Islam – Part III
Divisions in Islam

Even though the Quran condemns division, many divisions have occurred throughout history. The most prominent of these occurred shortly after Muhammad’s death. Those who believed that Islam’s leader should be one of Muhammad’s own family members became known as Shi’ites. Those who thought the community as a whole should determine the leader became known as Sunnis. Two large divisions within the Shi’ites are the “Twelvers” located primarily in Iran and the “Seveners” with the former being the largest sect. These consider Sunnis to be heretics. About 86-87% of Muslims are Sunni with 13-14% being Shi’ite.
The Four Pillars of Islam

The central feature of Islam is the shahadas, the testimonials.

· “There is no god but Allah.”

· “Muhammad is the messenger of Allah.”

For Muslims, the Quran is the verbatim word of God given to Muhammad. The Hadith, the record of Muhammad’s life, reveal the pattern of life expected of Muslims. These two make up the Sharieh or Divine Law.

There are four “pillars” of Muslim religious practice.
 1. The first is ritual prayers.
 Five times per day the Muslim is to face Mecca and pray in
 Arabic.

· Between dawn and sunrise

· Noon

· Afternoon

· Sunset

· Evening before midnight

 There is first a call to prayer, followed by ritual cleansing using

 running water. One must wash hands, forearms, mouth,
 nostrils, face, head, and feet.

 2. The second pillar is the fast. This takes place during the holy
 month of Ramadan. No food or drink is taken from dawn to
 sunset. Since the Islam’s calendar and our western calendar
 are different, Ramadan occurs at different times of the year.

3. The third pillar is pilgrimage. The “great” pilgrimage is the one
 to the Ka’bah in Mecca during a specific month. This is an
 obligation on all Muslims who have the means to go. This
 includes the sacrifice of an animal. The “lesser” pilgrimage may
 be made to Mecca or other holy places at any time of the year.

4. The fourth pillar is the tithe. It is paid by all Muslims who are
 able. It purifies the Muslim’s wealth and is put in a public
 treasury for various activities.

Inaccuracies in the Quran

Surah 4:82 – “Will they not then ponder on the Quran? If it had been from other than Allah, they would have found therein much incongruity.” Any divinely-inspired book would indeed be free from any errors and inconsistencies. Is this true of the Quran?

1. Inheritance Laws When actual amounts are used, different values are calculated which contradict one another.

2. Idolatry In one Surah, Allah commanded Muhammad to not condemn pagan deities. But in another Surah, this very thing is done.

3. Pharoah and the children of Israel In one Surah, all the Egyptians are drowned including Pharoah. In another Surah, they are all drowned except Pharoah who converts to Islam.

4. Moses The Quran alleges that kings were appointed in Moses’ time when in reality it was 500 years later!

These inaccuracies and errors could be multiplied many times over.

Two more brief examples:

· The Quran makes an historical mistake by alluding to Samaria hundreds of years before it was built.

· The Quran claims the name John had never been given prior to John the Baptist.

Conclusion:

It is very obvious that the Quran is not divinely inspired. It does not meet the requirements for inspiration that the Bible does. Note Psalms 33:12-18.

· A source for some of this material is The Quran Unveiled, by Dave Miller

Bobby Stafford

June 10, 2012

