

LEARNING TO LOVE MUSLIMS

Greg Sinclair November 20, 2013


Matthew 22:37-39

- Love the Lord your God with all your heart and with all your soul and with all your mind.
- Love your neighbor as yourself


Matthew 28:16-20


Make disciples of all nations


Majority Religions


Percent Unevangelized Per Country


Perspective

36

Vs

150000


Lethal Threat

- You have more chance of dying by falling television or appliance than by terrorism.
- You have twice as much chance of dying by bee sting than by terrorism
- You have fifteen times as much chance of dying by falling off a ladder than by terrorism.

Qu'ran

- Eternal word of Allah
- About the size of our New Testament
- Arranged from longest to shortest chapters
- Exists in heaven in Arabic cannot be translated
- Example of the Quran: Sura 19 Maryam

Hadith

- A collection of traditions and sayings of the Prophet Muhammad. One of the main sources of Hadith is Al Bukhari.
- Example of the Hadith: The prophet (pbuh) said, "None of you has faith till he wishes for his brother what he wishes for himself." (Al-Bukhari 19)
- What biblical saying of Jesus does that remind you of?

Sira

- The life of Muhammad
- The three documents, the Qu'ran, the Hadith, and the Sira comprise the Sunna, or the guide for the life of a Muslim

The Prophet

- Muhammad lived from 570-632AD
- He received his call as a prophet in 610
- His call was to convert the Arab tribes from polytheism to monotheism
- He turned the idol worship of the Kaaba in Mecca into a place of worship to Allah

Christian Contact

- Muhammad came into contact with Christians who fled from the Byzantine Empire and the Christological controversies that the church was embroiled in at that time.
- Muhammad came into contact with an imperfect understanding of Christian doctrine.

Flight to Medina

- Muhammad was not immediately accepted as a prophet, so he fled to Medina.
- Called the Hijjrah, this is the beginning of the Islamic calendar

Gaining Strength

- Muhammad increased in skill and strength as a leader, eventually conquering Mecca and the whole Arabian peninsula.
- After his death in 632 his successors spread Islam through out North Africa, India and Spain.

- God is One
- To associate partners with Allah is the worst sin a Muslim can commit (Shirk)


- Angels and Jinn
- Muslims believe in some of the same angels that Christians believe in, such as Gabriel.
- Muslims also believe in Jinn, which are shadowy spirits that can either be good or bad
- Muslims also believe in Satan, called Iblis. He is sometimes described as an angel, sometimes as a jinn.

- Muslims acknowledge the five books of Moses, the psalms of a David, and the gospel of Jesus as Holy Books.
- The Qu'ran is the final and superior revelation
- Muslims are taught (although the Qu'ran does not say this) that the Christian Scriptures are corrupted

- Muslims believe in 24,000 prophets of which there are nine major ones:
- Noah
- Abraham
- David
- Jacob
- Joseph
- Job
- Moses
- Jesus
- Muhammad

Day of Judgment

- Muslims believe in a day of judgment when the scales of good and bad deeds will be weighed.
- Many will be cast into hell where their skin will be continually burned off
- If Allah is merciful those with sufficient good deeds will enter paradise

Day of Judgment

Surah 23:102-103: Then those whose balance (of good deeds) is heavy – they will attain salvation. But those whose balance is light, will be those who have lost their souls. In hell they will abide.

Predestination

"Inshallah!"


Islamic Practices

- Shahada (Confession)
- There is no God but Allah and Muhammad is his prophet


Islamic Practices

- Salat
- Prayer five times per day


Islamic Practices

- Zawm fasting
- Ramadan is the month when Muslims fast from sun up to sun down


Islamic Practice

- Zakat almsgiving
- Every Muslim is expected to give from his property (provided he has sufficient to live on)
 2.5% (Sunni branch).
- Zakat is for the cause of Allah, to help the poor, the traveler, the one in debt

Islamic Practice

- Hajj pilgrimage to Mecca
- Once in a lifetime every Muslim is expected to make the pilgrimage to Mecca if they are able.
- (Sura Al-Haj 27-29)


Learning to Love Muslims

- A- Accept
- We love Muslims better when we accept them as fellow image bearers of God who are part of his plan of salvation for the nations.

Learning to Love Muslims

- B- Learn
- Learning about their culture, religion and lives helps us to understand them, hear their perspective and eventually love them
- We share a monotheistic faith
- We share similar stories in the Bible and the Qur'an
- But we also acknowledge major differences

Learning to Love Muslims

- C Develop
- We can actively develop relationships with Muslims on a personal level. It is through relationships that trust is built and lives are shared.
- It is easier to love others when we see them as fellow human beings with the same joys and sorrows

Summary

- A- Accept
- B Learn
- C- Develop
- We have educational tools that can help you learn about Islam, be better witnesses to Christ and counter some of the objections that Muslims will offer.
- Check out our website at <u>www.crcna.org/salaam</u> for a complete list of resources.

Final Words

- Some one once said, "Islam is all about do, do, do. The way of Jesus is about done, done, done.
- We rest on the finished work of Jesus Christ.
- Jesus is the one mediator between God and man and he is the door to heaven. We don't need anything else (1 Timothy 2:5-7).

Next Steps

- Attend a Salaam Project Training Seminar coming to a church or classis near you.
- For more information contact gsinclair@crcna.org
- Check out our website and Facebook page at www.crcna.org/salaam
- Participate in our Muslim Ministry Forum on the CRCNA Network.
- Most of all, get to know a Muslim. Visit a mosque. Be a good neighbour.

Acknowledgments

- World maps courtesy of Operation World
- "A-B-C" courtesy of Bill Thornburg, CRWM projects manager
- Slides 2,3,6,15,23,26 Bing Images
- Slides 21, 22, 24 Pixabay

LEARNING TO LOVE MUSLIMS

Questions & Answers