

ISLAM

UNIT 1

Key Concept Definition
Tawhid 'oneness' in reference to God and is the basic

Muslim belief in the oneness of Allah

Shahadah Declaration of faith, which consists of the
statement, ‘There is
no god except Allah, Muhammad is the Messenger
of Allah’.

Qur’an That which is read or recited. The divine book
revealed to the Prophet Muhammad. Allah’s final
revelation to humankind.

Salat Prescribed communication with and worship of
Allah, performed under specific conditions, in the
manner taught by the Prophet Muhammad, and
recited in Arabic. Muslims
believe that the five times of Salat are fixed by
Allah.

Sawm Fasting from just before dawn until sunset.
Abstinence is required from all food and drink as
well as smoking and sexual relations.

Zakat Purification of wealth by payment of annual
almsgiving. An obligatory act of worship.

Adhan Call to prayer, usually performed by a muezzin
Halal Any action or thing which is permitted or lawful,

often used in
reference to foods that are permitted

Du’ah Varying forms of personal prayer

Saddaqah Voluntary payment or good action for charitable
purposes

Hadith Saying; report; account. The sayings of the Prophet
Muhammad, as recounted by his household,
descendants and companions. These are a major
source of Islamic law.

Muslims believe in one God, Allah, whose word was received by the Prophet Muhammad on

behalf of humankind.

Allah as one God - Tawhid
The Qur'an contains guidance for Muslims on the nature of Allah, and how to live a good life
that pleases him.

Allah witnesses that there is no deity except Him, and [so do] the angels and those of
knowledge - [that He is] maintaining the creation in justice. There is no deity except Him, the
Exalted, in Might, the Wise.Qur'an 3:18

Key beliefs about God include:

 Tawhid - the belief in the oneness and unity of Allah as expressed in the first of the Five
Pillars of Islam, the Shahadah. Belief in this oneness or unity of Allah is an essential aspect
of Islam.

 Monotheism - Muslims believe in only one God, Allah.

Islam is a monotheistic religion. A Muslim should live a life in submission to the will of
Allah in all things.

The qualities of Allah

In the Qur'an a number of different names are used for Allah. These names, or adjectives,

give Muslims an insight into the nature of what Allah is like.

Many Muslims commit these names to memory and are able to pray and meditate using

these names.

Muslims have 99 names for Allah.

Allah's qualities

Muslims believe that Allah has many qualities. Some qualities are beyond human

understanding, but all of them help Muslims understand what Allah is like. The table shows

some of the many qualities of Allah and their meaning.

Quality

 All good

Quality

Immanence Throughout the universe

Merciful All forgiving/ compassionate

Omnipotence All powerful

Transcendence Beyond the universe

Although Allah has many qualities, the Qur'an shows that Allah is the creator of the universe

or the heavens and earth, and is able to resurrect the dead.

Do they not see that Allah, who created the heavens and earth and did not fail in their

creation, is able to give life to the dead? Yes. Indeed, He is over all things competent.

Qur’an 46:33

Allah is both the creator and the sustainer of life.

Misbaha beads

Misbaha beads are Muslim prayer beads. The use of misbaha beads in worship reflects

Muslim beliefs about Allah.

Muslims may be seen using misbaha beads, in particular during private personal prayer. It is

an act of devotion to use the beads in prayer, but also a practical way of counting the names

of Allah as they are recited.

There are often two sorts of beads which are either made up of 33 or 99 beads. Muslims can

often be seen carrying these beads around and using them in everyday life. The beads are

left in mosques for worshippers to use.

The meaning of Islam

Islam is the name given to the Muslim religion.

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 of which

46,000 live in Wales. Muslims believe that Islam was revealed over 1,400 years ago in

Mecca, Arabia. Followers of Islam are called Muslims. Muslims believe that there is only one

God, and the Arabic word for God is Allah.

http://www.bbc.co.uk/religion/religions/islam/ataglance/glance.shtml

A simple definition, or meaning, of Islam is to live in 'submission' to the will of Allah. In

practice, this means that a Muslim must try to live their daily lives by showing faith in Allah.

A Muslim does this by:

 living in submission to Allah and following the 'straight path'

 following the Five Pillars of Faith

 reading the Qur'an

 applying the teachings of the Qur'an and Hadith to all aspects of daily life

 rejecting temptations

 accepting all that happens is the will of Allah

One important aspect of this lifestyle is daily prayer, or Salat.

Rakat

Rakat is the name used for the series of movements performed during Salat prayer. These

movements are performed whenever a Muslim performs Salat prayer, either in a mosque or

at home.

Although Muslims can pray to God at any time, there are five prayers they are obligated to

perform throughout the day. They follow the same pattern so everyone can follow in

congregation, and set prayers are always recited in Arabic.

Takbir

Takbir is entering into the state of prayer by glorifying God. Muslims face towards Mecca

(Makkah) and make the intention to pray. To begin the act of prayer, they say 'Allahu Akbar'

meaning 'God is great', raising the hands to the ears or shoulder.

http://www.bbc.co.uk/education/guides/zt224qt/revision/1

Qiyaam

Muslims place their right hand over their left on their chest or navel while in the standing

position (this may vary according to the subdivision followed). A short supplication glorifying

God and seeking his protection is read. This is then followed by Surah Al-Fatiha, which is the

first chapter in the Qur'an. Verses from any another chapter are then recited.

Ruku

Ruku means bowing. During ruku, Muslims say 'glory be to God, the Most Great', three

times. During prayer, it is forbidden to fidget or look around. Muslims must pray as though

they are in the presence of God, and therefore must be in a state of concentration.

Brief qiyaam

While moving into the upright position, Muslims recite 'God listens to the one who praises

Him' and while in the standing position, 'To God belongs all praise' then is recited. 'God is

Great' is recited again. Hands are loosely at the sides this time. Each movement is always

preceded by the phrase 'God is Great'. This indicates to followers of the prayer that the

leader is about to make the next movement.

Sujud

Sujud means to prostrate. While in the prostration position 'Glory be to God, the Most High'

is repeated three times. Palms, knees, toes, forehead and nose must be the only body parts

touching the ground. The Prophet said, "The worst thief is he who steals from his prayer".

His companions asked, "O Messenger of Allah, how does he steal from his prayer?" He said,

"He does not perfect its ruku and sujud".

Brief sitting

'God is Great' is recited while moving to the sitting position. Muslims pause here for a few

seconds, either staying silent, or reciting a shorter prayer. 'God is Great' is recited once

more as the sujud position is taken again. The Prophet recommended that each movement

must last at least the time that it takes for the bones to settle. He compared some people's

ruku and sujud to the way that a crow pecks on the ground, because of the speed at which

they perform it. (Ibn Khuzaymah)

Sujud

This sujud is the same as the first one. After reciting 'Glory be to God, the Most High', one

rakat, or unit is complete. Each salat has its own number of units though. The shortest

prayer, Fajr, has two. To continue the prayer from the sujud position, Muslims say 'God is

Great' and stand up to repeat everything from Surah Al-Fatiha, until they reach this sujud

again.

Tashahhud

After saying 'God is Great', Muslims return to the sitting position. They recite a set number

of short prayers in Arabic, praising God, and sending peace on the Prophet. They repeat the

declaration of faith, raising the forefinger of their right hand, in order to act as a witness.

They then ask God to bestow blessings and peace upon Prophet Abraham and his family,

and ask for the same for Prophet Muhammad. Finally, Muslims ask for forgiveness and

mercy, and ask God to bless them and their children until the Day of Judgement.

Peace to the right

To end the prayer, Muslims first turn their face to the right saying 'Peace be upon you, and

the mercy and blessings of Allah.' This is said to the angels which Muslims believe

accompany each human being to record their actions.

Peace to the left

'Peace be upon you, and the mercy and blessings of Allah' is repeated turning to the left side

now. Muslims believe the angel on the right side records all good actions and thoughts,

while the one on the left records all bad actions.

Jihad

In living in peace or submission to the will of Allah, Muslims use the terms 'greater' and

'lesser' jihad.

What is jihad?

The Muslim concept of jihad is often confused with the idea of holy war. Jihad means 'to

struggle in the way of Allah', and refers at least as much to an inner or personal spiritual

struggle as it does to war and fighting.

Most Muslim scholars agree there are two levels of jihad, and that of these, greater jihad is

the more important.

Greater jihad

This refers to the personal spiritual struggle of every Muslim to follow the teachings of Allah

in their daily lives, and includes overcoming evils such as anger, greed, pride and hatred,

forgiving people who hurt them, and working for social justice.

Muslims make a great effort to live as Allah has instructed them, eg:

 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 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

 cleaning the floor of a mosque

 taking part in Muslim community activities

 working for social justice

 forgiving someone who has hurt or offended them

The Shahadah

The Shahadah is the Muslim declaration of faith and the first Pillar of Islam. It expresses the

belief that there is no God but Allah and that Muhammad is the messenger of Allah. In order

to become a Muslim, a person simply has to declare the Shahadah in front of witnesses. This

highlights the key importance of the Shahadah as the first Pillar of Islam.

There is no god but Allah and Muhammad is the prophet of God The Shahadah

Shirk

Muslims say there are some things that are so bad that they may never be forgiven. These

things include shirk, which is the sin of worshipping someone or something other than Allah.

This is directly opposed to Tawhid, the belief in the oneness of Allah and that Allah alone is

worthy of worship.

Prohibiting of images

Use and significance of symbolism in public worship

Mosaics with complicated and intricate patterns are used to decorate many mosques, but

there are no images of Allah, the Prophet Muhammad or any other human or animal

figures. Allah is considered to be beyond human understanding and therefore cannot be

portrayed in image or idol form. Pictures or statues of other human figures are avoided

because they could mistakenly be worshipped, which would be idolatry or shirk. This is one

of the gravest sins in Islam.

Instead, calligraphy is often used to decorate the walls of the mosque with important

passages from the Qur'an or patterns created in many different colours.

Prohibition of images

Images of animals and people are prohibited inside a mosque because of the concern that

such images might lead to idol worship. It is worth remembering that the Prophet

Muhammad had to clear the Ka'ba of idols because merchants had placed idols inside the

Ka'ba.

There are distinct references to the worship of images in the Qur'an and the Hadith, which

are interpreted by many Muslims as prohibiting any idols and images, which would include

both Allah and the Prophet Muhammad.

When he said to his father and his people, "What are these statues to which you are

devoted?" They said, "We found our fathers worshippers of them." He said, "You were

certainly, you and your fathers, in manifest error.Qur'an 21:52-54

Religious people often call upon sacred texts and individuals for guidance on how to live out

their faith in a practical way. For Muslims the Qur’an is the most important source of

authority as the word of God.

Introduction

When it comes to

finding out about or

understanding

something, or making

decisions about what to

do, most people have

various sources of

authority they can go to

for guidance and help.

These may include:

 parents

 friends

 family

 personal experience

 rational thinking

 conscience

Religious people also have other sources of guidance and help available to them. These

include:

 sacred texts

 founders of the faith

 religious principles or rules

 faith community leaders

 religious tradition

 other people in the faith community

Insight and inspiration can sometimes come from the beliefs, teachings and practices of

other religions and from non-religious sources too. Many religious believers might include

personal conscience as a source of authority.

A decision is generally better made if a person has considered a variety of sources rather

than just using one, or always consulting the same one. This can help them gain the most

complete picture of their situation and the options available so they can make a better and

informed decision.

The nature of God

For Muslims the Qur'an is the most important source of authorityas it is believed to be the

revealed word of God. Muslims believe it is the most sacred text and contains ultimate

guidance for all humankind. Muslims believe that the Angel Jibril revealed the word

of Allah to the Prophet Muhammad, who then passed it on to his followers.

The Qur'an consists of 114 chapters, or Surahs, which were revealed over a period of 23

years. Surahs are divided into verses or ayat. The Qur'an instructs Muslims on how to

behave and sets out what is right and wrong.

He is Allah, the One and Only; Allah, the Eternal, Absolute; None is born of Him, nor is He

born; And there is no one like him.Qur'an 112

Meaning of Qur’an

The Qur'an was revealed to Muhammad over a period of 23 years. The first instruction the

Angel Jibril gave was for Muhammad to recite. This means that all Muslims have followed in

his footsteps and recite passages from the Qur'an. Passages from the Qur'an are recited as

part of prayer and worship and all Muslims are expected to learn passages from the Qur'an.

All Muslims are taught Arabic in order to read the Qur'an in its original language.

Treatment of the Qur’an – when in use

For Muslims, the Qur'an is the word of God. Both Sunni and Shi'ah traditions regard it as the

one and only source of authority, though they may look to other works or teachers for

guidance on its interpretation. The Qur'an is a highly respected book and Muslims usually

perform wudu, a ritual washing of the face, hands and feet before reading it, and keep it

wrapped in cloth when it is not being used.

The 114 chapters, or Surahs, of the Qur'an are divided into 30 parts, which makes it possible

for a Muslim to complete a reading of the whole Qur'an in a month. They often recite one

part each day, especially during the month of Ramadan. Many Muslims learn parts of the

Qur'an by heart. A person who has memorised and can recite the entire Qur'an is known as

a Hafiz.

Muslims regard the Qur'an as a source of guidance or road map for life, as well as being a

source for knowledge about their faith and traditions.

The Hadith are the Prophet Muhammad's teachings about how to live life according to the

Qur'an. If a Muslim is facing a difficult situation, he might look to the Hadith to see if the

Prophet ever had to deal with a similar issue.

Sunni and Shi'ah Muslims sometimes interpret the Hadith in different ways.

Together with other sacred texts, it is used by Muslims to express beliefs about the nature

of God both in the mosque and at home. The Qur'an is also used during religious

ceremonies and rites of passage, for example a couple may choose to have readings from

the Qur'an at their wedding.

Treatment of the Qur’an – when not in use

http://www.bbc.co.uk/education/guides/zt224qt/revision/5

 When the Qur'an is not being used, it will usually be covered and put in a safe place,

often on a high shelf.

 If someone wishes to dispose of a copy of the Qur'an, it must be done in a respectful

manner.

 The Qur'an is not left open if it is not being used. It must remain closed.

Examples of respect for the Qur’an

Muslims treat the Qur'an with great respect. This means treating individual copies of the

Qur'an in a special way, separate from all other books. Muslims are taught to read the

Qur'an in a special way, and to regard it as a sacred text.

Before reading the Qur'an Muslims must perform a ritual wash, known as wudu, and ensure

that they are using an approved translation of the Qur'an if they are not in a position to read

it in the original Arabic.

Revelation

In religion revelation is central to understanding God and spirituality. It's a way of revealing

the 'truth' of that religion.

General and special revelation

There are two types of revelation:

 general revelation

 special revelation

General revelation is indirect, and available to everyone. Some truths about God can be

revealed through reason, conscience, the natural world, or moral sense.

Special revelation is direct revelation to an individual or a group. This sort of revelation

includes dreams, visions, experience and prophecy.

Muslims often use the phrase, ‘Peace be upon him’ (pbuh) after saying the name of a

prophet of Islam as a sign of respect, eg ' Prophet Muhammad (pbuh).' In Arabic these

salutations are called salawat. The phrase is abbreviated to SAW (Arabic) or PBUH (English).

The hierarchy of revelation means that the Qur'an is the single most important source of

authority. The Hadith and Sunnah are important sources of authority too, but not of the

same importance as the Qur'an.

Scripture

Scripture is the most important type of revelation for Muslims. The Qur’an is regarded as

a special revelation from Allah to Prophet Muhammad. It was revealed to him in Arabic.

The Qur’an is therefore different from any other book for Muslims because it contains the

words of Allah.

In 611 CE the Prophet Muhammad was meditating in a cave when the Angel Jibril appeared

to him. This is known as the Night of Power. Muhammad could not read but three times

Jibril ordered him to ‘recite’. The angel said:

Proclaim! In the name of thy Lord and Cherisher, who created – created man, out of a (mere)

clot of congealed blood. Proclaim! And thy Lord Is Most Bountiful! He who taught (the use

of) the pen taught man that which he knew not.Surah 96:1-5

The messenger of Allah

Jibril then told Muhammad that he was to be the messenger of Allah. These revelations

continued for the next 23 years and the final verse was:

This day I have perfected your religion for you, completed My favour upon you, and have

chosen for you Islam as your religion.Surah 5:4

Muhammad remained unable to read and the Qur’an was written down by his friends and

followers. The Qur’an has 114 Surahs or chapters. These are arranged by length, not by

chronological order.

An Arabic text

For Muslims the Qur’an contains only the literal unchanged words of Allah. It is direct

revelation from Allah (God) to humanity. Because the Qur’an is the word of Allah it cannot

be criticised. To do so would be seen as not only irrelevant but, most importantly, it would

be disrespectful.

Also to preserve the true words of God, the Qur’an is always read and studied in Arabic.

Versions of the Qur’an in other languages are not called translations because the true

meaning of the words can only be found in the Arabic. The Qur’an is Iman

(faith), unchanging and unchangeable. It is the last and most complete book of guidance

from Allah and applies to all people forever.

In his sermon on Mount Arafat, Muhammad made it clear that this was the final

revelation: No prophet or messenger will come after me and no new faith will emerge.

Hadith and Sunnah

Muslims also seek guidance from the Hadith, which are writings about the life of the

Prophet Muhammad. They were remembered by close followers of the Prophet and were

later written down. They teach Muslims how to live their lives, and to understand and

follow the teachings of the Qur'an.

When a Muslim follows the example of the Prophet Muhammad as laid out in the Hadith,

they are following the Sunnah, or customary practices of the Prophet. These practices may

become second nature, for example the actions Muslims undertake while they are praying.

Other important Muslim sources of authority

If a Muslim is struggling to interpret or understand the teachings of the Qur'an, or needs

advice in their day-to-day lives, they may seek guidance at their local mosque. The imam,

the cleric or scholar who leads prayers in the mosque, will usually have studied the Qur'an

and its teachings in depth, and will have the knowledge and experience to guide or teach

other Muslims.

Public worship

Tawhid is the Muslim belief that Allah has no equal, so to worship anyone or anything else is

considered shirk. Muslims may love and respect the Prophet Muhammad, the messenger of

Allah, but they do not worship him as he is not divine and not equal to Allah.

Sunni and Shi'ah traditions

There are two main traditions in Islam: Sunni and Shi'ah.

The word 'Sunni' is related to the Arabic word Sunnah and means 'followers of the Prophet's

Sunnah or tradition'. Sunnis make up the majority of Muslims worldwide.

The word 'Shi'ah' comes from a phrase meaning 'followers of Ali'. Ali was the Prophet's son-

in-law and cousin.

Historically, the different traditions come from a difference of opinion over who was to lead

the Muslim community after the Prophet Muhammad's death. Sunni Muslims believed the

Prophet's successor should be his father-in-law and disciple, Abu Bakr. Shi'ah Muslims

supported the Prophet's blood relative, Ali, as his true successor.

Despite these historical differences, the two groups share many beliefs. For example, both

groups believe in the oneness and unity of Allah, the importance of the Prophet Muhammad

and his Sunnah, the Five Pillars of Islam and the Qur'an.

The Five Pillars

The Five Pillars of Islam are the obligations that Muslims must satisfy to live a good and

responsible life and to bring them closer to God. These are:

 Shahadah - sincerely reciting the declaration of faith.

 Salat - performing set prayers five times a day at specific times. This is a constant

reminder of the importance of Allah in the life of a Muslim.

 Zakat - giving a portion of one's income, usually one fortieth, to help the poor. This

creates a bond between rich and poor and helps Muslims to purify their wealth and

keep away from greed. It is usually paid once a year.

 Sawm - fasting during the month of Ramadan, for Muslims who have reached

maturity and are in good health. This helps Muslims connect with Allah, and also

with those less fortunate than themselves who live with hunger daily.

 Hajj - the annual pilgrimage to Mecca (Makkah) made during the twelfth month of

the Islamic calendar. Muslims are expected to undertake this pilgrimage at least

once in their lifetime, if they are physically able and can afford it.

Prayer

When Muslims pray, they offer praise, thanks or repentance for sins to Allah. From the

minute a child is born the words of the adhanare whispered into its ear, Muslim children are

encouraged to pray.

Muslim children are taught to pray at home and in their local mosque. Many children

attend a madrash or mosque school to learn the customs and practices of Islam.

So exalt Allah with praise of your Lord be of those who prostrate [to Him]. And worship your

Lord until there comes to you the certainty [i.e. death].Qur'an 15:98-99

Salat

Salat is performed five times a day at set times: dawn, just after noon, in the afternoon, at

sunset and in the evening.

One rakat of Salat involves certain actions, including:

 standing facing Mecca

 raising the hands to one's ears

 folding the arms across the chest

 bending over with the hands on the knees

 standing again, before kneeling prostrate on the floor

 sitting back on one's heels

 turning the head to the left and the right to acknowledge the angels

While performing these actions, Muslims recite verses from the Qur'an.

Du'ah

Du'ah is when a Muslim asks Allah for particular guidance or help, or thanks Allah for his

blessings. Muslims may also recite the 99 names of Allah using a string of 33 or 99 beads to

help them pray. Du'ah is the term for private and personal prayer.

Praying five times a day is seen as an opportunity to stand before Allah, to praise and thank

him and ask for guidance. It is a way of keeping Allah continually in mind throughout the

day. It deepens a Muslim's faith and dependence on Allah for all their needs, and helps

them love and trust their creator. It is a religious duty.

Recite, [O Muhammad], what has been revealed to you of the Book and establish prayer.

Indeed, prayer prohibits immorality and wrongdoing, and the rememberance of Allah is

greater. And Allah knows that which you do.Qur'an 29:45

Ritual washing - wudu

Before Muslims perform the Salat prayer, they must prepare with a ritual washing called

wudu. As part of this preparation a Muslim must have the right intention to pray. This is

known as niyyah. It is putting oneself into the right mindset for prayer.

The Prophet Muhammad said 'cleanliness is half of faith'. Muslims must be clean and wear

good clothes before they present themselves before God.

http://www.bbc.co.uk/education/guides/zcss7p3/revision/4

Hands

Muslims start in the name of God, and begin by washing the right, and then the left hand

three times.

Mouth

The mouth is then cleaned three times.

Nose

Water is breathed in gently through the nose three times.

Face

The face includes everything from the top of the forehead to the chin, and up to both ears.

The face is one of the essentials in wudu, and must be washed at least once, or the wudu is

incomplete. However, it is usually washed three times.

Right arm

The arms up to the elbow, and including the hands, are one of the four essential areas that

need to be washed. The right arm is washed three times first.

Left arm

Then the left three times. There is a certain ritual order in which wudu is normally

performed, but as long as Muslims wash the four essentials at least once, by taking a shower

for example, it counts.

Hair

Water from wet hands is passed from the beginning of the hairline and over the head. This

is only done once. The wiping of the hair is the third of the four compulsory acts.

Ears

Using damp hands, the back and inside of the ears are wiped. The Prophet also said "If there

was a river at the door of anyone of you and he took a bath in it five times a day would you

notice any dirt on him?" His companions said, "Not a trace of dirt would be left." The

Prophet added, "That is the example of the five prayers with which Allah blots out evil

deeds." (Bukhari)

Right foot

The feet represent the last of the four compulsory areas of washing. The right foot is

washed up to the ankles three times. Although there are only four compulsory acts of

washing, and each has to be washed only once, Muslims follow the example of the Prophet.

He usually extended the washing ritual to ensure cleanliness before prayer, and even used

to brush his teeth before each prayer.

Left foot

Then the left foot up to the ankles three times. Wudu does not need to be performed

before every prayer, although this is recommended. Each wudu lasts for up to a day when

not travelling, but must be performed again after going to the toilet, passing wind, bleeding

heavily, contact with excrement, vomiting, falling asleep, and taking intoxicating substances.

Praying at mosque

Public worship takes place in the mosque. The muezzin(mu'adhdhin) calls the people to

prayer, sometimes from a minaret, by reciting the adhan. Salat is led by the Imam, a man

chosen for his knowledge of the Qur'an.

The Imam leads the people in the rakats. At Friday prayers, also called Jummah, he

preaches a sermon using words from the Qur'an. The Friday prayers are obligatory for men.

Before worshipping Allah, Muslims perform ritual washing called wudu, to prepare for

prayer.

 Sunni Muslims wash their hands, mouth, nose, face, arms, forehead and hair, ears

and feet three times - in that order.

 Shi'ah Muslims wash their face first, then arms and use the moisture to wipe their

head and feet.

 If there is no water available, clean sand may be used.

When they enter the mosque, Muslims remove their shoes and sit on the floor facing

the qiblah or prayer wall which orients them in the direction of Mecca.

Together they complete several rakats of Salat, which involve recitations from the Qur'an

and a series of bodily movements including prostration, with forehead, hands, knees and

feet touching the floor. Afterwards personal prayers called du'ah may be said.

Women may attend the mosque but sit separately from men.

The mosque is central to the prayer life of many Muslims who will try to attend the mosque

each day. In fact, for Muslims the whole world is a mosque or place of prostration and

prayer, but many Muslims believe Salat prayer is best performed in a mosque as part of a

worshipping community.

Private prayer

Women are not obliged to attend the mosque, so many pray at home with their children. All

that is needed is a clean place to pray so that they can show proper respect for Allah. The

mother's role is important in teaching children prayers and readings from the Qur'an.

Verses from the Qur'an in various styles of calligraphy are often displayed in the home as

decoration, but as in the mosque, there are no images of Allah or the Prophet Muhammad.

Some homes have a qiblah to show the direction of Mecca(Makkah).

Even at home, Muslims must perform wudu before prayers, take off their shoes and use a

prayer mat. They perform several rakats of Salat facing Mecca.

The Qur'an teaches that the whole world is a mosque, so people can pray anywhere. The

important thing for Muslims is to keep Allah constantly in mind by worshipping him five

times daily.

Family prayer

Family prayer is an important part of the life of a Muslim living in Wales. If there is no

mosque close by, Salat prayers will be performed at home, perhaps in a spare room, where

the family gather to perform prayer together.

In these circumstances the family pray together and men and women are not separated.

Each member of the family will have their own prayer mat.

Reading the Qur'an is regarded as a part of worship, so when a family gather together to

read the Qur'an, that too is family prayer.

Muslims are 'obliged' to carry out several actions or practices as part of their religious

commitment, namely Shahadah, which is reciting a statement of faith, Zakat which is the

paying of a religious tax, and Sawm, which is the act of fasting.

What are the Five Pillars of Islam?

The Five Pillars of Islam are the obligations that Muslims must satisfy to live a good and

responsible life and to bring them closer to God. These are:

 Shahadah - sincerely reciting the declaration of faith.

 Salat - performing set prayers five times a day at specific times. This is a constant

reminder of the importance of Allah in the life of a Muslim.

 Zakat - giving a portion of one's income, usually one fortieth, to help the poor. This

creates a bond between rich and poor and helps Muslims to purify their wealth and

keep away from greed. Zakat is usually paid once a year.

 Sawm - fasting during the month of Ramadan, for Muslims who have reached

maturity and are in good health. This helps Muslims connect with Allah, and also

with those less fortunate than themselves who live with hunger daily.

 Hajj - the annual pilgrimage to Mecca made during the twelfth month of the Islamic

calendar. Muslims are expected to undertake this pilgrimage at least once in their

lifetime, if they are physically able and can afford it.

Shahadah

The Shahadah is the Muslim declaration of faith and the first Pillar of Islam. It expresses the

belief that there is no god but Allah and that Muhammad is the messenger of Allah. This

belief in one God is known as monotheism.

In order to become a Muslim, a person simply has to declare the Shahadah in front of

witnesses. This highlights the key importance of the Shahadah in Islam.

The first part of the Shahadah is stated in the Qur'an Surah 3 verse 18.

There is no god but Allah and Muhammad is his messengerQur'an Surah 3: 18

Muslims use the name 'Allah' for God in the Shahadah.

Muslims also believe the Prophet Muhammad was the last prophet sent by God.

Muslims believe in many prophets, such as Adam and Moses, but believe the Prophet

Muhammad was the last or the 'Seal of the Prophets.

When is the Shahadah recited?

The Shahadah is recited in the adhan or call to prayer and by all Muslims performing the

daily ritual prayer or Salat. It is whispered into the ear of a newborn Muslim baby and recited

at an aqiqah ceremony. An aqiqah ceremony takes place after a baby is born to celebrate the

new life and welcome the baby into the family. The words of the Shahadah should also be the

last words a Muslim hears at the moment of death. Any convert to Islam must recite the

Shahadah in front of witnesses.

The main rites of passage during the life of a Muslim

Zakat

Zakat is the paying of alms or charity tax to benefit others. It is the third Pillar of Islam

Zakat is central to the Ummah, the worldwide community of Muslims.

Zakat is also an act of ibadah (duty and worship). The payment of Zakat purifies the wealth

that a Muslim has left so that no harm can come to them from it. Zakat is often given during

the month of Ramadan or at the festivals of Id-ul-Fitr, the celebration of breaking the fast

on the day after Ramadan ends, and at Id-ul-Adha, the celebration of the sacrifice,

commemorating the Prophet Ibrahim's willingness to sacrifice his son Ismail for Allah.

Zakat is one fortieth of a Muslim’s income and savings after they have taken care of their

families. It is important to remember that Zakat is not charity but an obligation. The rich pay

more than those with less money and very poor people pay nothing at all.

In Muslim countries, Zakat is a form of social security, a religious tax, which provides food,

clothing and other necessities.

Muslims can also give voluntary charitable donations of money or time which is called

saddaqah when someone is in need.

Islamic Relief

The Muslim charity Islamic Relief UK is an international aid and development charity which

works to end poverty, illiteracy and disease. It has a branch in Wales, known as Islamic Relief

- Wales Cymru, which raises awareness and funds in Wales.

The Islamic Relief - Wales Cymru Facebook page shows practical examples of specific

activities to raise funds, eg:

 sponsored walks in Snowdonia

 a charity dinner event in Cardiff

 a sponsored bungee jump in Chepstow

Zakat money may only be spent on the following:

 the poor

 the needy

 Zakat collectors

 purchase of freedom for slaves

 converts to Islam who are in need

 stranded travellers who need help

 anyone in debt

Sawm

Sawm is the religious action or practice of fasting during the month of Ramadan. It is the

fourth Pillar of Islam.

In the Qur'an fasting is prescribed for all Muslims.

O you who believe! Fasting is prescribed for you as it was prescribed for those before you,

that you may become the pious.Qur’an Surah 2:183

The Qur'an has a set of rules for how Muslims are expected to fast.

 The fast begins at dawn and ends at sunset.

 No food or drink may be taken during the hours of the fast.

 The month of fasting ends with the festival of Id-ul-Fitr.

Why do Muslims fast?

Muslims fast because it is a religious duty. It is commanded in the Qur'an that all Muslims

fast and they are able to follow in the footsteps of the Prophet Muhammad. In terms of

religious practice it gives Muslims an opportunity to reflect in a spiritual way about their

lives and develop a sense of self-discipline. In a practical way it allows Muslims the

opportunity to identify with the poor and the needy.

Rules of fasting

The religion of Islam is one of the religions which has set rules about diet and what may and

may not be eaten. Muslims are prohibited from drinking alcohol. Anything which is

forbidden is referred to as 'haram'. Some food stuffs, such as pork, are 'haram' to Muslims.

Only animals killed in a specific way become 'halal', which means allowed or permitted. A

prayer must be recited as the animal is killed.

Rules about diet are designed to create self-discipline and are a practical expression of

religious identity. Muslims not only fast during Ramadan, but must also temporarily give up

sexual relationships and smoking.

Millions of Muslims around the world fast during Ramadan.

Fasting in Wales

All Muslims must fast during Ramadan. Fasting is excused for those who are:

 elderly

 pregnant

 sick

 very young

There are a number of challenges for Muslims living in Wales who follow the annual fast.

Fasting in Wales in the winter months means the length of the day is shorter than in the

summer months. Because Ramadan is part of the Muslim calendar, the exact month of

Ramadan changes each year. This means that the demands of fasting are much more

challenging in the summer months in Wales than in the winter.

Older school students are expected to follow the fast. This means being in school all day

without food and water. Taking part in physical education lessons may be especially

challenging without food or water during the day. In the summer months it may be very

testing to complete formal examinations while fasting.

Adults who are working, especially in manual jobs, may find fasting particularly difficult in

the summer months. In large Muslim communities, such as in Cardiff, Newport and

Swansea, Muslims are able to support each other in the fast. Whereas Muslims who live in

more isolated and rural communities in Wales, it may be more difficult to follow the fast.

Case study

Fasting is not only about giving up food and water for a month. In Cardiff many Muslims

have wanted to find a practical way to help those in need and so have collected food during

Ramadan to distribute to the city's homeless community and support food banks.

