24
24

ISLAM

1.
Early in the Seventh Century a religious movement was born in the

interior of Arabia, and within twenty years absorbed the tribes of

the entire peninsula.

2.
This movemnt is called Islam meaning submission or surrender to

Allah founded by Mohammed.

3.
Muslims or Moslems (lit., those who make or do Islam) as followers

of the movement are known, indicate by their name that they have

committed themselves into the hands of a sovereign divine ruler,

whose will it is their purpose to follow in every aspect of life.

4.
Mohammed is only considered a prophet: Islam is Islam to only

Allah.

Arabia Before Mohammed

1.
The Arabian Peninsula is made up of deserts, barren mountains,

along with a few favorable oases and coastal areas where water is

sufficient for agriculture and settled life.

2.
For most of its history it has been an area of wandering nomadic

tribes in search of water and pasturage.

a.
Each Spring they venture into the deserts where rain briefly

brings plants into bloom.

b.
Then the nomads return to the high central plateau, and there

each group stakes out part of the land for use by its own

particular flocks and herds.

3.
Because of geographical conditions, life in Arabia has followed

much the same pattern for many centuries.

a.
It became a barrier that discouraged military conquest and,

to some degree, insulated the people of the interior from the

outside world.

b.
The Arabs themselves were never able to unite sufficiently to

form a state of their own ----------- yet, there was con-

tact of Arabs on the northern borders with other civiliza-

tions.

ie. it stimulated trade which brought with it ideas and in-

 fluences of more developed cultures.

Mohammed's Tribe and Pre-Islamic Arabia

1.
Mohammed was a member of the Quraysh tribe, and the conditions of

tribal life formed one of the important elements in his own back-

ground and the rise of Islam.

2.
The Quraysh had gained possession of the barren valley of Mecca

----------- it eventually became a thriving community that flour-

ished on commerce.

a.
The Quraysh emerged as one of the most powerful tribal groups

within the Peninsula.

b.
Although it had become an urban community, the Quraysh main-

tained ties to their former existence in the desert by

sending their children to live for a time with a nomad group.

3.
The Bedouin Arabs were animistic believing in a number of powers,

spirits, and demons.

ie. Spirits associated with rocks and springs and trees were of

 particular importance.

4.
The Bedouins were also influenced by the astral religion of ancient

Semitic peoples, which led them to recognize deities associated

with heavenly bodies.

a.
The major figures were goddesses, of whom the most important

were al-Lat, al-Uzzah, and al-Manat.

b.
A superior deity called Allah was also familiar to them, but

his function was vague, and he did not figure strongly in

their thinking or practice.

*

c.
Mohammed's proclamation of his unique sovereign power did not

involve the introduction of a wholly new deity.

5.
Arabs also made pilgrimages to shrines located at various places

in the peninsula.

a.
The most important center of pilgrimage was the rectangular

stone building in the valley of Mecca, near the well Zam-Zam

known as the Kabba.

b.
In Pre-Islamic times the principal god of the Kabba was

Hubal, but there were others that were also associated with

the shrine.

c.
When the Quraysh came into possession of Mecca, each clan

erected its own deity in the sacred precincts of the shrine.

d.
Almost the first act of Mohammed upon the conquest of Mecca

was the destruction of these pagan idols and the purification

of the Kabba to free it from pagan symbols.

6.
Pilgrimage to the Kaba and the performance of rites there, includ-

ing much that is now part of Islam, took place during a certain

month of the lunar calendar considered sacred (ie. fighting was

forbidden).

a.
Renunciation of hostilities allowed tribesmen to assemble for

not only trade, but also for poetry competitions and other

activities enjoyed by the Arabs.

b.
The Islamic duty of pilgrimage was built upon this familiar

heritage of ancinet Arabia.

7.
There is also evidence that there was intense religious dissastis-

faction in Arabia shortly before the rise of Islam.

a.
A group called the Hanifs, who claimed spritual descent from

Abraham, were known for their virtue and deep religiousness.

b.
Mohammed maintained that he was a Hanif and saw his new

teaching as a continuation of Hanifi Teaching.

c.
Little is known about the Hanifs, even the meaning of the

name is obscure, but their religious thinking was moving to-

wards monotheism and a more reassuring basis for spiritual

life.

8.
The two monotheistic faiths of Judaism and Christianity had also

penetrated into Arabia.

a.
In Southern Arabia, more than a century before the rise of

Islam, there had been a Jewish Kingdom which had been des-

troyed by Ethiopian Christians.

b.
There were also widely scattered Arabic-speaking Jewish

tribes, particularly in the oasis of Yathrib, where Mohammed

settled when his position in Mecca had become dangerous.

c.
Christians were fewer, but there was a well known Christian

Community at Najran south and east of Mecca.

d.
Knowledge of these two religions was important, for it

prepared those who came in contact with them to receive the

closely related teachings of Mohammed, and thus contribued to

the actual rise and development of Islam.

9.
The prevailing conditions in Mecca also had a significant influence

on Mohammed and the rise of Islam. ------------ born in the city

not the desert.

a.
Prior to Mohammed's birth, Mecca had become a thriving com-

mercial center, and its citizens, the Quraysh, had gained

both wealth and prestige.

b.
Mecca's growth was the result of contemporary power politics.

1.
The long-standing hostility between Sassanian Persia

and Roman Byzantine had destroyed the traditional over-

land route from the Mediterranean to the head of the

Persian Gulf.

2.
A new route extended along the coastal plain of Arabia,

from the port of Yemen where ships sailed both to

India and Africa.

3.
Mecca was located in the coastal plain where the north-

south route intersected another major route to the east

and Iraq.

* Mecca became a rich center of trade and of cultural

 exchange.

The Prophet

1.
Mohammed, the posthumous son of Abdullah, was born into the Bani

Hashim, one of the nobler but poorer clans of the Quraysh at an un-

known date between A.D. 570 and 580.

2.
Shortly after his birth his mother also died, and he was brought up

an orphan by his uncle, Abu Talib.

3.
There are a number of stories and legends about Mohammed's child-

hood, but it is difficult to place much reliance on most of this

information.

4.
Mohammed's marriage to the widow, Khadijah is confirmed.

a.
Prior to the marriage Mohammed had prospered in the service

of this lady who maintained her fortune through commercial

dealings.

b.
Although Khadijah was allegedly much older than Mohammed, the

marriage produced a number of children.

* no boys survived childhood.

c.
A.D. 610: Mohammed, some time after his fortieth birthday,

 had a decisive vision.

"While I was a sleep, with a coverlet of silk brocade on which

 was some writing, the angel Gabriel appeared to me and said,

 Read! I said, I do not read. He pressed me with the coverlet

 so tightly that I thought I was dead. Then he let me go, and

 said, Read...... So I read aloud, and he departed from me at

 last. And I awoke from my sleep, and it was as though these

 words were written on my heart. I went forth until, when I was

 midway on the mountain, I heard a voice from heaven saying, Oh,

 Mohammed! thou art the messenger of Allah, and I am Gabriel. I

 raised my head toward heaven to see, and lo, Gabriel in the

 form of a man, with feet set evenly on the rim of the sky, say-

 ing, Oh, Mohammed! thou art the messenger of Allah, and I am

 Gabriel."

5.
Thus began a series of revelations whose record constitutes the

chief work of the Moslem scriptures, the Koran.

6.
Mohammed began his public career as the Prophet working in Mecca

for ten years or more.

a.
The majority of the people in Mecca at first ignored him, but

as he began to gain some following, they began to fear him

and then to oppose him.

b.
His earliest converts were largely from the lower classes,

many of whom were slaves.

c.
Eventually Mohammed attracted serveral leading men from the

city, the most important being Abu Bakr and Umar, his first

two successors in the leadership of the community.

7.
As opposition to Mohammed intensified, the Meccans began to perse-

cute those from the lower classes who had no protection from a clan

group.

a.
Mohammed himself was ridiculed but not harmed because of the

support from his clan.

b.
This support continued even when the rest of the Quraysh en-

forced a boycott against the Bani Hashim in a hope of gain-

ing the surrender of the Prophet.

8.
Mohammed's situation worsened after his wife, Khadijah, and then

his uncle, Abul Talib died.

a.
Abu Talib, like most of the Bani Hashim, had never become a

Moslem, but always gave his full support to Mohammed.

b.
Another uncle, Abu Lahab, now became the head of the Bani

Hashim, and he was among Mohammed's strongest opponents.

c.
Mohammed attempted to solve his problem by approaching the

people of al-Taif, a hill town near Mecca, asking them to

accept him and his community.

* they refused, and this action increased the hatred against

 him in Mecca.

9.
In 621 - Mohammed began negotiations with some citizens from

Yathrib and was able to secure an agreement that he and his

followers would be accepted and given protection.

a.
It was pilgrimage time: so his followers began to leave Mecca

to take up their new homes in Yathrib.

b.
In 622, Mohammed himself arrived in Yathrib ---------------

afterwards the city became known as Medina, the city of the

prophet.

c.
Hegira ------- because of its importance it was adopted as

the starting point of the Islamic Calendar.

September 24, 622: Mohammed arrived at Medina --------------

17 years later, Caliph Omar designated the first day - July

16, 622 of the Arabian year in which this Hegira took place

as the official beginning of the Mohammedan Era.

Mohammed In Medina

1.
Mohammed's preaching in Mecca centered upon one sovereign deity,

Allah, who controlled the destiny of all mankind.

a.
Mohaammed proclaimed a god who created the universe, es-

tablished its order, and placed its fate in his own hands.

b.
From all people Allah demands acknowledgement and submission

to His laws.

2.
Mohammed found his situation at Medina very different from that in

Mecca from the very first.

a.
Medina was an oasis with well-developed agriculture a large,

settled population ------------ yet, life had been disrupt-

ed by fighting between tribal elements over the ownership of

the land.

b.
Some of Medina's citizens joined themselves together under

the leadership of Mohammed, in a hope that he could restore

peace.

* Arab and Jewish tribes, as well as a considerable number of

 Mohammed's followers from Mecca were included in this

 association.

* Most Medina Jews clung to their own Faith ----------------

 Mohammed drew up an agreement (Concordat) with the Jews.

 "The Jews who attach themselves to our commonwealth shall

 be protected from all insults and vexations; they shall

 have an equal right with our own people to our assistance

 and good offices; they form with the Moslems one composite

 nation; they shall practice their religion as freely as

 the Moslems They shall join the Moslems in defend-

 ing Yathrib agaianst all enemies All future dis-

 putes between those who accept this charter shall be re-

ferred, under God to the prophet."

c.
The nature of the new community, or ummah, was set out in a

famous document between Mohammed and the Medinese, known as

the Constitution of Medina.

3.
The first years of Mohammed's stay in Medina were occupied with

consolidating his position.

a.
Jealousy arose between the Medina followers (Ansar) and

those who had emigrated from Mecca (Muhajirun).

* the dependence for a long time of the Muhajirun on the

 native population had caused resentment.

b.
More important was the dissastisfaction and covert opposition

of the non-Moslem Medinese whom the Koran condemns as hypo-

crites.

c.
The Jewish Tribes now became increasingly resentful as the

prophet's understanding of the ummah narrowed to include

only Moslems.

1.
The Jews refused to accept Mohammed as a prophet (which

he had expected them to do).

2.
Eventually the majority of the Jews were removed from

the oasis, some by banishment and others accused of

conspiring with his enemies by a bloody massacre.

4.
Once his position in Medina was secure, Mohammed turned his atten-

tion to secure wider support outside of Medina (the oasis).

a.
Mohammed's principal way of extending his influence was by

forming a complex system of alliances with various tribal

groups.

b.
Several of the prophet's marriages were probably contracted

for this purpose -------------- this process served to

strengthen his position with specific groups and to plan a

campaign against Mecca.

5.
Mohammed's Campaign Against Mecca

a.
It began by raiding one of the Meccans' caravans during the

sacred month of Rajab when fighting was prohibited ---------

Mohammed persisted in this policy of attacking and harassing

the caravans that were the source of Meccan wealth and power.

b.
Victory went to Mohammed in the first major engagement at

the Battle of Badr in A.D. 624 which is famous for its role

in uniting the Muslim community and confirming its sense of

purpose.

1.
In A.D. 630, as a result of diplomacy and growing armed

might, Mohammed gained possession of Mecca without a

fight.

2.
He dealt with the city leniently ----------- with the

result that the Meccan capitulation was an immediate

and enormous gain in prestige for Mohammed.

c.
Bedouin tribesmen and delegations from all over Arabia came

forward to pledge their allegiance --------------- he had

easily become the most powerful man in Arabia.

1.
Before his unexpected death in A.D. 632, he was able

to bring the greater part of the peninsula under his

sole control ------------ an achievement which no man

before him had done.

2.
The concept of his vision demanded not only political

submission, but also acceptance of Islam.

d.
During his lifetime Mohammed never controlled any territory

outside of Arabia.

1.
There is no evidence to indicate that he thought Islam

had any significance except for the Arabs, though later

Moslem opinion affirms his universalist purposes.

2.
Mohammed did organize several expeditions against

Christian Arab States, in the northern Peninsula which

eventually brought Moslems into conflict with the

great Byzantine and Sassanian Empires that were follow-

ed by swift and permanent conquest closely after the

Prophet's death.

The Doctrine of Prophecy

1.
Belief in prophecy is one of the very fundamentals of the Islamic

reigious system.

a.
Moslems believe there has never been a people without a pro-

phet who spoke to them in their own language.

b.
The revelations to Mohammed repeat stories of previous pro-

phets (ie. Abraham, Moses, Joseph, David, and Jesus).

2.
The function of Mohammed was to renew and restore the guidance

given to others before him, not to found a new religion.

a.
Mohammed expected Jews and Christians, who were acquainted

with prophecy, to recognize him as a continuation and a re-

viver of their ancient religious heritage.

b.
When this recognition did not come, his bitterness and re-

sentment toward both groups intensified.

3.
There was a distinction between Mohamamed and previous prophets.

a.
Mohammed believed that he had been chosen as the "Seal of the

Prophets".

ie. He was the confirmation and climax of the centuries old-

 chain of divine messengers.

b.
Before God had found it necessary to renew guidance to man,

but this time the integrity of the revelation would be pre-

served.

* There would be no more prophets after Mohammed.

The Miracles of Mohammed

1.
By the 3rd Islamic Century the prophetic tradition had evolved into

a fundamental source of law and theology.

a.
Followers of Mohammed had collected relics from his posses-

sions believing that they were endowed with spiritual powers.

b.
The generation immediately after the prophet associated tales

of miracles with the story of his life.

2.
By Medieval Times it was the universal belief that Mohammed had

been a perfect and sinless being.

a.
This belief was thought necessary to strengthen the revela-

tions themselves, otherwise complete confidence in their

guidance would be impossible.

b.
In eschatological writings it was thought that Mohammed would

act as a intercessor for his people on the Day of Judgement,

refusing to enter Paradise until all others had done so.

3.
The most profound veneration of Mohammed's person was displayed by

the mystics.

a.
In their speculation, Mohammed acquired the full dimensions

of a supernatural being.

b.
One school identified Mohammed with the pre-existent divine

light, the first emeanation from the unity of the God-head,

the power that created the world and sustains it.

4.
From the late 19th Century, an Islamic Revival began which in-

creased religious interest in Mohammed.

a.
A large number of prophetic biograpies had been published in

a variety of languages.

b.
These works are often apologetic in nature with a purpose of

refuting or counteracting what Moslems consider as untrue or

unfair attacks on Mohammed.

c.
They emphasize the ethical, humanitarian and rational sides

of Mohamamed's thought and activity ------------------------

presenting him as a thinker of unparalled wisdom who exhibits

the virtues most desirable in human life.

d.
The effect has been to create a view of Mohammed with direct

comtemporary relevance.

The Koran

1.
The Koran is the written collection of the revelations which were

delivered peicemeal to the prophet over a period of more than twen-

ty years.

2.
The name "Koran" means something to be recited --------------------

Gabriel's command in his first revelation was "Recite".

a.
One of the revelations speaks of Mohammed bringing the Arabs

a "Koran" in their own language.

b.
The implication seems to be that the revelations will serve

as recitations in connection with worship, just as Christians

and Jews recite scripture on religious occasions.

c.
However, the name "Koran" seems to point to the Islamic

doctrine of prophecy and scripture, for the Koran consists of

words recited or read by the angel from an original heavenly

book that contains the eternal speech of God.

3.
The Koran is divided into 114 chapters or surahs, loosely arranged

in the order of length, with the longest first.

a.
A very short surah called the Fatihah (Opening) is first of

all ----------------- it is a prayer to God for guidance.

* it is used in daily prayers, the most frequently recited

 portion of the Koran.

b.
Every surah but one begins with the words "Bismillah al-

rahman al-rahim" (In the Name of God the Compassionate, the

Merciful).

The Words of God

1.
Muslim theology considers the Koran to be the very words of God.

2.
The content of the revelation was given to Mohammed by the angel

(Gabriel) -------------- his task was only to repeat it.

3.
The revelation was accompained by trance-like states in which he

was oblivious to his surroundings.

4.
The messages sent down to Mohammed were taken from a heavenly book,

eternal, uncreated, and co-existent with God.

ie. known as the Well Preserved Tablets or the Mother of Books.

a.
It may be looked upon as the expression of God's unchanging

truth and will.

b.
From time to time portions of its wisdom have been given to

prophets as scripture for the guidance of mankind.

c.
Each of the books given to past prophets, the Injil (Gospel

of Jesus), the Zabur (Psalms of David), the Torah (of Moses)

etc. was drawn from the heavenly book and each was a true

revelation.

5.
The sending of still another book lay in the Arab's need for a

prophet to address them in their own language, and partly in the

distortions that both the Christians and the Jews (Peoples of the

Book) had subjected their scripture.

a.
Mohammed did not claim that the revelation contained in the

Koran exhausted heavenly scripture, only that they were re-

velations derived from that divine source.

*
b.
The Koran is that part of the heavenly scripture which God

deemed sufficient for the guidance of men.

6.
The Koran is never placed on the ground and is never allowed to

come in contact with unclean substances.

a.
One of the highest acts of piety for a Muslim is to memorize

and recite the entire Koran during the month of Ramadan.

b.
One who has mastered the sacred texts is called hafiz.

7.
For Muslims the Koran is the highest authority in all matters of

faith, theology, and law.

a.
Tafsir is a commentary giving a verse by verse explanation of

the sacred text.

b.
The Koran in its present-day form was assembled and ordered

after the death of the prophet by his companions and

successors.

8.
Formation of the Koran

a.
Mohammed used several individuals to record the revelations,

and apparently he had worked out the basic scheme of dividing

the text into surahs.

b.
A major role is assigned to Zayd ibn Thabit who had been a

secretary of Mohammed.

c.
Either during the caliphate of Abu Bakr or Umar, Zayd is re-

ported to have collected all of the records of the revela-

tions.

d.
All this material Zayd brought together into an ordered docu-

ment which then became the possession of Hafsah, the daughter

of Umar.

e.
During the reign of the 3rd Caliph, Uthman, the same Zayd ibn

Thabit was ordered to create an official version of the Koran

text from the document owned by Hafsah.

* this version has continued to be used by the Islamic com-

 munity down to our own time.

The Islamic Conquests

1.
The unexpected death of Mohammed created a crisis as to whom would

be the successor to the prophet.

a.
Some of Mohammed's closest associates succeeded in having the

aging Abu Bakr proclaimed as caliph (the successor).

b.
This was done to prevent a threatened civil war between

various tribal factions.

2.
A number of Bedouin tribes began to break away from Islam.

a.
They had considered their ties to the Moslem community as

personal alliances with its leader rather than an ideological

sense.

b.
Their defection was expressed in the refusal to pay the Zakat

or alms, one of the basic duties of a Muslim.

c.
The Wars of the Riddah (apostasy): these campaigns conducted

by Abu Bakr was more an attempt to consolidate the community

than to defeat counter-revolutionaries.

3.
The first expeditions into Syria and Palestine were mainly for the

purposes of plunder.

a.
Syria was brought under Arab control by the Battle of Yarmuk

in 636 where the Byzantines were defeated and the brother of

the empror was killed.

b.
Virtually all of Palestine and Syria was in Muslim hands ex-

cept for a few places with strong fortifications such as

Jerusalem (which required a few more years to destroy).

4.
Muslims had begun raids against Iraq at the same time as the Syrian

Campaign.

* In 637 a small Arab force defeated a Sassanian army in

 Quadisiyah and then took the Sassanian capital of Ctesiphon

 bringing all of Iraq under Muslim control.

5.
Egypt was a Byzantine Province though religous differences existed

between Constantinople and Egypt.

a.
It was invaded in 639 and two years later the whole country

except for Alexandria was under Muslim control.

*
b.
In a span of only ten years, the Arabs conquered and control-

led the rich Byzantine provinces on their borders.

6.
Battle of Nihavand (641) ----------- brought the Iranian Plateau

within the Arab Empire (it had been held by the remnants of the

Sassanian state).

a.
This conquest opened the way to Khurasan (S.W. Asia) which

was to become one of the intellectual strongholds of

classical Islam under the Abbasid caliphs.

b.
Arab Armies moved further East and crossed the Oxus River

(W. Asia), but did not subdue this region until after 705.

7.
Islamic Expansion in the West

a.
Muslim military power slowly expanded across North Africa and

in 711 an Arab Army under the command of a slave named Tariq

crossed into Spain.

ie. Tariq gave his name to Gilbraltar (Jabal al-Tariq).

b.
Islamic expansion continued throughout Spain into France

until Charles Martel (Frank) stopped further expansion at the

Battle of Tours in 732.

8.
The unique factor about the conquests of Islam (in its first wave)

is its permancence ------------- most of these territories have

continued under Islam into our own day.

a.
1498: Reconquista ----------- Spain is lost and the Moors

were driven out.

b.
1453: Ottoman Turks take Constantinople and expand throughout

the Balkan Peninsula threatening Vienna as late as 1683.

The Hadith Books

1.
In the third Islamic century, scholars made several systematic

collections of hadiths, recognized today as second in authority to

the Koran.

a.
These are known as the Six Sahih (Sound) Books -------------

they are organized in chapters according to subject matter.

b.
This method of organization demonstrates their relationship

to the needs of Islamic lawyers for their categories are

drawn from Islamic Law.

2.
The historical significance of the hadith collections is contro-

versial.

a.
Conservative Muslims accept the hadith books as accurate and

reliable records of the prophet's sayings and actions (what

he approved and did not).

b.
Modern scholars point out contradictions within the Six Books

themselves and deny that the hadith collections give reliable

information about the prophet.

c.
Their View (modern scholars) is that the hadith represents

the consensus of the Muslim Community on great legal and

theological questions in its history.

3.
Some Muslims have attacked the normative role of tradition (sunnah)

in the community's past.

* these Medieval attitudes are considered to have prevented pro-

 gress of their societies and thus they reject the hadith and

 appeal to the exclusive authority of the Koran.

* this represents the extreme liberal view among present-day

 Muslims.

Theology

1.
Theology has played a lesser role in Muslim religious life than

Christianity --------------- however, it is an important division

of Islam.

a.
The Arabic Word usually translated as "theology" is kalam

meaning speech.

ie. the Speech of God, is the Koran.

b.
In technical terms kalam refers to the presentation of

reasoned arguments to support fundamental religious doc-

trines.

c.
The beginnings of Islamic theology date from the efforts to

establish the correct Koranic text.

2.
The stimuli to theological thinking were the political controver-

sies that followed the murder of the 3rd Caliph, Uthman, by

Egyptian dissidents in 655.

a.
The two leading candidates to succeed as the next caliph were

Ali ibn Abi Talib, the cousin and son-in-law of the prophet,

and Muawiyah, a governor of Syria and member of the great

Ummayad family.

b.
Ali was elected Caliph, but never succeeded in getting his

leadership accepted.

c.
Muawiyah eventually won in the struggle with Ali and became

the founder of the Arab Kingdom of Damascus which indured for

100 years until it fell to the Abbasids in 750.

Islamic Law

1.
The central place of the law in Islamic thought and religious life

stems from the fundamental nature of the Islamic experience itself.

2.
The most important word in the Islamic vocabulary is guidance -----

it was guidance which the Koran brought from Allah.

3.
There are two words for law in use among Muslims, Shariah and

fiqh Shariah.

a.
Originally meant pathway, the pathway in which people walk

to please God.

b.
It is a designation for the eternal pattern that God has or-

dained for the universe, a kind of cosmic ideal that embodies

the divine will.

Fiqh

a.
Means both the science of jurisprudence, that derives rules

of law from the source materials, and the end products of

that science as written down (in numerous thick volumes).

b.
It constitutes the backbone of traditional Muslim religious

studies.

4.
Shariah attempts to provide an all inclusive measure for human

conduct.

* all actions fall into one of five categories.

a.
farad - obligatory.

b.
mandub - meritorious or recommedned.

c.
mubah - permitted, ie. neither good nor bad but neutral.

d.
makruh - rephrehesible, but not subject to punishment.

e.
haram - absolutely forbidden under pain of death.

5.
Muslims speak of the content of law as having two parts:

a.
Ibadat - duties owed to God.

b.
Muamalat - duties owed to the people.

* Both are derived from Divine Decrees, and neither is more

 or less binding, or important, than the other.

6.
Conflicts over the rule of law arose during the 1st and 2nd Cen-

turies -------------- these were settled by the work of al-shafii

(d. 820) whose theory of Law is still revered by Muslims today.

7.
Al-Shafii worked out the theory of usul al-fiqh (roots or sources

of the law).

* He said that there are four usuls which stand in a difinite order

 or rank.

a.
The Koran, the word of God, whose clear commandments take

precedence over all else.

b.
The authentic sunnah of the prophet transmitted in valid

hadith.

* Sunnah may spupplement or modify Koranic injunctions but

 may never set them aside.

c.
The lawyer (faqih) may turn to consensus (ijma) of the

community of the past.

d.
Qiyas (analogical thinking) was to be used with great

caution, and only when the appeal to the previous three

sources had proved fruitless.

* qiyas were not to be means of introducing personal

 opinion or speculation on legal problems.

The Shiah and the Sunni

1.
Historically the Shiah belong to the very earliest period of Islam-

ic history ------------ their characteristics evolved as early,

if not earlier than those of the Sunnis.

2.
Islam cannot be charterized as "Orthodox" since it has not clergy,

hierarchy, or other agency that Muslims recognize as having the

authority to define and correct doctrine.

3.
The origin of both groups lies in the controversies over leadership

after the death of Mohammed.

a.
Abu Bakr was elected caliph to the prophet to avoid civil

war ---------- a little more than two years later, Umar

was similarly elected and after him Uthman.

b.
Sunni Islam accepted the validity of the rule of the first

three caliphs, along with the principle that the caliphate

was an elective office among the Quraysh.

4.
From the beginning there was an opposition faction that disagreed

both with the specific choice of the caliph and with the pinciple

of election.

a.
They maintained that leadership belonged to the family of the

prophet.

b.
Their support was given to Ali ibn Abi Talib who, as cousin

and son-in-law of Mohammed, was his closest male relative.

c.
They were called Shiah Ali or the party of Ali.

d.
The Shiah maintained that the rule of the first three caliphs

was illegitimate and unjust, and that there was no true

caliph in Islam until Ali came to that position.

5.
When Ali became Caliph, he was never fully recognized as leader and

after the diplomatic defeat by Muawiyah, following the Battle of

Siffin, he was killed by a Khawarij fanatic.

a.
The hopes of the Ali Shia was now centered around Ali's two

sons, Hasan and Husayn.

b.
Hasan had no stomach for the struggle and renounced his

claim to the Caliphate.

c.
Husayn was martyred by Ummayad troops at Karbala in Iraq.

d.
The date of his death was the tenth of Muharram in the sixty-

first year of the Hegira, corresponding to October 10, A.D.

680.

6.
Having been frustrated in the political sphere, the Shiah turned to

the religious exaltation of Ali and his family. (Divine Light)

a.
The foundation of a new (and peculiar) religious doctrine is

the belief that Mohammed chose Ali to be the recipient of the

religious side of Islam because no one else was capable of

understanding it.

b.
This belief was passed down from father to son and was viewed

as necessary for salvation.

c.
By a process of transformation this belief became a doctrine

very much like the incarnation.

d.
It held that a divine light was fully incarnate in Ali and

then, at his death, transferred to one of his descendants.

* This ocurred so that there should continue to be a living

 source of guidance.

7.
Ali and his descendants were called imans (leaders) because of

their distinction as the bearers of divine wisdom and guidance.

a.
Not only does rule belong properly to the iman of the age,

but he is the sole source of truth.

b.
For the Shiah there is no hope of a proper life or salvation,

except through devotion to the iman.

 *
8.
Various groups of Shiah differ in the number of imans whom they

recognize.

9.
The largest group acknowledge twelve and are called the "Twelver"

Sect.

a.
The last of the imans is still alive, though he chose to dis-

appear from human sight (ghaybah) to return again in the

future as the Iman Mahdi (the Rightly Guided Iman) who will

initiate events leading to the Last Day.

b.
He still continues to be a living source of divine wisdom

through the mujitahids, or learned men of the Shiah Commun-

ity.

c.
Twelver Shism has been the official religion of Iran since

the rise of the Safawi dynasty in the 16th Century.

10.
Another group of Shiahs recognize only seven imans and are known

 as the "Seveners" or Ismailis (after Muhammed ibn Ismail, the last

 iman in the chain).

a.
They have been more radical, and have also been revolution-

aries, teaching their doctrines in secret and struggling to

overthrow established rulers.

b.
Ismailism found its strongest political expression in the

Fatimid Caliphate of Egypt during the 10th and 11th Centur-

ies.

c.
The present Druze of Lebanon, Syria, and Israel are Ismailis.

11.
The passion motif is emphasized within Shiah --------------------

 its origin lies in the martyrdom of Iman Husayn at Karbala.

a.
His martyrdom is celebrated each year in the great Ashura

festival of mourning.

b.
The Shiah fly black flags and hold meetings where preachers

tell the story of Husanyn's death.

c.
On the tenth of Muharram (Ashura) it is the custom to conduct

processions that exhibit symbols of the slain leader.

* many cut themselves with knives or other forms of self-

 inflicted wounds.

The Five Pillars of Faith: these are duties which Muslims are expected to perform as part of their Ibadat, or obligations to God.

1.
Shahadah (or confession of faith):

a.
The formula by which the Muslims declare their faith reads:

"There is no God but the one God, and Mohammed is His pro-

 phet."

b.
In addition to a belief in God and prophecy, Muslims must

also declare their faith in God's books, in angels, and in

the Last Day.

2.
Salat (or ritual prayer) is the most visible of the pillars.

a.
In the hadith literature there are five times for daily

prayer: at dawn, at noon, in late afternoon, at sunset, and

after sunset.

b.
One must prepare for prayer by a ritual purificatory washing

(wadu).

c.
Salat begins with one in a standing position, followed by a

series of bows from the waist (ruku) and prostrations, in

which the forehead touches the ground (sujud).

d.
Each stage of prayer is accompanied by a quotation from the

Koran or other recitation repeated silently.

e. On Friday Muslims hold congregational prayers in the mosques

(masjid - place of prostration) led by an iman.

* a sermon is followed by congregational prayer.

f.
Five times each day the call to prayer (adhan) rings out from

the minarets of the mosques all over the Islamic World.

3.
Zakat (alms giving for the poor):

a.
In the time of Mohammed Zakat was of special importance as

one of the outward signs of Islam.

b.
The arrangement for its collection has broken down in many

modern Muslim states under the pressure of other taxes

 levied.

c.
Additional contributions (sadaqat), distinguished by being

voluntary, are also urged on the Muslims as works of special

merit.

d.
In the early days such contributions were of vital importance

since the prophet had no financial resources to further his

mission.

4.
Sawm (the fast):

a.
Ocurrs during the month of Ramadan, and is obligatory upon

every adult Muslim of sound health (some special conditions

applying to women and travellers, and the sick exist).

b.
Fasting begins at daybreak and lasts all day until sundown

-------------- during this period all food, drink, and

smoking are prohibited.

c.
Because the Islamic Calendar is lunar, the months rotate

through the seasons ---------------- when Ramadan falls in

the Summer, it can be a severe trial for Muslims in hot and

arid climates.

d.
At the end of the month of fasting there is a great feast

(Id al-Fitr) which is a religious duty like the fast.

* It is one of the high points of Muslim religious life with

 special congregational prayers.

5.
Haji (Pilgrimage)

a.
Every adult Muslim of means is expected, at least once in

his life, to make a pilgrimage to the Kabba in Mecca.

b.
Upon entering the sacred area of Mecca, pilgrims put on a

special garment (ihram) and after completing the ceremonies

have their hair shaved.

c.
The full ceremony of the haji is quite elaborate and takes

several days, but its principal parts are:

1.
Tawaf: the circumambulation of the Kabba climaxed by

kissing the black stone embedded in one of its corners,

and the sacrifice of an animal at Mina.

2.
This day is celebrated through the Muslim World as the

Id al-Adha (or Festival of Sacrifice) in commeration of

Abraham's willingness to sacrifice his son.

* This is the second great festival of the Muslim year.

The Kabba: it is an ancient shrine that is said to have been founded by

 Abraham.

