Half, or more, of Muslims believe that if the world gets bad enough, that their "deliverer," will come and establish Islam and Sharia Law throughout the world. So, to usher in this new world, their goal is to make the world "bad enough," with -- crucifixions, murders, torture, beheadings, assassinations, war, etc . . .

www.alemattec.com/Yes, Islam is a 'peaceful religion'doc

ISIS is really obsessed with the apocalypse
http://www.vox.com/2015/4/6/8341691/isis-apocalypse

www.alemattec.com/Barack HUSSEIN Obama's Beige suite . . . a signal to Muslims 'change is coming' . . . Former President Jimmy Carter now promotes Islamic Sharia Lawdoc

The ISIS Apocalypse : The History, Strategy, and Doomsday Vision of the Islamic State
By (author) William Mccants
https://www.bookdepository.com/Isis-Apocalypse-William-Mccants/9781250080905
The doomsday ideology of ISIS
The terror group’s apocalyptic vision is a powerful recruiting pitch
By Liz Goodwin
http://news.yahoo.com/the-doomsday-ideology-of-isis-192945938.html
November 23, 2015
In a boastful press release after the Paris attacks that left 130 dead earlier in the month, ISIS celebrated its “victory” over the city it called the “lead carrier of the cross.”
“Allah granted victory upon their hands and cast terror into the hearts of the crusaders in their very own homeland,” the group wrote.

The medieval language is a glimpse into the terror group’s little-discussed apocalyptic ideology, one that draws on prophecies written after Muhammad’s death that were used to motivate Muslims to battle by caliphs who lived more than a thousand years ago. While al-Qaida occasionally hinted at these doomsday writings foretelling a grand battle with infidels at the end of the world, ISIS has made them the bedrock of its brand.

These prophecies are so entwined with ISIS’ identity that the group has pasted a line from one of them — “a Caliphate in Accordance with the Prophetic Method” — on the coins it has minted, on the badges soldiers wear and even on a billboard marking the beginning of ISIS territory. In that prophecy, Muhammad said that after a “tyrannical monarchy,” an Islamic caliphate would return. The formation of the caliphate would lead to a grand battle with the West that would bring along the end of the world.

The prophecies ISIS relies on were written dozens and sometimes hundreds of years after Muhammad’s death and are not included in the Quran, as Brookings scholar Will McCants explains in his book “The ISIS Apocalypse.” But the prophecies are widespread and believed by many — one poll in 2012 suggested half of Arabs believed the end of the world was nigh.
In ISIS’ interpretation, the figure of the Mahdi, or “the rightly guided one” will appear to lead final battles against the Western infidels, called Rome, in northern Syria before the end of days. After the day of judgment, only those who supported the Mahdi will be saved. The Mahdi will appear after the establishment of an Islamic caliphate. (Medieval caliphs, attempting to gin up support for their own battles against the Christian crusaders, claimed to be the Mahdi in the past.) In some of the prophecies, Jesus descends from the heavens to assist the Mahdi in his battle against the infidels, who are led by an Antichrist figure.

ISIS leadership has made key military decisions based upon these prophecies. It fought in the summer of 2014 to take over the small and militarily unimportant village of Dabiq close to Turkey because it is name-checked in one of the prophecies as a place where the final great battles will occur. The infidels are supposed to gather under “80 flags” in this village, before their defeat. (Dabiq is also the name of ISIS’ monthly magazine.)

ISIS’ claim that the apocalypse is nigh is a powerful recruitment tool, not unlike an “Act now! 24 hours only!” sales pitch.
“The belief that the end of the world is coming and you’re going to be fighting on the side of the good guys when the world ends is a powerful motivator,” McCants told Yahoo News. “Young people going to join [ISIS] believe they are participating in a apocalyptic prophecy.”
“The really interesting thing here from the psychological perspective is the sense of urgency,” said John Horgan, a psychologist and terrorism expert at Georgia State University. “They’re sending the message that the forces of evil are about to reach their goals so you need to act now rather than later. You don’t have the luxury of waiting for this to happen.”

It’s unknown if the leadership of ISIS really believes in these prophecies or is simply using them to establish legitimacy in the eyes of their supporters. ISIS leader Abu Bakr al-Baghdadi has a Ph.D. in Quranic studies.

McCants tracked down examples of ISIS supporters and members trying to fit current events into the murky and sometimes conflicting timeline of the prophecies. “Thirty states remain to complete the number of eighty flags that will gather in Dabiq and begin the battle,” one jihadi Tweeted, seemingly waiting for more nations to sign on to fight ISIS before the last grand battle could occur and usher in the end of the world.

One can imagine ISIS leaders running into trouble if their apocalyptic vision takes too long and supporters begin asking questions and become impatient.
“Part of why ISIS is trying to goad the West into action is it’s a critical part of fulfilling their prophecies,” Horgan said.

The group has also refrained from explicitly calling its leader al-Baghdadi the Mahdi, which means its followers know they have to wait for him to appear before the world is ending. Sunni and Shiite beliefs about the Mahdi diverge in one key way: Sunni Islam, the branch of the religion ISIS adheres to, posits that the Mahdi, the prophet’s successor, has yet to come. According to the Shiite tradition, the Mahdi came but will remain hidden until he brings justice to the world.

That fighters believe they are fulfilling a grand destiny helps explain why thousands of them have been willing to leave more comfortable lives in nations all around the world to join the dangerous and reviled group. “It’s definitely more cultlike than al-Qaida,” said Karen Greenberg, the director of Fordham’s Center on National Security. “It’s got all the accouterments of a cult.”
August 9, 2012
The World’s Muslims: Unity and Diversity
http://www.pewforum.org/2012/08/09/the-worlds-muslims-unity-and-diversity-executive-summary/
The world’s 1.6 billion Muslims are united in their belief in God and the Prophet Muhammad and are bound together by such religious practices as fasting during the holy month of Ramadan and almsgiving to assist people in need. But they have widely differing views about many other aspects of their faith, including how important religion is to their lives, who counts as a Muslim and what practices are acceptable in Islam, according to a worldwide survey by the Pew Research Center’s Forum on Religion & Public Life.

The survey, which involved more than 38,000 face-to-face interviews in over 80 languages, finds that in addition to the widespread conviction that there is only one God and that Muhammad is His Prophet, large percentages of Muslims around the world share other articles of faith, including belief in angels, heaven, hell and fate (or predestination). While there is broad agreement on the core tenets of Islam, however, Muslims across the 39 countries and territories surveyed differ significantly in their levels of religious commitment, openness to multiple interpretations of their faith and acceptance of various sects and movements.

Some of these differences are apparent at a regional level. For example, at least eight-in-ten Muslims in every country surveyed in sub-Saharan Africa, Southeast Asia and South Asia say that religion is very important in their lives. Across the Middle East and North Africa, roughly six-in-ten or more say the same. And in the United States, a 2011 Pew Research Center survey found that nearly seven-in-ten Muslims (69%) say religion is very important to them. (For more comparisons with U.S. Muslims, see Appendix A.) But religion plays a much less central role for some Muslims, particularly in nations that only recently have emerged from communism. No more than half of those surveyed in Russia, the Balkans and the former Soviet republics of Central Asia say religion is very important in their lives. The one exception across this broad swath of Eastern Europe, Southern Europe and Central Asia is Turkey, which never came under communist rule; fully two-thirds of Turkish Muslims (67%) say religion is very important to them.

Generational differences are also apparent. Across the Middle East and North Africa, for example, Muslims 35 and older tend to place greater emphasis on religion and to exhibit higher levels of religious commitment than do Muslims between the ages of 18 and 34. In all seven countries surveyed in the region, older Muslims are more likely to report that they attend mosque, read the Quran (also spelled Koran) on a daily basis and pray multiple times each day. Outside of the Middle East and North Africa, the generational differences are not as sharp. And the survey finds that in one country – Russia – the general pattern is reversed and younger Muslims are significantly more observant than their elders.

There are also differences in how male and female Muslims practice their faith. In most of the 39 countries surveyed, men are more likely than women to attend mosque. This is especially true in Central Asia and South Asia, where majorities of women in most of the countries surveyed say they never attend mosque. However, this disparity appears to result from cultural norms or local customs that constrain women from attending mosque, rather than from differences in the importance that Muslim women and men place on religion. In most countries surveyed, for example, women are about as likely as men to read (or listen to readings from) the Quran on a daily basis. And there are no consistent differences between men and women when it comes to the frequency of prayer or participation in annual rites, such as almsgiving and fasting during Ramadan.
Sectarian Differences
The survey asked Muslims whether they identify with various branches of Islam and about their attitudes toward other branches or subgroups. While these sectarian differences are important in some countries, the survey suggests that many Muslims around the world either do not know or do not care about them.

Muslims in the Middle East and North Africa tend to be most keenly aware of the distinction between the two main branches of Islam, Sunni and Shia.2 (See text box for definitions.) In most countries surveyed in the region, at least 40% of Sunnis do not accept Shias as fellow Muslims. In many cases, even greater percentages do not believe that some practices common among Shias, such as visiting the shrines of saints, are acceptable as part of Islamic tradition. Only in Lebanon and Iraq – nations where sizable populations of Sunnis and Shias live side by side – do large majorities of Sunnis recognize Shias as fellow Muslims and accept their distinctive practices as part of Islam.

Outside of the Middle East and North Africa, the distinction between Sunni and Shia appears to be of lesser consequence. In many of the countries surveyed in Central Asia, for instance, most Muslims do not identify with either branch of Islam, saying instead that they are “just a Muslim.” A similar pattern prevails in Southern and Eastern Europe, where pluralities or majorities in all countries identify as “just a Muslim.” In some of these countries, decades of communist rule may have made sectarian distinctions unfamiliar. But identification as “just a Muslim” is also prevalent in many countries without a communist legacy. For example, in Indonesia, which has the world’s largest Muslim population, 26% of Muslims describe themselves as Sunnis, compared with 56% who say they are “just a Muslim” and 13% who do not give a definite response.

Opinion also varies as to whether Sufis – members of religious orders who emphasize the mystical dimensions of Islam – belong to the Islamic faith.3 In South Asia, Sufis are widely seen as Muslims, while in other regions they tend to be less well known or not widely accepted as part of the Islamic tradition. Views differ, too, with regard to certain practices traditionally associated with particular Sufi orders. For example, reciting poetry or singing in praise of God is generally accepted in most of the countries where the question was asked. But only in Turkey do a majority of Muslims believe that devotional dancing is an acceptable form of worship, likely reflecting the historical prominence of the Mevlevi or “whirling dervish” Sufi order in Turkey.
Differing Views on Orthodoxy
The survey asked Muslims whether they believe there is only one true way to understand Islam’s teachings or if multiple interpretations are possible. In 32 of the 39 countries surveyed, half or more Muslims say there is only one correct way to understand the teachings of Islam.

This view, however, is far from universal. In the Middle East and North Africa, majorities or substantial minorities in most countries – including Tunisia, Morocco, the Palestinian territories, Lebanon and Iraq – believe that it is possible to interpret Islam’s teachings in multiple ways. In sub-Saharan Africa, at least one-in-five Muslims agree. In South Asia, Southeast Asia and across Southern and Eastern Europe, at least one-in-six in every country surveyed believe Islam is open to multiple interpretations.

In some Central Asian countries, slightly fewer Muslims say their faith can be subject to more than one interpretation. But in Kazakhstan (31%), Turkey (22%) and Kyrgyzstan (17%), the percentage that holds this view is on par with countries in other regions.

In the United States, by contrast, 57% of Muslims say Islam is open to multiple interpretations. On this measure, Muslim Americans look similar to Muslims in Morocco and Tunisia. (For more comparisons with previous surveys of U.S. Muslims, see Appendix A.)
Core Beliefs
Traditionally, Muslims adhere to several articles of faith. Among the most widely known are: there is only one God; God has sent numerous messengers, with Muhammad being His final Prophet; God has revealed Holy Scriptures, including the Quran; God’s angels exist, even if people cannot see them; there will be a Day of Judgment, when God will determine whether individuals are consigned to heaven or hell; and God’s will and knowledge are absolute, meaning that people are subject to fate or predestination.4
As previously noted, belief in one God and the Prophet Muhammad is nearly universal among Muslims in most countries surveyed. Although the survey asked only respondents in sub-Saharan Africa whether they consider the Quran to be the word of God, the findings in that region indicate broad assent.5 Across most of the African nations surveyed, more than nine-in-ten Muslims say the Quran is the word of God, and solid majorities say it should be taken literally, word for word. Only in two countries in the region – Guinea Bissau (59%) and the Democratic Republic of the Congo (54%) – do smaller percentages think the Quran should be read literally. The results in those two countries are similar to the United States, where 86% of Muslims said in a 2007 survey that the Quran was the word of God, including 50% who said it should be read literally, word for word. (For more U.S. results, see Appendix A.)

The survey asked respondents in all 39 countries whether they believe in the existence of angels. In Southeast Asia, South Asia and the Middle East-North Africa region, belief in angels is nearly universal. In Central Asia and sub-Saharan Africa more than seven-in-ten also say angels are real. Even in Southern and Eastern Europe, a median of 55% share this view.

The expression “Inshallah” (“If God wills”) is a common figure of speech among Muslims and reflects the Islamic tradition that the destiny of individuals, and the world, is in the hands of God. And indeed, the survey finds that the concept of predestination, or fate, is widely accepted among Muslims in most parts of the world. In four of the five regions where the question was asked, medians of about nine-in-ten (88% to 93%) say they believe in fate, while a median of 57% express this view in Southern and Eastern Europe.

The survey also asked about the existence of heaven and hell. Across the six regions included in the study, a median of more than seven-in-ten Muslims say that paradise awaits those who have lived righteous lives, while a median of at least two-thirds say hell is the ultimate fate of those who do not live righteously and do not repent.
Unifying Rituals
Along with the core beliefs discussed above, Islam is defined by “Five Pillars” – basic rituals that are obligatory for all members of the Islamic community who are physically able to perform them. The Five Pillars include: the profession of faith (shahadah); daily prayer (salat); fasting during the holy month of Ramadan (sawm); annual almsgiving to assist the poor or needy (zakat); and participation in the annual pilgrimage to Mecca at least once during one’s lifetime (hajj). Two of these – fasting during Ramadan and almsgiving – stand out as communal rituals that are especially widespread among Muslims across the globe.

Fasting during the month of Ramadan, which according to Islamic tradition is required of all healthy, adult Muslims, is part of an annual rite in which individuals place renewed emphasis on the teachings of the Quran. The survey finds that many Muslims in all six major geographical regions surveyed observe the month-long, daytime fast during Ramadan. In Southeast Asia, South Asia, the Middle East and North Africa, and sub-Saharan Africa, medians of more than nine-in-ten say they fast annually (94%-99%). Many Muslims in Southern and Eastern Europe and in Central Asia also report fasting during Ramadan.

Annual almsgiving, which by custom is supposed to equal approximately 2.5% of a person’s total wealth, is almost as widely observed as fasting during Ramadan. In Southeast Asia and South Asia, a median of roughly nine-in-ten Muslims (93% and 89%, respectively) say they perform zakat. At least three-quarters of respondents in the countries surveyed in the Middle East and North Africa (79%) and sub-Saharan Africa (77%) also report that they perform zakat. Smaller majorities in Central Asia (69%) and Southern and Eastern Europe (56%) say they practice annual almsgiving.
One Faith, Different Levels of Commitment
These common practices and shared beliefs help to explain why, to many Muslims, the principles of Islam seem both clear and universal. As mentioned above, half or more in most of the 39 countries surveyed agree that there is only one way to interpret the teachings of Islam.

But even though the idea of a single faith is widespread, the survey finds that Muslims differ significantly in their assessments of the importance of religion in their lives, as well as in their views about the forms of worship that should be accepted as part of the Islamic faith.

Central Asia along with Southern and Eastern Europe have relatively low levels of religious commitment, both in terms of the lower importance that Muslims in those regions place on religion and in terms of self-reported religious practices. With the exception of Turkey, where two-thirds of Muslims say religion is very important in their lives, half or fewer across these two regions say religion is personally very important to them. This includes Kazakhstan and Albania, where just 18% and 15%, respectively, say religion is central to their lives. (See “How Much Religion Matters” chart.)

Along with the lower percentages who say religion is very important in their lives, Muslims in Central Asia and across Southern and Eastern Europe also report lower levels of religious practice than Muslims in other regions. For instance, only in Azerbaijan does a majority (70%) pray more than once a day. Elsewhere in these two regions, the number of Muslims who say they pray several times a day ranges from slightly more than four-in-ten in Kosovo (43%), Turkey (43%) and Tajikistan (42%) to fewer than one-in-ten in Albania (7%) and Kazakhstan (4%).

In other regions included in the study, daily prayer is much more common among Muslims. In Southeast Asia, for example, at least three-quarters pray more than once a day, while in the Middle East and North Africa, sub-Saharan Africa and South Asia, majorities in most countries report the same.

Muslims in Central Asia, as well as in Southern and Eastern Europe, also tend to be less observant than their counterparts in other regions when it comes to mosque attendance. Just over four-in-ten Turkish Muslims (44%) say they visit their local mosque once a week or more, while three-in-ten do the same in Tajikistan and Bosnia-Herzegovina. In the remaining countries, fewer than a quarter of Muslims say they go to worship services at least once a week.

By contrast, outside Central Asia and the Southern-Eastern Europe region, substantially larger percentages of Muslims say they attend mosque once a week or more, although only in sub-Saharan Africa do broad majorities in all countries display this high level of religious commitment.

It is important to keep in mind, however, that despite lower levels of religious commitment on some measures, majorities of Muslims across most of Central Asia and Southern and Eastern Europe nonetheless subscribe to core tenets of Islam, and many also report that they observe such pillars of the faith as fasting during Ramadan and annual almsgiving to the poor.

Of all the countries surveyed, only in Russia do Muslims ages 18-34 place significantly more importance on religion than Muslims 35 and older (48% vs. 41%). Younger Muslims in Russia also tend to pray more frequently (48% do so once a day or more, compared with 41% of older Muslims).

Elsewhere in Southern and Eastern Europe and Central Asia, the older generation of Muslims generally places a greater emphasis on religion and engages more often in prayer. For example, Muslims ages 35 and older are more likely than younger Muslims to pray several times a day in Uzbekistan (+18 percentage points), Tajikistan (+16) and Kyrgyzstan (+8).

The biggest generational differences are found in the Middle East and North Africa. In Lebanon, for example, Muslims ages 35 and older are 28 percentage points more likely than younger Muslims to pray several times a day, 20 points more likely to attend mosque at least weekly and 18 points more likely to read the Quran daily. On each of these measures, age gaps of 10 points or more also are found in the Palestinian territories, Morocco and Tunisia. And somewhat smaller but statistically significant differences are observed as well in Jordan and Egypt.

Across the six regions included in the survey, women and men tend to be very similar in terms of the role religion plays in daily life. This holds true for the importance that both sexes place on religion, as well as for the frequency with which they observe daily rituals, such as prayer and reading (or listening to) the Quran. For example, among the countries surveyed in Central Asia, a median of 43% of Muslim women say religion is very important in their lives, compared with 42% of men. When it comes to prayer, medians of 31% of women and 28% of men in Central Asia pray several times a day. And nearly equal percentages of women (8%) and men (6%) across the region say they read or listen to the Quran daily.

The one exception to this pattern is mosque attendance: women are much more likely than men to say they never visit their local mosque. This gender gap is largest in South Asia and Central Asia. In South Asia, including Pakistan, a median of about three-quarters of women (77%) say they never attend mosque, compared with just 1% of men. In Central Asia, the comparable figures are 74% and 20%. Gender differences in mosque attendance are smaller, though still significant, in Southern and Eastern Europe (+27 percentage points) and the Middle East-North Africa region (+26 points). There is little or no gap, however, in Southeast Asia (+4) and sub-Saharan Africa (+1).
Sectarian Differences Vary in Importance
The survey finds that sectarian identities, especially the distinction between Sunni and Shia Muslims, seem to be unfamiliar or unimportant to many Muslims. This is especially true across Southern and Eastern Europe, as well as in Central Asia, where medians of at least 50% describe themselves as “just a Muslim” rather than as a follower of any particular branch of Islam. Substantial minorities in sub-Saharan Africa and Southeast Asia also identify as “just a Muslim” (regional medians of 23% and 18%).

Sectarian identities appear to be particularly relevant in South Asia and the Middle East-North Africa region, where majorities identify as Sunnis or Shias. In the Middle East and North Africa, moreover, widespread identification with the Sunni sect is often coupled with mixed views about whether Shias are Muslims.

In five of seven countries surveyed in the Middle East and North Africa, at least four-in-ten or more Sunnis say Shias are not Muslims.6 Only in Iraq and Lebanon do overwhelming majorities of Sunnis accept Shias as members of the same faith. Indeed, Sunnis in these two countries are at least 23 to 28 percentage points more likely than Sunnis elsewhere in the region to recognize Shias as Muslims.7
This greater willingness of Sunnis in Iraq and Lebanon to accept Shias as fellow Muslims extends as well to attitudes about forms of worship traditionally associated with Shias. For example, while most Sunnis in the Middle East and North Africa view pilgrimages to the shrines of saints as falling outside Islamic tradition, majorities of Sunnis in Lebanon (98%) and Iraq (65%) believe this practice is acceptable in Islam. In this regard, Sunnis in these two countries resemble their fellow Shia countrymen more than they resemble Sunnis in neighboring countries such as Egypt and Jordan.

In Lebanon sectarian attitudes vary significantly by age. Lebanese Sunnis who are 35 and older are less willing than younger Sunnis to accept Shias as Muslims. The history of sectarian conflict in Lebanon in the 1970s and 1980s may help explain the generational difference. Sunnis who came of age during the conflict years are less inclined to view Shias as fellow Muslims. Yet, even with this generational difference, both younger and older Sunnis in Lebanon still are more willing than most Sunnis in the Middle East-North Africa region to say that Shias share the same faith.

Not just in the Middle East and North Africa but in other regions as well, the willingness of Sunnis to accept Shia as fellow Muslims tends to be higher in countries with sizable Shia populations. For example, in Azerbaijan, Afghanistan and Russia – countries with self-identified Shia populations ranging from 6% to 37% – clear majorities of Sunnis (both men and women, young and old) agree that Shias belong to the Islamic faith. On the other hand, in Pakistan, where 6% of the survey respondents identify as Shia, Sunni attitudes are more mixed: 50% say Shias are Muslims, while 41% say they are not.

Sunnis and Shias
Sunni Muslims and Shia Muslims (also known as Shiites) comprise the two main branches of Islam. Sunni and Shia identities first formed soon after the death of the Prophet Muhammad in 632 C.E., centering on a dispute over leadership succession. Over time, however, the political divide between the two groups broadened to include theological distinctions and differences in religious practices as well.

While the two groups are similar in many ways, they differ over conceptions of religious authority and interpretation as well as the role of the Prophet Muhammad’s descendants, among other issues.

Members of Sufi orders, which embrace mystical practices, can fall within either the Sunni or the Shia tradition. In some cases, Sufis may accept teachings from both traditions.

For additional information regarding Sunni and Shia Islam, see John Esposito, editor. 2003. “Shii Islam” and “Sunni Islam” in “The Oxford Dictionary of Islam.” Oxford: Oxford University Press, pages 290-93 and 304-307.
Views of Other Groups
The survey also asked about attitudes toward Sufis and members of regionally specific groups or movements. Views of Sufis vary greatly by region. In South Asia, for example, a median of 77% consider Sufis to be Muslims; half in the Middle East and North Africa concur. However, significantly fewer Muslims in other regions surveyed accept Sufis as members of the Islamic faith. For example, in Southern and Eastern Europe (Russia and the Balkans), a median of 32% recognize Sufis as fellow Muslims, while in Southeast Asia and Central Asia the comparable figures are 24% and 18%.

Especially in Central Asia, the low percentage that accepts Sufis as Muslims may be linked to a lack of knowledge about this mystical branch of Islam: majorities in most Central Asian countries surveyed say either that they have never heard of Sufis or that they do not have an opinion about whether Sufis are Muslims.

Views of regionally or locally based groups and movements are mixed. For example, in South Asia and Southeast Asia, relatively few Muslims accept Ahmadiyyas as members of the Islamic faith. Only in Bangladesh do as many as four-in-ten recognize members of this movement as fellow Muslims; elsewhere in the two regions, a quarter or fewer agree. Even smaller percentages in Malaysia and Indonesia (9% and 5%, respectively) say that members of the mystical Aliran Kepercayaan movement are Muslims. (See Glossary for brief definitions of these groups.)

In Turkey, most Muslims (69%) acknowledge Alevis, who are part of the Shia tradition, as fellow Muslims. Meanwhile, in Lebanon, a modest majority (57%) say members of the Alawite sect are Muslims. By comparison, only about four-in-ten Lebanese Muslims (39%) say the same about the Druze.
About the Report
These and other findings are discussed in more detail in the remainder of this report, which is divided into six main sections:

· Religious Affiliation

· Religious Commitment

· Articles of Faith

· Other Beliefs and Practices

· Boundaries of Religious Identity

· Boundaries of Religious Practice

This report also includes an appendix with comparable results from past Pew Research Center surveys of Muslims in the United States. There is also a glossary of key terms. The survey questionnaire and a topline with full results is also available. The report also includes an infographic. This report covers religious affiliation, beliefs and practices. A second report will cover Muslims’ attitudes and views on a variety of social and political questions.

The Pew Forum’s survey of the world’s Muslims includes every nation with a Muslim population of more than 10 million except Algeria, China, India, Iran, Saudi Arabia, Sudan, Syria and Yemen. Together, the 39 countries and territories included in the survey are home to about two-thirds of all Muslims in the world.

The surveys that are the basis for this report were conducted across multiple years. Fifteen sub-Saharan countries with substantial Muslim populations were surveyed in 2008-2009 as part of a larger project that examined religion in that region. The methods employed in those countries – as well as some of the findings – are detailed in the Pew Forum report “Tolerance and Tension: Islam and Christianity in Sub-Saharan Africa.” An additional 24 countries and territories were surveyed in 2011-2012. In 21 of these countries, Muslims make up a majority of the population. In these cases, nationally representative samples of at least 1,000 respondents were fielded. The number of self-identified Muslims interviewed in these countries ranged from 551 in Lebanon to 1,918 in Bangladesh. In Russia and Bosnia-Herzegovina, where Muslims are a minority, oversamples were employed to ensure adequate representation of Muslims; in both cases, at least 1,000 Muslims were interviewed. Meanwhile, in Thailand, the survey was limited to the country’s five southern provinces, each with substantial Muslim populations; more than 1,000 interviews with Muslims were conducted across these provinces. Appendix C provides greater detail on the 2011-2012 survey’s methodology.
Footnotes:
2 According to Pew Forum estimates, 87-90% of the world’s Muslims are Sunnis, while 10-13% are Shias. For country-by-country estimates of the percentage of Sunnis and Shias, see the Pew Forum’s 2009 report “Mapping the Global Muslim Population,” page 38. (return to text)

3 For background on Sufi orders, see the Pew Forum’s 2010 report “Muslim Networks and Movements in Western Europe.” (return to text)

4 Enumerations and translations of the articles of faith vary. Most are derived from the Hadith of Gabriel. See, for example, Sahih al-Bukhari 2:47 and Sahih al-Muslim 1:1. For details on hadith, see text box in Chapter 3. (return to text)

5 In 2008-2009, the Pew Forum asked both Muslims and Christians in sub-Saharan Africa if the sacred texts of their respective religions are the word of God and should be taken literally. The results are reported in the 2010 report “Tolerance and Tension: Islam and Christianity in Sub-Saharan Africa.” (return to text)

6 Questions about views of Muslim sects were not asked in sub-Saharan Africa. (return to text)

7 All figures for Shia and Sunni subgroups within countries are based on self-identification in response to a multi-part survey question that first asked if an individual was Muslim (Q28 and Q28b), and if yes, if they were Sunni, Shia or “something else” (Q31). The percentage of Shias and Sunnis identified by the survey may diverge from country estimates reported in the Pew Forum’s 2009 report “Mapping the Global Muslim Population,” which are based on demographic and ethnographic analyses, as well as reviews of frequently used estimates.

Note: Please see this full article, which includes 11 pages on Muslims and their beliefs, including many graphs not shown here. Great report!
http://www.pewforum.org/2012/08/09/the-worlds-muslims-unity-and-diversity-executive-summary/
Attack on Christians in Nigeria kills at least 15: witness
http://in.reuters.com/article/2012/04/29/nigeria-violence-idINDEE83S03X20120429
Belgian minister says many Muslims 'danced' after attacks
https://www.yahoo.com/news/belgian-minister-says-many-muslims-danced-attacks-181946174.html
Has World War III Already Started?
http://www.huffingtonpost.com/joseph-v-micallef/has-world-war-iii-already_b_8647588.html?ncid=txtlnkusaolp00000592
Note: Brief excerpta from this article . . .
In the meantime the United States, supported by various NATO members and assorted Arab governments, has fought two wars in the Gulf, one to expel Iraqi forces from Kuwait and one to create a regime change in Baghdad, another war in Afghanistan, and has been engaged in a long running conflict with various jihadist groups, most notably al-Qaeda and, in the last several years, Islamic State, that has seen U.S. forces intervene directly and indirectly in a broad stretch of Muslim countries from Mali to Pakistan.

At the same time, both al-Qaeda and Islamic State have spread their operations around the world, creating "franchises" in several dozen countries in the Muslim world and setting up cells throughout Europe, North America, and Australasia. In the process they have demonstrated a capacity to stage low level, terrorist attacks throughout Europe, especially in France, as well as in Canada and Australia, and have attempted, so far unsuccessfully, to stage a number of attacks in the United States.

According to the website thereligonofpeace.com there have been a total of 27,000 incidents of jihadist inspired violence since the attack on September 11, 2001. Another study by the BBC and the International Center for the Study of Radicalization and Political Violence at the University of London suggested the numbers were even higher. In November 2014 alone, according to the BBC study, there were a total of 5,042 deaths from 664 incidents of jihadist violence.

The historical analogies can, however, be overplayed. It is tempting to see the current conflict between Islamic jihadists and the Western world as little more than the next round in a clash of civilizations that have been at war with each other for the better part of a millennium. It is a struggle that has waxed and waned across Europe and the Mediterranean world since the 8th century, a struggle that has twice seen Muslim armies on the verge of overrunning Europe and which has seen Europe respond in-kind.

There are probably around 50,000 to 100,000 active jihadists in the world today of which around 10,000 to 20,000 represent a core leadership group. There are an additional 200,000 to possibly 300,000 militants that have had some training and some battlefield experience, that are committed jihadists, but are not necessarily active. This latter group is a sort of strategic reserve that can be called upon when needed and that are available to whichever jihadist group will pay to hire them.

Intelligence agencies estimate that there are probably 20,000 jihadist and committed jihadist sympathizers in Europe, of which around 5,000 to 10,000 are in France. There is probably a comparable number in the United Kingdom. In the United States that number is believed to be between 1,000 and 2,000 militants.

In addition, there is a significant pool of sympathizers who identify with the jihadist movement, will support it financially, and are generally in agreement with their aims even though they themselves will not actively participate in jihadist violence. This is perhaps the hardest group to identify. A number of recent surveys suggest that this last group may amount to between 10% and 20% of the world's Muslim population.

So where does that leave us? The conflict with jihadist organizations is certainly a worldwide struggle. Jihadist inspired violence has occurred on every continent in the world. The only exception being Antarctica. A significant portion of the worldwide response to jihadist violence has been in the form of a military response carried out by national military forces. A struggle against a quasi-military force numbering between 100,000 and 400,000 combatants that are in turn supported by between 150 million and 300 million non-combatants certainly feels like a war.

The fact is that the struggle with jihadism is in fact a world war with multiple front lines scattered across the world's major cities.

Finally the fact also remains that the jihadists identify themselves as Muslims, utilize Islamic iconography and its symbolism, and wrap themselves in its traditions and sacred scriptures to justify their actions. Moreover, in doing so they have the support of a sizable number, even if they remain a minority overall, of other Muslims around the globe. We can characterize their beliefs as a corruption of the Islamic faith and point out that a majority of the world's Muslims do not agree with them and that they simply wish to live in peace with their non-Muslim neighbors, nonetheless it doesn't change the fact that a Muslim identity, albeit a corrupted one, is at the core of the jihadist movement.

This is what world war looks like in the 21st century. It is not a conventional global war like World War I and II, although it certainly involves the deployment of military forces around the globe. It has both the elements of a conventional battlefield and an insurgency, but an insurgency fought simultaneously across the globe in multiple independent theaters where the target of opportunity might just as easily be a local shopping mall as it is a target half a world away. Jihadist violence might be the result of a centrally organized operation or unscripted, random acts of violence by local militants. The enemy can be a combatant on the other side of the world or your neighbor on the local metro, they can be everywhere and they can be nowhere.

We have never fought a war like the one we are fighting now. We lack a comprehensive doctrine of how such a war should we fought or a coherent strategy to defeat our opponents. Our government leaders are unwilling to admit this is going to be a multigenerational war that will require significant spending and sacrifice. Instead they look for any pretext to hang out the "mission accomplished" sign. They can put it away because it is unlikely that they will have a legitimate reason to use it in our lifetime. This is a war for nothing less than the heart and soul of Western civilization, a war in which the old rules of combat and strategic protocols no longer apply. We cannot win this war with the tactics and strategy of the last World War, we cannot win it with our current half-hearted attempts and we cannot win this war if we are unwilling to admit we are already fighting it.

Obama Calls For "New Beginning" in Cairo, Egypt - June 4, 2009
https://www.youtube.com/watch?v=kg0BPvW4Quo
A Muslim "president" of the United States who feels it is his responsibility to fight against negative stereotypes of Islam wherever they appear, 1:36 - 1:44 on video.

Obama At The UN: “Islam Teaches Peace...We Will “Never Be At War With Islam”
https://www.youtube.com/watch?v=TTfxfdUZ_TQ

Unilateral surrender by a Muslim “president of the United States, Barack HUSSEIN Obama . . .
1:26 to 1:37 At the same time, we have reaffirmed again and again that the United States is not and never will be at war with Islam. Islam teaches peace.

1:38 to 1:54 Muslims the world over aspire to live with dignity and a sense of justice. And when it comes to America and Islam, there is no us and them – there is only us, because millions of Muslim Americans are part of the fabric of our country.

Barack HUSSEIN Obama's supercilious (Supercilious: Haughtily disdainful or contemptuous attitude, as a person or their facial expression.) attitude toward western values, quickly apologizing to the world for America's actions in the face of a direct threat from Islam . . .
www.alemattec.com/NOT ONLY are Barack HUSSEIN Obama's comments too cavalier concerning Muslims, i.e. -- Islam, but his cavalier comments outright endanger the United States of Americadoc
www.alemattec.com/Israel Reestablishes the Sanhedrindoc
Ezekiel 38:1-23
1 And the word of the Lord came unto me, saying,
2 Son of man, set thy face against Gog, the land of Magog, the chief prince of Meshech and Tubal, and prophesy against him,
3 And say, Thus saith the Lord God; Behold, I am against thee, O Gog, the chief prince of Meshech and Tubal:
Note: www.alemattec.com/Romney . . . Ryan ‘appeals to the better angels of America’, Barack HUSSEIN Obama, Gog and Magog, popedoc

4 And I will turn thee back, and put hooks into thy jaws, and I will bring thee forth, and all thine army, horses and horsemen, all of them clothed with all sorts of armour, even a great company with bucklers and shields, all of them handling swords:

5 Persia, Ethiopia, and Libya with them; all of them with shield and helmet:

6 Gomer, and all his bands; the house of Togarmah of the north quarters, and all his bands: and many people with thee.

7 Be thou prepared, and prepare for thyself, thou, and all thy company that are assembled unto thee, and be thou a guard unto them.

8 After many days thou shalt be visited: in the latter years thou shalt come into the land that is brought back from the sword, and is gathered out of many people, against the mountains of Israel, which have been always waste: but it is brought forth out of the nations, and they shall dwell safely all of them.

9 Thou shalt ascend and come like a storm, thou shalt be like a cloud to cover the land, thou, and all thy bands, and many people with thee.

10 Thus saith the Lord God; It shall also come to pass, that at the same time shall things come into thy mind, and thou shalt think an evil thought:

11 And thou shalt say, I will go up to the land of unwalled villages; I will go to them that are at rest, that dwell safely, all of them dwelling without walls, and having neither bars nor gates,

12 To take a spoil, and to take a prey; to turn thine hand upon the desolate places that are now inhabited, and upon the people that are gathered out of the nations, which have gotten cattle and goods, that dwell in the midst of the land.

13 Sheba, and Dedan, and the merchants of Tarshish, with all the young lions thereof, shall say unto thee, Art thou come to take a spoil? hast thou gathered thy company to take a prey? to carry away silver and gold, to take away cattle and goods, to take a great spoil?
14 Therefore, son of man, prophesy and say unto Gog, Thus saith the Lord God; In that day when my people of Israel dwelleth safely, shalt thou not know it?

15 And thou shalt come from thy place out of the north parts, thou, and many people with thee, all of them riding upon horses, a great company, and a mighty army:

16 And thou shalt come up against my people of Israel, as a cloud to cover the land; it shall be in the latter days, and I will bring thee against my land, that the heathen may know me, when I shall be sanctified in thee, O Gog, before their eyes.
17 Thus saith the Lord God; Art thou he of whom I have spoken in old time by my servants the prophets of Israel, which prophesied in those days many years that I would bring thee against them?
18 And it shall come to pass at the same time when Gog shall come against the land of Israel, saith the Lord God, that my fury shall come up in my face.

19 For in my jealousy and in the fire of my wrath have I spoken, Surely in that day there shall be a great shaking in the land of Israel;

20 So that the fishes of the sea, and the fowls of the heaven, and the beasts of the field, and all creeping things that creep upon the earth, and all the men that are upon the face of the earth, shall shake at my presence, and the mountains shall be thrown down, and the steep places shall fall, and every wall shall fall to the ground.

21 And I will call for a sword against him throughout all my mountains, saith the Lord God: every man's sword shall be against his brother.

22 And I will plead against him with pestilence and with blood; and I will rain upon him, and upon his bands, and upon the many people that are with him, an overflowing rain, and great hailstones, fire, and brimstone.

23 Thus will I magnify myself, and sanctify myself; and I will be known in the eyes of many nations, and they shall know that I am the Lord.
Ezekiel 39:1-29
1 Therefore, thou son of man, prophesy against Gog, and say, Thus saith the Lord God; Behold, I am against thee, O Gog, the chief prince of Meshech and Tubal:
2 And I will turn thee back, and leave but the sixth part of thee, and will cause thee to come up from the north parts, and will bring thee upon the mountains of Israel:

3 And I will smite thy bow out of thy left hand, and will cause thine arrows to fall out of thy right hand.

4 Thou shalt fall upon the mountains of Israel, thou, and all thy bands, and the people that is with thee: I will give thee unto the ravenous birds of every sort, and to the beasts of the field to be devoured.

5 Thou shalt fall upon the open field: for I have spoken it, saith the Lord God.
6 And I will send a fire on Magog, and among them that dwell carelessly in the isles: and they shall know that I am the Lord.

7 So will I make my holy name known in the midst of my people Israel; and I will not let them pollute my holy name any more: and the heathen shall know that I am the Lord, the Holy One in Israel.
8 Behold, it is come, and it is done, saith the Lord God; this is the day whereof I have spoken.

9 And they that dwell in the cities of Israel shall go forth, and shall set on fire and burn the weapons, both the shields and the bucklers, the bows and the arrows, and the handstaves, and the spears, and they shall burn them with fire seven years:

10 So that they shall take no wood out of the field, neither cut down any out of the forests; for they shall burn the weapons with fire: and they shall spoil those that spoiled them, and rob those that robbed them, saith the Lord God.

11 And it shall come to pass in that day, that I will give unto Gog a place there of graves in Israel, the valley of the passengers on the east of the sea: and it shall stop the noses of the passengers: and there shall they bury Gog and all his multitude: and they shall call it The valley of Hamongog.

12 And seven months shall the house of Israel be burying of them, that they may cleanse the land.

13 Yea, all the people of the land shall bury them; and it shall be to them a renown the day that I shall be glorified, saith the Lord God.

14 And they shall sever out men of continual employment, passing through the land to bury with the passengers those that remain upon the face of the earth, to cleanse it: after the end of seven months shall they search.

15 And the passengers that pass through the land, when any seeth a man's bone, then shall he set up a sign by it, till the buriers have buried it in the valley of Hamongog.

16 And also the name of the city shall be Hamonah. Thus shall they cleanse the land.

17 And, thou son of man, thus saith the Lord God; Speak unto every feathered fowl, and to every beast of the field, Assemble yourselves, and come; gather yourselves on every side to my sacrifice that I do sacrifice for you, even a great sacrifice upon the mountains of Israel, that ye may eat flesh, and drink blood.

18 Ye shall eat the flesh of the mighty, and drink the blood of the princes of the earth, of rams, of lambs, and of goats, of bullocks, all of them fatlings of Bashan.

19 And ye shall eat fat till ye be full, and drink blood till ye be drunken, of my sacrifice which I have sacrificed for you.

20 Thus ye shall be filled at my table with horses and chariots, with mighty men, and with all men of war, saith the Lord God.

21 And I will set my glory among the heathen, and all the heathen shall see my judgment that I have executed, and my hand that I have laid upon them.

22 So the house of Israel shall know that I am the Lord their God from that day and forward.

23 And the heathen shall know that the house of Israel went into captivity for their iniquity: because they trespassed against me, therefore hid I my face from them, and gave them into the hand of their enemies: so fell they all by the sword.

24 According to their uncleanness and according to their transgressions have I done unto them, and hid my face from them.

25 Therefore thus saith the Lord God; Now will I bring again the captivity of Jacob, and have mercy upon the whole house of Israel, and will be jealous for my holy name;

26 After that they have borne their shame, and all their trespasses whereby they have trespassed against me, when they dwelt safely in their land, and none made them afraid.

27 When I have brought them again from the people, and gathered them out of their enemies' lands, and am sanctified in them in the sight of many nations;

28 Then shall they know that I am the Lord their God, which caused them to be led into captivity among the heathen: but I have gathered them unto their own land, and have left none of them any more there.

29 Neither will I hide my face any more from them: for I have poured out my spirit upon the house of Israel, saith the Lord God.

www.alemattec.com/Israel Reestablishes the Sanhedrindoc
The Prophet Ezekiel over 2,500 years ago, Prophesied about today’s nation of Israel, and how the Jews would be gathered from the nations, settled back in the land, following a period of desolation, they would be opposed by the surrounding nations. Israel would face a massive invasion by a group of allied nations, including Persia (Iran), Libya (Put), Ethiopia (Cush) and a group of nations from the north, led by (Magog), Russia.

Israel of today, compared to the days of Nehemiah, faces even greater odds on all sides and even within its own borders. Israel is surrounded by enemy nations who have lost to Israel century after century with this hatred built up. These enemy nations, Muslim nations, see Israel and the Jews, from the view of the Quran and Islamic Shari Law. In addition to Islamic opposition from its immediate neighbors, distant nations, such as Iran have threaten to annihilate the Jewish State, once Iran has nuclear capability.

Another problem faced by Israel, is its lack of friends in the world, including throughout Europe, where anti-Semitism is growing, and there is little compassion for the nation of Israel:

1. European countries have large Muslim populations, these populations vote against Israel.

2. European populations are oil dependent, and they need the oil supplied by Arab/Muslim nations.

3. Europe has a long built in history of animosity towards the Jews, passed down from generations.

4. Europe has adopted a humanist philosophy which is anti-Biblical, the Jews being the focus of the Old Testament in the Holy Bible as God's Elect now brings with it Europe’s disdain.

Anybody viewing the situation from an earthly perspective the outlook for the Nation of Israel looks bleak, bleak indeed. With so much opposition, how could such a small nation of about five million Jews expect to survive, when surrounded by such hostility, numbering in the hundreds of millions. Just as in the days of Queen Esther and the Prophet Nehemiah, the days seems bleak as well, however, for those who understood the Holy Bible's Prophecy, the mere creation of the nation of Israel was a Prophetic event waiting to happen. However, not only was the nation’s creation foretold by the Prophets of God, but the coming opposition was also foretold, thousands of years ago, even listing the nations which would come against Israel in the last days.

The Prophet Ezekiel covers this period of Israel’s existence in detail in Chapters 36-43. In these chapters, the Prophet Ezekiel records the three phases of Israel during the last days.

1. The creation of the nation of Israel gathered from the nations. Ezekiel 36-37

2. The battle of Gog and Magog, following its creation. Ezekiel 38-39

3. The rebuilding of the Temple, the Third Temple, following the defeat of Gog and Magog. Ezekiel 40-43

 The Nation of Israel and their Temple

The Holy Bible clearly demonstrates in Bible Prophecy, the nation of Israel will come into existence in the last days, and the Third Jewish Temple will replace, the third most holy site to the Muslims, the Dome of the Rock or Noble Sanctuary. We know this because the Abomination of Desolation, requires a Third Temple, and the only place a Third Temple can be is located on the same location of the Dome of the Rock, which is built over the previous Jewish Temples.

Prior to the building of the Third Temple, Islam as a force against Israel needs to be removed, in order for the Temple to be built. The Muslim world has threatened World War if the Dome of the Rock is harmed in any way. While, the Muslims threaten war over the Third Temple, preparations are under way to put the Third Temple in place. Among these preparations is the reestablishment of the Sanhedrin, a ruling body of 71 Jews who will oversee the establishment of the Third Temple. Quoting the Jewish publication Arutz Sheva,

"The recently re-established Sanhedrin - ideally, Judaism's top legal assembly - of 71 rabbis and scholars also moved to solidify logistical aspects of the body.

The Sanhedrin heard expert testimony on the various opinions as to the exact part of the Temple Mount upon which the Holy Temple stood. The fact that there has never been an archaeological expedition or dig on the Temple Mount, coupled with continuous Muslim efforts to destroy historical evidence of the Holy Temple at the site, have made determining the exact location difficult.

Identifying the spot on which the Temple stood is a matter of controversy among scholars, and has serious ramifications for those wishing to visit the Temple Mount. It is also critical for the renewal of the Passover sacrifice, and ultimately for the building of the third and final Holy Temple."
www.alemattec.com/A Chronological List of Islamic Terrorist Attacks, 1968 - 2004. Islam is NOT a peaceful religiondoc
--
Paul (<:) Jesus first!
www.Alemattec.com
Page #16 of 29

