
The first Pillar of Islam: Shahadah (Declaration of Faith)
Q. What do Muslims mean when they pronounce “there is no god but Allah and Muhammad (s.a.w.) is His Messenger”? [10]

[Develop these points]

· It is to pronounce: “I bear witness that there is no god but Allah; and I bear witness tht Muhammad is the Messenger of Allah.”
· It is the testimony or The first pillar: al-Shahaadatayn (the twin testimony of faith)
· It constitutes the first main requirement for being a Muslim

· It should not be pronounced with doubts or reservations
· For the one who embraces Islam has to pronounce this Faith publically

· By uttering the Shahadah the Muslim acknowledges Allah as the Creator of all, and the Supreme Authority over everything and everyone in the universe.

· That leads Muslims to close their heart and mind to obedience to, trust in, reliance on, and worship of anything or anyone other than Allah.

· Worshipping other than him is called shirk which is an unpardonable sin.

· Allah says: “Verily Allah does not forgive shirk…”

· Belief in the prophet hood of Muhammad (s.a.w.) entails belief in the guidance brought by him

· That guidance is contained in his Sunnah, including his sayings.

· There is no disagreement that the Prophet Muhammad (s.a.w.) was also a human being, a man with feelings, who ate, drank and slept, and was born and died, like other men.

· However, he had a pure and upright nature, extraordinary righteousness, and an unwavering faith in Allah and commitment to Islam, but he was not divine.

· Muslims believe that he must be followed in all conditions and his obedience leads to earn the pleasure of Allah.

· Allah says in the Qurans: “ Say if you love Allah then follow me; He (Allah) will love you”
· Muslims do not pray to him nor they worship him

· His life is a complete guidance for Muslims.
· Allah says: “verily in the Messenger of Allah you have the best model to follow”

· He is the seal of Prophets as no Prophet will come after him. Allah says: “ and Muhammad is not the father of any of your males but the messenger of Allah and the seal of the prophets”

