History of Islam

The history of Islam centers around one person, Muhammad (also spelled Muhammed or Mohammed). He was born around 570 A.D. and was raised by his extended family after the death of his parents. As he grew, he became dissatisfied with polytheism and came to believe in one God, Allah. He began to have religious visions around age 40. During these visions, Muhammad would receive "messages" or "revelations" from Allah. He would memorize them and teach them to his followers. These visions are now recorded in the Qur'an (or Koran). Muhammad continued to receive these visions and messages until his death in 632 A.D.

The Expansion of Islam

Muhammad's new faith was not widely accepted in his hometown of Mecca. Therefore, he and his followers moved to Medina which means "City of the Prophet". This movement is known as the Hijirat or "the flight". It marks the turning point in Islam and serves as the beginning date on Islamic calendars.

At first, Muhammad was sympathetic to both Christians and Jews, but after their rejection of his teaching, he turned from Jerusalem as the center of worship for Islam to Mecca. He realized he must return to Mecca, and he did, conquering the city. Islam quickly spread throughout the area.

When Muhammad died, he left no document appointing a successor. Some people thought that one of the original converts who had taught with Muhammad, some wanted a member of a powerful political family in the area, and others felt that 'Ali, the cousin and son-in-law of Muhammad had been divinely designated as successor. An early believer, Abu Bakr was appointed, but died within two years.

Eventually, a power struggle developed as different groups of Muslims believed their method of establishing a successor were the best. The largest argument was over whether the successor should be elected or chosen through heredity. This controversy produced two major sects of Islam known as the Sunnis (followers of the prophet's way) and the Shi'a. The Sunnis are the majority in Islam today.

The Shi'a are the group of Muslims who believe that the successorship should remain within Muhammad's family, and that leaders are spiritually chosen, not politically chosen. They carry with them the pain of Muhammad's son-in-law, 'Ali, who was murdered by Mu'awiya in order to obtain power. Today, the Shi'a dominate Iran.

Sufism is a mystical branch of Islam. Strict Sufis believe that orthodox Islam is too mechanical and impersonal. This group of Islamic mystics seek for direct personal experience of the Divine. Some Muslims think of Sufism is outside the religion of Islam; others see it as simply the esoteric side of the religion.

Nationalism in the Arab world since the rise of Israel as a political power has kept Islam strong. It is a rapidly spreading religion because of its cultural and political appeal and its universal message of peace, temperance and the brotherhood of man.

Basic Beliefs of Islam

The teachings of Islam are comprised of both faith and duty (din). One branch of Muslim learning, "Tawhid", defines all that a man should believe, while the other branch, "Shari'a," prescribes everything that he should do. There is no priesthood and no sacraments. Except among the Sufis, Muslims receive instruction only from those who consider themselves adequately learned in theology or law.

The basis for Islamic doctrine is found in the Qur'an (Koran). Muslims believe the Qur'an is the word of God, spoken by the angel Gabriel to Muhammad. The Qur'an was only in oral form while Muhammad was living, which means it was constantly interpreted by Muhammad and his disciples. It was written down in the caliphate of Abu Bakr. It alone is infallible and without error. The Qur'an is comprised of 114 surahs, or chapters, arranged from longest to shortest. For Muslims Muhammad was the last and most perfect of God's seven prophets or messengers to mankind.

In addition to the Qur'an, other documents are also referred to by followers of Islam. A number of additional sayings of Muhammad were complied in the Hadith ("tradition"). The Torat (of Moses), Suhuf (books of the prophets), Zabur (psalms of David), and the Injil (gospel of Jesus) are also studied and considered to be revelations, although they are believed to have been corrupted through time.

The Five Pillars of Faith

The five pillars of faith are duties each Muslim performs to demonstrate his or her faith.

1. Testimony of Faith (Kalima)- One must state, "There is no God but Allah, and Muhammad is the Prophet of Allah." publicly to become a Muslim.

2. Prayer (Salat)- Prayer must be done five times a day (upon rising, at noon, in mid-afternoon, after sunset, and before going to sleep) towards the direction of Mecca. The call to prayer is sounded by the muezzin (Muslim crier) from a tower (minaret) within the mosque.

3. Almsgiving (Zakat)- Muslims are legally required to give one-fortieth of their income to the needy. Since those whom alms are given are helping the giver achieve salvation, there is no sense of shame in receiving charity.

4. Fasting (Sawm- During the holy month of Ramadan, faithful Muslims fast from sunup to sundown each day. This develops self-control, devotion to God, and identity with the needy.

5. Pilgrimage (Hajj)- Each Muslim is expected to make the pilgrimage to Mecca at least once in their lifetime if they have the means to do it and are physically capable of the trip. It is an essential part of gaining salvation, so the old or infirm may send someone in their place. It involves a set of rituals and ceremonies.

