Islam.

There is no God but Allah and Muhammad (P.B.U.H) is his Prophet. (The Shahadah).

Allhau akbar.
[image: image1.png]

[image: image3.jpg]

A summary of Islam - the keypoints. (thanks to the BBC). 2a

The word Islam means 'submission to the will of God'.

Islam is the second largest religion in the world, with over 1 billion followers. The 2001 census recorded 1,591,000 Muslims in the UK, around 2.7% of the population. (by now – estimate for UK is over 2 million).

· Muslims believe that Islam was revealed over 1400 years ago in Mecca, Arabia.

· Followers of Islam are called Muslims.

· Muslims believe that there is only One God.

· The Arabic word for God is Allah.

· According to Muslims, God sent a number of prophets to mankind to teach them how to live according to His law.

· Jesus, Moses and Abraham are respected as prophets of God.

· They believe that the final Prophet was Muhammad.

· Muslims base their laws on their holy book the Qur'an, and the Sunnah.

· Muslims believe the Sunnah is the practical example of Prophet Muhammad and that there are five basic Pillars of Islam.

· These pillars are the declaration of faith, praying five times a day, giving money to charity, fasting and a pilgrimage to Mecca (at least once).

In addition I would add; that Islam recognises the OT and NT (in their own particular way) – e.g they recognise Adam and Eve. Importantly Abraham had two sons Isaac and Ishmael; Christianity and Judaism, follow the line of Isaac and Islam follows Ishmael.

A very important point, when Muhammad died there was a dispute who should take over ‘the Caliphate’. There were two main ones, Abu Bakr (Muhammad’s advisor, who formed the branch known as SUNNI) and Ali, Muhammad’s cousin and son – in – law (formed the branch known as SHI-ITE) : they both hate each other. e,g; Al Quiada and ISIS are both of the SUNNI persuasion – they will kill any SHI-ITe’s that they come across and still are. The two divisions divide countries. E.g Saudia Arabia is SUNNI and IRAN is SHI- ITE; they too, hate each other. Bin – Laden is a major name in Saudi Arabia and is the name of its biggest construction company.

Contents page.

2. Some modern day perspective on Islam.

2a. Summary of Islam.

3/3a Life of the Prophet Muhammad. P.B.U.H

4. The Five Pillars of Islam.

5 – 7. Jihad – concept of Holy War.

8 – 9 Islamic women.

Appendix – The Hijab and the Khimer (sometimes called the Burkha).

 Islam. Pg.2.

Putting Islam in perspective.

I commend that you become aware and reflect on the following words of the Most Revd Justin Welby, our Archbishop of Canterbury, because his analysis, especially with reference to ISIS, is absolutely correct. They come from the media of the 22nd November 22 and were published in the aftermath of the Paris massacre.

‘Religion is so powerful in the way humans behave that it has always been a tool used by the wicked to twist people into doing what they want them to do.’

‘The way ISIS terrorists had distorted their faith to the extent they believe they are glorifying their God is one of the most desperate aspects of our world today’

‘The perversion of faith is one of the most desperate aspects of our world today’.

I would add that:-

The acts of ISIS do not represent what Islam represents. I hope this short introduction to the religion will help you understand this. The tragedy is that ‘the true Muslim’ is afraid to talk out, because they do not know who in their midst , in their community or even within their own family is ‘a hidden ISIS radicalised sympathiser’. Many Islamic parents, and especially in Britain today, wonder what is happening to their youngsters, through the ‘internet’ – which is used to turn these young people, more than ‘the mosque’, where it is easier to watch them.

Islam and the life of Mohammed.P.B.U.H. Pg.3
Arabia is the largest peninsula in the world and it is mostly desert. There are prosperous towns in the coastal areas and a fertile desert in the south-west, known as the Yemen. But apart from these features and a high plateau where the famous Arab horses are bred there are only vast sandy wastes and occasional oases. Consequently, Arabia has not been very important in the world except for two outstanding events, the birth of Muhammad, the founder of Islam and the discovery of oil.

The religion is called Islam and its followers are known as Muslims or Moslems. The word 'Islam' means to submit (to the will of Allah) and it is also used to denote Muslim brotherhood throughout the world, which now numbers more than 400 hundred million.

Their three main articles of faith are:-

· they believe there is one God, Allah.

· that Mohammad was his greatest prophet.

· he gave them the sacred scriptures, known as the Qur’an. (Koran).
Muhammad’s early life.

Mohammad was born in the most celebrated city of Arabia, Mecca. For a thousand years or more before Mohammad it had been a sacred city frequented by pilgrims. Within it was the ancient temple known as the Kaaba, containing altars to many gods, and there also was the famous Black Stone which was said to have fallen from heaven.

Mohammed was an orphan reared by his uncle. He became a camel-driver and at the age of twenty-five married his employer, Khadijah, a wealthy widow fifteen years his senior. He was very fond of her and married no one else while she was alive. After his marriage he continued to travel across Arabia, meeting many strangers, among whom were both Jews and Christians. He eagerly inquired about their religion.

At the age of forty he became unsettled and troubled in mind. He gave up camel-driving and wandered about the countryside near his home. One day, as he rested in a cave, he had a frightening experience. First he saw the eyes, then gradually the outline of a strange, unearthly being who, he later recognized as the Angel Gabriel. In letters of fire he received a command to declare the message that the angel would give him. At first he was terrified, but these visions were constantly repeated and at last Mohammed realized that he was called to be a prophet of God. And so for many years afterwards, from time to time, he received in this way the word of God. He was illiterate and so his friends wrote it down as he repeated the messages after each message he received from the cave and the collection of writings, collated together, become their sacred book, the Qur’an.

Life of Muhammad . (contd). 3.a

It was unfortunate for Mohammed that he happened to be born into the Quraish tribe. This tribe was in charge of the holy places in Mecca and made a regular income from the pilgrims who visited the Kaaba. Mohammad’s message to them was that the worship of any god but Allah was a sin and that the pagan altars which the pilgrims visited should be destroyed.

The result was inevitable. He was hated by his own people, and when his uncle died he was outlawed by them. At the same time his wife died, and he was left friendless and in constant danger of assassination. They chased him all over the desert, wanting to kill him.

It happened, however, that a certain town, Medina (then known as Yathrib), which' lay 250 miles to the 'north of Mecca needed someone to lead and unite their ‘quarrelling tribes’ – they chose Muhammad. Muhammad wanted to win over his home town Mecca, which we eventually won through conquest against the opposing tribes.

He tried to understand the Jews and come to an accommodation with them, but they totally rejected his religion, telling him he was a false prophet and this infuriated him. Then he resorted to trying to get rid of the Jews, by expulsion, slavery or murder. The problem as to who has the legal right to occupy Palestine is and ancient not a modern one. Before his death in 632, he had achieved the unification of all the Arabic tribes under the banner of Islam.

Mohammad as a man.
His early visions changed his character. From being and little-known camel-driver he suddenly developed into a prophet with a burning message of salvation. He declared in fact that those who refused to accept his teaching would most certainly go to hell. As he became more powerful his message began to change into one which showed shrewd thinking rather than emotional fervour.

He had qualities which are not usual in a great religious leader. A fearless fighter, he did not hesitate to "encourage the use of the sword against opposition and unbelief. We see this in his treatment of the Jews, which did not seem to reflect his own teaching about the compassion and mercy of God.

After the death of his one and only wife Kadijah, he then had had many wives. At one time they became so troublesome to him that he left home for a while. He also acquired much wealth, but never showed it in his way of life. But these things were not important to him. He did not teach the value of poverty or chastity, nor did he consider himself a perfect example of the good life. He frequently spoke about his own need for the forgiveness and mercy of God. His chief aim was to overthrow paganism and to unite his people in the worship of one God, and this he did with universal success.

The Five Pillars of Islam. Pg.4

The most important Muslim practices are the Five Pillars of Islam.

The Five Pillars of Islam are the five obligations that every Muslim must satisfy in order to live a good and responsible life according to Islam.

The Five Pillars consist of:-

· Shahadah: sincerely reciting the Muslim profession of faith

· Salat: performing ritual prayers in the proper way five times each day.

· Zakat: paying an alms (or charity) tax to benefit the poor and the needy

· Sawm: fasting during the month of Ramadan

· Hajj: pilgrimage to Mecca.

Why are they important?

Carrying out these obligations provides the framework of a Muslim's life, and weaves their everyday activities and their beliefs into a single cloth of religious devotion.

No matter how sincerely a person may believe, Islam regards it as pointless to live life without putting that faith into action and practice.

Carrying out the Five Pillars demonstrates that the Muslim is putting their faith first, and not just trying to fit it in around their secular lives.

Jihad. 5.

The literal meaning of Jihad is struggle or effort, and it means much more than holy war.

Muslims use the word Jihad to describe three different kinds of struggle:

· A believer's internal struggle to live out the Muslim faith as well as possible

· The struggle to build a good Muslim society

· Holy war: the struggle to defend Islam, with force if necessary

Many modern writers claim that the main meaning of Jihad is the internal spiritual struggle, and this is accepted by many Muslims.

Jihad and the Prophet

The internal Jihad is the one that Prophet Muhammad is said to have called the greater Jihad.

But the quotation in which the Prophet says this is regarded as coming from an unreliable source by some scholars. They regard the use of Jihad to mean holy war as the more important.

The internal Jihad

The internal Jihad

[image: image6.jpg]

Learning the Qur'an by heart is considered engaging in Greater Jihad ©
The phrase internal Jihad or greater Jihad refers to the efforts of a believer to live their Muslim faith as well as possible.

All religious people want to live their lives in the way that will please their God.

So Muslims make a great effort to live as Allah has instructed them; following the rules of the faith, being devoted to Allah, doing everything they can to help other people.

For most people, living God's way is quite a struggle. God sets high standards, and believers have to fight with their own selfish desires to live up to them, no matter how much they love God.

The five Pillars of Islam as Jihad. 6.

The five Pillars of Islam form an exercise of Jihad in this sense, since a Muslim gets closer to Allah by performing them.

Other ways in which a Muslim engages in the 'greater Jihad' could include:

· Learning the Qur'an by heart, or engage in other religious study.

· Overcoming things such as anger, greed, hatred, pride, or malice.

· Giving up smoking.

· Cleaning the floor of the mosque.

· Taking part in Muslim community activities.

· Working for social justice.

· Forgiving someone who has hurt them.

The Greater Jihad controversy

The Prophet is said to have called the internal Jihad the "greater Jihad".

On his return from a battle, the Prophet said: "We are finished with the lesser jihad; now we are starting the greater jihad." He explained to his followers that fighting against an outer enemy is the lesser jihad and fighting against one's self is the greater jihad (holy war).

This quotation is regarded as unreliable by some scholars. They regard the use of jihad as meaning 'holy war' as the more important.

However the quotation has been very influential among some Muslims, particularly Sufis. (Sufis are a form of ancient Islamic ascetics)

Holy war. 7.

When Muslims, or their faith or territory are under attack, Islam permits (some say directs) the believer to wage military war to protect them.

However Islamic (shariah) law sets very strict rules for the conduct of such a war.

In recent years the most common meaning of Jihad has been Holy War.

And there is a long tradition of Jihad being used to mean a military struggle to benefit Islam.

What can justify Jihad?

There are a number of reasons, but the Qur'an is clear that self-defence is always the underlying cause.

Permissable reasons for military Jihad:

· Self-defence

· Strengthening Islam

· Protecting the freedom of Muslims to practise their faith

· Protecting Muslims against oppression, which could include overthrowing a tyrannical ruler

· Punishing an enemy who breaks an oath; putting right a wrong.

What a Jihad is not :-

A war is not a Jihad if the intention is to:

· Force people to convert to Islam

· Conquer other nations to colonise them

· Take territory for economic gain. Settle disputes

· Demonstrate a leader's power

Although the Prophet engaged in military action on a number of occasions, these were battles to survive, rather than conquest, and took place at a time when fighting between tribes was common.

Islam and women. 8.

The Hijab , an introduction

[image: image7.jpg]

A girl studying the Qur'an
Hijab is an Arabic word meaning barrier or partition.

In Islam, however, it has a broader meaning. It is the principle of modesty and includes behaviour as well as dress for both males and females.

The most visible form of hijab is the head covering that many Muslim women wear. Hijab however goes beyond the head scarf. In one popular school of Islamic thought, hijab refers to the complete covering of everything except the hands, face and feet in long, loose and non see-through garments. A woman who wears hijab is called Muhaajaba.

Muslim women are required to observe the hijab in front of any man they could theoretically marry. This means that hijab is not obligatory in front of the father, brothers, grandfathers, uncles or young children.

Hijab does not need to be worn in front of other Muslim women, but there is debate about what can be revealed to non-Muslim women.

 All that the Qur’an demands is that men and women’s dress should be modest. Modesty rules are open to a wide range of interpretations. Some Muslim women wear full-body garments that only expose their eyes. Some cover every part of the body except their face and hands. Some believe only their hair or their cleavage is compulsory to hide, and others do not observe any special dress rules.

 It varies from country to country – e.g Jordan and Egypt are more liberal, and women, may well only wear ‘a headscarf’, whereas Iran, Afghanistan and Saudi Arabia will be much stricter and demand the full ‘black Hijab’, especially for married women.

Islamic women. Contd. Pg. 9.

In the English speaking world, use of the word hijab has become limited to mean the covering on the head of Muslim woman. However, this is more accurately called a khimaar. The khimaar is a convenient solution comprising usually one, but sometimes two pieces of cloth, enabling Muslim women to cover their hair, ears and neck while outside the home.

Hijab, in the sense of veiling, can also be achieved by hanging a curtain or placing a screen between women and men to allow them to speak to each other without changing dress. This was more common in the early days of Islam, for the wives of the Prophet Muhammad.

Hijab in scripture

What the Qur'an says about the veil and modesty

The Qur'an makes a few references to Muslim clothing, but prefers to point out more general principles of modest dress.

Say to the believing men that they should lower their gaze and guard their modesty: that will make for greater purity for them: And Allah is well acquainted with all that they do.

24:30
And say to the believing women that they should lower their gaze and guard their modesty; that they should not display their beauty and ornaments except what (must ordinarily) appear thereof; that they should draw their veils over their bosoms and not display their beauty except to their husbands, [a list of relatives], [household servants], or small children who have no sense of the shame of sex; and that they should not strike their feet in order to draw attention to their hidden ornaments. And O ye Believers! turn ye all together towards Allah, that ye may attain Bliss.

24:31

Both men and women are commanded to lower their gaze and "guard their modesty". The most basic interpretation of "guard their modesty" is to cover the private parts, which includes the chest in women ("draw their veils over their bosoms").

The most important thing is to be modest and righteous.
Appendix
[image: image8.jpg]

Hijab

This word is sometimes used to generally describe a Muslim women's modest dress. More specifically, it refers to a square or rectangular piece of fabric which is folded, placed over the head, and fastened under the chin as a head scarf. Depending on the style and location, this may also be called a shaylah or tarhah.

Khimar .A general term for a woman's head/or face veil. This word is sometimes used to describe a particular style of scarf that drapes over the entire top half of a woman's body, to the waist. [image: image9.jpg]

