God? Hm … lamb/servant; animal/human … Perhaps we 

should be content that the translators confined their differences within the same animal 

kingdom, but all the same … 

So could John the Baptist’s native Aramaic have been corrupted in translation to 

the New Testament Greek amnos? Could the correct translation be “boy” or “servant” 

rather than “lamb?” If so, any link between Old and New Testament references to “lamb 

of God” would shred faster than ticker tape in a turboprop. Hence, it is with great interest 

that we encounter the New Catholic Encyclopedia agreeing that the Aramaic word talya’ 

can be translated to “boy” or “servant,” as well as “lamb.” 187 Furthermore, the proposal 

that the phrase uttered by the Baptist was “Behold the Servant of God,” and not “Behold 

the Lamb of God” is, in their words, “very plausible” and “much easier to explain.” 188 

185 New Catholic Encyclopedia. Vol 8, p. 338. 
186 Kittel, Gerhard and Gerhard Friedrich. p. 54. 
187 New Catholic Encyclopedia. Vol 8, p. 339. 
188 New Catholic Encyclopedia. Vol 8, p. 339.


Brown / MisGod’ed  215 

215 

As with pais theou, the first translation of which is “servant of God” rather than 

“Son of God,” could this be yet one more instance of theologically prejudiced 

mistranslation? Quite possibly. 

Finally, there is the now­familiar pattern of Jesus being labeled “lamb of God” in 

the Gospel of John but in none of the other gospels, which implies a minority opinion or, 

at the very least, lack of substantiation. Once again, the vote is three gospel authors to 

one that the phrase was never spoken in the first place, or not stated with the meaning 

into which it has been translated. Had the original meaning been “servant of God,” 

(assuming the phrase was uttered in the first place) the other three gospel authors are to 

be applauded for refusing to corrupt the message into an abstract recipe of “lambness.” 

On the other hand, if we are to trust the Bible as the word of God, we have to wonder 

why God didn’t inspire this knowledge to the other three gospel authors. Assuming God’s 

objective to be that of spreading His truth as widely and precisely as possible, we have to 

ask which is more likely: 

A)  Our infallible God failed to propagate His truth three times (uh—no). 

B)  The author of the book of John, verses 1:29 & 1:36, espoused a false 

doctrine twice. (Possible, but let’s assume not, for if this were the case it 

becomes difficult to trust any part of the Bible.) 

C)  The true meaning is “servant of God,” but doctrinal prejudice resulted in 

the translation “lamb of God.”


Brown / MisGod’ed  216 

216 

Perhaps we should consider this issue in the context of Christian creed as a whole, 

for the doctrine of Jesus being the “Lamb of God who takes away the sins of the world” 

bleeds into those of original sin and atonement. After all, what’s the need for a sacrificial 

lamb, if not to atone for the (original) sin of the world?


Brown / MisGod’ed  217 

217 

14 

Original Sin 

He that falls into sin is a man; that grieves at it, is a saint; 

that boasteth of it, is a devil. 

—Thomas Fuller, The Holy State and the Profane State 

The concept of original sin is completely foreign to Judaism and Eastern 

Christianity, having achieved acceptance in only the Western Church. Furthermore, 

Christian and Islamic concepts of sin are virtual opposites with respect to certain nuances. 

For example, there is no concept of “sinning in the mind” in Islam; to a Muslim, an evil 

thought becomes a good deed when a person refuses to act upon it. Overcoming and 

dismissing the evil thoughts which forever assail our minds is considered deserving of 

reward rather than punishment. Islamically speaking, an evil thought only becomes sinful 

when fulfilled. 

Conceiving good deeds is more contrary to the base nature of man. Since our 

creation, if not bound by societal or religious restrictions, mankind has historically dined 

on the banquet of life with lust and abandon. The orgies of self­indulgence which have


Brown / MisGod’ed  218 

218 

carpeted the corridors of history envelop not only individuals and small communities, but 

even major world powers which ate their fill of deviancy to the point of self­destruction. 

Sodom and Gomorrah may top most lists, but the greatest powers of the ancient world— 

to include the Greek, Roman and Persian empires, as well as those of Genghis Khan and 

Alexander the Great—certainly bear dishonorable mention. But while examples of 

communal decadence are innumerable, cases of individual corruption are exponentially 

more common. 

So good thoughts are not always the first instinct of mankind. As such, the Islamic 

understanding is that the very conception of good deeds is worthy of reward, even if not 

acted upon. When a person actually commits a good deed, Allah multiplies the reward 

even further. 

The concept of original sin simply does not exist in Islam, and never has. For the 

Christian readers, the question is not whether the concept of original sin exists in present 

day, but whether it existed during the period of Christian origins. Specifically, did Jesus 

teach it? 

Apparently not. Whoever dreamt up the concept, it certainly wasn’t Jesus, for he 

reportedly taught, “Let the little children come to me, and do not forbid them, for of such 

is the kingdom of heaven” (Matthew 19:14). We may well wonder how “for of such” 

could be “the kingdom of heaven” if the unbaptized are hellbound. Children are either 

born with original sin or are bound for the kingdom of heaven. The church can’t have it 

both ways. Ezekiel 18:20 records, “The son shall not bear the guilt of the father, nor the 

father bear the guilt of the son. The righteousness of the righteous shall be upon himself, 

and the wickedness of the wicked shall be upon himself.”


Brown / MisGod’ed  219 

219 

Deuteronomy 24:16 repeats the point. The objection may be raised that this is Old 

Testament, but it’s not older than Adam! If original sin dated from Adam and Eve, one 

wouldn’t find it disavowed in any scripture of any age! 

Islam teaches that each person is born in a state of spiritual purity, but upbringing 

and the allure of worldly pleasures may corrupt us. Nonetheless, sins are not inherited 

and, for that matter, not even Adam and Eve will be punished for their sins, for God has 

forgiven them. And how can mankind inherit something that no longer exists? No, 

Islamically speaking, all of us will be judged according to our deeds, for “man can have 

nothing but what he strives for” (TMQ 53:38­39), and “Who receives guidance, receives 

it for his own benefit: who goes astray does so to his own loss: no bearer of burdens can 

bear the burden of another …” (TMQ 17:15). Each person will bear responsibility for his 

or her actions, but no infant goes to hell for being unbaptized and burdened with sin as a 

birthright—or should we say a birthwrong?


Brown / MisGod’ed  220 

220 

15 

Atonement 

Must then a Christ perish in torment in every age to save those that have 

no imagination? 

—George Bernard Shaw, Saint Joan, Epilogue 

The atonement—what a concept. Who wouldn’t like someone else to pick up the 

tab for their every indulgence and transgression? However, no matter how good the 

atonement sounds, no matter how much people want it to be true, the critical question is 

whether it has a basis in revealed truth. Will the atonement be there on the Day of 

Judgment for those who rely upon it for their salvation? Or will the untold billions of 

anxious human souls be struck with downcast faces when God announces He never 

promised any such thing? 

Some believe that, should the atonement not be there for them on the Day of 

Judgment, God will accept their apology. Others understand life to be a proving ground 

for the hereafter, and that our books of deeds close when we die. After all, if an apology 

on the Day of Judgment will suffice for salvation, what need for hell? For what sinner


Brown / MisGod’ed  221 

221 

won’t offer sincere repentance when faced with the reality of God’s punishment? But 

what weight will such an apology have, really? A righteous life demands denial of sinful 

pleasures and sacrifice of time, effort and worldly priorities. Forgoing hedonistic delights 

for the sake of honoring God testifies to a person’s faith. That testimony will have 

weight. But what weight will a person’s repentance have on the Day of Judgment, when 

the game is over, leaving no sins to be avoided, no worldly effort or compromise to be 

made, no righteous life to be lived and, in short, no deeds to be performed which might 

testify to a person’s faith? 

So authenticating the atonement is of critical importance. If valid, it’s God’s 

greatest blessing to mankind. But if false, the atonement has no more value than a forged 

check—it may convey a sense of security and satisfaction as long as we carry it around in 

our pocket, but the moment we try to cash it, it will prove worthless. 

Who, then, authored the atonement? If God, we would be foolish not to endorse it. 

But if authored by man, we would have to question the authority of those who claim to 

speak for God, if not the prophets. 

As discussed in the previous chapter, the chain of responsibility is clear in this 

life. Both the Old and New Testaments, as well as the Holy Qur’an, stress individual 

responsibility and teach that nobody bears the burden of another’s iniquities. But where 

does Jesus say his case is different? And if he was never crucified in the first place (as 

discussed in previous chapters), the doctrine of atonement crumbles from the foundation. 

Those who find satisfaction in the loose interpretation of the alleged words of the 

disciples, Paul, and other para­prophet personages may not research their individual 

codes of religion any further. Those who find firmer footing on the teachings of the


Brown / MisGod’ed  222 

222 

prophets perceive that God promises nothing of good in the hereafter to those who duck 

accountability to Him in this life. Jesus reportedly stated that belief, in and of itself, is not 

sufficient for salvation: “Not everyone who says to me, ‘Lord, Lord,’ shall enter the 

kingdom of heaven, but he who does the will of my Father in heaven” (Matthew 7:21). 

When asked how to achieve salvation, he reportedly taught, “But if you want to enter into 

life [eternal life, that is—i.e., salvation] keep the commandments” (Matthew 19:17). 

But where in the New Testament did Jesus counsel his followers that they could 

relax, for in a few days he would pay the price and they could all go to heaven on nothing 

more than belief? Nowhere. For that matter, when Jesus was allegedly resurrected after 

his alleged crucifixion, and returned to his disciples, why didn’t he announce the 

atonement? Why didn’t he declare that he had paid for the sins of the world, past, present 

and future, so now it’s time to party atonement­style? But he didn’t, and we should 

wonder why. Could it be the atonement isn’t true? Could it be that someone scribbled 

wishful thoughts into the margins of scripture? 

It wouldn’t be the first time. 

So where did the atonement come from in the first place? And would anyone be 

surprised to hear the name, “Paul”? Another questionable doctrine coming from the same 

questionable source? So it would seem. Acts 17:18 reads, “Then certain Epicurean and 

Stoic philosophers encountered him [Paul]. And some said, ‘What does this babbler want 

to say?’ Others said, ‘He seems to be a proclaimer of foreign gods,’ because he preached 

to them Jesus and the resurrection.” 

Paul directly claims to have conceived the doctrine of resurrection as follows: 

“Remember that Jesus Christ, of the seed of David, was raised from the dead according to


Brown / MisGod’ed  223 

223 

my gospel” (2 Timothy 2:8). Sure enough, the concept of Jesus Christ dying for the sins 

of mankind is found in the epistles of Paul (e.g., Romans 5:8­11 and 6:8­9), and nowhere 

else. Nowhere else? Not from Jesus? Not from the disciples? Is it possible they neglected 

the critical details upon which Christian faith rests? Curiouser and curiouser!—as Alice 

would say. 

At this point, discussion should properly return to the law, for nobody can be 

faulted for suspecting that someone played fast and loose with the design of Christian 

thought. Jesus, being a Jew, lived by Old Testament (Mosaic) Law. Among his recorded 

teachings are, “But if you want to enter into life, keep the commandments” (Matthew 

19:17), and, “Do not think that I came to destroy the Law or the Prophets. I did not come 

to destroy but to fulfill. For assuredly, I say to you, till heaven and earth pass away, one 

jot [Greek Iota—the ninth letter of the Greek alphabet] or one tittle [a stroke or dot] will 

by no means pass from the law till all is fulfilled” (Matthew 5:17­18). Some apologists 

assert that all was “fulfilled” upon the alleged death or resurrection of Jesus, allowing the 

laws to be restructured subsequently. But that reasoning doesn’t work, for every Christian 

believes Jesus will return to vanquish the Antichrist close to the Day of Judgment. So if 

Jesus’ mission upon planet Earth is the endpoint, all has not yet been fulfilled. More 

likely, “all being fulfilled” is exactly what any sensible person would assume it to mean: 

the conclusion of worldly existence at the Day of Judgment. And referencing the above 

quote, the heaven and earth have not yet passed away. Furthermore, there’s no sign of a 

returned Jesus on the horizon. Yet two thousand years ago, Paul said that not just a jot or 

a tittle, but the entire law has changed.


Brown / MisGod’ed  224 

224 

Paul’s amendment to the teaching of Moses and Jesus reads, “And by him [Jesus 

Christ] everyone who believes is justified from all things from which you could not be 

justified by the law of Moses” (Acts 13:39). A more permissive blanket statement would 

be hard to conceive. We can easily imagine the voice of the collective public screaming, 

“Please, let’s have more of that!” And here it is: “But now we have been delivered from 

the law, having died [i.e., suffered] to what we were held by, so that we should serve in 

the newness of the Spirit and not in the oldness of the letter” (Romans 7:6). Or, if I may 

freely paraphrase: “But now I tell you to forget this old law, the inconveniences of which 

we have lived with for too long, and live by the religion of our desires, rather than by the 

old, uncomfortable mandates of revelation.” According to Paul, God’s law was 

apparently good enough for Moses and Jesus, but not for the rest of mankind. 

There should be little wonder that a person who considered himself qualified to 

negate the law of the prophets also considered himself to be all things to all people, as he 

so clearly stated: 

For though I am free with respect to all, I have made myself a 

slave to all, so that I might win more of them; 

To the Jews I became as a Jew, in order to win Jews. 

To those under the law I became as one under the law (though I 

myself am not under the law) so that I might win those under the law. 

To those outside the law I became as one outside the law (though I 

am not free from God’s law but am under Christ’s law) so that I might win 

those outside the law.


Brown / MisGod’ed  225 

225 

To the weak I became weak, so that I might win the weak. 

I have become all things to all people, that I might by all means 

save some (NRSV; 1 Corinthians 9:19­23). 

And what’s wrong with trying to be all things to all people? What’s wrong is that 

those who try to be all things to all people fail to be the most important thing to the most 

important person—they fail to be true to themselves. This scenario is a surefire gambit in 

politics, where the most successful politicians are the ones who sell themselves to the 

largest number of interest groups, some of them conflicting. The problem is that 

politicians typically sell not only the truth, but their souls in the process. 

So in one corner we have the true prophets, Jesus Christ included, teaching 

salvation through adhering to God’s laws, as conveyed through revelation—that is, 

salvation through faith and works. In the other corner we have the challenger, Paul, 

promising an effortless salvation following a life unrestricted by commandments—in 

other words, salvation through faith alone. No wonder Paul gained a following! 

James taught that faith alone was not sufficient for salvation. In the passage 

sometimes titled “Faith Without Works is Dead” (James 2:20), the author sarcastically 

condemns those who rely solely upon faith for salvation: “You believe that there is one 

God. You do well. Even the demons believe—and tremble!” (James 2:19). A modern 

paraphrase might read more like, “You believe in God? So what? So does Satan. How are 

you different from him?” James clarifies that “a man is justified by works, and not by 

faith only” (James 2:24). Why? Because, “For as the body without the spirit is dead, so 

faith without works is dead also” (James 2:26).


Brown / MisGod’ed  226 

226 

Jesus Christ didn’t compromise his values to appeal to the masses. He taught 

simplicity and good sense, such as, “As the Father gave me commandment, so I do …” 

(John 14:31) and, “If you keep my commandments, you will abide in my love, just as I 

have kept my Father’s commandments and abide in His love” (John 15:10). To repeat: “If 

you keep my commandments …” (italics mine). Yet, nowhere did Jesus command belief 

in divine sonship, the Trinity, the crucifixion, resurrection, atonement, and other tenets of 

Trinitarian dogma. If anything, in fact, he taught the exact opposite. 

Furthermore, in stark contrast to Paul, Jesus didn’t try to be all things to all 

people. He appears to have been one thing to all people—a prophet bearing the truth of 

God. He wasn’t afraid to voice the harsh truth, to speak his mind, or to convey revelation 

without putting a more appealing spin on it. In the short passage of Matthew 23:13­33, 

Jesus labeled the Pharisees “hypocrites” no less than eight times, “blind” five times, 

“fools” twice, topped off with “serpents” and “brood of vipers.” Strong words? Maybe 

not in Western nations, but try those insults in the Palestine that was Jesus’ homeland and 

see what happens, even in the present day. 

Now that is the forthright example of a true prophet. And yet, there are those who 

view Paul as the main voice of revelation, despite the clear warning, “A disciple is not 

above his teacher, nor a servant above his master” (Matthew 10:24). 

So why does Trinitarian Christianity assign priority to the teachings of Paul, who 

wasn’t a disciple or a servant, and for that matter never even met Jesus—over those of 

“the teacher,” despite the Bible warning us against such inverted priorities? And what 

does Paul propose with regard to the doctrine of atonement? Not just an amendment to 

Jesus’ teachings. No, it’s a whole new religion, and a whole new law—or lack thereof!


Brown / MisGod’ed  227 

227 

It’s so easy and alluring, a person wants to believe it. And given the bloody history of 

Roman Catholic intolerance, for fifteen hundred years a person had to believe it, or else! 

Consequently, the church appears to have succeeded in mixing a seemingly innocent 

hardener of satisfying falsehoods into the resinous minds of the receptive masses, 

cementing convictions upon an unsupported creed—a creed far from Jesus’ teaching, 

“Most assuredly, I say to you, he who believes in me, the works that I do he will do 

also …” (John 14:12)? One wonders, did Jesus really mean things like living according to 

revealed law, keeping the commandments, praying directly to God—things like that? 

What can we imagine Jesus will say, upon his return, when he finds a group of his 

“followers” preferring Pauline theology to his own? Perhaps he will quote Jeremiah 

23:32—“’Behold, I am against those who prophesy false dreams,’ says the Lord, ‘and tell 

them, and cause My people to err by their lies and by their recklessness. Yet I did not 

send them or command them; therefore they shall not profit this people at all,’ says the 

Lord.” 

Whenever Jesus does return, we can safely assume that whatever else he says will 

catch a lot of people by surprise. 

.


Brown / MisGod’ed  228 

228 

16 

Return of Jesus 

If Jesus Christ were to come today, people would not even crucify him. 

They would ask him to dinner, and hear what he had to say, and make fun 

of it. 

—D.A. Wilson, Carlyle at his Zenith 

There is one thing upon which Christians and Muslims agree, and that is the 

return of Jesus Christ. Interestingly enough, both religions expect Jesus to return in a 

victory of faith to defeat the Antichrist, correct the deviancies in religion, and establish 

the truth of God throughout the world. Christians expect this truth to echo their evolved 

doctrines, whereas Muslims expect Jesus to remain consistent with his earlier teachings 

and refute the false doctrines derived by those who claimed to speak in his name. To this 

end, Muslims expect Jesus will validate Muhammad as the final messenger Jesus 

predicted in the New Testament, and endorse submission to God (i.e., Islam) as the 

religion for all mankind.


Brown / MisGod’ed  229 

229 

In the mind of the Muslim, Jesus’ return will go hard on those who embrace the 

doctrines of men in preference to the teachings of the prophets. In particular, those who 

blaspheme through associating a son and partner with God, despite Jesus’ teachings to the 

contrary, will deserve punishment. 

The Holy Qur’an records that Allah will question Jesus in this regard, as follows: 

And behold! Allah will say: “O Jesus the son of Mary! Did you say 

to men, ‘Worship me and my mother as gods in derogation of Allah’?” 

He will say: “Glory to You! Never could I say what I had no right 

(to say). Had I said such a thing, You would indeed have known it. You 

know what is in my heart, though I do not know what is in Yours. For You 

know in full all that is hidden. Never said I to them anything except what 

You commanded me to say, to wit, ‘Worship Allah, my Lord and your 

Lord’” (TMQ 5:116­117). 

Until Jesus returns with prima facie evidence—namely, his irrefutable human 

reality—one question assaults the doctrinal defense system. It’s the same question, 

perhaps, that Jesus will ask of those who claim to have followed in his name: Where in 

the Bible did Jesus say, in clear and unambiguous terms, “I am God, worship me?” 

Nowhere. So why is he considered divine? Would he have forgotten to pass on such an 

essential teaching, if it were true? Unlikely. If Jesus never claimed to be God and the 

doctrine of his divinity was contrived by men, then we can expect God to object. Perhaps 

He would repeat Isaiah 29:13 (as Jesus did in Matthew 15:8­9 and Mark 7:6­7)—“These


Brown / MisGod’ed  230 

230 

people draw near to Me with their mouth, and honor Me with their lips, but their heart is 

far from Me. And in vain they worship Me, teaching as doctrines the commandments of 

men.” One wonders what doctrines are more the “commandments of men” than the 

Trinity, divine sonship, divinity of Jesus, original sin, resurrection and atonement. And 

what does God say of those who adopt such doctrines? “In vain they worship Me.” 

In Luke 6:46, Jesus posed a question that similarly challenges his “followers”: 

“But why do you call me ‘Lord, Lord,’ and not do the things which I say?” In subsequent 

verses, Jesus describes the security of those who follow his teachings, and the ruin of 

those who “heard and did nothing.” And truly, should we be surprised? Let us recall 

Matthew 7:21­23, in which Jesus promised to disown his heretical followers in the 

hereafter: 

“Not everyone who says to me, ‘Lord, Lord,’ shall enter the 

kingdom of heaven, but he who does the will of my Father in heaven. 

Many will say to me in that day, ‘Lord, Lord, have we not prophesied in 

your name, cast out demons in your name, and done many wonders in 

your name?’ And then I will declare to them, ‘I never knew you; depart 

from me, you who practice lawlessness!’” 

Of course, there are those who assert that faith is faith; it’s not to be pushed, 

manipulated or reasoned with. Mark Twain addressed such attitudes with the words, “It 

was the schoolboy who said, ‘Faith is believing what you know ain’t so.’” 189 The point is 

that there is a huge difference between believing in God without proof, and believing 

189 Twain, Mark. Following the Equator. ch. 12. “Pudd’nhead Wilson’s New Calendar.”


Brown / MisGod’ed  231 

231 

doctrines about God which are not only lacking proof, but for which there is evidence to 

the contrary in the teachings of the prophets. Perhaps it is the latter group referred to in 

Matthew 13:13: “Seeing they do not see, and hearing they do not hear, nor do they 

understand.” Yet they remain sure in their belief, smugly hibernating till the season of 

reckoning. 

Remember that scripture directs our faith through logic rather than emotion. The 

Bible says, “Test [some versions say “prove”] all things; hold fast what is good” 

(1 Thessalonians 5:21). Isaiah 1:18 tells us, “’Come now, and let us reason together,’ says 

the Lord.” So belief in God may be based upon faith, but after that, truth should be sought 

in the teachings of His prophets. Accept and follow those teachings, and a person will be 

ranked among the righteous. Submit to alternate teachings, and a person forfeits 

salvation, for the Bible cautions, “’If you are willing and obedient, you shall eat the good 

of the land; but if you refuse and rebel, you shall be devoured by the sword;’ for the 

mouth of the Lord has spoken” (Isaiah 1:19­20). 

The sincere seeker, then, will climb the staircase of stacked evidences, holding 

firmly to the handrail of reason. Recognizing that although, in the words of Shakespeare, 

“The devil can cite Scripture for his purpose,” 190 truth becomes evident through 

examination of the complete scripture. The conclusion as to which devils have been 

citing precisely which scriptures, and for what purpose, will vary from one individual to 

another. Thousands of years of theological disagreement will never be resolved to the 

satisfaction of all people, no matter how comprehensive the analysis. Trinitarians and 

Unitarians will continue to vie for recognition as representing the one “true” Christianity, 

and Muslims will continue to assert that both versions are corrupted by non­biblical 

190 Shakespeare, William. The Merchant of Venice. Act I, Scene 3.


Brown / MisGod’ed  232 

232 

doctrines. Meanwhile, the Jews remain content with their conviction of being “the chosen 

people.” 

If this analysis has shown nothing else, it has exposed the fact that both Moses 

and Jesus taught pure monotheism, and predicted a final prophet. Could this final prophet 

be Muhammad, and the final revelation The Holy Qur’an? To even approach an answer 

to this question, we must first evaluate the books of scripture, and move from there to an 

examination of the prophets themselves.


Brown / MisGod’ed  233 

233 

Part IV 

BOOKS OF SCRIPTURE 

There is only one religion, though there are a hundred versions of it. 

—George Bernard Shaw, Plays Pleasant 

and Unpleasant, Vol. 2, Preface 

The common theme that runs through all religions is that if we believe in God and 

submit to His decree—obeying the commanded and avoiding the forbidden, and 

repenting our transgressions to Him—we will achieve salvation. The difference is in 

defining God’s decree. Jews consider the Old Testament the endpoint of revelation at 

present, whereas Christians and Muslims alike contend that if the Jews followed their 

scripture, they would accept Jesus as a prophet and embrace his teachings. 

Muslims carry the thought a step further by asserting that anybody (Jewish, 

Christian, or otherwise) who does embrace Jesus’ teachings has to acknowledge that he 

taught strict monotheism, Old Testament Law, and to coming of the final prophet. But in 

fact, most who claim to follow Jesus don’t follow what Jesus taught, but rather what


Brown / MisGod’ed  234 

234 

others taught about Jesus. In this manner, Paul (and the Pauline theologians who 

followed in his wake) usurped Jesus in the derivation of Christian canon. And yet we find 

the Old Testament cautioning us: 

“Whatever I command you, be careful to observe it; you shall not 

add to it nor take away from it. If there arises among you a prophet or a 

dreamer of dreams, and he gives you a sign or a wonder, and the sign or 

the wonder comes to pass, of which he spoke to you, saying, ‘Let us go 

after other gods’—which you have not known—‘and let us serve them,’ 

you shall not listen to the words of that prophet or that dreamer of dreams, 

for the LORD your God is testing you to know whether you love the 

LORD your God with all your heart and with all your soul. You shall walk 

after the LORD your God and fear Him, and keep His commandments and 

obey His voice; you shall serve Him and hold fast to Him” (Deut. 12:32– 

13:4). 

Despite this warning, Paul proclaimed a construct of God which “you have not 

known.” The theological morass derived from Paul’s mysticisms is unavoidably thick and 

confusing. Many, if not most, worshippers are not aware of the questionable origins of 

their religion’s doctrine, and simply trust a charismatic leader (pastor, priest, pope, etc.) 

and commit their path to his (or her’s). Once that choice is made, the followers become 

confirmed believers in a religious construct of men, which as we have seen, significantly 

conflicts with the teachings of Jesus himself. Monotheistic Christians, on the other hand,


Brown / MisGod’ed  235 

235 

recognize that charismatic leaders, though convincing, are frequently astray, and struggle 

to adhere to scripture instead. 

This isn’t always easy, as anyone who attempts to distill God’s teachings from the 

Old and New Testaments knows. The broad guidelines (to believe in God, His prophets 

and revelation) and laws (e.g., the Ten Commandments) are clear. The finer points are 

not, and to this the tremendous variety of Jewish and Christian sects and churches, and 

the depth and breadth of their differences, testifies. 

Where, then, does this leave the serious seeker? To give up on religion, as many 

have? Or to seek a final, clarifying book of revelation, as conveyed by the final prophet 

predicted by both Old and New Testaments? 

What follows is an analysis of the Old and New Testaments, not to validate them 

as scripture, but rather to expose the many errors and inconsistencies which betray their 

corruption. The purpose of this book is not to shake the faith of those who revere these 

texts as scripture, but to redirect that faith where these texts direct it themselves. In the 

face of modern textual criticism, we deceive ourselves (as well as invite ridicule and 

condemnation) if we believe the Old or New Testaments to be the unadulterated Word of 

God. However, if we recognize the errors of the Jewish and Christian bibles and 

understand the significance of these errors, this understanding might direct our search for 

guidance. 

After reading the following chapters, those wishing to continue that search may 

do so in the sequel to this book, God’ed, which extends the analysis first to the Holy 

Qur’an, and then to the prophets. In the same manner that the scriptures demand analysis,


Brown / MisGod’ed  236 

236 

so too must we validate the prophets if we are to trust the revelation they claimed to have 

transmitted.


Brown / MisGod’ed  237 

237 

1 

The Old Testament 

[The Bible] has noble poetry in it; and some clever fables; and some blood­ 

drenched history; and a wealth of obscenity; and upwards of a thousand lies. 

—Mark Twain, Letters from the Earth, Vol. II 

Let’s begin by putting “two of every sort (of animal) into the ark,” and then … 

Oh, wait. Was that “two of every sort,” as per Genesis 6:19, or seven of clean and two of 

unclean animals, as per Genesis 7:2­3? 

Hmm. Well, we’ve got up to 120 years to think about it, because that’s the limit 

of the human lifespan, as per God’s promise in Genesis 6:3. So, just like Shem … 

Oops. Bad example. Genesis 11:11 states, “Shem lived five hundred years …” 

Oookay, forget Shem. So, just like Noah … Double Oops. Genesis 9:29 teaches, 

“So all the days of Noah were nine hundred and fifty years; and he died.” So let’s see, 

Genesis 6:3 promised a lifespan limited to a hundred and twenty years, but a few verses 

later both Shem and Noah broke the rule? 

Whoa, time out.


Brown / MisGod’ed  238 

238 

Let’s look at Old Testament dates from a different angle. Here’s Genesis 16:16: 

“Abraham was eighty­six years old when Hagar bore Ishmael to Abraham.” Genesis 21:5 

tells us, “Now Abraham was one hundred years old when his son Isaac was born to him.” 

So let’s see, one hundred minus eighty­six, subtract the six from the first ten, nine minus 

eight … I get fourteen. So Ishmael was fourteen when Isaac was born. 

A bit later, in Genesis 21:8, we read, “So the child (Isaac) grew and was weaned.” 

Now, weaning in the Middle East takes two years, according to ethnic custom. So tack 

two onto fourteen, and Ishmael was sixteen before Sarah ordered Abraham to cast him 

out (Genesis 21:10). 

Fine. 

So far. 

A couple more verses, and Genesis 21:14­19 portrays the outcast Ishmael as a 

helpless infant rather than an able­bodied, sixteen­year­old youth, as follows: 

So Abraham rose early in the morning, and took bread and a skin 

of water; and putting it on her shoulder, he gave it and the boy to Hagar, 

and sent her away. Then she departed and wandered in the Wilderness of 

Beersheba. And the water in the skin was used up, and she placed the boy 

under one of the shrubs. Then she went and sat down across from him at a 

distance of about a bowshot; for she said to herself, “Let me not see the 

death of the boy.” So she sat opposite him, and lifted her voice and wept. 

And God heard the voice of the lad. Then the angel of God 

called to Hagar out of heaven, and said to her, “What ails you, Hagar?


Brown / MisGod’ed  239 

239 

Fear not, for God has heard the voice of the lad where he is. Arise, lift 

up the lad and hold him with your hand, for I will make him a great 

nation.” 

Then God opened her eyes, and she saw a well of water. And 

she went and filled the skin with water, and gave the lad a drink.” 

A sixteen­year­old youth described as a “boy” or a “lad?” In a time and place 

when sixteen year­olds were commonly married and awaiting their second or third child 

while supporting a growing family? In addition to being hunters, soldiers and, albeit 

rarely, even kings on occasion? Sixteen years equated to manhood in Ishmael’s day. So 

how exactly did his father give the sixteen year­old “boy,” Ishmael, to Hagar? And how 

did she leave him crying (i.e., “the voice of the lad”) like a helpless baby under a shrub? 

And how, precisely, did his mother lift him up and hold him with her hand? Lastly, are 

we truly expected to believe that Ishmael was so frail that his mother had to give him a 

drink, because he was unable to get it himself? 

Uh, yes, that’s the gist of it. That’s what we’re supposed to believe. 

But wait, there’s more. 

2 Chronicles 22:2 teaches that “Ahaziah was forty­two years old when he became 

king….” Hunh. Forty­two years old. Hardly seems worthy of mention. Unless, that is, we 

note that 2 Kings 8:26 records, “Ahaziah was twenty­two years old when he became 

king …” So which was it? Forty­two or twenty­two? 

Let’s take a hint from the Bible. 2 Chronicles 21:20 teaches that Ahaziah’s father, 

King Jehoram, died at the age of forty.


Brown / MisGod’ed  240 

240 

Ahem. 

King Jehoram died at the age of forty and was succeeded by his son, who was 

forty­two? In other words, King Jehoram fathered a child two years older than himself? 

Arithmetic, according to Mickey Mouse, is “Being able to count up to twenty without 

taking off your shoes.” But between the reader’s toes and all appendages of the family 

cat, there’s no way to make sense of these figures. And while the logical conclusion 

approaches ramming speed, 2 Chronicles 22:1 points out that Ahaziah was King 

Jehoram’s youngest son, for raiders had killed all Jehoram’s older sons. 

So if Ahaziah was two years older than dear departed Dad, how many years did 

his older brothers have on their father? 

Obviously, 2 Chronicles 22:2 can’t be trusted and 2 Kings 8:26, which teaches 

that Ahaziah was twenty­two when he became king, must be the correct version. 

So King Jehoram died at forty (2 Chronicles 21:20) and was succeeded by 

Ahaziah, who was twenty­two (2 Kings 8:26). Which means King Jehoram was eighteen 

when Ahaziah was born, and roughly seventeen when he was conceived. Not only that, 

but Jehoram had older sons (2 Chronicles 22:1), so he must have started his family at the 

age of fifteen or less. So much for Ishmael having been a helpless lad at the age of 

sixteen. It was a time when teenagers were men. 

But what about 2 Chronicles 22:2, which states that Ahaziah was forty­two when 

he assumed the throne? 

A copying error, no doubt. 

But that’s not the point.


Brown / MisGod’ed  241 

241 

Isaiah 40:8 claims that “the word of our God stands forever.” This assertion 

doesn’t excuse copying errors, or any other error, regardless how slight. In fact, 

according to Isaiah 40:8, any “word” which has not “stood forever” is disqualified as 

having been from God. 

Which should make us question the authorship. 

If “the word of our God stands forever,” and the “word” of Ahaziah’s age doesn’t 

stand the test of time, whose word is it? God’s or Satan’s? 

Don’t look now, but even the Old Testament seems uncertain on this point. 

2 Samuel 24:1 reads, “Again the anger of the LORD was aroused against Israel, 

and He moved David against them to say, ‘Go, number Israel and Judah.’” However, 

1 Chronicles 21:1 states, “Now Satan stood up against Israel, and moved David to 

number Israel.” 

Uhhh, which was it? The Lord, or Satan? There’s a slight (like, total) difference. 

Talk about identity theft. 

But seriously, the mistake is understandable. After all, it’s pretty hard to know 

who you’re talking to, when you can’t put a face to revelation. And, as God said in 

Exodus 33:20, “You cannot see My face; for no man shall see Me, and live.” 

So there we have it. 

No man can see God’s face, and live. 

Well, except for Jacob, of course. As Genesis 32:30 states, “So Jacob called the 

name of the place Peniel: ‘For I have seen God face to face, and my life is preserved.’” 

And we mustn’t forget Moses, as per Exodus 33:11: “So the LORD spoke to 

Moses face to face, as a man speaks to his friend.”


Brown / MisGod’ed  242 

242 

So no man can see God’s face, and live. 

Except for Jacob and Moses. 

But God didn’t mention that exception, did He? 

So maybe He changed His mind. 

And then again, maybe not. 

On one hand, Genesis 6:6­7 suggests that God makes mistakes for which He 

repents, as follows: “And the LORD was sorry that He had made man on the earth, and 

He was grieved in His heart. So the LORD said, ‘I will destroy man whom I have created 

from the face of the earth, both man and beast, creeping thing and birds of the air, for I 

am sorry that I have made them’” (italics mine). 

On the other hand, Numbers 23:19 records, “God is not a man, that He should lie, 

nor a son of man, that He should repent.” 

The point, if not already obvious, is that the Old Testament is fraught with errors. 

Perhaps the simplest errors are numerical, and these are plentiful. For example, 2 

Samuel 8:4 speaks of David taking seven hundred horsemen and 1 Chronicles 18:4, 

describing the exact same event, makes it seven thousand. 

Big deal. 

Seven hundred in one verse, seven thousand in another—obviously some scribe 

flubbed a zero. 

Wrong. 

The Old Testament doesn’t have zeros. Nor, for that matter, does it have 

numerals. In the time of the Old and New Testaments, the Arabic numerals we are all


Brown / MisGod’ed  243 

243 

familiar with weren’t in common use. The clumsy Roman numerals were the language of 

mathematics, and the earliest evidence of the zero dates from 933 CE. 

In ancient Hebrew, numbers were written longhand. Seven hundred was sheba’ 

me’ah and seven thousand was sheba’ eleph. So this scriptural difference may indeed 

represent a scribal error, but it’s not a simple error of a zero. Rather, it’s the difference 

between me’ah and eleph. 

Similarly, 2 Samuel 10:18 speaks of seven hundred charioteers and forty thousand 

horsemen, and 1 Chronicles 19:18 speaks of seven thousand charioteers and forty 

thousand foot soldiers. 2 Samuel 23:8 records eight hundred men, 1 Chronicles 11:11 

numbers them at three hundred. And in case the reader suspects they are speaking about 

different events, Josheb­Basshebeth and Jashobeam are cross­referenced, clarifying that 

both passages describe the same person. 2 Samuel 24:9 describes eight hundred thousand 

men “who drew the sword” in Israel and five hundred thousand in Judah; 

1 Chronicles 21:5 puts the numbers at one million one hundred thousand in Israel and 

four hundred and seventy thousand in Judah. 2 Samuel 24:13 describes seven years of 

famine, 1 Chronicles 21:11­12 states it was three. 1 Kings 4:26 numbers Solomon’s horse 

stalls at forty thousand, 2 Chronicles 9:25 numbers them at four thousand. 1 Kings 15:33 

teaches that Baasha reigned as king of Israel until the twenty­seventh year of Asa, king of 

Judah; 2 Chronicles 16:1 states Baasha was still king of Israel in the thirty­sixth year of 

Asa’s reign. 1 Kings 5:15­16 speaks of 3,300 deputies to Solomon, 2 Chronicles 2:2 

records 3,600. In 1 Kings 7:26 we read of two thousand baths, but in 2 Chronicles 4:5 the 

number is three thousand. 2 Kings 24:8 states “Jehoiachin was eighteen years old when 

he became king, and he reigned in Jerusalem three months.” 2 Chronicles 36:9 records,


Brown / MisGod’ed  244 

244 

“Jehoiachin was eight years old when he became king, and he reigned in Jerusalem three 

months and ten days.” Ezra 2:65 writes of two hundred men and women singers, 

Nehemiah 7:67 states they were two hundred and forty­five. 

Now, are these differences important? 

Answer: Yes, and no. For the most part, we could care less how many baths, 

singers and foot soldiers there were, or whether one scribe made a slip of the stylus while 

another rounded numbers off to the nearest hundred. From the point of conveying useful 

information, these discrepancies are insignificant. However, from the point of validating 

the Old Testament as the inerrant word of God, these discrepancies are highly significant. 

Furthermore, there are numerous discrepancies which are not numerical in nature. 

For example, Genesis 26:34 tells us Esau’s wives were Judith and Basemath; 

Genesis 36:2­3 records his wives as Adah, Aholibamah and Basemath. 2 Samuel 6:23 

states that Michal was childless until the day she died; 2 Samuel 21:8 attributes five sons 

to Michal. 2 Samuel 8:9­10 speaks of Toi as king of Hamath, and Joram as an emissary 

of King David; 1 Chronicles 18:9­10 records the king’s name as Tou, and that of the 

emissary as Hadoram. 

Again, not a big deal. 

But here’s something that is: 

2 Samuel 17:25 tells us Jithra (a.k.a. Jether; both names are cross­referenced, so 

we know these two passages speak of the same individual) was an Israelite, whereas 

1 Chronicles 2:17 identifies him as an Ishmaelite. Now, if Old Testament authors 

couldn’t get this straight, we might wonder how much more inclined they might have 

been, being Jewish, to calculated lineage­switching in the case of Abraham sacrificing his


Brown / MisGod’ed  245 

245 

“only begotten son,” Isaac. In the “Jesus Begotten?” chapter earlier in this book, I 

discussed the fact that at no time was Isaac the only begotten son of Abraham. And we 

find here that Old Testament authors substituted “Israelite” with “Ishmaelite” when there 

was no obvious motivation. How much more likely would they have been to have 

switched lineages when their birthright and covenants with God were at stake? 

Incidentally, once this contradiction became known, Bible translators tried to 

make it disappear. For example, the New Revised Standard Version translates the 

Hebrew yisre’eliy in 2 Samuel 17:25 to “Ishmaelite,” and then acknowledges in a discrete 

footnote that the correct translation is “Israelite.” Yishma’e’li is “Ishmaelite.” The 

evidence against the translators’ integrity is strengthened by the fact that practically any 

Bible published prior to the mid­twentieth century (including the American Standard 

Version of 1901, upon which the RSV and NRSV are based) translate yisre’eliy to 

“Israelite.” Only after the scriptural inconsistency was identified was the translation 

corrupted to “Ishmaelite.” 

By this modern deception, the New Revised Standard Version avoids conflict in 

their translation, but not in the source documents. And we would do well to note this 

deceit, for will we truly be surprised if future Bible translations attempt to gloss over the 

other errors exposed in this present work? 

Now, here’s the point. 2 Kings 19 and Isaiah 37 contain a sequence of thirty­ 

seven verses which correspond virtually to the letter. This correspondence is so exact that 

Bible critics have suggested that the authors plagiarized either from one another or from 

the same source document. And while plagiarism would explain the consistency, a more 

generous suggestion might be that these two chapters exemplify the exquisite accuracy


Brown / MisGod’ed  246 

246 

we expect from a book of God. Whether a story is retold once, twice or a thousand times, 

as long as the origin of the tradition lies in revelation from the Almighty, it shouldn’t 

change. Not in the smallest detail. The fact that stories do change, both in Old and New 

Testaments, threatens the claim to biblical inerrancy. 

And then there are the simple questions. Questions like, “Does anybody really 

believe that Jacob wrestled with God, and Jacob prevailed (Genesis 32:24­30)?” The 

Creator of a universe 240,000,000,000,000,000,000,000 miles in diameter with all its 

intricacies, with the measly, middleweight planet Earth alone weighing in at 

5,976,000,000,000,000,000,000,000 kg,—and someone believes that a paltry blob of 

protoplasm not only wrestled with The One who created him, but prevailed? 

Another simple question: Genesis 2:17 records God warning Adam, “but of the 

tree of the knowledge of good and evil you shall not eat, for in the day that you eat of it 

you shall surely die.” Genesis 3:3 contributes, “but of the fruit of the tree which is in the 

midst of the garden, God has said, ‘You shall not eat it, nor shall you touch it, lest you 

die.’” So which is it? Did Adam bite the apple or didn’t he? The way the story is told, he 

bit the apple and lived. Yet God promised death the very same day. So did he bite it or 

not? If he did he should have died, and if he didn’t, mankind should still be in paradise. Is 

the word “die” an error of translation, a metaphor or an inconsistency? If an error, then let 

the translators admit it. If a metaphor, then we can acknowledge the metaphorical nature 

of Hebrew idiom and suggest that Jesus, similarly, didn’t “die” any more than Adam did. 

And if an inconsistency, well … 

Next point—who wrote the Old Testament? Tradition relates that Moses wrote 

the Pentateuch (the first five books), but we can assume he encountered a slight technical


Brown / MisGod’ed  247 

247 

difficulty (like the fact that he was dead) when it came to recording his own obituary in 

Deuteronomy 34:5­12. So who authored his death, burial, wake, and the aftermath? Is 

this author to be trusted, and what does this say about authorship of the Old Testament as 

a whole? 

Then there are the tales of naked drunkenness, incest and whoredom that no 

person of modesty could read to their mother, much less to their own children. And yet, a 

fifth of the world’s population trusts a book which records that Noah “drank of the wine 

and was drunk, and became uncovered (naked) in his tent” (Genesis 9:22), and that 

Lot … 

… went up out of Zoar and dwelt in the mountains, and his two 

daughters were with him; for he was afraid to dwell in Zoar. And he and 

his two daughters dwelt in a cave. Now the firstborn said to the younger, 

“Our father is old, and there is no man on the earth to come in to us as is 

the custom of all the earth. Come, let us make our father drink wine, and 

we will lie with him, that we may preserve the lineage of our father.” So 

they made their father drink wine that night. And the firstborn went in and 

lay with her father, and he did not know when she lay down or when she 

arose. It happened on the next day that the firstborn said to the younger, 

“Indeed I lay with my father last night; let us make him drink wine tonight 

also, and you go in and lie with him, that we may preserve the lineage of 

our father.” Then they made their father drink wine that night also. And 

the younger arose and lay with him, and he did not know when she lay


Brown / MisGod’ed  248 

248 

down or when she arose. Thus both the daughters of Lot were with child 

by their father (Genesis 19:30­36). 

Tales of debauchery and deviancy include adultery and prostitution (Genesis 

38:15­26), more prostitution (Judges 16:1), wholesale depravity (2 Samuel 16:20­23), 

whoredom (Ezekiel 16:20­34 and 23:1­21), and whoredom spiced with adultery 

(Proverbs 7:10­19). The incestuous rape of Tamar in 2 Samuel 13:7­14 bears a most 

interesting moral, for Tamar was counseled to “hold her peace,” for “He [the rapist, 

Amnon] is your brother; (so) do not take this thing to heart” (2 Samuel 13:20). Oh, 

whew, the rapist was her brother—no problem, then . . . Say WHAT? Are we to believe 

that such “pearls of wisdom” are the fruits of revelation—or the stuff of deviant dreams? 

And on the subject of dreaming, 2 Timothy 3:16 reads, “All scripture is given by 

inspiration of God, and is profitable for doctrine, for reproof, for correction, for 

instruction in righteousness.” Now that makes sense. That’s the way it should be. But can 

anyone conceive the “profit, reproof, correction, or instruction in righteousness” 

conveyed in the above passages? Those who think they can probably should be in jail. 

Another curiosity—according to Genesis 38:15­30, Perez and Zerah were born to 

Tamar after incestuous fornication with her father­in­law, Judah. Passing over the fact 

that, according to Leviticus 20:12, both Judah and Tamar should have been executed (and 

prophets are not above the law), let’s inspect the lineage of Perez and Zerah. After all, the 

alleged “word of God” tells us, “One of illegitimate birth shall not enter the congregation 

of the Lord; even to the tenth generation none of his descendants shall enter the 

congregation of the Lord” (Deuteronomy 23:2).


Brown / MisGod’ed  249 

249 

So who was the tenth generation from Zerah? 

No one important. 

Well, then, who was the tenth generation from Perez? 

Someone very important—someone named Solomon. His father (the ninth 

generation) also has a familiar­sounding name—David. 

If we trust Matthew 1:3­6, David was the ninth generation of a bastard, and as 

such, should by no way enter the “congregation of the Lord.” The same goes for 

Solomon. And yet, both are held to have been patriarchs, if not prophets. 

Hmm. An awkward understanding, at best. 

Furthermore, if we are to believe the Old Testament, Solomon was not only the 

tenth generation of illegitimacy through Perez, but also the first generation of illegitimacy 

through his father, David’s, adulterous union with Bathsheba, the wife of Uriah (2 

Samuel 11:2­4). Once again, breezing past the unfulfilled death penalty (Leviticus 20:10), 

Solomon is portrayed as having a double­dose of illegitimacy. 

Or does he? 

Something doesn’t sound right. Either David and Solomon were not prophets or 

the Old Testament is not to be trusted. The pieces of God­given revelation shouldn’t 

require reshaping and forced to fit together. They should snap together in congruence 

with the perfection of the One who created the heavens and earth in perfect harmony. 

That’s the way it should be, and the average Christian suggests that such is precisely the 

case with the New Testament. 

However, that assertion deserves inspection as well. Having examined the above, 

we can readily understand why the author of Jeremiah bewails, “How can you say, ‘We


Brown / MisGod’ed  250 

250 

are wise, and the law of the Lord is with us?’ Look, the false pen of the scribe certainly 

works falsehood” (Jeremiah 8:8). The New Revised Standard Version, unlike the New 

King James Version, doesn’t soften their words, and records this verse as, “How can you 

say, ‘We are wise, and the law of the Lord is with us,’ when in fact, the false pen of the 

scribes has made it into a lie?” 

So that is the Old Testament—so full of errors that even one of the authors 

bemoans the scriptural corruption generated by the “false pens of the scribes.” 

Many claim that similar problems plague the New Testament—that weaknesses, 

inconsistencies and contradictions upset the claim of divine inerrancy. If true, Christians 

face the challenge, “Are you a person of God, or of Christianity?” 

This question demands testimony. 

Followers of God will submit to the truth He conveyed, when made clear, while 

those who follow any man­made religion will defend their doctrine against reason and 

revelation. Discussion of the frail or nonexistent foundation of the most passionately 

defended Christian doctrines has already been offered. What remains to be examined is 

the authority, or lack thereof, of the New Testament.


Brown / MisGod’ed  251 

251 

2 

The New Testament 

Both read the Bible day and night, 

But thou read’st black where I read white. 

—William Blake, The Everlasting Gospel 

Of course, Blake’s sentiment in the quote above is nothing new. The New 

Testament contains enough inconsistencies to have spawned a dizzying variety of 

interpretations, beliefs and religions, all allegedly Bible­based. And so, we find one 

author offering the amusing observation: 

You can and you can’t, 

You shall and you shan’t, 

You will and you won’t, 

And you will be damned if you do, 

And you will be damned if you don’t. 191 

191 Dow, Lorenzo. Reflections on the Love of God.


Brown / MisGod’ed  252 

252 

Why such variance in viewpoints? To begin with, different theological camps 

disagree on which books should be included in the Bible. One camp’s apocrypha is 

another’s scripture. Secondly, even among those books that have been canonized, the 

many variant source texts lack uniformity. This lack of uniformity is so ubiquitous that 

The Interpreter’s Dictionary of the Bible states, “It is safe to say that there is not one 

sentence in the NT in which the MS [manuscript] tradition is wholly uniform.” 192 

Not one sentence? We can’t trust a single sentence of the Bible? Hard to believe. 

Maybe. 

The fact is that there are over 5700 Greek manuscripts of all or part of the New 

Testament. 193 Furthermore, “no two of these manuscripts are exactly alike in all their 

particulars…. And some of these differences are significant.” 194 Factor in roughly ten 

thousand manuscripts of the Latin Vulgate, add the many other ancient variants (i.e., 

Syriac, Coptic, Armenian, Georgian, Ethiopic, Nubian, Gothic, Slavonic), and what do 

we have? 

A lot of manuscripts. 

A lot of manuscripts that fail to correspond in places and not infrequently 

contradict one another. Scholars estimate the number of manuscript variants in the 

hundreds of thousands, some estimating as high as 400,000. 195 In Bart D. Ehrman’s now 

192 Buttrick, George Arthur (Ed.). 1962 (1996 Print). The Interpreter’s Dictionary of the Bible. Volume 4. 
Nashville: Abingdon Press. pp. 594­595 (Under Text, NT). 
193 Ehrman, Bart D.Misquoting Jesus. P. 88. 
194 Ehrman, Bart D. Lost Christianities. P. 78. 
195 Ehrman, Bart D.Misquoting Jesus. P. 89.


Brown / MisGod’ed  253 

253 

famous words, “Possibly it is easiest to put the matter in comparative terms: there are 

more differences in our manuscripts than there are words in the New Testament.” 196 

How did this happen? 

Poor record keeping. Dishonesty. Incompetence. Doctrinal prejudice. Take your 

pick. 

None of the original manuscripts have survived from the early Christian 

period. 197 / 198 The most ancient complete manuscripts (Vatican MS. No. 1209 and the 

Sinaitic Syriac Codex) date from the fourth century, three hundred years after Jesus’ 

ministry. But the originals? Lost. And the copies of the originals? Also lost. Our most 

ancient manuscripts, in other words, are copies of the copies of the copies of nobody­ 

knows­just­how­many copies of the originals. 

No wonder they differ. 

In the best of hands, copying errors would be no surprise. However, New 

Testament manuscripts were not in the best of hands. During the period of Christian 

origins, scribes were untrained, unreliable, incompetent, and in some cases illiterate. 199 

Those who were visually impaired could have made errors with look­alike letters and 

words, while those who were hearing­impaired may have erred in recording scripture as it 

was read aloud. Frequently scribes were overworked, and hence inclined to the errors that 

accompany fatigue. 

In the words of Metzger and Ehrman, “Since most, if not all, of them [the scribes] 

would have been amateurs in the art of copying, a relatively large number of mistakes no 

196 Ehrman, Bart D. The New Testament: A Historical Introduction to the Early Christian Writings. P. 12. 
197 Ehrman, Bart D. Lost Christianities. P. 49. 
198 Metzger, Bruce M. A Textual Commentary on the Greek New Testament. Introduction, p. 1. 
199 Ehrman, Bart D. Lost Christianities and Misquoting Jesus.


Brown / MisGod’ed  254 

254 

doubt crept into their texts as they reproduced them.” 200 Worse yet, some scribes allowed 

doctrinal prejudice to influence their transmission of scripture. 201 As Ehrman states, “The 

scribes who copied the texts changed them.” 202 More specifically, “The number of 

deliberate alterations made in the interest of doctrine is difficult to assess.” 203 And even 

more specifically, “In the technical parlance of textual criticism—which I retain for its 

significant ironies—these scribes ‘corrupted’ their texts for theological reasons.” 204 

Errors were introduced in the form of additions, deletions, substitutions and 

modifications, most commonly of words or lines, but occasionally of entire verses. 205 206 

In fact, “numerous changes and accretions came into the text,” 207 with the result that “all 

known witnesses of the New Testament are to a greater or lesser extent mixed texts, and 

even several of the earliest manuscripts are not free from egregious errors.” 208 

In Misquoting Jesus, Ehrman presents persuasive evidence that the story of the 

woman taken in adultery (John 7:53­8:12) and the last twelve verses of Mark were not in 

the original gospels, but added by later scribes. 209 Furthermore, these examples “represent 

just two out of thousands of places in which the manuscripts of the New Testament came 

to be changed by scribes.” 210 

200 Metzger, Bruce M. and Ehrman, Bart D. The Text of the New Testament: Its Transmission, Corruption, 
and Restoration. P. 275. 
201 Ehrman, Bart D. Lost Christianities. Pp. 49, 217, 219­220. 
202 Ehrman, Bart D. Lost Christianities. P. 219. 
203 Metzger, Bruce M. and Ehrman, Bart D. The Text of the New Testament: Its Transmission, Corruption, 
and Restoration. P. 265. See also Ehrman, Orthodox Corruption of Scripture. 
204 Ehrman, Bart D. 1993. The Orthodox Corruption of Scripture. Oxford University Press. P. xii. 
205 Ehrman, Bart D. Lost Christianities. P. 220. 
206 Metzger, Bruce M. A Textual Commentary on the Greek New Testament. Introduction, p. 3 
207 Metzger, Bruce M. A Textual Commentary on the Greek New Testament. Introduction, p. 10. 
208 Metzger, Bruce M. and Ehrman, Bart D. The Text of the New Testament: Its Transmission, Corruption, 
and Restoration. P. 343. 
209 Ehrman, Bart D.Misquoting Jesus. Pp. 62­69. 
210 Ehrman, Bart D.Misquoting Jesus. P. 68.


Brown / MisGod’ed  255 

255 

In fact, entire books of the Bible were forged. 211 This doesn’t mean their content 

is necessarily wrong, but it certainly doesn’t mean it’s right. So which books were 

forged? Ephesians, Colossians, 2 Thessalonians, 1 and 2 Timothy, Titus, 1 and 2 Peter, 

and Jude—a whopping nine of the twenty­seven New Testament books and epistles—are 

to one degree or another suspect. 212 

Forged books? In the Bible? 

Why are we not surprised? After all, even the gospel authors are unknown. In 

fact, they’re anonymous. 213 Biblical scholars rarely, if ever, ascribe gospel authorship to 

Matthew, Mark, Luke, or John. As Ehrman tells us, “Most scholars today have 

abandoned these identifications, and recognize that the books were written by otherwise 

unknown but relatively well­educated Greek­speaking (and writing) Christians during the 

second half of the first century.” 214 Graham Stanton affirms, “The gospels, unlike most 

Graeco­Roman writings, are anonymous. The familiar headings which give the name of 

an author (‘The Gospel according to …’) were not part of the original manuscripts, for 

they were added only early in the second century.” 215 

So what, if anything, did Jesus’ disciples have to do with authoring the gospels? 

Little or nothing, so far as we know. But we have no reason to believe they authored any 

of the books of the Bible. To begin with, let us remember Mark was a secretary to Peter, 

and Luke a companion to Paul. The verses of Luke 6:14­16 and Matthew 10:2­4 

catalogue the twelve disciples, and although these lists differ over two names, Mark and 

211 Ehrman, Bart D. Lost Christianities. Pp. 9­11, 30, 235­6. 
212 Ehrman, Bart D. Lost Christianities. P. 235. 
213 Ehrman, Bart D. Lost Christianities. P. 3, 235. Also, see Ehrman, Bart D. The New Testament: A 
Historical Introduction to the Early Christian Writings. P. 49. 
214 Ehrman, Bart D. Lost Christianities. P. 235. 
215 Stanton, Graham N. p. 19.


Brown / MisGod’ed  256 

256 

Luke don’t make either list. So only Matthew and John were true disciples. But all the 

same, modern scholars pretty much disqualify them as authors anyway. 

Why? 

Good question. John being the more famous of the two, why should we disqualify 

him from having authored the Gospel of “John”? 

Umm … because he was dead? 

Multiple sources acknowledge there is no evidence, other than questionable 

testimonies of second century authors, to suggest that the disciple John was the author of 

the Gospel of “John.” 216 217 Perhaps the most convincing refutation is that the disciple 

John is believed to have died in or around 98 CE. 218 However, the Gospel of John was 

written circa 110 CE. 219 So whoever Luke (Paul’s companion), Mark (Peter’s secretary), 

and John (the unknown, but certainly not the long­dead one) were, we have no reason to 

believe any of the gospels were authored by Jesus’ disciples. 

To this end, Stanton poses a compelling question: “Was the eventual decision to 

accept Matthew, Mark, Luke, and John correct? Today it is generally agreed that neither 

Matthew nor John was written by an apostle. And Mark and Luke may not have been 

associates of the apostles.” 220 

Professor Ehrman is more direct in his assertion: 

216  Kee,  Howard  Clark  (Notes  and  References  by).  1993.  The  Cambridge  Annotated  Study  Bible,  New 
Revised Standard Version. Cambridge University Press. Introduction to gospel of ‘John.’ 
217 Butler, Trent C. (General Editor). Holman Bible Dictionary. Nashville: Holman Bible Publishers. Under 
‘John, the Gospel of’ 
218  Easton, M. G., M.A., D.D.  Easton’s  Bible Dictionary.  Nashville:  Thomas  Nelson  Publishers.  Under 
‘John the Apostle.’ 
219 Goodspeed, Edgar J. 1946. How to Read the Bible. The John C. Winston Company. p. 227. 
220 Stanton, Graham N. Pp. 134­135.


Brown / MisGod’ed  257 

257 

Critical scholars are fairly unified today in thinking that Matthew 

did not write the First Gospel or John the Fourth, that Peter did not write 

2 Peter and possibly not 1 Peter. No other book of the New Testament 

claims to be written by one of Jesus’ earthly disciples. There are books by 

the apostle of Paul, of course. Thirteen go by his name in the New 

Testament, at least seven of which are accepted by nearly all scholars as 

authentic. 221 

Why, then, do our bibles label the four gospels as Matthew, Mark, Luke and 

John? Some scholars, Ehrman being just one, suggest something similar to branding—the 

modern advertising term for the commercial practice of soliciting celebrity endorsements 

to sell the product. 222 Second­century Christians who favored these four gospels had a 

choice—either acknowledge the gospels’ anonymous authorship or fake it. The bluff 

proved irresistible, and they chose to assign the gospels to apostolic authorities, thereby 

illegitimately “branding” the gospels as authoritative. 

So let’s see—we have no evidence any book of the Bible, gospels included, were 

authored by Jesus’ disciples. Furthermore, most scholars accept Paul’s authorship in only 

half of the works attributed to him. Regardless of who authored what, corruptions and 

inconsistencies have resulted in more manuscript variants than words in the New 

Testament. Lastly, even scholars of textual criticism fail to agree. 223 Why? Because 

“considerations depend, it will be seen, upon probabilities, and sometimes the textual 

221 Ehrman, Bart D. Lost Christianities. P. 236. 
222 Ehrman, Bart D. Lost Christianities. P. 235. 
223 Metzger, Bruce M. A Textual Commentary on the Greek New Testament. Introduction, p. 14.


Brown / MisGod’ed  258 

258 

critic must weigh one set of probabilities against another.” 224 Furthermore, with regard to 

the more complex textual problems, “the probabilities are much more evenly divided and 

the critic must sometimes be content with choosing the least unsatisfactory reading or 

even admitting that there is no clear basis for choice at all.” 225 

Expanding on this thought, “Occasionally, none of the variant readings will 

commend itself as original, and one [i.e., a textual critic] will be compelled either to 

choose the reading that is judged to be the least unsatisfactory or to indulge in conjectural 

emendation.” 226 Hmm. Conjectural emendation, conjectural emendation—isn’t that 

scholar­talk for “educated guess”? 

So perhaps we shouldn’t be surprised that, just as Jeremiah bemoaned the “false 

pens” of the Old Testament scribes, the third­century church father, Origen, bemoaned 

the “false pens” of New Testament scribes: 

The differences among the manuscripts have become great, either 

through the negligence of some copyists or through the perverse audacity 

of others; they either neglect to check over what they have transcribed, or, 

in the process of checking, they make additions or deletions as they 

please. 227 

224 Metzger, Bruce M. A Textual Commentary on the Greek New Testament. Introduction, p. 11. 
225 Metzger, Bruce M. and Ehrman, Bart D. The Text of the New Testament: Its Transmission, Corruption, 
and Restoration. P. 316. 
226 Metzger, Bruce M. and Ehrman, Bart D. The Text of the New Testament: Its Transmission, Corruption, 
and Restoration. P. 343. 
227 Metzger, Bruce M. 1963. “Explicit References in the Works of Origen to Variant Readings in New 
Testament Manuscripts,” in J. N. Birdsall and R. W. Thomson (ed.), Biblical And Patristic Studies In 
Memory Of Robert Pierce Casey. Herder: Frieburg. Pp. 78­79.


Brown / MisGod’ed  259 

259 

That was the voice of a third­century church father, commenting on just the first 

couple hundred years. We have to wonder what other corruptions occurred in the 

seventeen to eighteen centuries that followed. But whatever happened in the centuries 

that followed, by the third century scribes entrusted to copy and preserve New Testament 

manuscripts modified them. 

Sure, many copying errors were unintentional and/or inconsequential. But 

Ehrman tells us many others were not only deliberate, and not only significant, but 

doctrinally motivated. 228 And this is the scriptural vandalism we care about—the 

additions, omissions and alterations, whether deliberate or not, that changed the intended 

message of the New Testament manuscripts. 

These changes had tremendous impact on the course of Christianity. The insertion 

of the Johannine Comma (as was previously discussed) lent false support to the doctrine 

of the Trinity. The addition of the last twelve verses of Mark misguided some 

Appalachian sects into snake­handling, and many evangelical denominations into the 

unintelligible practice of “speaking in tongues.” The altered spin on Jesus’ existence 

steered theology toward deification of Jesus and the doctrine of atonement. In the 

process, the scribes didn’t transmit the message of Jesus, they transformed it. 

One case in which a corruption has been identified and corrected is Acts 8:37. 

This verse is not found in the most ancient manuscripts, and appears to be an insertion by 

a later scribe. For this reason, it has been dropped from many modern translations, 

including the New International Version and the New Revised Standard Version. Should 

we look it up, we’ll find the NIV and NRSV, as well as other respected translations, 

enumerate Acts 8:37, but leave it completely blank. 

228 Ehrman, Bart D. Lost Christianities. P. 217, 221­227.


Brown / MisGod’ed  260 

260 

Take another example. Bruce M. Metzger tells us Acts 15:34 was unquestionably 

inserted by copyists. 229 He is not alone in this opinion. Again, both the New International 

Version and the New Revised Standard Version enumerate this verse, but leave it blank. 

The New King James, however, retains it, as do the Latin bibles. 

In similar fashion, many other New Testament verses have been dropped from the 

most reputable bibles, such as the NIV and NRSV, but retained in the New King James 

version. The most notable omissions are: Matthew 17:21, 18:11; Mark 7:16, 9:44, 9:46, 

11:26; part of Luke 9:56, 17:36, 23:17; John 5:4; Romans 16:24; part of 1 John 5:7. 

Whereas illegitimate insertions are recognized and omitted by some bibles, others 

ignore them. In fact, they not only ignore the illegitimate insertions, but they sanction 

them. 

Should we wish to document some of these errors, the logical place to start is with 

the most respected books of the New Testament, the gospels. 

We have already disclosed the fact that Jesus’ disciples did not appear to have 

authored the gospels. However, even if they had authored the gospels, Jesus did not seem 

to feel his disciples could handle everything he wanted to tell them (John 16:12—“I still 

have many things to say to you, but you cannot bear them now”). He considered them to 

be of little faith (Matthew 8:26, 14:31, 16:8, and Luke 8:25), lacking understanding 

(Matthew 15:16), and despaired over having to bear with that “faithless and perverse 

generation …” (Luke 9:41). 

So perhaps we shouldn’t be particularly disturbed to learn that the disciples did 

not author the gospels. Perhaps they weren’t the best men for the job. After all, those who 

should have known Jesus best—his own relatives—thought him crazy (Mark 3:21 and 

229 Metzger, Bruce M. A Textual Commentary on the Greek New Testament. P. 388.


Brown / MisGod’ed  261 

261 

John 8:48), and the very people to whom he was sent rejected him (John 1:11). So the 

issue of greatest concern shouldn’t be who authored the gospels, but whether they are 

reliable. 

To use the book of Matthew as an example, several passages raise both eyebrows 

of the speculative reader. Matthew 2:15 asserts that Jesus was taken to Egypt “to fulfill 

what had been spoken by the Lord through the prophet, ‘Out of Egypt I have called my 

son.’” Well, that’s the proposal. However, exactly which scripture was Jesus’ detainment 

in Egypt supposed to fulfill? Hosea 11:1. So what does Hosea 11:1 say, exactly? “When 

Israel was a child, I loved him, and out of Egypt I called my son.” 

A scriptural match—no? 

No. 

The match only looks good if we stop reading. Should we continue to the next 

verse, the full passage reads, “When Israel was a child, I loved him, and out of Egypt I 

called my son. The more I called them, the more they went from me; they kept sacrificing 

to the Baals, and offering incense to idols” (Hosea 11:1­2, NRSV). Taken in context, we 

can only apply this passage to Jesus Christ if, at the same time, we assert that Jesus 

worshipped idols. 

Similar errors abound. A short two verses later, Matthew 2:17 comments on 

Herod’s genocide of the infants of Bethlehem with the words, “Then was fulfilled what 

had been spoken through the prophet Jeremiah: ‘A voice was heard in Ramah, wailing 

and loud lamentation, Rachel weeping for her children; she refused to be consoled, 

because they are no more’” (Matthew 2:17, NRSV). 

One minor problem.


Brown / MisGod’ed  262 

262 

The referenced Old Testament passage, Jeremiah 31:15, refers to an actual event 

in history, namely the abduction of Rachel’s children, along with those of the Israelite 

community, by Sargon, the king of Assyria. The scriptural parallel is not just strained and 

stressed, it is nonexistent. So too with Matthew 27:10, which references a quote in 

Jeremiah 32:6­9. In this case, the referenced quote simply isn’t there. Furthermore, 

Matthew 27:10 speaks of a potter’s field, priced at thirty pieces of silver. Jeremiah 32:6­9 

speaks of Hanamel’s field, priced at seventeen shekels of silver. Both were actual 

transactions separate in time and place. Any effort to claim “fulfilment” of previous 

scripture is capricious at best. 

And the list goes on. 

We can well understand why some New Testament authors may have sought 

validation through claiming fulfillment of Old Testament prophecies. However, this tactic 

backfires when referenced scripture turns out to be misremembered, misapplied or 

frankly non­existent. Rather than conferring legitimacy, such errors render the document, 

as well as the author, sadly suspect. 

Having touched on some of these errors, now let’s look at a short (and by no 

means complete) list of transparent inconsistencies.


Brown / MisGod’ed  263 

263 

3 

Inconsistencies in the New Testament – Part 1 

Even if it’s grim, we’ll bare it 

—Advertisement for The Times, 

Leo Burnett Advertising Agency 230 

The following list identifies some of the more glaring New Testament conflicts. 

The purpose, as before, is not to slander the Bible, but to expose it for what it is. Those 

who consider the New Testament the inerrant word of God need to consider this list in 

light of the fact that God doesn’t error. Not once. 

That being the case, recognizing New Testament errors should motivate the 

serious seeker to look a little further. 

1.  Matthew 1:16 and Luke 3:23 – Who was Joseph’s father? 

Matthew 1:16: And Jacob begot Joseph the husband of Mary, of 

whom was born Jesus who is called Christ. 

230 Quoted from: Cohen, J.M. and M.J. 1996. The Penguin Dictionary of Twentieth­Century Quotations. 
Penguin Books. P. 273.


Brown / MisGod’ed  264 

264 

Luke 3:23: Now Jesus himself began his ministry at about thirty 

years of age, being (as was supposed) the son of Joseph, the son of Heli … 

2.  Matthew 2:14 and Luke 2:39 – To Egypt or Nazareth? 

Matthew 2:14: When he arose, he took the young child and his 

mother by night and departed for Egypt, and was there until the death of 

Herod … 

Luke 2:39: So when they had performed all things according to the 

law of the Lord, they returned to Galilee, to their own city, Nazareth. 

3.  Matthew 4:3­9 and Luke 4:3­11 – Stones to bread, throw himself down, 

then worship Satan, or stones to bread, worship Satan, then throw himself 

down? 

Matthew 4:3­9: Satan tells Jesus to “command that these stones become 

bread,” then “throw yourself down,” and lastly “fall down and worship me.” 

Luke 4:3­11: Satan tells Jesus to “command this stone to become bread,” 

then to “worship before me,” and lastly to “throw [himself] down from here.” 

4.  Matthew 6:9­13 and Luke 11:2­4 – Which is the correct version of the 

“Lord’s Prayer?” 

Matthew 6:9­13: Our Father in heaven, Hallowed be Your name. Your 

kingdom come. Your will be done on earth as it is in heaven. Give us this day our 

daily bread. And forgive us our debts, as we forgive our debtors. And do not


Brown / MisGod’ed  265 

265 

lead us into temptation, but deliver us from the evil one. For Yours is the 

kingdom and the power and the glory forever. Amen. 

Luke 11:2­5: Our Father in heaven, Hallowed be Your name. Your 

kingdom come.Your will be done on earth as it is in heaven. Give us day by day 

our daily bread. And forgive us our sins, for we also forgive everyone who is 

indebted to us. And do not lead us into temptation, But deliver us from the evil 

one. 

5.  Matthew 7:7­8 and Luke 13:24 – All who seek will find, or not? 

Matthew 7:7­8: “Ask, and it will be given to you; seek, and you 

will find; knock, and it will be opened to you. For everyone who asks 

receives, and he who seeks finds, and to him who knocks it will be 

opened.” 

Luke 13:24: “Strive to enter through the narrow gate, for many, I 

say to you, will seek to enter and will not be able.” 

6.  Matthew 8:5 and Luke 7:3­7 – The centurion came himself, or sent 

messengers? 

Matthew 8:5: Now when Jesus had entered Capernaum, a centurion 

came to him, pleading with him … 

Luke 7:3­7: So when he heard about Jesus, he sent elders of the 

Jews to him, pleading with him to come and heal his servant. And when 

they came to Jesus, they begged him earnestly, saying that the one for 

whom he should do this was deserving, “for he loves our nation, and has


Brown / MisGod’ed  266 

266 

built us a synagogue.” Then Jesus went with them. And when he was 

already not far from the house, the centurion sent friends to him, saying to 

him, “Lord, do not trouble yourself, for I am not worthy that you should 

enter under my roof. Therefore I did not even think myself worthy to come 

to you. 

7.  Matthew 8:28 and Luke 8:27 – One or two men? 

Matthew 8:28: When he had come to the other side, to the country of the 

Gergesenes, there met him two demon­possessed men, coming out of the tombs, 

exceedingly fierce, so that no one could pass that way. 

Luke 8:27: And when he stepped out on the land, there met him a certain 

man from the city who had demons for a long time. And he wore no clothes, nor 

did he live in a house but in the tombs. 

8.  Matthew 9:18 and Mark 5:22­23 – Dead or not? 

Matthew 9:18: While he spoke these things to them, behold, a ruler 

came and worshiped him, saying, “My daughter has just died, but come 

and lay your hand on her and she will live.” 

Mark 5:22­23: And behold, one of the rulers of the synagogue 

came, Jairus by name. And when he saw him, he fell at his feet and begged 

him earnestly, saying, “My little daughter lies at the point of death. Come 

and lay your hands on her, that she may be healed, and she will live.”


Brown / MisGod’ed  267 

267 

9.  Matthew 10:2­4 and Luke 6:13­16 – Who was a disciple, Lebbeus (whose 

surname was Thaddeus) or Judas, the son of James? 

Matthew 10:2­4: Now the names of the twelve apostles are these: 

first, Simon, who is called Peter, and Andrew his brother; James the son of 

Zebedee, and John his brother; Philip and Bartholomew; Thomas and 

Matthew the tax collector; James the son of Alphaeus, and Lebbaeus, 

whose surname was Thaddaeus; Simon the Cananite, and Judas Iscariot, 

who also betrayed him. 

Luke 6:13­16: And when it was day, he called his disciples to 

himself; and from them he chose twelve whom he also named apostles: 

Simon, whom he also named Peter, and Andrew his brother; James and 

John; Philip and Bartholomew; Matthew and Thomas; James the son of 

Alphaeus, and Simon called the Zealot; Judas the son of James, and Judas 

Iscariot who also became a traitor. 

10.  Matthew 10:10 and Mark 6:8 – Bring a staff or not? 

Matthew 10:10: …nor bag for your journey, nor two tunics, nor 

sandals, nor staffs; for a worker is worthy of his food. 

Mark 6:8: He commanded them to take nothing for the journey 

except a staff—no bag, no bread, no copper in their money belts … 

11.  Matthew 11:13­14, 17:11­13 and John 1:21 – John the Baptist was Elijah 

or not?


Brown / MisGod’ed  268 

268 

Matthew 11:13­14: For all the prophets and the law prophesied until 

John. And if you are willing to receive it, he is Elijah who is to come. 

Matthew 17:11­13: Jesus answered and said to them, “Indeed, 

Elijah is coming first and will restore all things. But I say to you that Elijah 

has come already, and they did not know him but did to him whatever they 

wished. Likewise the Son of Man is also about to suffer at their hands.” 

Then the disciples understood that he spoke to them of John the Baptist. 

John 1:21: And they asked him (i.e., John the Baptist), “What then? 

Are you Elijah?” He said, “I am not.” 

12.  Matthew 12:39 (the sign of Jonah being the only sign) vs. Mark 8:12 (no 

sign to be given) vs. Luke 7:22 and 11:20 (holding up miracles to be signs) – 

which is it? 

Matthew 12:39: But he answered and said to them, “An evil and 

adulterous generation seeks after a sign, and no sign will be given to it 

except the sign of the prophet Jonah.” 

Mark 8:12: But he sighed deeply in his spirit, and said, “Why does 

this generation seek a sign? Assuredly, I say to you, no sign shall be given 

to this generation.” 

Luke 7:22: Jesus answered and said to them, “Go and tell John the 

things you have seen and heard: that the blind see, the lame walk, the lepers 

are cleansed, the deaf hear, the dead are raised, the poor have the gospel 

preached to them.”


Brown / MisGod’ed  269 

269 

Luke 11:20: “But if I cast out demons with the finger of God, surely 

the kingdom of God has come upon you.” 

13.  Matthew 15:22 and Mark 7:26 – The woman was from Canaan or 

Greece?

Matthew 15:22: And behold, a woman of Canaan came from that 

region and cried out to him, saying, “Have mercy on me, O Lord, Son of 

David! My daughter is severely demon­possessed.” 

Mark 7:26: The woman was a Greek, a Syro­Phoenician by birth, 

and she kept asking him to cast the demon out of her daughter. 

14.  Matthew 20:29­30 and Mark 10:46­47 – One or two beggars? 

Matthew 20:29­30: Now as they went out of Jericho, a great 

multitude followed him. And behold, two blind men sitting by the road, 

when they heard that Jesus was passing by, cried out, saying, “Have mercy 

on us, O Lord, Son of David!” 

Mark 10:46­47: As he went out of Jericho with his disciples and a 

great multitude, blind Bartimaeus, the son of Timaeus, sat by the road 

begging. And when he heard that it was Jesus of Nazareth, he began to cry 

out and say, “Jesus, Son of David, have mercy on me!” 

15.  Matthew 21:1­2 and Mark 11:1­2 – A donkey present or not? Bring 

“him” (i.e., the colt) or “them” (i.e., the colt and the donkey)?


Brown / MisGod’ed  270 

270 

Matthew 21:1­2: Now when they drew near Jerusalem, and came to 

Bethphage, at the Mount of Olives, then Jesus sent two disciples, saying to 

them, “Go into the village opposite you, and immediately you will find a 

donkey tied, and a colt with her. Loose them and bring them to me.” 

Mark 11:1­2: Now when they drew near Jerusalem, to Bethphage 

and Bethany, at the Mount of Olives, he sent two of his disciples; and he 

said to them, “Go into the village opposite you; and as soon as you have 

entered it you will find a colt tied, on which no one has sat. Loose it and 

bring it.” 

16.  Matthew 26:74­75 and Mark 14:72 – Before the cock crows once or 

twice? 

Matthew 26:74­75: Then he began to curse and swear, saying, “I do 

not know the Man!” Immediately a rooster crowed. And Peter remembered 

the word of Jesus who had said to him, “Before the rooster crows, you will 

deny me three times.” So he went out and wept bitterly. 

Mark 14:72: A second time the rooster crowed. Then Peter called to 

mind the word that Jesus had said to him, “Before the rooster crows twice, 

you will deny me three times.” And when he thought about it, he wept. 

17.  Matthew 27:5 and Acts 1:18 – How did Judas die? 

Matthew 27:5: Then he threw down the pieces of silver in the 

temple and departed, and went and hanged himself.


Brown / MisGod’ed  271 

271 

Acts 1:18: Now this man purchased a field with the wages of 

iniquity; and falling headlong, he burst open in the middle and all his 

entrails gushed out. 

18.  Matthew 27:11­14 (Jesus answered Pilate “It is as you say,” and not one 

word more), vs. John 18:33­37 (Jesus and Pilate held a conversation) 

Matthew 27:11­14: Now Jesus stood before the governor. And the 

governor asked him, saying, “Are you the King of the Jews?” Jesus said to 

him, “It is as you say.” And while he was being accused by the chief priests 

and elders, he answered nothing. Then Pilate said to him, “Do you not hear 

how many things they testify against you?” But he answered him not one 

word, so that the governor marveled greatly. 

John 18:33­37: Then Pilate entered the Praetorium again, called 

Jesus, and said to him, “Are you the King of the Jews?” Jesus answered 

him, “Are you speaking for yourself about this, or did others tell you this 

concerning me?” Pilate answered, “Am I a Jew? Your own nation and the 

chief priests have delivered you to me. What have you done?” Jesus 

answered, “My kingdom is not of this world. If my kingdom were of this 

world, my servants would fight, so that I should not be delivered to the 

Jews; but now my kingdom is not from here.” Pilate therefore said to him, 

“Are you a king then?” Jesus answered, “You say rightly that I am a king. 

For this cause I was born, and for this cause I have come into the world,


Brown / MisGod’ed  272 

272 

that I should bear witness to the truth. Everyone who is of the truth hears 

my voice.” 

19.  Matthew 27:28 (scarlet robe) vs. John 19:2 (purple robe) 

Matthew 27:28: And they stripped him and put a scarlet robe on 

him. 

John 19:2: And the soldiers twisted a crown of thorns and put it on 

his head, and they put on him a purple robe. 

20.  Matthew 27:34 and Mark 15:23 – Gall or myrrh in the wine? Tasted it or 

not? 

Matthew 27:34: They gave him sour wine mingled with gall to 

drink. But when he had tasted it, he would not drink. 

Mark 15:23: Then they gave him wine mingled with myrrh to drink, 

but he did not take it. 

21.  Mark 15:25 and John 19:14­15 – Jesus crucified before the third hour or 

after the sixth hour? 

Mark 15:25: Now it was the third hour, and they crucified him. 

John 19:14­15: Now it was the Preparation Day of the Passover, 

and about the sixth hour. And he said to the Jews, “Behold your King!” But 

they cried out, “Away with him, away with him! Crucify him!”


Brown / MisGod’ed  273 

273 

22.  Luke 1:15, 1:41, 1:67, 2:25 and John 7:39 – the “Holy Ghost/Spirit” given 

or not? 

Luke 1:15: He (John the Baptist) will also be filled with the Holy 

Spirit, even from his mother’s womb. 

Luke 1:41: And it happened, when Elizabeth heard the greeting of 

Mary, that the babe leaped in her womb; and Elizabeth was filled with the 

Holy Spirit. 

Luke 1:67: Now his father Zacharias was filled with the Holy 

Spirit … 

Luke 2:25: And behold, there was a man in Jerusalem whose name 

was Simeon, and this man was just and devout, waiting for the Consolation 

of Israel, and the Holy Spirit was upon him. 

John 7:39: But this he spoke concerning the Spirit, whom those 

believing in him would receive; for the Holy Spirit was not yet given, 

because Jesus was not yet glorified. 

23.  Luke 2:10­14 and Luke 12:49­53 – a prophet announced by angels as 

heralding peace on earth, good will to men, or one who brings fire and 

division? 

Luke 2:10­14: Then the angel said to them, “Do not be afraid, for 

behold, I bring you good tidings of great joy which will be to all people. 

For there is born to you this day in the city of David a Savior, who is Christ 

the Lord. And this will be the sign to you: you will find a babe wrapped in


Brown / MisGod’ed  274 

274 

swaddling cloths, lying in a manger.” And suddenly there was with the 

angel a multitude of the heavenly host praising God and saying: “Glory to 

God in the highest, and on earth peace, goodwill toward men!” 

Luke 12:49­53: “I (Jesus Christ) came to send fire on the earth, and 

how I wish it were already kindled! But I have a baptism to be baptized 

with, and how distressed I am till it is accomplished!Do you suppose that I 

came to give peace on earth? I tell you, not at all, but rather division. For 

from now on five in one house will be divided: three against two, and two 

against three. Father will be divided against son and son against father, 

mother against daughter and daughter against mother, mother­in­law 

against her daughter­in­law and daughter­in­law against her mother­in­ 

law.” 

24.  Luke 23:39­40 and Mark 15:31­32 – One thief defended Jesus or not? 

Luke 23:39­40: Then one of the criminals who were hanged 

blasphemed him, saying, “If you are the Christ, save yourself and us.” But 

the other, answering, rebuked him, saying, “Do you not even fear God, 

seeing you are under the same condemnation? 

Mark 15:31­32: Likewise the chief priests also, mocking among 

themselves with the scribes, said, “He saved others; himself he cannot save. 

Let the Christ, the King of Israel, descend now from the cross, that we may 

see and believe.” Even those who were crucified with him reviled him.


Brown / MisGod’ed  275 

275 

25.  Luke 14:26 and 1 John 3:15 – To hate one’s brother or not? 

Luke 14:26: “If anyone comes to me (Jesus Christ) and does not 

hate his father and mother, wife and children, brothers and sisters, yes, and 

his own life also, he cannot be my disciple.” 

1 John 3:15:Whoever hates his brother is a murderer, and you 

know that no murderer has eternal life abiding in him. 

26.  Luke 23:26, Matthew 27:32, Mark 15:21 vs. John 19:17 – Who carried 

the cross, Simon or Jesus? 

Luke 23:26: Now as they led him away, they laid hold of a certain 

man, Simon a Cyrenian, who was coming from the country, and on him 

they laid the cross that he might bear it after Jesus. 

Matthew 27:32: Now as they came out, they found a man of 

Cyrene, Simon by name. Him they compelled to bear his (Jesus Christ) 

cross. 

Mark 15:21: Then they compelled a certain man, Simon a Cyrenian, 

the father of Alexander and Rufus, as he was coming out of the country and 

passing by, to bear his (Jesus Christ) cross. 

John 19:17: And he (Jesus Christ), bearing his cross, went out to a 

place called the Place of a Skull, which is called in Hebrew, Golgotha …


Brown / MisGod’ed  276 

276 

27.  Luke 23:43 and John 20:17 – Ascended or not? 

Luke 23:43: And Jesus said to him, “Assuredly, I say to you, today 

you will be with me in Paradise.” (Stated to one of the other two crucified 

on the evening of his own crucifixion, predicting ascension that very same 

day) 

John 20:17: Jesus said to her, “Do not cling to me, for I have not yet 

ascended to my Father.” (Stated to Mary Magdalene two days after the 

crucifixion) 

28.  Luke 23:46 vs. John 19:30 – Were the last words of Jesus “Father, into 

Your hands I commit my spirit” or were they “It is finished”? 

Luke 23:46: And when Jesus had cried out with a loud voice, he 

said, “Father, ‘into Your hands I commit my spirit.’” Having said this, he 

breathed his last. 

John 19:30: So when Jesus had received the sour wine, he said, “It 

is finished!” And bowing his head, he gave up his spirit. 

29.  John 1:18, 1 John 4:12, 1 Timothy 6:16 (God cannot be seen) vs. Genesis 

12:7, 17:1, 18:1, 26:2, 32:30; Exodus 3:16, 6:2­3, 24:9, 33:11, 33:23, Numbers 

14:14, Amos 9:1 (God seen).


Brown / MisGod’ed  277 

277 

For example, John 1:18 and 1 John 4:12 both read: “No one has 

seen God at any time.” 

Genesis 12:7: Then the Lord appeared to Abram and said … 

Genesis 32:30: So Jacob called the name of the place Peniel: “For I 

have seen God face to face, and my life is preserved.” 

Exodus 6:2­3: And God spoke to Moses and said to him: “I am the 

LORD. I appeared to Abraham, to Isaac, and to Jacob, as God Almighty, 

but by My name LORD … 

30.  John 5:31 and John 8:14 – Was Jesus’ record true or not? 

John 5:31: “If I (Jesus) bear witness of myself, my witness is not 

true.” 

John 8:14: Jesus answered and said to them, “Even if I bear witness 

of myself, my witness is true, for I know where I came from and where I 

am going …” 

31.  Acts 9:7 and Acts 22:9 – Fellow travelers heard a voice or not? 

Acts 9:7: And the men who journeyed with him stood speechless, 

hearing a voice but seeing no one. 

Acts 22:9: “And those who were with me indeed saw the light and 

were afraid, but they did not hear the voice of him who spoke to me.”


Brown / MisGod’ed  278 

278 

32.  Acts 9:7 and Acts 26:14 – Paul’s companions fell to the ground or 

remained standing? 

Acts 9:7: And the men who journeyed with him stood speechless, 

hearing a voice but seeing no one. 

Acts 26:14: And when we all had fallen to the ground, I heard a 

voice speaking to me and saying in the Hebrew language, “Saul, Saul, why 

are you persecuting me? It is hard for you to kick against the goads.” ∗ 

33)  Matthew 1:6­16 and Luke 3:23­31—twenty­six or forty­ 

one generations in the lineage between David and Joseph? 

These two lineages simply don’t gibe. No two names correspond 

in sequence except for the last, Joseph, who by no stretch of the 

imagination was the true father of Jesus. Furthermore, God’s name is left 

out, which is significant. After all, if Jesus were the “Son of God,” would 

God have left His name out of the lineage, not once but twice? 

The mismatch in the list of names is as follows (from the New 

King James Version): 

MATTHEW 1:6­16  LUKE 3:23­31 

DAVID  DAVID 

1)  SOLOMON  NATHAN 

∗ Paul’s alleged vision (as discussed in #31 and 32 above) is a keystone upon which Trinitarian 
ideology depends, for if Paul’s testimony were discredited, from which other author of the Bible would 
Trinitarian ideology take origin? The fact that the three accounts of Paul’s vision differ is cause for 
concern. Could these inconsistencies be the earmarks of falsehood? 

Furthermore, we shouldn’t forget the differences among all four gospels concerning the events 
following the alleged crucifixion, as described in the chapter, “Divinity of Jesus?”


Brown / MisGod’ed  279 

279 

2)  REHOBOAM  MATTATHAH 

3)  ABIJAH  MENAN 

4)  ASA  MELEA 

5)  JEHOSHAPHAT  ELIAKIM 

6)  JORAM  JONAN 

7)  UZZIAH  JOSEPH 

8)  JOTHAM  JUDAH 

9)  AHAZ  SIMEON 

10)  HEZEKIAH  LEVI 

11)  MANASSEH  MATTHAT 

12)  AMON  JORIM 

13)  JOSIAH  ELIEZER 

14)  JECHONIAH  JOSE 

15)  SHEALTIEL  ER 

16)  ZERUBBABEL  ELMODAM 

17)  ABIUD  COSAM 

18)  ELIAKIM  ADDI 

19)  AZOR  MELCHI 

20)  ZADOK  NERI 

21)  ACHIM  SHEALTIEL 

22)  ELIUD  ZERUBBABEL 

23)  ELEAZAR  RHESA 

24)  MATTHAN  JOANNAS


Brown / MisGod’ed  280 

280 

25)  JACOB  JUDAH 

26)  JOSEPH (husband to Mary)  JOSEPH (no relation toMary) 

27)  SEMEI 

28)  MATTATHIAH 

29)  MAATH 

30)  NAGGAI 

31)  ESLI 

32)  NAHUM 

33)  AMOS 

34)  MATTATHIAH 

35)  JOSEPH (no relation to Mary) 

36)  JANNA 

37)  MELCHI 

38)  LEVI 

39)  MATTHAT 

40)  HELI 

41)  JOSEPH (husband to Mary) 

Christian apologists defend this imbalance with the claim that one lineage is that 

of Jesus through his mother, and the other is that of Jesus through his mother’s husband, 

Joseph. However, many consider this defense just one more of the unacceptable “believe 

what I say, not what you see with your own two eyes” claims, for the Bible clearly 

defines each lineage as the bloodline through the Virgin Mary’s husband, Joseph.


Brown / MisGod’ed  281 

281 

4 

Inconsistencies in the New Testament – Part 2 

The best, when corrupted, becomes the worst. 

—Latin Proverb (Corruptio optimi pessima) 231 

Despite all the evidence to the contrary, many Christians believe that the New 

Testament is the unadulterated word of God. Even Paul refuted this claim in 

1 Corinthians 7:12: “But to the rest I, not the Lord, say …”—indicating that what follows 

was from him, and not from God. So if nothing else, this section of the Bible, by Paul’s 

own admission, is not the word of God. 1 Corinthians 1:16 points out that Paul could not 

remember if he baptized anybody other than Crispus, Gaius, and the household of 

Stephanas: “Besides, I do not know whether I baptized any other.” Now, does this sound 

like God talking? Would God say, “Paul baptized Crispus, Gaius, and the household of 

Stephanas, and there may have been others. But that was a long time ago, and, well, you 

know, so much has happened since then. It’s all kind of fuzzy to Me right now”? 

231 Quoted from: Lejeune, Anthony. 1998. The Concise Dictionary of Foreign Quotations. Stacey London. 
P. 7.


Brown / MisGod’ed  282 

282 

1 Corinthians 7:25­26 records Paul as having written, “Now concerning virgins: I 

have no commandment from the Lord; yet I give judgment as one whom the Lord in His 

mercy has made trustworthy. I suppose therefore that this is good because of the present 

distress …” (italics mine). 2 Corinthians 11:17 reads, “What I speak, I speak not 

according to the Lord, but as it were, foolishly …” Again, does anybody believe that God 

talks like this? Paul admitted that he answered without guidance from God and without 

divine authority, and that he personally believed himself to be divinely trustworthy in one 

case but speaking foolishly in the other. Paul justified his presumption of authority with 

the words, “according to my judgment—and I think I also have the Spirit of God” 

(1 Corinthians 7:40). The problem is that a whole lot of people have claimed the “Spirit 

of God,” while all the time doing some very strange and ungodly things. So should Paul’s 

confidence be admired or condemned? However we answer this question, the point is that 

whereas human confidence wavers at times, such is not the case with the all­knowing, all­ 

powerful Creator. God would never say, “I suppose …” as Paul does. 

Whereas one man may have assumed “perfect understanding of all things,” lifted 

pen and authored a gospel because “it seemed good to me” (Luke 1:3), lots of people 

have written on religion assuming “perfect understanding” and because it seemed good to 

them. But such lofty sentiments do not a scripture make. 

The fallback position of the Bible defendant is to assert that the New Testament is 

not the literal word of God, but the inspired word of God. Such an assertion takes support 

from 2 Timothy 3:16, which states the obvious: “All scripture is given by inspiration of 

God …” That is not to say that something becomes scripture just by naming it as such. 

Just because an ecumenical council canonized four gospels, to the exclusion (and


Brown / MisGod’ed  283 

283 

destruction) of the other thousand or so gospels, that does not make any one of them 

scripture. The proof is not in the opinion of men, even if unanimous, but in the divinity of 

origin, as indicated by the internal and external evidence. Those books which fail the tests 

of divine origin and/or inspiration can be assumed to either have been impure from the 

outset, or corrupted. It is simply not in God’s perfect nature to reveal or to inspire errors. 

Isaiah 40:8 helps to define one measure by which authenticity of revelation may 

be determined: “The grass withers, the flower fades, but the word of our God stands 

forever.” We need not question the source of Isaiah 40:8, for the truth of the statement is 

self­evident, timeless and undeniable—the word (that is, the teachings) of God does stand 

forever. The point, however, is that not all books “stand forever,” as is obvious from the 

lengthy list of corruptions in the previous chapter. And if “the word of our God stands 

forever” means it doesn’t get lost, where is the original gospel of Jesus, if not lost? There 

is not a true biblical scholar alive who would dispute the fact that not even a single page 

of the original Gospel of Jesus is known to exist. Scholars aside, we can realize this 

conclusion on our own by recognizing that Jesus spoke Aramaic, not Greek. 232 The oldest 

known manuscripts canonized as “gospel truth” date from the fourth century CE, and are 

predominantly written in a language Jesus never spoke—Koiné Greek! 

Largely written by unknown authors, with unknown motivations and peppered 

with easily identifiable and ungodly mistakes, the void left by the loss of the original 

gospel of Jesus is readily apparent and poorly compensated. 

The mistakes and inconsistencies encountered in even the oldest surviving 

manuscripts are so numerous as to have prompted C. J. Cadoux, professor of church 

history at Oxford, to write, 

232 Ehrman, Bart D. Lost Christianities. P. 102.


Brown / MisGod’ed  284 

284 

In the four Gospels, therefore, the main documents to which we 

must go if we are to fill­out at all that bare sketch which we can put 

together from other sources, we find material of widely differing quality as 

regards credibility. So far­reaching is the element of uncertainty that it is 

tempting to “down tools” at the outset, and to declare the task hopeless. 

The historical inconsistencies and improbabilities in parts of the Gospels 

form some of the arguments advanced in favor of the Christ­myth theory. 

These are, however, entirely outweighed—as we have shown—by other 

considerations. Still, the discrepancies and uncertainties that remain are 

serious—and consequently many moderns, who have no doubt whatever 

of Jesus’ real existence, regard as hopeless any attempt to dissolve out the 

historically­true from the legendary or mythical matter which the Gospels 

contain, and to reconstruct the story of Jesus’ mission out of the more 

historical residue. 233 

Cadoux is not alone in his opinion. Any serious seeker quickly recognizes the 

frustration that exists among Christian theologians, largely owing to the lack of original 

scripture, identifiable authors and definitive guidance. 

For example, in the words of Robert W. Funk, the founding scholar of the Jesus 

Seminar, 

233 Cadoux, Cecil John. 1948. The Life of Jesus. Middlesex: Penguin Books. p. 16­17.


Brown / MisGod’ed  285 

285 

To add to the problem, no two copies of any of the books of the 

New Testament are exactly alike, since they were all handmade. It has 

been estimated that there are over seventy thousand meaningful variants in 

the Greek manuscripts of the New Testament itself. That mountain of 

variants has been reduced to a manageable number by modern critical 

editions that sort, evaluate, and choose among the myriad of possibilities. 

The critical editions of the Greek New Testament used by scholars are in 

fact the creations of textual critics and editors. They are not identical with 

any surviving ancient manuscript. They are a composite of many variant 

versions. 234 

Professor Dummelow of Cambridge attributes the lack of ethics in scriptural 

record keeping to how so many variants of the text came into being: 

A copyist would sometimes put in not what was in the text, but 

what he thought ought to be in it. He would trust a fickle memory, or he 

would even make the text accord with the views of the school to which he 

belonged. Besides this, an enormous number of copies are preserved. In 

addition to the versions and quotations from the early Christian Fathers, 

234 Funk, Robert Walter. 1996.Honest to Jesus, Jesus for a New Millennium. Polebridge Press. pp. 94­95.


Brown / MisGod’ed  286 

286 

nearly four thousand Greek MSS * of the New Testament are known to 

exist. As a result the variety of readings is considerable. 235 

Lest the above be taken as personal opinion, this quote is taken from a work 

derived from the combined scholarship of forty­two Christian scholars of international 

repute. We might fairly question why such a group of distinguished scholars would 

criticize their own book of guidance, if not out of dedication to truth. 

Other noted scholars offer their explanations for the widely varying biblical texts: 

The speeches in the Fourth Gospel (even apart from the early 

messianic claim) are so different from those in the Synoptics, and so like 

the comments of the Fourth Evangelist himself, that both cannot be 

equally reliable as records of what Jesus said: Literary veracity in ancient 

times did not forbid, as it does now, the assignment of fictitious speeches 

to historical characters: the best ancient historians made a practice of 

composing and assigning such speeches in this way. 236 

Rev. J.R. Findlay notes: “None of the evangelic writings thus produced, not even 

those now in the New Testament, claimed on their appearance to have canonical 

authority; all alike were the offspring of the desire to present what was known or believed 

* Manuscripts. Please note: this quote is a hundred years old. To the present date, we have discovered 5,700 
Greek manuscripts. 
235  Dummelow,  Rev.  J.  R.  (editor).  1908.  A  Commentary  on  the  Holy  Bible.  New  York:  Macmillan 
Publishing Co., Inc. Introduction, p. xvi. 
236 Cadoux, Cecil John. p. 16.


Brown / MisGod’ed  287 

287 

about Christ with the aim of satisfying the religious needs of the communities for which 

they were severally written.” 237 

Findlay’s remarks on the apocryphal gospels could equally apply to the canonical 

gospels: 

The desire would naturally arise for a presentation of the evangelic 

facts which would be in harmony with prevailing thought and feeling. If 

this desire was to be satisfied, some manipulation of the generally 

accepted tradition was necessary, but that did not seem a serious matter in 

an age which had little conscience for the obligation of depicting things as 

they actually were. Thus Gospels were produced which clearly reflected 

the conceptions of the practical needs of the community for which they 

were written. In them the traditional material was used, but there was no 

hesitation in altering it or in making additions to it or in leaving out what 

did not suit the writer’s purpose. 238 

Or, in plain language, “For the early Christians who passed along the stories we 

now have in the Gospels, it was sometimes legitimate and necessary to change a 

historical fact in order to make a theological point.” 239 

The fact that gospel authors modified the text to suit their purpose is so well 

known among scholars that it has spawned a particular methodology of gospel analysis 

237  Findlay,  Rev.  Adam  Fyfe,  M.A.,  D.D.  1929.  The  History  of  Christianity  in  the  Light  of  Modern 
Knowledge. London: Blackie & Son, Ltd. p. 318. 
238 Findlay, Rev. Adam Fyfe. p. 320 
239 Ehrman, Bart D. The New Testament: A Historical Introduction to the Early Christian Writings. P. 57.


Brown / MisGod’ed  288 

288 

known as redaction criticism. The work of redaction critics is to guess each author’s 

intentions, theological stance and evangelical purpose through analysis of the gospel form 

and editorial modifications—including insertions, deletions, reinterpretations and 

rearrangements—made to the sources from which each gospel was derived. 240 

Whether or not we agree with the argument that the New Testament is an 

unreliable source of truth, the silence of church authorities in the face of such criticism 

can be assumed to imply assent. But whatever the reason for the vast variability of the 

scriptural accounts, the fact remains that they do differ, and the lack of uniformity 

remains a malignant difficulty which grossly disfigures the claim of inerrancy. 

With all the inconsistencies, we have to wonder why conflicting books were 

canonized together. The simple answer is that these are the Christian writings which best 

served the purpose of the early church. 

And isn’t that a scary thought? 

But it does lead to the question of how the canon of the New Testament was 

derived, so let us turn to that subject next. 

240 For more information, see Stanton, Graham N. 1989. The Gospels and Jesus. Oxford University Press. 
pp. 24­26.


Brown / MisGod’ed  289 

289 

5 

Problems with the New Testament Canon 

I raped history, but at least I gave her children. 

—Alexandre Dumas 241 

According to Harper’s Bible Dictionary, “The NT canon also has an uneven and 

complex history.… no canonical lists appear before around AD 150 …” 242 John 

Reumann, in his Variety and Unity in New Testament Thought, comments, “The canon as 

a collection becomes more problematical when one sees how varied are the writings that 

have been included (and how some of those left out are by no means intrinsically inferior 

in style or later in date) or how opinions differed over some of these writings in the 

patristic centuries.” 243 

Graham Stanton adds, “The early church retained four gospels in spite of regular 

embarrassment over the differences …” 244 

Nonetheless, the New Catholic Encyclopedia claims, “All the books in the canon 

are inspired, but it is debated whether or not there is or could be any inspired book that, 

241 Quoted from: Lejeune, Anthony. 1998. The Concise Dictionary of Foreign Quotations. Stacey London. 
P. 72. 
242 Achtemeier, Paul J. p. 111. 
243 Reumann, John. 1991. Variety and Unity in New Testament Thought. Oxford University Press. p. 281. 
244 Stanton, Graham. p. 135


Brown / MisGod’ed  290 

290 

because of its loss, is not in the canon. The Church has not settled the question. The more 

general opinion is that some inspired books probably have been lost.” 245 

Why this lurking suspicion that some of the books have been lost? Biblical 

evidence—1 Cor 5:9 and 2 Cor 2:3­9; 7:8­12 describe two of Paul’s letters which have 

vanished. 246  Paul also speaks of the “epistle from Laodicea” in Col 4:16—where is that? 

Furthermore, between 1 Chronicles 29:29, 2 Chronicles 9:29 and 2 Chronicles 12:15, a 

total of six lost books are disclosed in the Old Testament. 247 So material most certainly 

has been lost. How much has been inappropriately added is yet another disputed issue. 

Aside from those books which were lost, five (2 Peter, 2 John, 3 John, James, and 

Jude) suffered reversals in acceptance because of their doubtful attribution. In addition, 

canonicity was claimed for other books that have since sunk into the obscurity of the 

Apocrypha, and the legitimacy of Hebrews and Apocalypse has remained a subject of 

debate to this day. 248 Even following the “final stabilization” of the Bible in the fifth 

century, the above five books, as well as Hebrews and Apocalypse, remained 

controversial. 249 This controversy proved so problematic that an end was sought. 

Consequently, after well over a thousand years of indecision and debate, dogmatic 

definition of the biblical canon was laid down at the Council of Trent on April 8, 1564, in 

the decree, De Canonicis Scripturis. 250 

Now, to be fair, we find mention of the twenty­seven books of our New 

Testament as early as 367 CE, in an annual pastoral letter penned by Athanasius, bishop 

of Alexandria. In this letter, Athanasius defined these twenty­seven books, and these 

245 New Catholic Encyclopedia. Vol 2, p. 386. 
246 New Catholic Encyclopedia. Vol 2, p. 386. 
247 New Catholic Encyclopedia. Vol 2, p. 386. 
248 New Catholic Encyclopedia. Vol 2, p. 391. 
249 New Catholic Encyclopedia. Vol 2, p. 395. 
250 New Catholic Encyclopedia. Vol 2, p. 395.


Brown / MisGod’ed  291 

291 

books only, as scripture. 251 Unfortunately, neither Athanasius nor anyone else succeeded 

in establishing a universally accepted canon. The Syrian church excluded five books from 

its twenty­two book New Testament canon, whereas the Ethiopian church added four 

more, for a total of thirty­one. 252 Factoring in the Old Testament books, the traditional 

Catholic Bible (Douay­Rheims) as well as more modern translations—the New American 

Bible and Revised Standard Version (Catholic Edition)—lists seventy­three books, seven 

more than the Protestant Bible and seven less than the Orthodox version. So to this day, 

the world of Christianity remains divided over what constitutes the New Testament. 

Nonetheless, we focus our discussion on the Catholic Church for reason of its 

prominence in history, and return to the Council of Trent, the year 1564, and the 

cementing of New Testament canon. We might wonder on what authority such 

canonization was made, almost sixteen centuries following the ministry of Jesus. The 

Catholic Church takes the stand that “The decree of Trent, repeated by Vatican I on April 

24, 1870, is the infallible decision of the magisterium. In the decree, certain doubtfully 

authentic deuterocanonical sections are also included with the books (cum omnibus suis 

partibus): Mk 16.9­20; Lk 22.19b­20, 43­44; and Jn 7.53­8.11.” 253 

Of note are the back­to­back claims of magisterial infallibility and doubtful 

authenticity, which suggests that claims to infallibility are little more than papal 

propaganda. 

This is, after all, the same church that posthumously anathematized Pope 

Honorius I at the Third Council of Constantinople (the Sixth Ecumenical Council) in 680 

CE. Now, Pope Honorius ruled the Vatican for thirteen years (625­638 CE), and was 

251 Ehrman, Bart D. Lost Christianities. P. 54, and Misquoting Jesus. P.36 
252 Ehrman, Bart D. Lost Christianities. P. 231 
253 New Catholic Encyclopedia. Vol 2, p. 395.


Brown / MisGod’ed  292 

292 

sanctioned by the synod of Constantinople in the year of his death as “truly agreeing with 

the apostolic preaching.” 254 Yet forty­four years later, the same church that had 

previously sanctioned Honorius declared him anathema because he “did not, as became 

the apostolic authority, extinguish the flame of heretical teaching in its first beginning, 

but fostered it by his negligence,” and “allowed the immaculate rule of apostolic 

tradition, which he received from his predecessors, to be tarnished.” 255 Whoa, Nelly. 

Now which one is it? Did Pope Honorius “truly [agree] with the apostolic preaching,” or 

did he tarnish the apostolic tradition? 

In 682 Pope St. Leo II, with the support of The Trullan Synod as well as the 

seventh and eighth ecumenical councils, formalized the Sixth Ecumenical Council’s 

condemnation. 256 257 258 So here we have two opposing popes, and we have to wonder 

which one of them, if either, were infallible. Someone has to be wrong—either Pope 

Honorius deserved to be anathematized according to the rules of the church, or Pope St. 

Leo II anathematized an innocent man. So someone has to be wrong, but according to the 

doctrine of papal infallibility, the church wants us to believe both were right! 

Skimming the chronicles of papal history, similar accounts raise more than a few 

speculatively arched eyebrows. Pope Pius IX defined the doctrine of papal infallibility at 

the First Vatican Council, which convened from 1869 to 1870. So in other words, the 

doctrine evaded recognition for over fifteen centuries. This delay in recognition is 

understandable, however, given the history of the papacy. The seventh century witnessed 

the colorful intrigue surrounding Pope Honorius I, as described above. The tenth century 

254 Chapman, Dom John. 1907. The Condemnation of Pope Honorius. London: Catholic Truth Society. p. 
25. 
255 Chapman, Dom John. pp. 114­115. 
256 Chapman, Dom John. p. 115 
257 Encyclopaedia Britannica. CD­ROM. 
258 New Catholic Encyclopedia. Vol 7, pp. 123­125.


Brown / MisGod’ed  293 

293 

introduced John XII, whose crimes against humanity and religion were of such breadth, 

depth, and depravity as to have prompted one author to declare him a Christian Caligula, 

adding, 

The charge was specifically made against him that he turned the 

Lateran into a brothel; that he and his gang violated female pilgrims in the 

very basilica of St. Peter; that the offerings of the humble laid upon the 

altar were snatched up as casual booty. He was inordinately fond of 

gambling, at which he invoked the names of those discredited gods now 

universally regarded as demons. His sexual hunger was insatiable—a 

minor crime in Roman eyes. What was far worse was that the casual 

occupants of his bed were rewarded not with casual gifts of gold but of 

land. One of his mistresses was able to establish herself as a feudal lord 

“for he was so blindly in love with her that he made her governor of 

cities—and even gave to her the golden crosses and cups of St. Peter 

himself.” 259 

Benedict IX assumed the chair of St. Peter in 1032, only to sell the papacy to his 

godfather, Giovanni Gratiano, for the impressive sum of 1,500 pounds of gold. 260 Similar 

debacles surfaced with subsequent popes, such as when the chair of St. Peter became 

uncomfortably overloaded by the fifteenth­century trinity of popes Benedict XIII, 

259 Chamberlin, E. R. 1993. The Bad Popes. Barnes & Noble, Inc., p. 43­44. The subquote is attributed  to 
Liudprand of Cremona, Liber de Rebus Gestis Ottonis, translated by F. A. Wright. London, 1930. Chapter 
x. 
260 Chamberlin, E. R. p. 70­71.


Brown / MisGod’ed  294 

294 

Gregory XII and John XXIII ∗  (himself an ex­pirate, as if the situation demanded even 

more intrigue), all occupying the office of the papacy at the same time. 261 

Perhaps the most noteworthy peculiarity is that of the thirteenth century Pope 

Celestine V, about whom the New Catholic Encyclopedia notes, “Celestine’s reign was 

marked by an unfortunate subservience to Charles II and by administrative 

incompetence…. Realizing his incompetence, Celestine issued a constitution (December 

10) declaring a pope’s right to resign, and on December 13 freely resigned.” 262 A more 

interesting twist to the tale would be hard to find—a pope who recognized his own 

incompetence and resigned! The Catholics claim a pope can’t do anything wrong, but 

Celestine, so it would seem, couldn’t do anything right. Infallible but incompetent—a 

truly peculiar proposition. 

More recently, in 1962 Pope John XXIII convened the Vatican II Council, which 

ultimately issued the Nostra Aetate, proclaimed by his successor Pope Paul VI on 

October 28, 1965. The Nostra Aetate is a document which exonerated the Jews of the 

alleged crime of having crucified Jesus Christ. Not only that, but the document asserts 

that “Indeed, the Church believes that by His cross Christ, Our Peace, reconciled Jews 

and Gentiles, making both one in Himself.” 263 A collective “Now, wait a minute” was 

voiced around the world, and has echoed through the canyons of Christian consciousness 

ever since. 

∗ Baldassare Cossa (1360­1419), not to be confused with the twentieth­century Pope John XXIII. In his 
History of the Decline and Fall of the Roman Empire, Gibbon accused the fifteenth­century Pope John 
XXIII of “piracy, murder, sodomy, rape and incest.” He was deposed in 1415 and his title invalidated, so 
the next Pope John, namely that of the twentieth century, became the true Pope John XXIII, in the eyes of 
the church. 
261 Chamberlin, E. R. p. 158. 
262 New Catholic Encyclopedia. Vol 3, p. 365. 
263 Nostra Aetate. 28 October 1965. Item #4. Official publication of the Vatican website, www.vatican.va


Brown / MisGod’ed  295 

295 

Whether or not Jesus Christ ever was in fact crucified holds no relevance to this 

subject. What is relevant is the observation that a view held and supported by every pope 

since the inception of the Roman Catholic Church was opposed by one pope and his 

council in the twentieth century, and then endorsed by all who followed. So, were all 

preceding popes wrong not to have recognized the proposed innocence of the Jews, or did 

Pope John XXIII, Pope Paul VI, and Popes John Paul I and II all endorse politically 

correct ideologies from the dark side of reality? 

The Jews, most certainly, rejoice in their exoneration, for the practical implication 

is an end to nearly two millennia of Catholic­sanctioned anti­Semitism. Pope John Paul II 

called for the church to do tshuva (Hebrew for repentance) for its protracted history of 

anti­Semitism, and for all Catholics to henceforth refrain from harassment and 

discrimination against the Jews on the basis of their being wrongly considered accursed 

and condemned for two millennia. However, just as the other “infallible” popes of history 

clearly did not agree, neither do all members of the present day orthodoxy, for, 

During the Vatican Council debate on the declaration dealing with 

the Jews, the Holy Synod of the Coptic Orthodox Church communicated 

to Rome its forthright understanding that “the Holy Bible gives a clear 

testimony that Jews have crucified Lord Jesus Christ and bore the 

responsibility of His Crucifixion.” The communication recalled that “the 

Jews repeatedly said to Pontius Pilate: ‘Crucify him, crucify him (Luke 

23:21).’ ‘His blood be on us and our children (Matthew 27:25).’” The 

Coptic Orthodox Church then provided documentation for the view that


Brown / MisGod’ed  296 

296 

the Jews stand “condemned” according to the New Testament. “Said St. 

Peter the Apostle: ‘but ye denied the Holy One and the Just and desired a 

murderer (Barabbas) to be granted unto you; and killed the Prince of Life 

(Acts 3:14­15).’” Furthermore, the condemnation rests upon all Jews in 

their collective existence whether in ancient days or in this time. “This 

condemnation does not include a specific group and not others; for St. 

Peter addressed the Jews ‘of every nation under Heaven (Acts 2).’” 264 

But is any of this mind­changing and prevarication so surprising? After all, 

Christians are asked to believe that Jesus’ pious companions and followers couldn’t agree 

upon the canon of Christian scripture a month, a year, or two years following the ministry 

of Jesus, but somehow some extraordinarily enlightened clergy distilled the truth of 

Christology from the scriptures fifteen centuries later. 

Perhaps we should be concerned over trusting the progressive clergy who ushered 

so many religious innovations down the aisles of traditional worship. Innovations such as 

the cross, the crucifix, paintings, religious icons and stained glass depictions of Jesus and 

the saints. Of course, many Christians love these innovations and defend them on the 

basis of their inspiring and evocative nature, and because they serve as religious 

reminders. That may be so. But what human judgment outweighs the commandments of 

God on the scales of opinion? What “person of God” would ever say, “Well, yeah, God 

forbids it, but I think it’s okay”? The supreme arrogance is to believe that somehow God 

264 Gilbert, Arthur. 1968. The Vatican Council and The Jews. New York: The World Publishing Company. 
p. 7.


Brown / MisGod’ed  297 

297 

failed to consider all the angles, and we as human beings have the right to veto His decree 

based upon our own caprice. 

For example, the most familiar symbols of Christianity are the cross and the 

crucifix. A person might assume that wearing, display and reverence of these items dates 

from the time of Jesus. 

Nothing could be further from the truth. 

In fact, adoption of the cross and crucifix into Christian worship was innovated 

centuries after the ministry of Jesus. Representation of the bare cross came first, during 

the period of Constantine in the fourth century. 265 The earliest crucifixion scenes date 

from the fifth century, while the image of Christ crucified on the cross date from the sixth 

century; not until the thirteenth century did the crucifix appear on the altar table. 266 The 

New Catholic Encyclopedia comments, “The representation of Christ’s redemptive death 

on Golgotha does not occur in the symbolic art of the first Christian centuries. The early 

Christians, influenced by the Old Testament prohibition of graven images, were reluctant 

to depict even the instrument of the Lord’s Passion.” 267 

Rarely are two sentences so rich in information. To learn that Christians of the 

first centuries honored Old Testament prohibitions makes one wonder what happened 

between then and now. Early Christians avoided graven images out of respect for God’s 

laws. Only when softened up by four hundred years of “progressive” attitudes did artists 

begin to challenge the boundaries of their religion. 

265 New Catholic Encyclopedia. Vol 4, p. 486. 
266 New Catholic Encyclopedia. Vol 4, pp. 485­6. 
267 New Catholic Encyclopedia. Vol 4, p. 486.


Brown / MisGod’ed  298 

298 

Further innovations such as the commissioning of statues, paintings, frescoes and 

stained glass windows subsequently became commonplace. These being the fruits of 

those who claimed to follow in the name of Jesus—turning Jesus the iconoclast into Jesus 

the icon—the religious purist can hardly be blamed for pointing out the differences 

between the teachings of Jesus and the practice of Christianity. Some applaud the 

movement away from harsh and restrictive Old Testament laws. Others shudder over the 

ramifications of following a path other than that which God prescribes. 

Men and women of God will seek scriptural clarification to secure their beliefs. 

Men and women of institutions will seek the reassurances of clergy, which by this point 

should be considered suspect, if not unreliable. Or, dare we say, completely corrupt?


Brown / MisGod’ed  299 

299 

6 

Old Testament Meets New Testament Meets Holy Qur’an 

It is as dangerous to believe too much as to believe too little. 

—Denis Diderot 268 

Despite Old and New Testament corruptions, despite all the additions, omissions 

and alterations, despite the forgery of entire books and the doctrinally motivated 

modifications of pre­existing texts, despite the fact that the authors of the New Testament 

gospels and half of Paul’s letters are anonymous, despite not knowing who wrote what, 

and precisely when, where or why, the argument can nonetheless be made that the word 

of God is still to be found in the Bible. This may be true! The problem is, a lot of 

questionable teachings are encountered as well. How, then, do we distinguish the word of 

God from the word of man? 

Some claim we can, others claim we can’t—only God can. 

268 Quoted from: Lejeune, Anthony. 1998. The Concise Dictionary of Foreign Quotations. Stacey London. 
P. 105.


Brown / MisGod’ed  300 

300 

And this is one explanation for the growing interest in the Islamic religion within 

Western nations—so much so that Islam is today the fastest­growing religion in the 

world. 269 

The Islamic proposal is that those whose hearts and minds are open to evidence 

will recognize both the Godly and the human elements of the Bible. The Godly elements 

serve as a scriptural skeleton of laws, morals, and codes of conduct while the human 

elements drive the sincere to search for God’s final revelation. Muslims propose the Holy 

Qur’an as the final revelation which fills out the framework of truths scattered throughout 

the Old and New Testaments. 

As the translation of the Holy Qur’an reads, “It is He Who sent down to you (step 

by step), in truth, the Book, confirming what went before it; and He sent down the Law 

(of Moses) and the Gospel (of Jesus) before this, as a guide to mankind, and He sent 

down the Criterion (of judgment between right and wrong)” (TMQ 3:3). 

Many infer from the above passage that the Qur’an endorses the Jewish and 

Christian bibles (the Old and New Testaments) as scripture. Not true. The Qur’an teaches 

that God did indeed send down the Law (of Moses) and the Gospel (of Jesus) and that, to 

this day, some of that truth remains within the books of the Christians and Jews. 

However, just where the Law (of Moses), the Gospel (of Jesus), and the truths therein are 

to be found—in which passages, and whether in books of the Bible, the Apocrypha, or 

elsewhere—the Qur’an does not specify. 

Perspective is an issue here. We might read “the Law (of Moses) and the Gospel 

(of Jesus)” and reflexively equate this reference to the Old and New Testaments. 

However, the preceding analysis should convince even the most committed devotee that 

269 Guinness Book of Knowledge. p. 195.


Brown / MisGod’ed  301 

301 

wherever the scriptures of Moses and Jesus are, they are not preserved in the Bible in the 

unadulterated purity in which they were revealed. Hence the need for a final revelation to 

confirm the truth of “what went before,” to refute the scriptural corruptions of men, and 

to function as a “criterion (of judgment between right and wrong).” Hence, also, the need 

for a revelation bearing the welcome announcement, 

O People of the Book! There has come to you Our Messenger, 

revealing to you much that you used to hide in the Book, and passing over 

much (that is now unnecessary): There has come to you from Allah a 

(new) light and a perspicuous Book, wherewith Allah guides all who seek 

His good pleasure to ways of peace and safety, and leads them out of 

darkness, by His Will, unto the light—guides them to a Path that is 

Straight (TMQ 5:15­16). 

The unfortunate corruption of Old and New Testaments has hampered our ability 

to distinguish true revelation from man­made insertions. Some scriptural 

misunderstandings are of a relatively minor nature, others catastrophic. For example, 

“born­again” Christians believe, as recorded in the King James Version, “Unless one is 

born again, he cannot see the kingdom of God,” (John 3:3) and “You must be born again” 

(John 3:7). This modern sect depends upon an ideology which hinges on the phrase 

“born­again,”—a phrase that is, in fact, a mistranslation of the Greek gennao anothen, 

which means “generated,” or “begotten,” from above. 270 According to the true 

translation, all mankind is gennao anothen, whether we want it or not, for where is the 

270 Strong’s Exhaustive Concordance of the Bible.


Brown / MisGod’ed  302 

302 

person who is “generated from below”? Some modern bibles are more faithful to the true 

translation, others are not, and we can only imagine the soul­sucking pressures that led to 

changing two words in order to sell a few more million copies. For example, the New 

International Version goes halfway and translates gennao anothen as “born from above.” 

Consequently, there are literally millions of souls who have departed this worldly life 

with their hopes for salvation pinned on a key phrase, which in fact is nonexistent in the 

meaning of the Greek. 

A plethora of such misunderstandings have blossomed from the fertile field of the 

last twelve verses of the Gospel of Mark, as previously discussed. One author writes, 

“How did Mark end his Gospel? Unfortunately, we do not know; the most that can be 

said is that four different endings are current among the manuscripts but probably none of 

them represents what Mark originally intended.” 271 

That’s “the most that can be said”? 

Hardly. 

These last twelve verses (Mark 16:9­20) have long been in dispute, and for good 

reason. The two most ancient manuscripts (Vatican MS. No. 1209 and the Sinaitic Syriac 

Codex) end at Mark 16:8. Mark 16:9­20 is not found in any known papyri prior to the 

sixth century CE, and even then, in a Syriac version of 616 CE, these twelve verses exist 

only as a marginal note (as can be confirmed in the marginal references of Nestle, Novum 

Testamentum Graece). To Clement of Alexandria and Origen, these verses didn’t exist. 272 

Eusebius and Jerome testify that this ending to Mark was not to be found in virtually any 

271 Metzger, Bruce M. and Ehrman, Bart D. The Text of the New Testament: Its Transmission, Corruption, 
and Restoration. P. 322. 
272 Metzger, Bruce M. A Textual Commentary on the Greek New Testament. P. 103.


Brown / MisGod’ed  303 

303 

of the Greek manuscripts of which they were aware. 273 Professor Metzger elaborates, 

“Not a few manuscripts that contain the passage have scribal notes stating that older 

Greek copies lack it, and in other witnesses the passage is marked with asterisks or obeli, 

the conventional signs used by copyists to indicate a spurious addition to a document…. 

It is obvious that the expanded form of the long ending has no claim to be original … It 

probably is the work of a second or third century scribe …” 274 

As the 1977 RSV acknowledges in a footnote to Mark 16:8, “Some of the most 

ancient authorities bring the book to a close at the end of verse 8.” 275 The Interpreter’s 

Bible comments, “Attempts have been made to recover the ‘lost ending’ of Mark in the 

remaining sections of Matthew or Luke, or even John or Acts; but none of these has been 

generally approved, and it is doubtful if Luke’s and Matthew’s copies of Mark went 

beyond 16:8. The problem is a fascinating one for research; but it is probably insoluble at 

present.” 276 

Hope is offered that “further discoveries of early MSS may help toward a 

solution.” 277 In the meantime debate rages and these verses, though most likely penned 

by the second­century presbyter Ariston, 278 are retained by the Catholic Vulgate and 

many Protestant bibles. Consequently, those who trust their bibles to convey only “gospel 

truth” continue to accept the teachings these verses convey. What’s the harm? Just this— 

these last twelve verses of “Mark” support evangelism, baptism, exorcism, speaking in 

tongues, and testing faith by handling rattlesnakes. More than half the fatalities by 

273 Metzger, Bruce M. A Textual Commentary on the Greek New Testament. P. 103. 
274 Metzger, Bruce M. A Textual Commentary on the Greek New Testament. Pp. 103­4. 
275  The Bible, Revised  Standard  Version.  1977. New York: American  Bible  Society.  Footnote  at  end  of 
‘Mark.’ 
276 The Interpreter’s Bible. p. 915. 
277 The Interpreter’s Bible. p. 915. 
278 The Interpreter’s Bible. p. 915.


Brown / MisGod’ed  304 

304 

rattlesnake bite in the United States are purportedly from snake­handling cults, not 

because more people are bitten, but because they consider it an act of faith to neither 

report nor treat the bites. 

Should modern bibles honor the most ancient textual sources and eliminate Mark 

16:9­20, Jehovah’s Witnesses would be one step closer to sleeping late Saturday 

mornings (as would their unfortunate neighbors), Pentacostals could untie their twisted 

tongues for noble and intelligible speech, and all Christians would have one less reason to 

agonize over the fate of the unbaptized deceased. 

So all in all, what do we have? We have an inerrant Creator and a very, very, very 

errant Old and New Testament. How do we rectify these two? Either by closing our eyes 

to the textual deficiencies, or by acknowledging these deficiencies and trying to make 

sense of them. And at this, Jewish and Christian apologetics have failed miserably. 

Enter the Muslim point of view. 

Muslims assert that whenever the recorded “word of God” was corrupted by the 

hand of man, God, in His mercy, renewed His message through a new, clarifying 

revelation. In this manner the Old Testament, once corrupted, was replaced by the New 

Testament, and the New Testament by the Holy Qur’an. Muslims contend that throughout 

this repeating cycle of divine revelation—human corruption—clarifying revelation, the 

one constant Allah did not permit to be lost in the muddle was His message of divine 

unity. This creed is the keystone of true faith, and as such, Allah preserved His creed 

throughout time and throughout revelation. And if this present book has not proven any 

other point, it has shown that whether we speak of divine unity in the commandments of


Brown / MisGod’ed  305 

305 

the Old Testament, in the teachings of Jesus Christ, or in the message of the Holy Qur’an, 

we speak of the same eternal creed: God is One, without partner or co­sharer in divinity. 

Let us remember that each doctrinal element of Trinitarian creed is either based 

on non­biblical evidence, or on the manipulation and/or misunderstanding of ambiguous, 

questionable or isolated New Testament verses. In every case these verses lack support 

from the other books or epistles, as discussed above, and in some cases are flatly 

contradicted by the recorded teachings of Jesus. 

Now, we can reasonably expect God would not hide the most critical elements of 

true belief, since the point of revelation is to reveal. After all, as most teachers know, the 

bulk of teaching is repetition. Hence, the ingredients of true faith can be expected to have 

been conveyed in clear and unambiguous terms, over and over again. With regard to the 

Bible, this is precisely the case. The most repeated, consistent and verifiable teachings of 

the Old and New Testaments convey the oneness of God and the mandate to obey Him, 

which incidentally includes the directive to accept the final messenger and revelation. 

Now, many well­read Christians will be quick to point out that the Bible ends 

with a strong warning in the book of Revelation. Never mind that “Hebrews was for long 

under suspicion in the West, and Revelation was usually excluded in the fourth and fifth 

centuries where the school of Antioch held sway.” 279 No, never mind that, but just 

consider this: the last verses of the Bible (Revelation 22:18­19) warn against anyone 

adding or taking away from “this book”—a warning which should prompt the question, 

“Ummmm, which book?” The Bible is a collection of books. That’s how it got the 

name—from the Latin biblia, literally meaning “the books.” Hence “bibliography” for a 

279 Kelly, J. N. D. 1978. Early Christian Doctrines. San Francisco: Harper & Brothers Publishers. p. 60.


Brown / MisGod’ed  306 

306 

list of books, “bibliophile” for a lover of books, the French biblioteque for “library”—the 

list goes on and on. As F. F. Arbuthnot notes, 

Another short journey takes us back to the fourteenth century, 

when people began to say “The Bible.” The simple fact that we call this 

collection of books “The Bible,” as if it were one book and not a 

collection of books, is a very important fact—a fact that has been fruitful 

of misunderstanding. We naturally think of one book as having one 

author, or one directing genius…. 

Prior to the fourteenth century it was not called “The Bible.” It was 

not thought of as one book. In Greek it was not Ton Biblion, but Ta 

Biblia—the books. And prior to the fifth century these were not called 

books at all, but writings—Hebrew and Christian writings. 280 

We should also note that the books of the Bible are not compiled in chronological 

order. The book of Revelation was not the last book written. However, strategic 

placement at the end of the Bible gives this false impression. In fact, James, the First, 

Second, and Third Epistles of John, the gospel of John, Jude, First and Second Timothy, 

Titus, and 2 Peter are all thought to have been written between five to sixty­five years 

after the book of Revelation. 281 A difference of five seconds, much less five to sixty­five 

years, would violate the “thou shalt not add to” clause, if the above verses of Revelation 

were meant to apply to the Bible as a whole. But they do not, and can not. 

280 Arbuthnot, F. F. 1885. The Construction of the Bible and the Korân. London: Watts & Co. pp. 8­9. 
281 Goodspeed, Edgar J. pp. 226­7.


Brown / MisGod’ed  307 

307 

The oldest known New Testament manuscript, the fourth­century Codex 

Sinaiticus, contains both The Shepherd of Hermas and the Epistle of Barnabas—two 

books which were recognized by many early Christians as books of the New 

Testament. 282 However, these two books subsequently were removed and placed in the 

Apocrypha. The Protestant Bible eliminated seven more books, as well as portions of 

others, to include Esdras I and II, Tobit, Judith, the additions to the book of Esther, the 

Wisdom of Solomon, Ecclesiasticus, Baruch, the Letter of Jeremiah, the Prayer of 

Azariah and the Song of the Three Young Men, Susanna, Bel and the Dragon, the Prayer 

of Manasseh, Maccabees I and II. These omissions would violate the “thou shalt not take 

away” clause in each and every instance, had the teachings of Revelation applied to the 

Bible as a whole. 

Hence, the “book” which the last line of Revelation refers to can be none other 

than itself, the book of Revelation, and the book of Revelation alone. Otherwise, the 

principal violators of the warning regarding deletions and insertions are the Christian 

clergy themselves, for quite a lot has both been added to and removed from the biblia, or 

collection of books as a whole. 

Such arguments are not foreign to Christian clergy—but largely hidden from the 

lay public. Few scholars step out of the doctrines in which they are entrenched, and few 

laity possess sufficient interest and motivation to wage the intellectual battle necessary to 

confront Christian authorities with the baselessness (and in many cases frank falsehood) 

of their beliefs. All the same, more forthright Christian sources admit some amazing 

things. For example, as previously mentioned, no Christian scholar of significant worth 

considers Greek to have been the original language of Jesus. Nonetheless, many speak of 

282 Ehrman, Bart D. The New Testament: A Historical Introduction to the Early Christian Writings. P. 14.


Brown / MisGod’ed  308 

308 

the “original Greek,” knowing that, in time, public imitation will follow. However, if 

asked directly, most clergy are honest enough to admit that Jesus spoke Aramaic and 

ancient Hebrew, but not the Koiné Greek in which the New Testament manuscripts are 

recorded. 283 Reverend J. R. Dummelow of Queen’s College fame (Cambridge, England), 

is just one of many who readily volunteer such information. 284 

Running countercurrent to the overwhelming flow of evidence and scholarly 

opinion, a small handful of fringe theologians have recently struggled to suggest that 

Jesus did in fact speak Koiné Greek. There was a time when it was easier to pass off such 

glib answers to a gullible public, but that time is long past. The burden of Christianity, 

then, is to accept untenable tenets of faith, despite evidence which assaults every wall of 

the infirm castle of Trinitarian belief, right down to the very foundation, which is to say, 

the New Testament. 

The challenge of Islam is to accept Moses and Jesus as human prophets (but 

nothing more), to understand the infidelity of those who molded Judaism and Christianity 

to their present forms, to recognize Muhammad as the final prophet predicted in both Old 

and New Testaments, and to revere the revelation he transmitted. Muslims claim this 

revelation is consistent with previous scripture, congruent with human nature, and in 

conformity with the realities of worldly existence. They claim this revelation withstands 

the highest levels of critical analysis, being Godly in content, design, and complete 

perfection. They claim this revelation to be the Holy Qur’an. 

283 Ehrman, Bart D. The New Testament: A Historical Introduction to the Early Christian Writings. P. 48. 
284 Dummelow, Rev. J. R. Introduction, p. xvi.


Brown / MisGod’ed  309 

309 

Conclusion 

Be sure that you go to the author to get at his meaning, not to find yours. 

—John Ruskin, Sesame and Lilies 

What conclusions does the evidence given in this book suggest? 

We began by proposing that the name Allah is consistent with Old and New 

Testaments, as well as the Holy Qur’an, and showed that these three scriptures share the 

royal plural as well. Analysis of the doctrinal differences between Christianity and Islam 

reveal much of Christian canon to have been derived more from non­biblical sources than 

from the teachings of Jesus himself. Shockingly, much of Christian canon, and the 

Pauline teachings from which they were derived, actually contradict Jesus’ teachings. 

When we search the Bible for clarification, we find both Old and New Testaments 

corrupted. And if we can’t trust part of these books, which parts can we trust? 

Nonetheless, we discover continuity of creed between Old and New Testaments, 

and are not surprised. From a gut level, we expect God’s reality to be eternal. So when 

we find both Moses and Jesus teaching of God as one God, and of a final prophet to 

follow, perhaps we should pay attention.


Brown / MisGod’ed  310 

310 

Another critical point is that Moses, Jesus and Muhammad’s teachings are 

remarkably consistent. In fact, they agree more often than not. Of course, Muhammad’s 

teachings sharply conflict with Paul’s, but then again, so do those of Moses and Jesus. 

And this is just one more issue with which the three prophets, and the revelations they 

conveyed, concur: all three contradict Paul’s teachings! 

So if we cannot trust the Old and New Testaments for spiritual guidance, why 

should we trust the Holy Qur’an? And does Muhammad live up to his claim of 

prophethood? These questions cannot be answered in a sentence, paragraph, or even a 

chapter. They demanded a book—specifically, a sequel to this present volume—which I 

titled God’ed. I invite you to read it. 

* * * 

Absurdity supported by power will never be able to stand 

its ground against the efforts of reason. 

—Joseph Priestley


Brown / MisGod’ed  311 

311 

Appendix – Hadith Methodology 

The Qur’an commands believers to obey Allah’s messenger and follow his 

example. For this reason, early Muslims preserved Muhammad’s teachings and example 

in the volumes of traditions known as hadith. No detail was too small, and from that day 

to this, the devout have modeled their lives after that of the prophet. From the hadith 

record we not only know how often Muhammad brushed his teeth (never less than five 

times a day), but in what order he brushed them (laterally, beginning on the right). We 

know how he ate, drank and slept, his dress, manners and comportment, down to the 

finest detail. Most importantly, we know how he lived the religion he conveyed, and from 

this many social and legal precedents were established. 

Not surprisingly, after his death impious “followers” attempted to modify the 

religion closer to their hearts’ desires through falsifying hadith. Contrary to what we 

might at first expect, this strengthened, rather than weakened, the hadith records. Just as 

counterfeit money forces governments to higher standards of production and 

authentication, false hadith forced the Muslims to deeper levels of hadith analysis. In the 

same manner that experts can differentiate valid currency from fake, Muslim scholars can 

distinguish valid hadith from those that are weak or fabricated.


Brown / MisGod’ed  312 

312 

The process of hadith authentication became the gold standard of historical 

record­keeping during its time, and for centuries to follow. Certainly, it remained 

unrivaled in the West. To this day we don’t really know what life was like in England and 

Europe at the turn of the first millennium, due to the dearth of reliable records and 

verifiable information. But through the hadith records, we know the most intimate details 

about Muhammad and his life in early seventh­century Arabia. 

The following is a brief overview of the exacting standards of hadith 

authentication: Individual hadith are classified into one of two broad categories—Sahih 

(authentic) and Daif (weak). Sahih hadith are further subdivided into four subcategories, 

all of which are accepted, whereas weak hadith are subdivided into over thirty 

subcategories, all of which are rejected. In order for a hadith to be accepted, the sanad 

(chain of transmission) must be an unbroken chain of narrators all the way back to the 

Prophet. Each narrator in this chain must have been a fair and honest person, known for a 

strong memory and accurate records. The text of the hadith itself must not have any 

internal defects, and must not conflict with other accepted hadith or with the Qur’an. 

Each of the above requirements has a multitude of disqualifiers, totaling twenty­five 

categories of disqualification. For example, a narrator would have been disqualified if 

mentally imbalanced, non­Muslim (and therefore more liable to subvert the religion), 

immature, an innovator, a liar (or even accused of being a liar), known to have committed 

great sins or to have persisted in the commission of minor sins, or one who failed to 

exemplify praiseworthy values. 

Accuracy was nullified by absentmindedness, such as relating the same story on 

two or more occasions using different wording, even if it did not change the meaning.


Brown / MisGod’ed  313 

313 

Records reconstructed after being lost in a natural disaster such as a fire are not accepted, 

and a narrator whose story conflicted with a hadith of higher authentication found his 

entire collection of hadith disqualified. Even simple internal defects disqualify a hadith. 

For example, if a teacher relates a hadith, and explains a word without the student 

understanding that the explanation is not part of the hadith, and the student subsequently 

relates the hadith complete with the explanation, the student’s narration of the hadith is 

disqualified. Even such a simple error as transposing two names in the chain of 

transmission (and certainly losing one name in the chain) brings disqualification, even 

though the body of the text remains unchanged. 

Hadith are further subdivided by the sanad (chain of narration) into Mutawatir 

and Ahad modes of transmission. AMutawatir hadith is one related by a sufficiently 

large number of narrators (a minimum of four, but usually ten or more) to prevent the 

creation of a lie, from the beginning to the end of the chain of narrators. Why would it be 

considered impossible for the narrators to have plotted a lie? For practical reasons, such 

as the narrators never having known each other, having been geographically isolated 

from one another, or because the narrators were all known to have possessed impeccable 

characters, for any one of whom lying would have been inconsistent with the witness of 

their lives. 

Any hadith passed down through the ages by a chain of narration less than 

Mutawatir is classified as Ahad, which itself bears three subcategories. A hadith related 

by a thousand reliable witnesses at each chain of the sanad of narration, with the 

exception of one stage which has less than four narrators, automatically is demoted to the 

Ahad class.


Brown / MisGod’ed  314 

314 

The two classifications—one by authenticity and the other by mode of 

transmission—are largely complementary, for a Sahih (authentic) hadith with a 

Mutawatir chain of transmission certainly deserves more respect than a Daif (weak) 

hadith with an Ahad sanad. Fabricated hadith, it would seem, have little chance of 

slipping through either one of these filters of authentication, but to slip past both would 

border on the impossible.


Brown / MisGod’ed  315 

315 

Bibliography 

Achtemeier,  Paul  J.  (General  Editor).  Harper’s  Bible  Dictionary.  1985.  New 

York: Harper and Row. 

Aland, Kurt and Barbara Aland. 1995. The Text of the New Testament: An 

Introduction to the Critical Editions and to the Theory and Practice of Modern Textual 

Criticism. William B. Eerdmans Publishing Co. 

Aland, Kurt, Matthew Black, Carlo M. Martini, Bruce M. Metzger & Allen 

Wikgren (Editors). 1968. The Greek New Testament. Second Edition. United Bible 

Societies. 

Arberry, A. J. 1996. The Koran Interpreted. A Touchstone book: Simon & 

Schuster. 

Arbuthnot, F. F. 1885. The Construction of the Bible and the Korân. London: 

Watts & Co. 

Ayto, John. Dictionary of Word Origins. 1991. New York: Arcade Publishing, 

Inc. 

The Bible, Revised Standard Version. 1977. New York: American Bible Society.


Brown / MisGod’ed  316 

316 

Burman, Edward. 1984. The Inquisition, The Hammer of Heresy. New York: 

Dorset Press. 

Butler, Trent C. (General Editor). Holman Bible Dictionary. Nashville: Holman 

Bible Publishers. 

Buttrick, George Arthur (Ed.). 1962 (1996 Print). The Interpreter’s Dictionary of 

the Bible. Nashville: Abingdon Press. 

Cadoux, Cecil John. 1948. The Life of Jesus. Middlesex: Penguin Books. 

Carmichael, Joel, M.A. 1962. The Death of Jesus. New York: The Macmillan 

Company. 

Carroll, Lewis. Alice’s Adventures in Wonderland. 

Catholic Encyclopedia. CD­Rom; 1914 edition 

Chamberlin, E. R. 1993. The Bad Popes. Barnes & Noble, Inc. 

Chapman, Dom John. 1907. The Condemnation of Pope Honorius. London: 

Catholic Truth Society.


Brown / MisGod’ed  317 

317 

Cohen, J.M. and M.J. 1996. The Penguin Dictionary of Twentieth­Century 

Quotations. Penguin Books. 

Conybeare, Fred. C., M.A. 1898. The Key of Truth. Oxford: Clarendon Press. 

Cross, F. L. and E. A. Livingstone (editors). 1974. The Oxford Dictionary of the 

Christian Church. London: Oxford University Press. 

Dawud, Abdul­Ahad (Formerly known as Reverend David Benjamin Keldani, 

Bishop of Uramiah). 1992.Muhammad in the Bible. Jeddah: Abul­Qasim Publishing 

House. 

Douglas, J. D. (general editor). The New International Dictionary of the Christian 

Church. 1978. Grand Rapids, MI: Zondervan Publishing House. 

Dow, Lorenzo. Reflections on the Love of God. 

Dummelow, Rev. J. R. (editor). 1908. A Commentary on the Holy Bible. New 

York: Macmillan Publishing Co., Inc. 

Easton, M. G., M.A., D.D. Easton’s Bible Dictionary. Nashville: Thomas Nelson 

Publishers.


Brown / MisGod’ed  318 

318 

Ehrman, Bart D. 2005. Lost Christianities. Oxford University Press. 

Ehrman, Bart D. 2003. Lost Scriptures: Books that Did Not Make It into the New 

Testament. Oxford University Press. 

Ehrman, Bart D. 2005. Misquoting Jesus. HarperCollins. 

Ehrman, Bart D. The New Testament: A Historical Introduction to the Early 

Christian Writings. 2004. Oxford University Press. 

Ehrman, Bart D. 1993. The Orthodox Corruption of Scripture: The Effect of Early 

Christological Controversies on the Text of the New Testament. Oxford University Press. 

Encyclopaedia Britannica. 1994­1998. CD­ROM. 

Encyclopaedia Judaica. 1971. Jerusalem: Keter Publishing House Ltd. 

Findlay, Rev. Adam Fyfe, M.A., D.D. 1929. The History of Christianity in the 

Light of Modern Knowledge. London: Blackie & Son, Ltd. 

Funk, Robert Walter. 1996. Honest to Jesus, Jesus for a New Millennium. 

Polebridge Press.


Brown / MisGod’ed  319 

319 

Gehman, Henry Snyder (editor). The New Westminster Dictionary of the Bible. 

1970. The Westminster Press. 

Gibbon, Edward, Esq. 1854. The History of the Decline and Fall of the Roman 

Empire. London: Henry G. Bohn. 

Gilbert, Arthur. 1968. The Vatican Council and The Jews. New York: The World 

Publishing Company. 

Goodspeed, Edgar J. 1946. How to Read the Bible. The John C. Winston 

Company. 

Guillaume, Alfred. 1990. Islam. Penguin Books. 

Guinness Book of Knowledge. 1997. Guinness Publishing. 

Gwatkin, H.M. 1898. The Arian Controversy. London: Longmans, Green, and Co. 

Hart, Michael H. 1998. The 100, A Ranking of the Most  Influential Persons  in 

History. Citadel Press.


Brown / MisGod’ed  320 

320 

Hastings, James (editor). 1913. The Encyclopedia of Religion and Ethics. Charles 

Scribner’s & Sons. 

Hastings, James (editor); Revised edition by Frederick C. Grant and H. H. 

Rowley. 1963. Dictionary of The Bible. Second Edition. Charles Scribner’s Sons. 

The Holy Bible, New King James Version. 1982. Thomas Nelson Publishers. 

The Holy Bible, New Revised Standard Version. Grand Rapids, MI: Zondervan 

Publishing House. 

Huxley, Thomas H. 1870. Discourse Touching The Method of Using One’s 

Reason Rightly and of Seeking Scientific Truth. 

Ibn Hisham. As­Seerah An­Nabawiyyah. 

The Interpreter’s Bible. 1957. Nashville: Abingdon Press. 

Kee, Howard Clark (Notes and References by). 1993. The Cambridge Annotated 

Study Bible, New Revised Standard Version. Cambridge University Press. 

Kelly, J. N. D. 1978. Early Christian Doctrines. San Francisco: Harper & 

Brothers Publishers.


Brown / MisGod’ed  321 

321 

Kittel, Gerhard and Gerhard Friedrich (editors). 1985. Theological Dictionary of 

the New Testament. Translated by Geoffrey W. Bromiley. William B. Eerdmans 

Publishing Co., Paternoster Press Ltd. 

Lea, Henry Charles. 1958. A History of The Inquisition of The Middle Ages. New 

York: Russell & Russell. 

Lehmann, Johannes. 1972. The Jesus Report. Translated by Michael Heron. 

London: Souvenir Press. 

Lejeune, Anthony. 1998. The Concise Dictionary of Foreign Quotations. Stacey 

London. 

London Daily News. June 25, 1984. 

McBrien, Richard P. (General Editor). 1995. HarperCollins Encyclopedia of 

Catholicism. New York: HarperCollins Publishers. 

McManners, John (Editor). 1990. The Oxford Illustrated History of Christianity. 

Oxford University Press.


Brown / MisGod’ed  322 

322 

Meagher, Paul Kevin OP, S.T.M., Thomas C. O’Brien, Sister Consuelo Maria 

Aherne, SSJ (editors). 1979. Encyclopedic Dictionary of Religion. Philadelphia: Corpus 

Publications. 

Metzger, Bruce M. 1963. “Explicit References in the Works of Origen to 

Variant Readings in New Testament Manuscripts,” in J. N. Birdsall and R. W. 

Thomson (ed.), Biblical And Patristic Studies In Memory Of Robert Pierce Casey. 

Herder: Frieburg. 

Metzger, Bruce M. 2005. A Textual Commentary on the Greek New Testament. 

Deutsche Bibelgesellschaft, D—Stuttgart. 

Metzger, Bruce M. and Ehrman, Bart D. 2005. The Text of the New Testament: Its 

Transmission, Corruption, and Restoration. Oxford University Press. 

Michener, James A. May, 1955. ‘Islam: The Misunderstood Religion,’ in 

Reader’s Digest [American Edition]. 

Motley, John Lothrop. 1884. The Rise of the Dutch Republic: A History. London: 

Bickers & Son. 

Musnad Ahmad


Brown / MisGod’ed  323 

323 

Myers, Jacob M. 1966. Invitation to the Old Testament. New York: Doubleday & 

Company. 

New Catholic Encyclopedia. 1967. Washington, D.C.: The Catholic University of 

America. 

The New International Encyclopaedia. 1917. 2 nd Ed. New York: Dodd, Mead and 

Company. 

Nostra Aetate. 28 October 1965. Item #4. Official publication of the Vatican 

website, www.vatican.va 

Nydell, Margaret K. 2006. Understanding Arabs. Intercultural Press. 

Ostrogorsky, George.  1969.  History of the Byzantine State.  (Translated from the 

German by Joan Hussey).  New Brunswick: Rutgers University Press. 

Parke, David B. 1957. The Epic of Unitarianism. Boston: Starr King Press. 

Reumann, John. 1991. Variety and Unity in New Testament Thought. Oxford 

University Press.


Brown / MisGod’ed  324 

324 

Roth, Cecil B. Litt., M.A., D. Phil. and Geoffrey Wigoder, D. Phil. (editors­in­ 

chief). 1975. The New Standard Jewish Encyclopedia. W. H. Allen. 

Sahih Al­Bukhari 

Sale, George. 1734. The Koran. London: C. Ackers. 

Scofield, C. I., D.D. (Editor). 1970. The New Scofield Reference Bible. New 

York: Oxford University Press. 

Shakespeare, William. The Merchant of Venice. 

Shaw, George Bernard.  1944. Everybody’s Political What’s What? 

Stanton, Graham N. 1989. The Gospels and Jesus. Oxford University Press. 

Strong’s Exhaustive Concordance of the Bible. 1980. World Bible Publishers. 

Toland, John. 1718. Tetradymus; bound with, Nazarenus: or, Jewish, Gentile and 

Mahometan Christianity. London. 

Tugwell, Simon OP. 1989. The Apostolic Fathers. Harrisburg, Pennsylvania: 

Morehouse Publishing.


Brown / MisGod’ed  325 

325 

Twain, Mark. Following the Equator. “Pudd’nhead Wilson’s New Calendar.” 

Wakefield, Gilbert, B.A. An Enquiry into the Opinions of the Christian Writers of 

the Three First Centuries Concerning the Person of Jesus Christ. 1824. Editor’s 

dedication. 

Wallace, Robert, F.G.S. 1850. Antitrinitarian Biography. London: E.T. Whitfield. 

Weiss, Johannes. 1909. Paul and Jesus. (Translated by Rev. H. J. Chaytor). 

London and New York: Harper and Brothers. 

Wells, H. G. 1921. The Outline of History. Fourth Edition. Volume 2. Section 

XXXI – ‘Muhammad and Islam.’ New York: The Review of Reviews Company. 

Werblowsky, R. J. Zwi and Geoffrey Wigoder (editors in chief). 1997. The 

Oxford Dictionary of the Jewish Religion. Oxford University Press. 

Wrede, William. 1962. Paul. Translated by Edward Lummis. Lexington, 

Kentucky: American Theological Library Association Committee on Reprinting. 

Zahrnt, Heinz. 1817. The Historical Jesus. (Translated from the German by J. S. 

Bowden). New York: Harper and Row.


Brown / MisGod’ed  326 

326


