Week Fifty-One – “’WHY’ do Christians believe Christianity is true & that all other religions & worldviews aren’t?” (Part 1)
Welcome/Prayer

Review of Week 50: “The Nativity Story”
Because of Adam’s willful disobedience to God which led to sin entering the world, mankind needed a Savior – Jesus Christ (Genesis 3:6-7,15; Romans 5:12,17,19). This Savior would be born of the Virgin Mary (Isaiah 7:14; Matthew 1:23,25; Luke 1:34), who was betrothed to Joseph (Matthew 1:18; Luke 1:27). He would be born in a manger in Bethlehem (Luke 2:4,7), & visited by shepherds (Luke 2:15-18). He would later be visited by an unknown number of wise men, or Magi, who traveled from the east, when He was a small child in a house (Matthew 2:9-11). They brought gifts of gold, frankincense, & myrrh, which represented His Kingship, Deity, & future suffering (Matthew 2:11). This Messiah Jesus would literally be God in the flesh (Isaiah 7:14; 9:6; Matthew 1:23,25; John 1:1,14), who would grow up to die an excruciating death on the cross to save all those who would believe in Him (John 3:16; 19:30; 2 Corinthians 5:21), which is what ‘The Nativity Story’ is really all about.
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

“’WHY’ do Christians believe Christianity is true & that all other religions & worldviews aren’t?” (Part 1) 
According to Adherents.com, as of 2005, there are at least 4,300 different ‘faith groups,’ in the world (although some sites report as many as 10,000 religions!)  So, although most people may know ‘what’ Christians believe, most people don’t really know ‘WHY’ they believe Christianity is the only ‘true’ religion, & that all other religions & worldviews aren’t.  Christians believe the Bible is the Inspired (‘God-breathed’) Word of God (2 Timothy 3:16).  Unfortunately, when many Christians are asked, “Why do you believe the Bible is the Inspired Word of God & that Christianity is true?” many Christians may answer, “Because my parents or pastor told me it was, & I trust them.”  However, if a Muslim were asked the same thing about Islam & the Qur’an, they would give a similar answer.  So, what makes Christianity & the Bible ‘true?’  Moses tells us the way to know if a prophet is truly from God or not is ‘when a prophet speaks in the name of the LORD, if the thing does not come about or come true, that is the thing which the LORD has not spoken’ (Deuteronomy 18:22).  Also, truth, like God (Malachi 3:6), cannot change.
‘OTHER RELIGIONS’:
Over 99% of the population (~7 billion people) include themselves in one of the ‘major’ world religions/worldviews (Christianity, Islam, ‘non-religious,’ Hinduism, Buddhism, Chinese Traditional, or Judaism).   However, of the thousands of organized religions/worldviews in the world, over 99% have less than 300 million members, have been around less than 1,400 years, and/or don’t have at least one ‘unchanging’ core belief that defines their religion, which are labeled in this study as ‘Other Religions.’
Primal Indigenous – independent religious groups, which total less than 300 million people, collectively, which includes Mongolian & Chinese tribes led by Shamans, whose religious core beliefs are subject to change.  Therefore, since truth cannot change, these religious groups can’t be true.
African Traditional & Diasporic (Nomads) – independent religious groups, which total less than 100 million people, collectively, whose religious leaders & tribes may wander from region to region assimilating beliefs over time from other tribes.  Again, since truth cannot change, these religious groups can’t be true.
Shintoism – meaning ‘Way of the gods,’ approximately 100 million Shintos consider Shintoism a ‘way of life,’ or self-identification of belief within Japan, while practicing other religions, like Buddhism, while about 4 million Shintos consider Shintoism their religion.  The Kojiki, or Shinto ‘Record of Ancient Matters,’ which was written around the 8th Century A.D. states:
“[Two gods] were called by all the myriad gods…were given a spear with which they stirred the water, & when removed water dripped from the end, an island was created…when they wished to bear offspring, they performed a ritual each rounding a pole…they had 2 children (islands)…they then gave birth to the 8 perfect islands of the Japanese archipelago [island chains.]”
Since this is not true how the Japanese island chains were formed, the Shinto Kojiki could not have been authored by God, & Shintoism cannot be true.

Sikhism – the 6th largest organized religion in the world, which total between 23-30 million people, founded by Guru Nanak in the 15th Century A.D.  Although monotheistic, they have contradictory beliefs, such as they ‘avoid superstitious traditions, like circumcision,’ but yet they practice baptism.  Therefore, since truth cannot change or contradict, Sikhism cannot be true.

Scientology – has around 500 thousand members, founded by science fiction writer, L. Ron Hubbard in 1953 (but not made an official religion until 2000), had ‘allegedly’ stated, “I'd like to start a religion. That's where the money is."  

http://en.wikipedia.org/wiki/Scientology_controversies#L._Ron_Hubbard_and_starting_a_religion_for_money
The ‘NON-RELIGIOUS’ – people who aren’t affiliated with an ‘organized religion’
Atheism – ‘the belief in no gods.’  Although atheists insist that atheism is not a religion, the 7th Circuit Court of Appeals in Wisconsin ruled atheism is a religion:

http://www.wnd.com/2005/08/31895/
“I think that religion really is about science.  I think that religious claims about the universe are scientific claims.” – Richard Dawkins, evolutionary biologist, author, & atheist, ‘The God Delusion Debate’ (2007)
In order to justify their belief that a Creator God doesn’t exist, the ‘beliefs’ of many atheists consist of the following to explain the origins of the universe & human life:
· Eternal universe – since we live in a universe that is governed by time (past, present, & future), as well as cause & effect, it is illogical to believe in an eternal universe, otherwise we would never arrive at ‘this’ moment in time.

· Abiogenesis – the universe came into being from nothing, which led to ‘spontaneous generation’ (life ‘evolved’ from non-living matter).  This violates the 1st Law of Thermodynamics – “energy (& therefore, matter) cannot be created nor destroyed.”  Since we are only aware of matter, energy, time, & space within our known universe, abiogenesis is illogical & unscientific.  Therefore, science cannot explain ‘how’ the universe came into existence.
· ‘Multi-universe’ – our universe is ‘theoretically’ one of billions of potential universes that exist simultaneously outside of ours, which were created by a ‘mother universe.’  There is no independent scientific evidence this is true, & it doesn’t address ‘what’ created this theoretical ‘mother universe’ since an eternal universe is impossible.  This hypothesis was ‘laid to rest’ in January 2011:
http://carm.org/atheism-and-the-multiverse

· Alien plantation – life was ‘planted’ on earth either by aliens or by a meteor crashing to earth with the ‘building blocks of life’ on it.  There is no evidence aliens exist, nor of any specific meteors that brought these ‘building blocks,’ nor is MACROevolution (human life evolving from single-celled life forms over long periods of time) provable.  Alien plantation also doesn’t explain ‘how’ these ‘aliens’ came to exist, nor how the universe came into existence either.
· Alternate dimensions – our dimension & reality is ‘theoretically’ one of billions of potential dimensions.  Like the ‘Multi-universe hypothesis,’ there is no independent scientific evidence that this is true, nor does it address ‘what’ created these theoretical dimensions.

· Jesus never existed – despite atheists, like former American Atheists President Ellen Johnson who ‘claimed’ that Jesus never existed, there is overwhelming evidence that He did exist, both from fellow atheists, as well as both Christian & nonchristian historians:

“When you look at history, maybe I alluded to the possibility that some historians think Jesus never existed.  I take that back – JESUS EXISTED!” – Richard Dawkins, ‘Has Science Buried God?’ (2009)

“The doctrine of the Kingdom of Heaven, which as the main teaching of Jesus is certainly one of the most revolutionary doctrines that ever stirred & changed human thought…one is obliged to say, ‘Here was a man.  This part of the tale could not have been invented.” – H.G. Wells, author & atheist

“He [Jesus Christ] was condemned: He was crucified in reality, & not in appearance, not in imagination, not in deceit.  He really died, & was buried, & rose from the dead.” – Ignatius, Church leader & pupil of the apostle John (1st Century A.D.)
The purpose why ‘some’ atheists insist that Jesus didn’t exist, is that since He lived & died, then there is no explanation for His empty tomb, when the ‘great stone’ was rolled back that first Easter Sunday.  However, there is more evidence for Jesus’ existence, by nonchristian historians, like Flavius Josephus (‘Antiquities of the Jews’), Rabbi Eliezer & writers of the Talmud, Cornelius Tacitus, Pliny the Younger, etc. than anyone in antiquity, which is why King David wrote. “The fool has said in his heart, ‘There is no God.’" (Psalm 14:1; 53:1)
Agnostics – ‘unsure’ if God exists, because He can’t be ‘scientifically proven.’  However, since God is a Spirit, He cannot be proven using science.  But, that doesn’t mean that God doesn’t exist, anymore than it means that George Washington wasn’t our 1st President, just because no one alive today ever met him or saw him sworn into office.  Many agnostics tend to believe that ‘opinion = truth.’  However, since truth is ‘absolute’ (what is ‘true’ today always has been & always will be ‘true’) & truth does not change, ALL opinions cannot be true, since opinions contradict each other (example:  God cannot ‘exist’ & ‘not exist’ at the same time).  There IS evidence God exists [see above].
Secular Humanism – humans are neither ‘good’ nor ‘bad,’ yet a person can be ‘good’ without God, human behavior & morality can be explained without God, & truth can ‘adapt.’  Since truth cannot change or ‘adapt,’ & since 2 Humanists’ moralities ‘may’ contradict each other, Humanism is not logical.

Non-Religious Theists – belief in ‘their‘ own ‘personal god,’ who condones their thoughts, morals, behavior, & outlook on the world.  Non-religious theists personally ‘choose’ what to believe about ‘their’ god, beginning with their own personal morals, & sometimes ‘picking & choosing’ beliefs about ‘god’ from various religions that they like.  Since there is absolutely NO evidence for ‘this’ kind of god, & since non-religious theists ‘may’ disagree on who ‘god’ is, non-religious theism is illogical.
Non-Religious Deists – don’t believe in a ‘personal god,’ but rather a ‘higher power’ that created the universe, but wasn’t, & isn’t, personally involved in its development & events.  Since the universe & the laws of physics are SO ‘finely-tuned’ in order to support life on earth, non-religious deism is illogical.
Therefore, since the ‘non-religious’ cannot explain how the universe & human beings came into existence, ‘why’ we’re here, & where we’re going, then only a religion that acknowledges the existence of God MUST be true.
“Science without religion is lame.’ – Albert Einstein
ISLAM 
Founded by Muhammad in the 7th Century A.D., who received a ‘revelation’ from Allah, through the angel Gabriel in Mt. Hyra, which became the Qur’an.  Muslims believe the Bible was corrupted, which contradicts the Qur’an, which states that Muhammad commended the Bible (Suras 3:3; 5:46), that the Bible cannot be corrupted (Suras 4:163; 2:86), & that the Bible cannot be altered (Suras 6:34,115; 10:64).  The Qur’an also teaches false beliefs about Christians, such as, Christians believe the Trinity is the Father, the Mother (Mary), & the Son (Suras 5:73-73,116) & that Christians believe that God had sex with Mary to have a son (Suras 2:116; 6:100-101; 10:68; 16:57; 19:35; 23:91; 37:149-151; 43:16-19).  The Qur’an also makes contradictory statements, as well as false scientific claims, which means that Muhammad is a false prophet (Deuteronomy 18:22) & the Qur’an is not the Word of God:
http://carm.org/contradictions-quran
http://carm.org/religious-movements/islam/quran-and-formation-sperm-error
HINDUISM 
No founder(s), so no one can be certain that what Hindus believe today is the same as what Hindus believed when it was founded.  Established around 1000-1500 B.C.  Polytheistic (belief in many gods), which there is philosophical & theological evidence for monotheism:

http://www.gotquestions.org/monotheism.html
Although Brahman is their ‘supreme god,’ Brahman is less of a personal god, & more of an ‘ultimate reality’ & the same as the ‘universe which is infinite,’ which is scientifically not true, which a Hindu is ‘in essence’ the same as the universe, developed through ‘self-knowledge.’  Hindus believe in Karma, which there is no justice in this world for, if someone violates the rights of others, & dies without being penalized for it.  Hindus believe in reincarnation, which there is no independent, objective, or other evidence for, while the Bible states that “it is appointed for men to die ONCE and after this comes judgment” (Hebrews 9:27). The Vedas (the Hindu ‘holy’ book) states:
“The moon is 50,000 leagues higher than the sun & has its own light.  The earth is flat & triangular, composed of 7 stages:  one of honey, one of sugar, one of butter, one of wine, & the earth sits on the heads of countless elephants who produce earthquakes when they shake.”
Because of the logical arguments for monotheism, the scientific inaccuracies of the Vedas, & the belief in 330 million gods, which need explanation for ‘their’ existence, Hinduism & the Vedas are not true, while the Bible is supported by science, describing the earth hanging on empty space (Job 26:7), evaporation & the earth’s hydrological cycle (Job 26:8; 37:11), the earth shaped like a round 3-dimensional circle (Job 26:10; Isaiah 40:22; Luke 17:31,34), & that the earth rotates, or ‘turns’ (Job 37:12; Job 38:14 – KJV, YLT, WEB).
BUDDHISM
Founded by Siddhartha Gautama (the ‘Buddha,’ the ‘enlightened one’) between the 4th-6th Century B.C.  Doesn’t really believe in a ‘creator god,’ but rather ‘self-existing’ in an ‘eternal cycle of birth & death.’  Like Hindus, Buddhists believe in Karma & reincarnation, & they also believe in ‘Nirvana’ (a state of ‘cessation’ or ‘enlightenment.’)  However, Jesus is the only ‘Light’ in the world & only those who practice Truth can come to this ‘Light’ (John 3:19-21), for Jesus is ‘the Way, the Truth, & the Life’ (John 14:6).  The ‘Anguttara Nikaya,’ the 4th Nikaya or ‘collection’ in the Sutta Pitaka’ (‘Basket of Discourse,’ or body of texts) states:
“Earthquakes are caused by wind moving water, & water moving the land.”
Since that is not how earthquakes are made, & the lack of independent evidence of an ‘eternal cycle of life & death,’ Buddhism, the Anguttara Nikaya, & the Sutta Pitaka are not true.

CHINESE TRADITIONAL RELIGIONS
Taoism – Founded by Laozi between the 4th to 5th Century B.C., the Tao Te Ching states:

“There are only 13 members of the body, through which death can come.”
Death only occurs when the brain dies, while other organs can be replaced when they stop functioning.  The Taoist concept of ‘Yin-Yang’ convey that there is no ‘good & bad,’ & that ‘opposites cannot exist without the other’ (the ‘indivisible whole.’)  However, Jesus was completely without sin (2 Corinthians 5:21), & when God created mankind, He originally created them ‘in His image’ without sin (Genesis 1:27; Romans 5:12).  Tao means ‘Way,’ while Jesus said He is the only ‘Way’ to the Father (John 14:6).  Therefore, Taoism & the Tao Te Ching are not true.
Confucianism – founded by Confucius in China (551-479 B.C.), Confucians follow multiple religions, & is more of a philosophy for living, than a religion.  They practice ancestor worship & sacrifice, & truth is determined by the parents, even if parents have opposite ‘truths,’ which is illogical.  Confucius taught: 
“The best government is one that rules through ‘natural morality’ – if people are led by laws & uniformity sought to be given them by punishments, they will try to avoid punishment, but have no sense of shame.  If they be led by virtue, & uniformity sought to be given them by the rules of propriety, they will have the sense of the shame, & moreover become good.”
So, if a person is punished they will never be good, but if they are rewarded, they will ‘become good,’ which is not necessarily true.  Therefore, Confucianism is not true.

JUDAISM:
Although the Torah was written by Moses around 3,500 years ago, the Jewish faith began with Abraham, who was the father of Isaac, who was the father of Jacob/Israel (Matthew 1:2) several hundred years before Moses was born.  However, Abraham also shared the same faith in the same God as Noah & Adam’s son, Abel (Hebrews 11:4,7-10,13).  So, the Jewish faith is the oldest religion in the world, dating back to Creation.  However, nonchristian Jews, who reject Jesus as their promised Jewish Messiah, (like the Pharisees & Sadducees did), do not share the same faith as Abraham & Moses, because they reject their own Scriptures, which prophesized that the Jewish Messiah would be ‘born of a virgin’ (Isaiah 7:4), & would be called ‘Mighty God’ & ‘Eternal Father’ (Isaiah 9:6).  Jesus was born of a virgin (Matthew 1:23; Luke 1:27,31-35), declared “I & the Father are One” (John 10:30), declared that He was God by referring to Himself as ‘I AM’ (Greek: ‘self-existence’)(John 8:58; 10:33), which is the Name the Old Testament God, Who said, “This is My Name forever” (Exodus 3:13-15).  In fact, Jesus’ Name means ‘Jehovah (God) is salvation,’ Who Thomas realized when he witnessed the risen Christ, by declaring ‘My Lord & my God!’ (John 20:28).   By not realizing that Jesus came to fulfill the Old Testament Hebrew Scriptures – the Law & the Prophets (Matthew 5:17) – of the promised Jewish Messiah, nonchristian Jews, do not share the same faith as Abraham, Moses, or ‘Messianic Jews’ (Jews who accept & recognize Jesus as their promised Messiah), & therefore will not receive eternal life, because they have ‘not believed in the name of the only begotten Son of God’ (John 3:16-18), Who was God in the flesh (John 1:1,14).  Therefore, nonchristian Judaism is a not true.
Since all the world’s religions & worldviews have been shown to be false, & since there MUST be an explanation for how our universe & mankind came into existence, why we’re here, & where we’re going, Biblical Christianity is the only explanation left that is supported by science, history, archaeology, logic, intellectual reasoning, & HUNDREDS of literally fulfilled prophecies (Deuteronomy 18:18), which is why Christianity is the only true religion.
Next Bible study topic: “’Who’ was Jesus referring to when He said, ‘Not everyone who says to Me, 'Lord, Lord,' will enter the kingdom of heaven’”? (Matthew 7:21-23) (Part 2)
Next Bible study:  Saturday, February 16th at 6:30pm
Prayer/Praise
Concluding prayer 
