It Is Against Sharia To Impose Sharia On Anyone!

Almost all the Sharia that Muslim Americans deal with relates to personal religious life, ethics, morality, and human relationships. Practicing Muslims live Sharia every day as they pray, fast, eat Halal (permissible in Islam) food, practice charity, raise families, and serve communities. Sharia is like Halacha, which is practiced by Jews in America. Jews in America even operate Jewish courts in the U.S., called Beth Din. Muslim Americans do not operate any such courts.

Muslim Americans are subject to U.S. laws, just like any other citizens. No Muslim has called for the replacement of the U.S. Constitution with Sharia. Sharia is neither a constitution nor is it all law. It is actually against Sharia to impose Sharia on anyone. Further, Sharia only applies to Muslims, not to non-Muslims.

Muslims have been demanding equal protection under the U.S. Constitution since their rights are regularly violated in the current Islamophobic environment we have been witnessing, where Muslims are continuously targeted and subjected to bigotry and prejudice.

America's Founding Fathers were wise people. Today's Islamophobes can learn a great deal from them. In the Treaty of Peace and Friendship (1796) between the United States and Tripoli they stated:

"As the government of the United States of America is not in any sense founded on the Christian Religion, as it has in itself no character of enmity against the laws, religion or tranquility of Musselmen (Muslims)..."

By Abdul Malik Mujahid


Sound Vision Foundation, Inc. is a tax-exempt organization under section 501(c)(3) of the Internal Revenue Code. All contributions are tax deductible.

Our US Federal Tax ID number is 36-4100396.

Further Reading:

Discovery of Freedom

by Rose Wilder Lane, daughter of Laura Ingalls Wilder
of Little House on the Prairie. She considered Prophet
Muhammad, Prophet Abraham, and the American
Revolution to be the three major sources of freedom
in the world.

Muhammad: A Prophet For Our Time by Karen Armstrong

Muhammad: His Life Based on the Earliest Sources by Martin Lings


Learn More About Sharia and Freedom of Religion

www.Sharia101.org


SoundVisionFoundation


@SoundVisionUSA


SoundVisionUSA

For general Islamic information please visit


Call 1-800-432-4262 for books and DVDs with Islamic perspectives.

Sound Vision Foundation, PO Box 597033, Chicago, IL 60659

www.SoundVision.com • www.RadioIslam.com
© Sound Vision Foundation


PROPHET MUHAMMAD HONORED BY U.S. SUPREME COURT

AS ONE OF THE GREATEST LAWGIVERS OF THE WORLD IN 1935


As the United States Supreme Court judges sit in their chamber, to their right, front, and the left sides are friezes depicting the 18 greatest lawgivers of the world.

The second frieze to the right features a person holding a copy of the Quran, the Islamic holy book. It is intended to recognize Prophet Muhammad as one of the greatest lawgivers in the world, along with Moses, Solomon, Confucius, and Hammurabi, and others.

The year in which the frieze of Prophet Muhammad was erected, Franklin D. Roosevelt was president, and Charles Evans Hughes was the Chief Justice. It is not known how the court deliberated on this architectural contribution. No one at that time thought it inappropriate to include Prophet Muhammad as one of the greatest lawgivers of the world at the chambers of the United States Supreme Court. This was despite the fact that American society at that time was not as diverse as it is today. Women had just acquired the right to vote, and Japanese-Americans were about to be sent to concentration camps.

While the learned people in our country knew of the contribution of Prophet Muhammad, our neighbors today are given regular doses of misinformation about the Prophet and *Sharia*, the path of the Prophet, more commonly described as Islamic law.

Prophet Muhammad envisioned a just and peaceful society. With a mass peace movement, he achieved this goal during his life. He hated war and always preferred a peace treaty with his opponents, even if it was not favorable to his and his followers' interests. He established his first peace sanctuary in the city of Madinah without any war whatsoever. While he did fight to defend that peace sanctuary, it is critical to note that the total time of actual fighting defending his people was not more than six days in his life of 63 years. He struggled to secure a peace that ensured justice and liberation for all people, especially for those most marginalized and oppressed.

Some of the Prophet's notable contributions:

- He taught that there is one God for all mankind.
- He taught Muslims to believe in all of the prophets and all divinely revealed scriptures, especially Biblical ones.
- As the Prophet established a peace sanctuary called Madinah after his migration from Makkah, he negotiated treaties with the Jews and the pagans of Madinah. Muslims consider these treaties to be the first written surviving constitution in the world. The constitution guaranteed freedom of religion, self-governance, and legal autonomy in all matters to Jewish as well as pagan communities. It called for the common defense of Madinah, and declared the Jews, pagans, and Muslims of that treaty to be one nation, or "one *Ummah*."
- He prohibited hunting and the cutting of trees in the peace sanctuary of Madinah.
- He declared killing non-combatants to be illegal, placed severe restrictions on how warfare could be conducted, and even paid compensation for the killing of some dogs by one of his commanders.

The Prophet's Sharia Teachings

- Moral behavior: personal cleanliness; emphasis on preservation and nourishment of all life forms, including plants and animals; rituals and spirituality of prayers; fasting and charity; righteous conduct and good deeds; and rights of parents, children, spouses, and neighbors.
- Interpersonal relations: teaching to enhance human relations and to avoid breaking relationships; encouraging mutual consultation in all affairs; prohibiting bigotry and racism; and emphasizing kindness and hospitality toward others, especially the weak and the poor.
- Financial guidelines: encouraging charity, rights of the poor,

- respect for workers, and rejection of exploitation; and circulation of wealth among all classes.
- Personal rules and laws regarding privacy, gender relations, marriage, divorce, and inheritance.
- Criminal laws implementing many of the Ten Commandments. Less than two percent of Quranic verses deal with the criminal law of Islam, which is a part of the Sharia but not the totality of it.
- The Prophet asked his judges to make things easy for people, not difficult.
- He declared all sins forgivable as long as a person asks God's forgiveness and that of the one who has been wronged.
- The Prophet placed special emphasis on honoring treaties, standing up for justice, and opposing oppression.

Why Muslims Often Demand Sharia In The Muslim World

In the Muslim world, many Muslims are sick and tired of their corrupt leaders as the Arab Spring embodied. As such, they demand Sharia, envisioning a return to a just and peaceful system like the time when a caliph would submit himself without any immunity to a judge on an equal footing with his accuser. The United Nations gives all nations the right to self-determination. That is how even in the U.S.-brokered constitutions of Afghanistan and Iraq there is importance given to Sharia principles.

Unfortunately, the brutal and often biased implementation of criminal law in a couple of Muslim countries has given Sharia a bad name. The Prophet would be horrified to see this merciless brutality in the name of Islam by some Muslims.


Here is what the Supreme Court's website says about this frieze:

Muhammad (c. 570 - 632) The Prophet of Islam. He is depicted holding the Qur'an. The Qur'an provides the primary source of Islamic Law. Prophet Muhammad's teachings explain and implement Qur'anic principles. The figure above is a well-intentioned attempt by the sculptor, Adolph Weinman, to honor Muhammad, and it bears no resemblance to Muhammad. Muslims generally have a strong aversion to sculptured or pictured representations of their Prophet.

