Dakota Seaver

Class Reflections on Responses to Suffering in Islam
The Islamic faith has captured the attention of the American public in recent years through the advent of increasingly numerous media reports concerning international events and global politics. In the hopes of dissolving some of the misconceptions surrounding this widely misunderstood religion, our comparative religions class sought to better understand the Islamic faith.

Islam is a monotheistic faith belonging to the Abrahamic tradition and the same spiritual family as Christianity and Judaism. The Muslim people view Islam as more than just a religion; it is a ‘total way of life’ encompassing politics, economics, and social organization (1). The central tenets of Islam take root around the year 610 through the revelations of the prophet Muhammad, who began professing visions from God in the streets of his native city Mecca in present day Saudi Arabia (1). Persecuted for his beliefs, Muhammad was driven out of Mecca making his celebrated hijra, or migration, to the city of Yathrib (Medina). It was here that Muhammad began codifying his spiritual revelations, soon becoming the most influential religious and political leader of all central and western Arabia. After the death of Muhammad, the task of maintaining the new Muslim society and codifying the doctrines of Islam fell to Muhammad’s appointed caliphs, or deputies.
The most sacred text of the Islamic faith is the Qur’an, which provides the framework for all Islamic life and the clearest conception of what it means to be a Muslim. The central tenets of the Qur’an may most easily be understood through the meaning of the very words, Islam and Muslim. Islam is Arabic for surrender, and Muslim means one who has surrendered to God. Yet rather than a kind of enslavement to Allah, Islam connotes a contractual relationship with God, wherein one submits to God’s will and in turn He provides peace and happiness. The Qur’an also spells out how to properly practice Islam in the form of the five pillars or sacred rituals. In order these are: shahada, a public profession of faith; salat, daily prayer; zakat, annual almsgiving; sawm, fasting during Ramadan; and hajj, the pilgrimage to Mecca (1).

In addition to considering general Islamic understandings of and responses to suffering our class closely examined the life of Emir Abd el-Kader. Abd el-Kader was born in 1808 into a distinguished Algerian family. His father, Muhi al-Din, a well-respected sheikh and leader of the Kadiriyya brotherhood, saw to it that his son received an excellent education (3). Until age eight, Abd el-Kader received a marabout, or spiritual, education, memorizing the Quran. Passing into adulthood, Abd el-Kader’s father taught him the ways of the douads, or warrior Muslims. This duality between his spiritual and military education proved integral to his leadership ability as well as his ability to discern God’s will during adversity. In 1832, Muhi al-Din ceded his leadership to Abd el-Kader. Now tasked with leading his father’s Jihad against the imposing French colonialists, Abd el-Kader orchestrated many successful skirmishes across the ensuing fourteen years. His conviction was staunch and his intentions irreproachable: protect his people from the invading French troops and bring about peace with as little bloodshed as possible. While ultimately he was forced to surrender in December of 1847, he did so in such an admirable fashion that he gained the respect of noted leaders the world over. His character as a true Muslim was made evident through his final conferences with his generals just prior to surrendering, where he was quoted as saying, “We must accept the judgment of God who has not given us victory and who in his infinite wisdom now wants this land to belong to Christians” (3). It was this very ability to selflessly navigate between his obligations to his people and to his God that made Emir Abdel-Kader such an impressive leader, and a fiercely respected spiritual authority.
Works Cited
(1) Welch, Alford T. “Islam.” In Handbook of Living Religions, 136-235. Ed. John R. Hinnells. Blackwell Publishing. 1996.

(2) Bowker, John. Problems of Suffering in Religions of The World. Cambridge University
Press. 1970.

(3) Kiser, John W. Commander of the Faithful: The Life and times of Emir Abd El-Kader. Rhinebeck, NY: Monkfish Book Pub. 2008.
