Comparison of Islam, Judaism and Christianity

[image: image1.png]G


[image: image2.jpg]


[image: image3.png]


Islam is the second largest religion in the world after Christianity. As a monotheistic faith that originated in the Middle East, Islam holds many beliefs and practices in common with Judaism and Christianity.

Judaism, Islam and Christianity are collectively known as "Abrahamic religions" because they trace their history to the covenant God made with Abraham in the Hebrew Bible. 

The Prophet Muhammad met both Jews and Christians during his lifetime, and Islam has come into frequent contact with both of its fellow monotheistic faiths throughout most of its history. 

As a brief guide of the similarities and differences of Islam, Judaism and Christianity, the following chart compares the statistics, origins, history and religious beliefs of these three great monotheistic faiths. 

Please note that, as with all charts of this kind, the information is oversimplified and should not be used as a sole resource. 

Comparison of Statistics and Basics 

	 
	Islam
	Judaism
	Christianity

	adherents called 
	Muslims
	Jews
	Christians

	current adherents 
	1.3 billion 
	14 million 
	2 billion 

	current size rank 
	2nd largest
	12th largest 
	largest

	major concentration 
	Middle East, Southeast Asia 
	Israel, Europe, USA 
	Europe, North and South America, rapid growth in Africa 

	sacred text 
	Qur'an (Koran) 
	Bible
	Bible (Jewish Bible + New Testament) 

	other written authority 
	Hadith
	Talmud, Midrash, Responsa 
	church fathers, church councils, papal decrees (Catholic only) 

	religious law 
	Sharia 
	Halakhah
	Canon Law 

	clergy
	imams 
	rabbis
	priests, ministers, pastors, bishops

	house of worship 
	mosque
	synagogue
	church, chapel, cathedral 

	main day of worship 
	Friday
	Saturday
	Sunday

	church and state 
	integrated
	separate 
	separate


Comparison of Origins and History

	 
	Islam
	Judaism
	Christianity

	date founded 
	622 CE
	unknown
	c. 33 CE 

	place founded 
	Saudi Arabia 
	Palestine (def) 
	Palestine

	founder
	Muhammad
	Moses or Abraham
	Jesus

	original language(s)
	Arabic
	Hebrew
	Aramaic, Greek 

	early expansion 
	within 12 years, entire Arabian peninsula; within 100 years, Muslim world stretched from the Atlantic to China
	little expansion; mostly confined to Palestine 
	within 60 years, churches in major cities in Palestine, Turkey, Greece and Rome (map); entire Roman Empire by end of 4th cent. 

	major splits 
	Shia/Sunni, c. 650 CE 
	Reform/Orthodox, 1800s CE 
	Catholic/Orthodox, 1054 CE; Catholic/Protestant, 1500s CE 


Comparison of Religious Beliefs

	 
	Islam
	Judaism
	Christianity

	type of theism 
	strict monotheism 
	strict monotheism 
	Trinitarian monotheism 

	ultimate reality
	one God 
	one God 
	one God 

	names of God 
	Allah (Arabic for God) 
	Yahweh, Elohim 
	Yahweh, the Holy Trinity 

	other spiritual beings 
	angels, demons, jinn 
	angels and demons 
	angels and demons 

	revered humans 
	prophets, imams (especially in Shia) 
	prophets
	saints, church fathers 

	identity of Jesus 
	true prophet of God, whose message has been corrupted 
	false prophet 
	Son of God, God incarnate, savior of the world 

	birth of Jesus 
	virgin birth 
	normal birth 
	virgin birth 

	death of Jesus 
	did not die, but ascended into heaven during crucifixion
	death by crucifixion 
	death by crucifixion

	resurrection of Jesus 
	denied
	denied
	affirmed

	second coming of Jesus 
	affirmed
	denied
	affirmed

	divine revelation
	through Muhammad, recorded in Qur'an 
	through Prophets, recorded in Bible 
	through Prophets and Jesus (as God Himself), recorded in Bible 

	view of sacred text 
	inspired, literal word of God, inerrant in original languages
	views vary 
	inspired, some believe inerrant in original languages 

	human nature 
	equal ability to do good or evil 
	two equal impulses, one good and one bad 
	"original sin" inherited from Adam - tendency towards evil 

	means of salvation 
	correct belief, good deeds, Five Pillars 
	belief in God, good deeds 
	correct belief, faith, good deeds, sacraments (some Protestants emphasize faith alone) 

	God's role in salvation 
	predestination
	divine revelation and forgiveness 
	predestination, various forms of grace 

	good afterlife 
	eternal paradise
	views vary: either heaven or no afterlife
	eternal heaven

	bad afterlife 
	eternal hell 
	views vary: either eternal Gehenna, reincarnation, or no afterlife 
	eternal hell, temporary purgatory (Catholicism) 

	view of fellow Abrahamic religions
	Jews and Christians are respected as "People of the Book," but they have wrong beliefs and only partial revelation.
	Islam and Christianity are false interpretations and extensions of Judaism. 
	Judaism is a true religion, but with incomplete revelation. Islam is a false religion. 


