Islam Part 1
ISLAM: Submission to the Will of Allah
IslamAn Abrahamic Religion
· Muslims are strict monotheists.
· They believe in the Judeo-Christian God, which they call
 Allah.
· Muslims believe that the Torah and the Bible, like the Qur’an,
 is the word of God.
Prophetic Tradition
· Adam-Noah-Abraham-Moses-Jesus-Muhammad
The Qur'an: God's Last Revelation
The Origins of the Qur’an
· Muhammad received his first revelation from the angel Gabriel in the Cave of Hira in 610.
· 622 Hijrah Muhammed flees Mecca for Medina.
· * The beginning of the Muslim calendar (1 A.H.)
· Muhammad’s revelations were compiled into the Qur’an after his death.
· Muslims believe it contains the word of God.
· 114 suras (chapters).
· In the name of Allah, the compassionate, the merciful.
· Written in Arabic.
The Five Pillars of Islam
1. The Shahada
· The testimony.
· The declaration of faith: There is no god worthy of worship except God, and Muhammad is His Messenger [or Prophet].
2. The Salat
· The mandatory prayers
 performed 5 times a day:
 * dawn
 * noon
 * late afternoon
 * sunset
 * before going to bed
· Wash before praying.
· Face Mecca and use a prayer rug.
· The call to prayer by the muezzin in the minaret.
· Pray in the mosque on Friday.
3. The Zakat
· Almsgiving (charitable donations).
· Muslims believe that all things belong to God.
· Zakat means both “purification” and “growth.”
· About 2.5% of your income.
4. The Sawm
· Fasting during the holy month of Ramadan.
· Considered a method of self-purification.
· No eating or drinking from sunrise to sunset during Ramadan.
· Eid Mubarak-End of the Ramadan holiday
 5. The Hajj
· The pilgrimage to Mecca.
· Must be done at least once in a Muslim’s lifetime.
· 2-3 million Muslims make the pilgrimage every year.
· Those who complete the pilgrimage can add the title hajji to their name.

