Lesson 1 Primer on Islamic Beliefs and Practices

Materials:

Student Handouts 1.1 and 1.2.

Objectives:

Students will be able to:

- Describe the basic beliefs of Islam and list its two major authoritative sources.
- List the Five Pillars of Islam and associate each one with its definition and basic practices.
- Explain several levels of meaning of the Five Pillars and associate each with social and cultural practices.

Procedure:

- 1. Distribute and assign Student Handout 1.1. Use study questions to review and develop understanding of the basic information on Islamic beliefs and practices.
- 2. Distribute the blank graphic organizer table on the significance of the Five Pillars of Islam (Student Handout 1.2) and have students fill it in using class brainstorming techniques. Check answers using the model graphic organizer (also Student Handout 1.2).

Dar al-Islam Islamic Center Abiquiu, New Mexico Photo by R. Dunn

Lesson 1

Student Handout 1.1—Islamic Beliefs and Practices

The word Islam means "peace through submission to God." Muslim practice is defined by the *Qur'an* (holy scripture) and the *Sunnah*, or example set by Prophet Muhammad and transmitted through the *Hadith* (recorded words and deeds). Islam is a universal religion, meaning that anyone may accept its beliefs and become a Muslim, or follower of Islam. A Muslim is "one who seeks peace through submission to God." This means striving to reach a goal rather than achieving a fixed identity. "Seeking the face of God" is an expression often used to describe this lifetime goal. To fulfill the identity of a Muslim, a person must carry out certain acts, and live a moral, God-fearing life.

These basic acts required of a Muslim are called the Five Pillars. Accepting Islam requires only that a person state the basic creed, "There is no god but God" and "Muhammad is the messenger of God." That is the first of the five basic acts or duties. The Five Pillars of Islam are:

- (1) shahadah -- to state belief in One God and the prophethood of Muhammad,
- (2) salat -- to pray five obligatory prayers each day,
- (3) siyam -- to fast from dawn to sunset during the month of Ramadan each year,
- (4) zakat to pay obligatory charity each year,
- (5) *hajj* -- to make the pilgrimage to Makkah once in a lifetime.

The following sections describe the pillars in detail.

- 1. Shahadah (the Islamic Creed) The declaration of faith in Islam is a simple statement that begins Ashud anna," ("I witness that"), and continues with the statement La illaha illa Allah ("There is no god but God"), and ends with the affirmation wa Muhammad rasul Allah ("and Muhammad is the messenger of God"). The first part defines the role of the Muslim, a continuous striving throughout life. This striving reaches into all aspects of personality and activity toward the self, the family and the community, to the entire community of humankind and the natural environment. The second part affirms the existence of one God by negating the existence of any other creature that people might worship, or any partner with God. It underlines the Muslim's direct relationship with God as a witness and as a servant of God. No central authority nor privileged persons stand between God and the individual. The third part of the creed witnesses that God sent prophets to humankind, as stated in the scriptures revealed before the Qur'an. Then, it affirms that Muhammad was a prophet, or messenger who received revelation (the Qur'an) and guidance from God. Among the earlier revelations mentioned in the Qur'an are the Torah (given to Moses), the Psalms (given to David) and the Evangelium (given to Jesus). This series of prophets and revelation includes—among others—Adam, Noah, Abraham, Isaac, Ishmael, Joseph, Moses, David, Solomon, Jesus, and Muhammad, according to the universally accepted teachings of Islam. The Qur'an states that what was revealed to Muhammad confirmed the basic message of the earlier scriptures.
- **2. Salah (Muslims' Daily Prayer)** is the five daily prayers that are the duty of every Muslim. Muslims perform the recitations and physical movements of *salah* as taught by their prophet Muhammad, according to Islamic sources. Each of the five prayers can be performed within a

window of time. (1) between dawn and sunrise, (2) noon to mid-afternoon, (3) between mid-afternoon and just before sunset, (4) at sunset, and (5) after twilight until nighttime. Prayer time is determined by the sun's position, which Muslims today calculate by clock time, using charts that change with the longer and shorter days of each season. Before praying, Muslims perform a brief ritual washing. This purification prepares the worshipper for entering the state of prayer, of standing before God. It is a symbol of the cleansing effect of prayer. No matter what language they speak, all Muslims pray in the Arabic language.

In the *salah*, Muslims recite specific words and selected verses from the Qur'an while standing, bowing, kneeling with the hands and forehead touching the ground, and sitting. Each cycle of movements is one *rak'at*, or unit of prayer, and each of the five prayers has between two and four units. At the end of the prayer, and throughout their lives, Muslims pray informally, asking for guidance and help in their own words. They also recite special prayers passed down as the words of the prophets. If two or more Muslims pray together, one of them will be the *imam* (prayer leader), and the others form rows behind the *imam*.

Masjid is the Arabic name for an Islamic house of worship. The common English term mosque is a French version of the Spanish word mezquita. The masjid is named after the position of prayer called sujud, which means kneeling with the hands and forehead touching the ground. The masjid is a simple, enclosed space oriented towards the city of Makkah (on the Arabian Peninsula) where Islam's holiest place—the Ka'bah—--is located. There is no furniture except mats or rugs, and Muslims stand shoulder to shoulder in rows, following the movements of the prayer leader all together. Because of these movements and the closeness of the worshippers, women pray together in rows behind the men.

3. Sawm (Fasting) During one month each year, Muslims fast, meaning that they do not eat or drink anything between dawn and sunset. Fasting is a duty for adults, but many children participate voluntarily, for at least part of the day, or only a few days. The fast begins with *sahoor* (a pre-dawn meal). While fasting, Muslims perform the dawn, noon and afternoon prayers, and go about their normal duties. At sunset, Muslims break their fast with a few dates and water, then pray, then eat *iftar* (a meal that breaks the fast). *Iftar* is usually eaten with family and friends, or at the *masjid*, which hosts meals donated by community members for all. After the evening prayer, many Muslims go to the *masjid* for congregational prayers that feature a reading of one thirtieth of the Qur'an each night. They complete the whole Qur'an by the end of the month.

The Qur'an links fasting with the practice of earlier prophets and religions: "You who believe! Fasting is prescribed to you as it was prescribed to those before you that you may learn self-restraint." (Qur'an 2:183) The fast begins at dawn on the first day of Ramadan, the tenth month of the Islamic lunar calendar.

Muslims may fast individually during the year, but doing it as a community magnifies the experience. The rhythm of life changes, and people's relations soften. Daily schedules change, and some workplaces and schools can adjust their schedules. Living outside majority Muslim

countries, Muslims find ways to cope and make the most of Ramadan. Gathering with others is an important part of that, whether in homes or in *masjids* and community centers.

Each individual experiences hunger and its discomforts, but in a few days, the body gets used to it. Muslims are supposed to fast in the spirit as well, and make extra effort to avoid arguments, conflicts and bad words, thoughts, and deeds. Fasting builds will-power against temptation, helps people feel sympathy for those in need, and encourages generosity toward others. Fasting causes physical and psychological changes, and many claim that it is a healthy way to purify the body. Fasting helps people to reevaluate their lives spiritually, and draw closer to God.

3. **Zakah** (**Charity as a Duty**) is the annual giving of a percentage of a Muslim's wealth and possessions beyond basic needs. The word means "purification," meaning that a person is purified from greed by giving wealth to others. When Muslims have cash savings for a year, they give 2.5% of it as *zakat*. *Zakat* on other forms of wealth, such as land, natural resources, and livestock is calculated at different rates. Paying the *zakat* reminds Muslims of the duty to help those less fortunate, and that wealth is a gift entrusted to a person by God rather than a possession to be hoarded selfishly. Prophet Muhammad set the precedent that *zakah* was collected and distributed locally, and what remained after meeting local needs was distributed to the larger Muslim community through the general treasury. *Zakah* money belongs to several categories of persons: "The alms are only for the poor and the needy, and those [public servants] who collect them, and those whose hearts are to be reconciled, and to free the captives and the debtors, and for the cause of Allah, and for the wayfarers; a duty imposed by Allah. Allah is knower, Wise." (Qur'an 9:60).

Muslims may distribute *zakah* to needy and deserving people and groups on their own, and each person is responsible for figuring out the amount owed. Of course, 2.5% is a minimum amount, and more may be given.

Islamic traditional sources mention charity often. A hadith of the Prophet said: "Charity is a necessity for every Muslim." He was asked: 'What if a person has nothing?' The Prophet replied: 'He should work with his own hands for his benefit and then give something out of such earnings in charity.' The Companions asked: 'What if he is not able to work?' The Prophet said: 'He should help poor and needy persons.' The Companions further asked: 'What if he cannot do even that?' The Prophet said: 'He should urge others to do good.' The Companions said: 'What if he lacks that also?' The Prophet said: 'He should check himself from doing evil. That is also charity.'"

5. Hajj (Journey to Makkah)

The basic act of worship in Islam is the pilgrimage (journey) to the city of Makkah during a certain time of year. The *hajj* rites symbolically reenact the trials and sacrifices of Prophet Abraham, his wife Hajar, and their son Isma'il over 4,000 years ago. Muslims must perform the *hajj* at least once in their lives, provided their health and finances permit. The *hajj* is performed annually by over 2,000,000 people during the twelfth month of the Islamic lunar calendar, *Dhul-Hijjah*. In commemoration of the trials of Abraham and his family in Makkah, which included

Abraham's willingness to sacrifice his son in response to God's command, Muslims make a pilgrimage to the sacred city at least once in their lifetime. The *hajj* is one of the "five pillars" of Islam, and thus an essential part of the faith and practice of Muslims.

Muslims from all over the world, including the United States, travel to Makkah (in today's Saudi Arabia). Before arriving in the holy city, Muslims enter a state of being called *ihram*. They remove their ordinary clothes and put on the simple dress of pilgrims--two seamless white sheets for men, and usually, white dresses and head covering for women. The pilgrims are dressed in the same simple clothes. No one can tell who is rich, famous or powerful. White clothes are a symbol of purity, unity, and equality before God. The gathering of millions of pilgrims at Makkah is a reminder of the gathering of all humans before God at the Judgment Day. It is a symbol of the Muslim ummah, because pilgrims gather from all corners of the earth. It is a symbol of the past, because the pilgrims visit places where Abraham and his family faced the challenge of their faith, and where Muhammad was born and preached. Pilgrims go around the Ka'bah. According to Islamic teachings, it was the first house of worship for one God on earth. Pilgrims call "Labbayka Allahumma Labbayk," which means "Here I am at your service, O God, here I am!" This echoes the call of Abraham in the Hebrew Bible, in answer to the call of God. Pilgrims also walk seven times between the hills named Safa and Marwah, where they recall how Ishmael's mother searched for water for him, and the spring of water called Zam-zam flowed under his foot, and still flows.

Other stations of the pilgrimage are nearby Makkah, where they perform prayers, camp overnight, and stand all together on the Plain of Arafat asking for God's forgiveness and guidance. They recall Abraham's struggle with Satan by casting pebbles at three stone columns. Pilgrims complete the hajj by sacrificing a sheep or other animal, whose meat is to be shared with family, friends, and those in need. Nowadays, a meat processing plant near the place of sacrifice helps distribute the meat around the world. The sacrifice reminds of the Biblical and Quranic story telling how Abraham was willing to sacrifice even his son for God, and a ram appeared in the boy's place.

Pilgrims leave the state of ihram by trimming or cutting their hair and returning to Makkah for a final visit to the Ka'bah. A *hadith* of Prophet Muhammad says that a pilgrim "will return as free of sin as a newborn baby." The pilgrimage brings Muslims from all around the world, of different nationalities, languages, races, and regions, to come together in a spirit of universal humanity to worship God together.

And when We made the House at Makkah a place of assembly and a place of safety for humankind, saying: Take as your place of worship the place where Abraham stood to pray. And We laid a duty upon Abraham and Ishmael: Purify My house for those who go around and those who meditate therein and those who bow down in worship.

And when Abraham prayed: My Lord! Make this a city of peace region of security and feed its people with fruits, such of them as believe in God and the Last Day, He answered: As for him who disbelieves, I shall leave him content for a while, then I shall compel him to the doom of fire--a hapless journey's end!

And remember when Abraham and Ishmael raised the foundations of the House, with this prayer: Our Lord! Accept from us this service. Lo! Thou, only Thou, art the Hearer, the Knower.

From Surat al-Baqara, Ayah 125-128 (adapted from Marmaduke Pickthall translation)

Study Questions

- 1. What is the most basic belief for Muslims?
- 2. What is the Islamic statement of belief called?
- 3. Identify and describe the prayers required of Muslims. How do Muslims prepare for prayer?
- 4. Who is required to pay the *zakat*, and who may receive it?
- 5. Which of the five pillars is linked to the lunar month of Ramadan? When, why, and how do Muslims fast?
- 6. What is the *hajj*, and how often must a Muslim perform it? What is the significance of clothing for the *hajj*?
- 7. What is the relationship of Abraham to the fifth pillar of Islam?

This handout is reprinted by permission from the booklet *Muslim Holidays* (Fountain Valley, CA: Council on Islamic Education, 2002), 65-69.

Muslim at Prayer Heathrow Airport, London Photo by R. Dunn

Lesson 1

Student Handout 1.2—The Five Pillars' Many Dimensions

The Five Pillars of Islam are formal acts of worship—essentials of practicing Islam. Islamic teachings also require a person to live according to moral values and to work toward just relations among people in the family, community, and the world. Simply put, Muslims are supposed to live in knowledge that every act happens in the sight of God.

Even though there is much more to living as a Muslim than the Five Pillars, these universal acts have influenced Muslim societies in many ways. The Five Pillars are individual acts, but they have social effects. Each has a spiritual meaning, but it also has worldly significance. During more than 1400 years of Muslim history, practice of the Five Pillars has shaped the places where Muslims live, the form of their homes and cities, their buildings and cultural institutions, and even the links between regions of the world where Muslims live and travel.

Belief in one God, the first pillar of Islam, helped spread a simple message that attracted many people over time. The idea of spreading the message and living out its ideas opened up whole new branches of learning, like law and the sciences. Curiosity to know and understand led to the building of libraries and the spread of science and technology across much of the world.

Daily prayer, the second pillar, resulted in the constructions of *masjids* (mosques) everywhere that Muslims live. From the simplest mud-brick structures to huge, decorated edifices of stone, brick and tile, a wide variety of *masjid* styles developed in different Muslim regions. To have a clean place to pray, Muslims often use a mat or carpet at home or elsewhere. Local design traditions and techniques produced wonderful designs for these rugs. The need Muslims had to know the exact time for prayer and the direction of Makkah from any place in the world encouraged the sciences of mathematics, astronomy, and geography. The rhythm of the prayer times regulated daily life in Muslim societies everywhere.

Zakah, the third pillar, provided a steady source of charity because it is required, though additional giving is voluntary. One way of giving is to donate the money from a business on a regular and permanent basis, for example, from the sale of fruit from an orchard each year. These goods and money may be put into a foundation, as a kind of contract with God, or a trust fund that would last as long as the source lasted. By comparison, today in the U.S. wealthy people and organizations of many faiths give money to charitable foundations for hospitals, education, the arts, and other purposes.

Ramadan fasting, the fourth pillar, has been a special month of the year for Muslims for more than 1400 years. The rhythm of daily life changes, and Ramadan is a time of charity, community, and celebration that affects everyone in the society. Like the winter holiday season in the U.S. and Europe, the month-long celebration brings an economic boost to merchants and producers. Families host guests, and those who are able provide prepared food for anyone who attends the *masjid* in time for the *iftar*, the meal that breaks the daily fast. At the end of the month, gift-giving and obligatory charity in the form of foodstuffs and other necessities have a ripple effect

on society's prosperity and well-being. This burst of energy is balanced by an overall slowing of the pace of life and work, with the idea of putting more time and energy into the spiritual side of life.

Finally, the *hajj*, or pilgrimage to Makkah each year, has had an enormous effect on Muslim societies and on the world. Muslims from Arabia, Africa, many parts of Asia, and now the Americas and Europe have made their way to the city of Makkah for the annual pilgrimage. The idea of the pilgrimage obliged people in the smallest villages to look outward on the world. The journey renewed contact among the world community of Muslims, helping to unify beliefs, practices, and knowledge. Muslim rulers were proud to build roads, watering places, ports, and way stations, doing their part to help pilgrims achieve the goal of the *hajj*. It did not matter that the Muslim world did not remain politically unified after the eighth century because Muslim society took on a dynamic of its own. Islam continued to spread, and new ideas, technologies, and even new foods and clothing spread with it.

When Muslims today carry out the Five Pillars, these basic acts of worship continue the traditions of unity-in-diversity among Muslims. These simple, regular practices have had farreaching effects in many areas of Muslim life and civilization.

Name	Meaning	Spiritual	Worldly	Individual	Communal	Cultural Influences
SHAHADA	To say the creed: "There is no god but God, and Muhammad is the messenger of God"	Reminds that there is one Creator, who sent messengers and revealed words of guidance to humans	Muslims may not worship idols and should not prefer material things of life to moral life and belief	Each human being has a direct relationship with God	The basic message of Islam is universal. Muslims accept that earlier prophets, scriptures, and religions were true	No central religious authority nor priesthood, though Shi'i Muslims grant greater spiritual authority to the office of the Imam than Sunni Muslims do; limitation on the power of worldly authority over Muslim societies; Islamic jurisprudence (Islamic law system) developed and Arabic language of Qur'an spread
SALAT	To perform the five daily prayers as Muhammad did.	Obedience to God's command to worship; regular purification during each day	Physical act and spiritual act joined; healthful exercise and mental relaxation	Self-discipline and self-renewal woven into life patterns; opportunity to seek forgiveness and ask God for help	Binds society together in regular worship and contact; established regular pattern to daily and weekly social life.	Masjids (mosques) exist everywhere groups of Muslims live, with their own architecture, decoration and sacred art; need to know prayer times led to study of astronomy, math, geography, and to study of science colleges & universities
ZAKAH	Giving to the poor and those in need a percentage of wealth beyond basic needs	Purification of wealth by giving a portion away— "a loan to God"	Constant and dependable stream of charity available to Muslim society	Limitation on greed and accumulation of wealth; stimulated both required and voluntary additional charity	Early development of charitable institutions and foundations; collective public works free from state control, tax exempt	Charitable foundations (waqf) developed as permanent source of funding for mosques, schools, colleges, universities, hospitals, wells, and traveler accommodations; institutionalized help for the poor
SIYAM	Fasting from dawn to sunset during the month of Ramadan (ninth lunar month)	Fasting a tradition of prophets; purpose to come near to God; annual renewal of spirit	Fasting is said to contribute to health, rid the body of poisons	Self-discipline & sense of achievement; breaking up bad eating habits; Godconsciousness	Whole community participates, visits, shares food, renews contact; additional prayers & Qur'an readings	Ramadan an international celebration all over Muslim world; stimulated math & astronomy for setting lunar calendar
НАЈЈ	Making the journey to Makkah to perform the rites during the pilgrimage season	"Dress rehearsal for Judgment Day;" standing before God; recalls obedience of Abraham	Orients Muslims even in remote places toward a world community; encourages travel and communication	Developed sense of individual being accountable to God; gave people desire to travel, think beyond own backyard	Brought people together to trade and exchange knowledge; organized huge pilgrim caravans from each city; established roads, wells, and ports for better travel	Contributed to the mobility & connectedness of Muslim society over 14 centuries; renewed common beliefs and practices, overcoming local traditions; increased trade & scholarship

Name	Meaning	Spiritual	Worldly	Individual	Communal	Cultural Influences
SHAHADA						
SALAT						
ZAKAH						
SIYAM						
НАЈЈ						

This handout is reprinted by permission from the booklet *Muslim Holidays* (Fountain Valley, CA: Council on Islamic Education, 2002), 65-69.