
Key Revision Quotes for Religion and Life: Islam (Unit 1)
Section 2: Matters of Life and Death
	What: Islam and life after death

	Muslims and life after death

	Why?
	Muslims Teaching

	· The Quran teaches that there is life after death. Muslims believe that the Quran is the word of God which contains everything God wants humans to know, therefore they must believe whatever the Quran says.

· Prophet Muhammad taught that here is life after death. Muslims believe that the Prophet Muhammad is the Last prophet God will ever send and the perfect example for Muslims. Therefore they must believe whatever he taught.
· Islam has six fundamental belief (belief in: Allah, his angels, his holy books, his messengers, the Last Day, and life after death) which all Muslims are expected to believe. Since Muhammad said all Muslims must believe these, Muslims must believe in life after death.
· Muslims believe that this life is a test from God. The idea of attest involves the need for a judgment as to how you have done in the test, and rewards for those who pass. Judgment and reward can only happen if there is life after death, therefor Muslims believe in life after death because it makes sense of this life being a test.

	‘That Day shall all men be sorted out. Then those who have believed and worked righteous deeds shall be made happy in a mead of delight. And those who have rejected faith and falsely denied Our signs and the meeting of the Hereafter, such shall be brought to punishment. (Quran 30:14-16)
‘And fear the Day when ye shall be brought back to God. Then shall every soul be paid what oit earned, and none shall be dealt with unjustly’. (Quran 2:281)

	

	How Muslim beliefs about life after death affect the lives of Muslims
	Muslim Teaching

	· Muslims believe that those who have lived as good Muslims will pass the judgment day and go to paradise anyone that fails will go to hell.

· Muslim beliefs about life after death give their lives a meaning and purpose.
	‘Let him who believes in Allah and the Last Day either speak good or keep silent, and let him who believes in Allah and the Last Day be generous to his neighbour. And let him who believes in Allah and the Last Day be generous to his guest. (Reported by Bukhari & Muslim)

	What: Abortion

	Islam and abortion

	Why?
	Muslim Teaching

	Many Muslims believe that abortion should be discouraged, it is permitted up to 120 days of pregnancy only if:

· Mother’s life is at risk

· Baby’s health is at risk

· Tests show baby will be severely handicapped

Muslims have this attitude because:

· Several Hadith say that a foetus does not receive its soul until 120 days into pregnancy, and so is not human until then.

· The Shari’ah states that life of the mother must always take precedence over the life of the child. This is based on the ‘lesser of two evils’ because the death of the foetus will cause less suffering than the death of the mother.

· As the foetus is not human until 120 days, the health of the future baby and its effects on the present family can be taken into consideration until then.

Some Muslims abortion is wrong and not allowed because:
· The soul is given at the moment of conception and so the foetus is a human being from conception.
· Qur’an says murder is wrong and abortion is murder

· Qur’an bans abortion

Some Muslims abortion is wrong but allowed if mother’s life is at risk:

· Qur’an bans abortion, but the Shari’ah has laws for when a choice has to be made between the life of the foetus and the life of the mother and says the mother’s life comes first.

	‘Kill not your children on a plea of want. We provide sustenance for you and for them; come not nigh to shameful deeds’. (Surah 6:151)

	Islam and euthanasia

	Why?
	Muslim Teaching

	All Muslims are against euthanasia, but 2 slightly different attitudes:
Most Muslims are against because:

· The Qur’an says suicide is wrong and will result in being sent to hell on the Last Day. If suicide is wrong then assisted suicide is also wrong.

· Voluntary euthanasia is just the same as assisted suicide (asking someone to kill you is no different from killing yourself)

· Muslims believe in the sanctity of life – taking life by euthanasia would be murder which is banned by the Qur’an.

· Qur’an says only God has the right to give and take life - euthanasia would be paring with God which is a major sin Shirk.

· Life is a test from God and euthanasia would be cheating by ending life early and would lead to being sent to hell
Some Muslims agree with all the above but feel switching off life-support machines in not euthanasia because:
· Some Muslim Lawyers agree that life-support machines can be switched off if doctors agree that life has ended.

· They believe if someone is brain-dead, God has already taken their life so switching off life-support machine would not be euthanasia.

	‘Nor can a soul die except by God’s leave, the term being fixed as by writing.’

(Surah 3:145)

Section 3: Marriage and the Family
	What: Islam and sex outside marriage

	Muslim Attitudes to Sex outside Marriage

	Why?
	Muslim Teaching

	All Muslims are against because:

· Sex before marriage is forbidden by the Qur’an – it also states that boys and girls should be separated after puberty.

· The Shar’iah (the law for all Muslims) says that sex should only take place in marriage

· Sex is for procreation and children should only be born when parents are married.

· Adultery is condemned by God in the Qur’an, and an adulterer would be punished severely (Quran)

· Adultery breaks the marriage contract which both spouse agreed upon

· Adultery is likely to harm the family. Qur’an and Shar’iah teach that nothing should be done to harm the family.
	“The woman and the man guilty of adultery and fornication, flog each of them with a hundred stripes: let not compassion move you in a matter prescribed by God.” (Surah 24:2)

	Islam and divorce

	Why?
	Muslim Teaching

	Some Muslims are against because:

· Muhammad said divorce is the most hated of lawful things.

· Arranged marriages which have parental pressure to avoid family conflict.
· If children are harmed from divorce then divorce could lead to hell for mistreatment and harm to children

· Qur’an tries to rescue the marriage by giving a 3 month waiting period (Iddah)

Most Muslims allow divorce because:

· Qur’an clearly permits divorce. It sets out rules for Iddah, custody of children and care for divorced wives.

· The Shar’iah permits divorce and has laws how divorce and re-marriage operates.

· Muslims must choose the lesser of two evils; divorce could be a lesser evil than forcing a couple to live in hatred and bitterness.

· Marriage is a contract in Islam which has clauses about post-divorce

	‘O Prophet! When ye do divorce woman, divorce them at their prescribed periods… and fear God your Lord: and turn them not out of their houses. (Surah 65:1-2)

‘ The most detestable of lawful things near Allah is divorce’ (Hadith - Abu Dawud’

	What: Family life

	Islam and Family life

	Why?
	Muslim Teaching

	Family life is important because:
· Islam teaches that the children are a gift from God, Muslim parents will be judged by God on how well they have brought up their children.

· Qur’an teaches that family was created by God as the basic unit of society and the only place where children should be brought up and without family society would collapse.

· Prophet Muhammad married and raised a family. Muslims believe that Prophet Muhammad was the perfect example for them to follow.
· Children learn the difference between right and wrong in a family and without family there would be much more evil in the world.

· Children are introduced to the faith through aqiqa, Salah, Ramadan at home, festivals and so on.

	‘ Be careful of your duty to Allah and be fair and just to your children’

(Hadith by Bukhari)

	Muslim attitudes to homosexuality

	Why?
	Muslim Teaching

	The Majority attitude

Most Muslims are against because:

· Qur’an condemns it
· Prophet Muhammad condemned it in several Hadith.

· Qur’an clearly states that the only way of sex is between a man and a woman

· It is the primary aim for pro-creation having children

· Homosexuality denies the possibility of family life.

The Minority attitude

Some Muslims accept because:

· Islam is a religion of tolerance, not hate, therefore people should be tolerant of those of a different sexual orientation

· God created all people and loves them as he created them.
· Scientific evidence about homosexuality means that people are born homosexual; God must have made them like this.

.
	‘If two men among you are guilty of lewdness, punish them both. If they repent and amend, leave them alone; for God is oft-returning most Merciful.’ (Surah 4:16)

	What: Contraception

	Muslim attitudes to contraception
	

	Why
	Muslim Teaching

	All Muslims believe that contraception should not be used to prevent having children, but there are different attitudes as to whether contraception can be used to limit family size.
Some Muslims are against because:

· It goes against God’s will
· Although the Qur’an does not refer to contraception explicitly, Muslims refer to the verse’ You should not kill your children for fear of want’

· God created sex for procreation

· Muslims are against abortion and would not allow contraceptives that act as abortifacients.

· Duty of Muslims to have large families

Some Muslims allow it to limit family size if it:

· Prevents harm to the mother

· There are several Hadith which record that the Prophet permitted coitus interruptus as a means of contraception.
· Qur’an states that God does not place extra burdens on his followers – a large family may place extra burdens on parents.

· If it results to the mothers death – as it could be like suicide which is banned in the Qur’an.

· Muslim lawyers agree that contraception is different to abortion so should be allowed.

	‘If Allah wishes to create a child, you cannot prevent it’.
(Hadith by four authorities)
‘Contraception is not like abortion. Abortion is a crime against an existing being’.

(Imam Al-Ghazzali)

Section 4: Religion and community cohesion
	What: Equal rights

	Islam and equal rights for women in religion

	Why?
	Muslim Teaching

	The traditional attitude

Some Muslims believe men and women should have different roles in life and religion: Men should; provide for the family by working, make sure children go to madrasah, and worship God in mosque with their sons. Women should; create a halal home, have children and bring them up as good Muslims and perform their religious duties (except hajj).
They have this attitude because:

· Qur’an teaches that men should support women because God had given men a stronger physique.
· Qur’an teaches that women have been created to bear children, and men to provide for them.

· Qur’an teaches women should only inherit half of what a man inherits showing that men need more money than women to be the family providers.

· It is traditional for only men to attend mosque and to be imams.

The modern attitude

Some Muslims believe men and women should have completely equal roles in religion and education. Women should have careers, but their role of a mother should always take priority over their career, a few would accept women religious leaders.
They have this attitude because:
· Qur’an teaches men and women are equal in religion and education.

· The Prophet Muhammad encouraged both men and women to worship in the mosque.

· There were women religious leaders during the early stages of Islam and their advice was asked by the early caliphs.

	“Women have the same rights in relation to their husbands as are expected in all decency of them; while men stand a step above them”. (Surah 2:228)
“Men are the ones who support women since God has given some persons advantages over others.”

(Surah 4:34)

“Whoever works deeds of righteousness, man or women … verily to him will We give a beautiful life”.

(Surah 16:97)
“The search for knowledge is a duty for every Muslim, male or female”. (Hadith by Bukhari)

	What: Racial harmony

	Islam and racial harmony

	Why?
	Muslim Teaching

	All Muslims should try to promote racial harmony because:

· Qur’an teaches that all races are equal in the eyes of God. God created whole humanity from one pair of humans, therefore all races are related and no one is superior.

· There are several Hadith by the Prophet Muhammad that promote racial harmony. In his final sermon he said that: ‘every Muslim is a brother to every other Muslim.

· Prophet Muhammad promoted racial harmony during his life e.g his first prayer caller was a black African Muslim, whereas Muhammad was an Arab.

· Islam promotes racial harmony as it has members in most ethnic groups in most countries around the world and is the world’s second largest religion.

· Islam teaches that all Muslims are from one brotherhood, the Ummah. Regardless of their ethnicity.

· Islam is against any form of racism., Muslim leaders and local mosques work with various groups to promote racial harmony in the UK.

	“All mankind is from Adam and Eve, an Arab has no superiority over a non-Arab, nor a non-Arab has any superiority over an Arab; also a white has no superiority over a black, nor does a black have any superiority over a white, except by piety and good action. Learn that every Muslim is a brother to every Muslim and that the Muslims constitute one brotherhood”

(The Prophet Muhammad in his last sermon,

9 Dhul Hijjah 632)

