Glossary

A.H.: Anno Hegirae, in the year of the Hajj

Abraham and Moses: The greatest of the Prophet-Messengers. 	The phrase “peace be upon them” is often written after their 	names.

Abraham: Patriarchal figure, the father of the Jewish faith 	who championed monotheism

Abyssinia (ab-i-SIN-ee-uh): Traditional name for the Horn of 	Africa, Ethiopia in particular

Agnostic: A person who holds that the ultimate cause and 	essential nature of things are unknown and unknowable

Alawite: Also known as “Nusayris” because of their connection 	with the Nusayriyah Mountains in northwestern Syria, these 	peoples seem to be descendants of original peoples living in 	Alexandrian times. Originally possessing a distinct pre-	Islamic religion, over time they adopted both Islamic and 	Christian elements to their faith. Alawis celebrate 	Christmas, Easter and Epiphany, and use sacramental wine. 	Many of their faith tenets are secret. They study the 	Qur’an and recognize the five pillars of Islam.

Alevi Shia(al-leh-VEE): Minority Islamic practice in Turkey which 	often faced persecution. Though now recognized as a 	distinct school of thought, practitioners still follow a 	highly secretive faith and practice.

ALLAHU AKBAR (uhl-lah-hoo AHK-bar): God is great

Amir (uh-MEEHR): Commander, ruler, prince, in the Arabian 	Peninsula

Anatolia (an-ah-TOH-lee-ah): Historically, Asia Minor. Refers 	now to the Asian portion of Turkey (Eastern Turkey)

�
Armenian: Some of the Middle East’s earliest Christian peoples. 	During WW I, this ethnic group experienced mass genocide. 	The effects of this treatment continue today.

Asheknazi (ahsh-kah-NAH-zee) Jewish people: Jewish immigrants 	who came to Israel 	from northern and eastern Europe (and 	their descendants from America).

Ashura (ah-shoo-RA): Commemorates the martyrdom of Husain 	(grandson of the prophet Muhammad) on the tenth of Muharram, 	A.H. 61 (A.D. 680)

Assyrians: Iraqi ethnic group who live in major cities or rural 	northeastern Iraq. Often professionals, business advocates 	or independent farmers. Most are Christian.

Ataturk (AT-ah-tuhrk): 1st president of Turkey

Ayatollah (a-yat-ool-LAH): A mullah who achieves the highest 	level of leadership in the Shia community through extensive 	academic study

B.C.E.: Before Common Era

Baath Party (BAAH-th): Arab Socialist Resurrection party which 	unified the democratic socialist Arab nations. Its founding 	congress was in Damascus in 1947.

Bahais (bah-HAH-ee): Originally a Shia reformist movement, this 	group developed into a religion stressing brotherhood of 	all, equality of sexes, and pacifism.

Baraka (BAHR-uh-kah): Indigenous Berber belief that a personal, 	special spiritual power is given to certain humans. These 	saints are known in the West as marabouts.

Bedouin (BED oo-in): Traditional peoples of the deserts and 	pastures of the Middle East

�
Berbers: Traditional North African peoples. Presently, members 	of this ethnic group inhabit mountain regions or urban 	centers. Berbers trace their lineage to time before the 	Arab conquest.

Bilal (bee-LAHL): An African who called the Prophet Muhammad to 	prayer

Blood money: Revenge taken out on a person, clan or group when 	family honor is disgraced

Brotherhoods: Men’s organization which follows a common 	spiritual discipline. Often a marabout founded such a 	fraternity. Tariqah (discipline, path) practiced by the 	brotherhood, enabled them to pursue closeness to God.

C.E.: Common Era

Caliphs (KAY-lifs): Historic leaders who provided religious and 	civil leadership in Muslim communities from A.D. 632 to the 	mid-thirteenth century. In practice, kings, sultans, and 	the ulama took over caliph powers from the ninth century 	onward.

Chador (chah-DUHR): The woman’s shawl (head covering) used by 	many Middle Eastern women

Christmas: Celebration of Jesus’ birth

Circassian (chir-cas-see-AHN): Muslim descendants of Caucasus 	Mountains people who live presently in Jordan. They are 	important figures in Jordan’s government, business, 	military, and security.

Complementary Roles: Traditional outlook which sees man as 	protector, and women enjoying the fruits of this 	guardianship in the security, protection, and respect given 	them in the home.

�
Consumer Values: Negative Western values often imported to the 	Middle East by new communications technology. Moral 	permissiveness, crime, narcotics, indecency, polluted 	culture and secularized attitudes towards religion are often 	seen as manifestations of consumer values.

Coptic Orthodox: Located in Egypt and parts of Ethiopia, Coptic 	practitioners believe their founder to be St. Mark the 	Evangelist, first bishop of Alexandria.

Creative generalizations: Concepts--tempered with care, 	refinement, always subject to modification and open to 	change--which enable us to make careful statements. When 	kept dynamic, flexible and tentative, this conceptual format 	enables us to make intelligible statements about others.

Cultural sensitivity: Possession of attitudes and knowledge 		which enables one to be aware of and interact with differing 	ethnic, racial and national groups.

Culture Shock: The disorientation and upset which often 	accompany traveling to a new country or situation. 	Emotions vary including euphoria, distress, resentment, 	hostility, rebellion, and negativity.

Culture: That which guides people in their thinking, acting and 	feeling. Language, values, customary behaviors; ideas, 	beliefs and patterns of thinking; these attributes describe 	social characteristics of a people. The total way of life 	of a group--passed on from generation to generation.

Custodian of the Two Holy Mosques: Title taken in 1986, by King 	Fahd of Saudi Arabia. No longer is he called “Your Majesty” 	or other secular titles.

Dar al-Islam (dahr-ul-is-LAM): The Islamic world...those 	territories guided by Islamic law

Day of Hajj: (ahl-HAHJ, Day of Arafat) Commemorates the concluding 	revelation to the Prophet at Mt. Arafat, a mountain about 	eighteen kilometers east of Mecca.

�
Deputyship: An expression of the dominion humankind 	demonstrates over this world which is fulfilled through 	religious leaders--the ulama

Disinherited: The poor, dispossessed, unemployed of a society. 	Often young, this sub-class seems to have little future. In 	some Middle East countries, the disinherited are educated 	but have no jobs available.

Divine Decree: Belief that everything is decided by God and in 	some sense comes from Him

Druze (drooz): Ethnic minority living in Lebanon, Syria, and 	Israel. Their belief incorporates elements of mysticism, 	Islam, Christianity, and traditional belief. Known as 	serious, tenacious fighters.

Epiphany: (Manifestation). In the Western church, this event 	marks the presentation of Christ to the gentiles (non-Jewish 	peoples), being associated primarily with the journey of the 	wise men.

Ethnocentrism: Seeing other people’s way of life only through 	one’s own “glasses,” regarding your own culture as superior 	in all ways, which leads to unhealthy, proud attitudes, 	arrogant self-righteousness, and feelings of haughtiness 	which can destroy personal relationships.

Evil Eye: The glance or look of certain individuals causes an 	evil or deadly spell, and danger is particularly great when 	accompanied by an ‘evil mouth,’ that is, by loose talk, 	praise, joking or cursing.

Exodus: Term to describe the exit of the Israelites from Egypt

Expatriates: Persons who live apart or withdraw from their native 	land or country

Extremists: Fanatics who use their religion for political ends

Face: Importance of manner one is perceived by others. All 	peoples value “face” to some degree or other.

�
Farsi (Persian): Official language of Iran

Fatima (FAHL-tee-mah): Wife of Ali and daughter of the Prophet 	Muhammad

Fatwa (FAT-wuh): Formal decisions given on legal, moral, or 	doctrinal questions. Often the procedures for arriving at 	this consensus are complex and intricate.

Fellahin (fel-uh-HEEN): Peasant class inhabiting Egypt

Folk beliefs and customs--belief in evil spirits (jinns), amulets 	made of Qur’anic verses to ward off these spirits, the “evil 	eye” and stones carrying magic qualities--are formally 	denounced by government leaders as “unworthy of the Islamic 	monotheistic religion.”

Folk Islam: Draws form popular Sufi practice. Pious individuals 	after death become saints who can mediate between believers 	and God. Veneration of saints and pilgrimages to their 	shrines and graves became widespread.

Fundamentalism: Emotive label, often categorizing those who 	would return to the basic, traditional, fundamental 	elements of their belief or practice. Some fundamentalists 	can be non-violent, conservative individuals who seek	 	peaceful change. Others are extremists who advocate violent 	change.

Fundamentalist positions of Islamic women: Advocates who apply 	strict interpretations of the Qur’an and sharia to women. 	Many bar women from working outside the home or attending 	higher educational institutions.

Genocide: Systematic killing of a nation or ethnic group

Golden Rule: Do unto others as you would have others do unto 	you.

Greater jihad: The struggle against inward passions but also 	includes work to overcome underdevelopment, counteract 	propaganda, or offering cultural resistance to 	secularization influences.

�
Green Book: Omar Qadhafi’s vision for Libya’s future

Hadith (hah DEETH): Reports of what Muhammad, or his companions, 	said and did. Next to the Qur’an, hadith is the most 	important source of Muslim instruction.

Hagar (HAH-jehr): Servant woman of Abraham who gave birth to 	Ishmael

Hajj (al-HAHJ--Pilgrimage): At least once in a lifetime, 	preferably during the twelfth month of the calendar, a 	Muslim takes a trip to Mecca. No one goes on Hajj without 	first ensuring that family members are provided for in their 	absence.

Halakah (hah-LOH-khah): The totality of the Jewish rabbinic law

Hamas (hah-MAHS, Movement for Islamic Resistance): Founded in 	1988, this Sunni organization, with historic ties to the 	Egyptian Muslim Brotherhood, is a major force in Gaza and 	the West Bank. It advocates a jihad on Israel as the only	 	solution to the Palestinian issue. An Islamic state in 	Palestine is the goal. Hamas opposes non-Islamic elements 	of the PLO.

Hanbalite (HAHN-buh-leyet): Imam Hanbal (d. 855), from Baghdad, 	followed a strict interpretation of the Shariah. Strong in 	present day Arabia, especially Saudi Arabia, Hanbal thought 	influenced the revivalist ibn Abd al-Wahhab.	

Harratines (hahr-rhah-THEEN): The black Muslim population of 	Morocco

Hassan al-Turabi (hah-SHAN ahl-tu-RHAH-bee): Sudanese cleric, 	member of the Muslim Brotherhood, who is seen as the de 	facto leader of the country

Hejab (HEHZH-yuh): Properly modest attire for women used to 	enforce traditional women’s roles in secular society

High Holidays: Rosh Hashanah and Yom Kippur, the two most 	important Jewish festivals of the year

�
Hijra (HIJ-ruh): Migration of the prophet Muhammad from Mecca to 	Medina (A.D.622). This date begins the Islamic calendar.

Hizballah (HEZ-bul-LAH): Radical Sh’ia party. An Iranian 	creation but a strictly Lebanese Shi’a movement...It is the 	by-product of Israeli bombardment of Shi’ite villages in 	south Lebanon and the subsequent harsh policy employed by 	Israeli troops against the inhabitants, who had once looked 	to Israel for support before the 1982 invasion of Lebanon. 	The primary aim of the movement is to liberate south Lebanon 	from Israeli occupation, but, to the extent Islamic Iran is 	behind it, Hizballah will be committed to the...liberation 	and Islamization of Palestine.

Holocaust (HOL ah kohst): Devastation, persecution and death 	experienced by many German Jewish peoples and others during 	World War II

Honor: Chastity, purity, respect and high regard given to 	individuals and families by others. Maintaining family 	honor is one of the highest values in Arab society.

Husayn (hoo-SAYN): The third Imam, killed near Karbala in Iraq 	in A.D. 680. His death is especially remembered by Shia 	Muslims.

Husayn Ibn Ali (hoo-SAYN ibn-AH-lee): Blood relative of Muhammad, 	killed in the battle at Karbala. His death is an important 	event within the Shia community.

Ibadi Islam (ah-ee-BAD-ah): Traces its history from the Kharijite 	Shi’a school of thought. In Oman during the eighth century, 	one of the leaders who surfaced to suppress fanatical 	elements of the Kharijite school was Abd Allah ibn Ibad. 	His followers 	became known as Ibadis, the leaders of Oman.

Id al-Adha: (i-EED ahl-OOHD-hah, Festival of Sacrifice). The 	concluding act of pilgrimage. Muslims offer sheep, goats, 	and camels in a pattern after Abraham’s offering of his son 	Isma’il to God. The poor and needy receive the meat.

‘Id al-Fitr: (i-EED al FAHT-ehr, Festival of the Breaking of the 	Fast). Celebrates the end of Ramadan. It comes on the 	first day of the month Shawwal, which follows Ramadan.

�
In Sha Allah, (in SHAH ahl-lah): Transliteration of Arabic for 	“If God Wills...”

Imam (i-MAHM): Leads prayers for the faithful. Also, these 	leaders may derive authority from their abilities in 	religious scholarship.

Imamate (ee-MAHM-uh): Spiritual and political leader combined. 	Prominent in Iraq

Infibulation: Female genital cutting, a puberty rite practiced in 	some African countries

Ishmael (ISH-may-uhl): Muslims believe Abraham was ready to 	offer this son upon the altar at Mt. Moriah.

Islam (is-LAHM): Obedience or peace through submission to the 	will of God

Islamic Aydin(I-din): Turkish Islamic intellectual

Islamism: Term used to describe radical, militant, extremist 	political Muslim practice

Ismailis (ahl-is-MHAHL-i-lee-uh):Shias known as Seveners because 	they believe Ismail was the seventh imam...Ismaili beliefs 	are complex and syncretic, combining elements from the 	philosophies...as well as components of Judaism, 	Christianity, and Eastern religions...the secrecy with which 	they veil their religious beliefs and practices make it 	extremely difficult to establish what their actual religious 	beliefs are.

Israel Defense Forces (IDF): Military forces of the nation of 	Israel

Jerusalem: The city of David, the capital of the nation of 	Israel during his reign

�
Jewish Militants: Jewish religious nationalists who openly 	advocate replacing the political system with a theocracy 	based upon the word of God as they interpret it. Violence, 	self-righteous hatred, and intolerance can be marks of this 	school of thought.

Jibril (jib-REEL): (Gabriel), most important angel in Islam. 	Delivered the 	Qur’an

Jihad (ji-HAD): Sometimes seen as a sixth foundational element of 	Islam, Western media stereotypes it as “holy war.” A more 	accurate portrayal sees jihad as an exertion or struggle in 	achieving the ways of God. Jihad describes an 	attentiveness against distractions from God, exertion to do 	His will within ourselves, and reestablishing order in 	Islamic society and the world at large.

Jinn: Moroccans generally believe in the existence of a special 	group of spiritual beings called jinn, whose supernatural 	powers can be used either for good or ill.

Julian calendar: Used by Eastern Christianity, the forerunner to 	the calendar most Americans currently use (the Gregorian). 	Instituted by Julius Caesar in 46 B.C., the Julian calendar 	bases its calculations on the length of time it takes the 	earth to revolve around the sun.

Kaabah (KAH-bah): Object in Mecca, thought by Muslims to be 	constructed by Abraham and Ishmael. It is a shrine of 	worship, the most holy place in Islam.

Karbala (KAR ba-luh): Site of battlefield in present day Iraq. 	Muhammad’s blood relative Husayn ibn Ali and 70 	 	followers died by the hands of the Umayyads (Damascus 	Muslims).

Khadija (kha-DEE-jah): Muhammad’s foremost wife, thought by many 	to be the first convert to Islam

Khaled Bin Sultan: Joint Forces Commander during Operation 	Desert Shield/Storm/Farewell. General in the Saudi Arabian 	Armed Forces. Wrote Desert Warrior.

�
Kharijite Shi’a Islam (ah khahr-ee-JEEN): In controversy over the 	assassination of the third caliph (Uthman), part of Ali’s 	army left his camp, thus being referred to as kharijites 	(ones who leave). Kharijites also became a designation for 	Muslims who refused to compromise with those who differed 	from them. Their actions caused the Sunni community to 	consider them 	assassins.

King Hassan II: Moroccan King who has ruled since 1961

Kurd: Speaking a distinct language, these peoples occupy 	traditional homelands in Turkey, Syria, Iraq and Iran.

Kurdistan: Portion of southwest Asia inhabited primarily by 	Kurdish peoples

Kurds: Iraqi ethnic group which inhabit highlands and mountain 	valleys. Kurds speak a distinct language.

Laylat al-Qadr: (LAHY-let ahl-KAHD-ehr, Night of Power) 	commemorates the first revelation of the Qur’an. This event 	came to the Prophet Muhammad in 610 C.E. (A.D.), when he was 	forty years old.

Lesser jihad: Describes just war--taking up arms in offensive 	and defensive postures

Levant (li-VANT): East Mediterranean seaboard countries

Lunar Calendar: Using the moon to calculate the days marking a 	given calendar year.

Maghrib (MUH-grib): The western Islamic world (the time or 	place 	of the sunset--the west) which traditionally includes 	Morocco, Algeria, Tunisia, and Tripolitania [populous 	portions of Libya]. Mauritania is sometimes also treated as 	a part of the region.

Magi (MAY-ji): Wise men who came to the infant Jesus. In the 	Eastern Church, Epiphany remembers the baptism of Jesus by 	John the Baptist, and the miracle at Cana when Jesus turned 	the water into wine. Many Middle Eastern churches emphasize 	Epiphany much more than the traditional Christmas.

�
Mahdi (MAH-dee): Millennial leaders who will defeat enemies of 	Islamic religion at the end of history, establishing peace 	and justice upon the earth.

Marabouts (MAHR-eh-boots): “Friends of God” or popular saints. 	Locals often see these holy individuals as possessing 	spiritual/mystical powers and seek out their prayers and 	 	blessings. Though condemned in some orthodox Islamic 	circles, pilgrimages to these living saints or visits to the 	tombs of their dead still occur.

Marsh Arab: Peoples who inhabit the river regions of southern 	Iraq

Maures (MOHR-ees): Mauritanian ethnic group who trace their 	ancestry to Arab-Berber origins. Two strata, the warriors 	and the religious leaders, dominate their society. The 	latter are also known as marabouts.

Mawlid al-Nabiy (MOW-lid oon-NA-bee): (Birthday of the Prophet). 	The anniversary of the birth of the Prophet Muhammad. For 	many Muslims, this day ranks third in importance, after ‘Id 	al-Fitr and Id al-Adha.

Mecca (MAK-kuh): Place of Muhammad’s birth. Location of the 	Kaabah

Medina (ma-DEE-nuh): City Muhammad escaped to after troubles 	experienced in Mecca. Muhammad is buried here.

Meskel: Celebration of the finding of the true cross of St. 	Helena. Observed in Eritrea.

Militant Fundamentalists: Those who see their religion as the 	bringing about of revolutionary change in their societies--	often through violent means. Also called fanatical 	extremists, radicals, or renegades.

Modernist Muslims: Those who interpret their faith in terms of 	modern knowledge. These adherents often accept many Western 	scientific ideas.

�
Modernization: Using the scientific and technological methods of 	the contemporary world to bring about change in society. 	Within Muslim circles, many accept modernization but reject 	the Western values which often accompany such change.

Moharram (muh-HAR-rahm): Month during which many Shia Muslims 	remember the martyrdom of Husayn and his 70 followers.

Monochronic time: Having a tendency to do only one thing at a 	time. Describes the approach to time held by many 	Americans.

Monogamy: Practice of marriage to only one wife or husband

Monotheism: Belief in one God

Moses: Leader of the Israelites from the land of bondage in 	Egypt

Muezzin (moo-uh-TH-thin): The crier who calls worshippers to 	prayer

Mufti (MUF-tee): Scholars in Islamic law

Muhammad (moo-HAM-mad): The last of the Islamic prophets. The 	founder of the Islamic faith.

Mujahideen (muh-jhah-hi-DEEN): Islamic holy warriors who 	declared the war against the Soviets to be a “holy war.”

Mujahidun (moo-ja-hid-OON): Present day activists who seek to 	revive Islamic society

Mujtahids (MUZH-ta-hids): Religious leaders (Shia) of the highest 	authority...Scholars in the science of religion who also 	demonstrate an ability to decide on matters of religious 	conduct.

Mullahs (MUL-luhs): Local Shi’ite men of religion

Muslim (MOOS-lim): Obedient one...one who submits

�
Muslim Brotherhoods: Founded in Egypt, this male organization 	bonds together many followers of Islam. The brotherhood in 	Egypt claims to be non-violent.

Neo-Orthodox (Orthodox Zionists): Modern Jewish Orthodox 	adherents who adhere to the halakah (totality of rabbinic 	law) yet do not cut themselves off from society. They 	attempt to reconcile Zionism and religious orthodoxy, seeing 	Israel as a Zionist state. They participate in major 	institutions of the state, including the Israel Defense 	Forces (IDF).

Nile Delta: Region in northern Egypt where the Nile River fans 	out to form well irrigated, rich farmland

Nubian (NOO bee-uhn): Traditional African peoples who inhabited 	the upper Nile Valley. The Aswan Dam destroyed their 	ancestral home. Now many Nubians live in Cairo, Luxor, and 	Khartoum.

	

Ogaden (oh-jah-DEEN): Area of southwest Sudan/Ethiopian border 	where a dispute between these two conuntries continues to 	take place

Operation Provide Comfort: UN approved relief effort which set up 	a safe haven in northern Iraq for Kurdish refugees. 	Incirlik, Turkey serves as the base for rapid deployment of 	air forces to enforce a no-fly zone in the region.

Orthodox Eastern: Following the A.D. 1054 split of the 	Christian Church, those who saw Constantinople as the main 	church center became known as this term.

Ottoman Empire: Area of Turkish domination (c. 1300-1918) 	including at its peak much of SE Europe, SW Asia, and NE 	Africa.

Pagonis, Gus: Lieutenant General who was chief Allied 	logistician during Operations Desert Shield/Storm/	Farewell

Palestine: Land of Canaan, area of present day Israel, the West 	Bank and Gaza Strip

�
Palestinian: Peoples who either fled Palestine during the Arab- 	Israel war of 1948/June 1967, or individuals born to 	Palestinians who live in the Holy Land. A number of 	Palestinians currently live in East Bank camps, the Gaza 	Strip, or as refugees.

Pashtun: Politically powerful ethnic group in Afghanistan. They 	speak Pashtu and follow a rigorous ethical teaching.

Patriarch: Head of the church in Orthodox Eastern Christianity

Patriarchal: Having to do with the father or ruler of a clan or 	family

Peace operations: An umbrella term that encompasses three types 	of activities--those that lead diplomatically (preventive 	diplomacy, peacemaking, peace building) and two 	complementary, predominately military, activities 	(peacekeeping and peace-enforcement).

People of the Book: Jewish and Christian believers who live 	under 	the Dar al-Islam, often enjoying special protection in 	exchange for taxation.

Perceptions: Our mental grasp of others and their ideas of us.

Pesah: (PAY-sahk, Passover) commemorates the departure of the 	Israelites from Egypt. The eight day observance consists of 	reciting special prayers and eating symbolic foods. The 	first and last two days of Pesah are ones of special 	observance. This remembrance is a high point of Jewish 	life.

Place of Assembly: Location in Massawa, Eritrea, where Muhammad’s 	early followers first prayed on the African continent during 	the first Hijra of 615.

Political Expediency: Those who use any means available to 	accomplish their political ends. Some Middle East leaders 	use Islam in a pragmatic sense--only to bring about their 	intended political objectives.

�
Politicized Islam: Another term for fanatical extremist 	practice. 	Adherents use their religious belief to bring about 	political ends--often with violent means.

Polychronic time: Tending to be involved in many things at once. 	Describes those who live in many non-European countries of 	the world.

Popular Islam: An overlay of Qur’anic ritual and ethical 	principles on a background of belief in spirits, the evil 	eye, rights to assure good fortune, and the veneration of 	local saints.

Prejudice: Rigid, negative attitudes based on faulty, 	preconceived, inflexible generalizations, which numb our 	ability to understand others. Prejudice too readily 	violates objective standards of fairness, justice, and 	impartiality.

Progressive Islamic positions regarding women: Muslims who work 	for full women’s legal and religious rights. The “Sisters 	of Islam” is one such movement within Islam. Members 	advocate laws against domestic violence and Qur’an 	interpretations formulated by women theologians.

Proverbs: Short, pithy sayings commonplace in most every 	culture

Queen Noor: American born wife of Jordan’s King Hussein.

Quietist: Individuals and groups who advocate peaceful, non-	violent, quiet change in their society

Qur’an (QOOR-ahn): Holy book revealed by God to the prophet 	Muhammad

Rabbi: Spiritual leader of a Jewish congregation

Rabbinic law: Religious law interpreted by Jewish rabbis

�
Ramadan (RAH-mah-dahn): A holy month of fasting wherein 	Muslims, who are physically able, do not eat or drink from 	the first sign of dawn until sunset.

Religious nationalism: A less emotionally charged term for 	fundamentalist movements who use religion as their base. 	The term describes those who apply their religion to promote 	national/political ends.

Revivalist Muslims: Individuals who reject Western ideas and 	call for a return to traditional Islamic ideas

Revivalists: Those take their religion seriously, advocating a 	devout return to the piety and practice of their beliefs

Rosh Hashanah (rohsh hah-shah-NAH): (New Year’s Day) is the 	beginning of the Jewish calendar. Celebrated for two days, 	it marks the anniversary of the creation of the world. The 	day serves as a day of examination for all people, the 	examinator being the righteous and merciful creator.

Salat (shul-LAHT--Prayers): Five times each day, Muslims pray in 	Arabic. Salat consists mainly of verses from the Qur’an, 	praises to God, and requests for guidance. Adherents bow 	toward the Kaabah in Mecca when praying.

Sarah: Wife of Abraham who gave birth to Isaac in her old age

Sarawi, Huda (hoo-DAH sah-RAH-wee): One of Egypt’s first 	progressive women. In 1923, she threw her veil into the 	Mediterranean. Eventually, Sarawi founded the Egyptian 	Feminist Union.

Sawm (SOO-uhm--Fasting): During the month of Ramadan, 	thanksgiving is expressed, discipline shown, and communal 	solidarity and reconciliation affirmed. Practitioners 	abstain from food and drink from dawn to sunset.

Schwarzkopf, H. Norman: General Joint Forces Commander during 	Desert Shield/Storm/Farewell. Author of It Doesn’t Take a 	Hero.

�
Sephardim (seh-FAHR-dim, Oriental) Jewish people: Jewish 	immigrants who came to Israel from the Mediterranean, 	Balkan, Aegean, and Middle Eastern lands.

Shahada (sha-HAHD-ah--Witnessing): This is the essential 	 	creed of Muslim belief. It is repeatedly invoked as part of 	daily prayer. The shahada states: “There is no god but God 	and Muhammad is the messenger of God.”

Sharia (sha REE ah): The religious law of Islam. Sharia can 	vary from state to state and within various Muslim 	movements.

Shema (shuh-MAH): The call--”Hear, O Israel, The Lord our God, 	The Lord is One,” which summarizes the most fundamental 	characteristic of God within Jewish thought.

Shia (SHEE-uh): Followers who believe Muhammad specified that 	his cousin and son-in-law Ali would be his successor. The 	charisma of Muhammad passed on in direct blood lineage 	through a family dynasty. Religious and political authority 	rests in imams alone.

Solar calendar: Using the sun to calculate the days marking a 	given calendar year

Stereotypes: Rigid biases applied to all peoples of a particular 	group--thus simplifying and demeaning others. Perceptions 	become immune to logic and experience. A stereotyped 	template skews all incoming information. Depersonalization 	and dehumanization result. Individuals become caricatured, 	distorted, and seen too often only in a negative light.

Sword of Syria: Name given to Druze militia personnel because 	of their excellence in military concerns

Suffrage: The right to vote

�
Sufi (SOO-fee): Within both Sunni and Shia circles there are 	branches of mystical/spiritual intensity. This school of 	thought defines the Sufi mystic orientation. “Like the 	heart of the body of Islam--invisible from the outside but 	giving nourishment to the whole organism,” so the pietism of 	this school exerts an influence on all Islam.

Sunna (SOON-nuh): Prophet Muhammad’s practice and way of life

Sunni (SOON-nee): Elders who saw Muhammad’s successor as chosen 	by the community of those who follow the ethical/religious 	Muslim path. Authority rests in the community, guided by 	ulama consensus and Islamic law.

Sura, (SOO-ruh): Chapter of the Qur’an

Syncretistic: Blended, including other beliefs or practices

Ta’if Accord (TAWH-if), The blueprint for Lebanon reconciliation. 	The Lebanese established a more equitable political system, 	particularly giving Muslims a greater say in the political 	process.

Taliban (tahl-ee-BAHN): Militant Islamist student youth movement 	in Afghanistan which currently rules 70% of the country

Tariqatlar(tahr-rhee-KAT-lar): Sufi orders or lodges, headed by a 	teacher or master, where devotees take a path of instruction 	to perfection.

Tawhid (tou HEED): Proclamation of the oneness of God. Tawhid 	implies as well the inseparability of church and state 	(religion and politics).

T.E. Lawrence: British traveler, explorer, military figure, and 	Arabist active in the Middle East during the first part of 	this century.

Territorial sexuality: Sex role outlook where allocations of 	“space” mark the areas where each sex has freedom, influence 	and authority. In some Middle Eastern countries, men’s 	“space” is in the public arena--especially in urban 	locations. A woman’s “space” is within the home.

�
Torah (TOH-rah): Law. Encompasses the whole of the Jewish 	scriptures

Traditional Islamic views of the woman’s position: While 	spiritually equal, women are barred from leadership 	positions outside the home. Their sphere of influence, and 	grounds for respect, stem from the position taken within the 	home and family.

Twelver Shias: “Twelver” derives from the disappearance of the 	twelfth imam, Al Mahdi al Muntazar, in about 874. He was a 	child, and after his disappearance he became known as a 	messianic figure, Al Mahdi, who never died but remains to 	this day hidden from view. The Twelver Shias believe his 	return will usher in a golden era.

Ugly Americanism: Stereotyped notion of American 	tourists/travelers common in the 1950s and 1960s. Held that 	Americans in general were very unconcerned about learning 	ways of another culture. Often, demonstrations of this 	callused approach included little concern for the 	environment (trash and consumerism rampant), mockery of 	traditional peoples, and rigid lack of desire to learn new 	ways.

Ulama (oo-la-mah): Leadership centers around these learned men 	who are responsible for interpreting divine law and 	administering Islamic society. Theology, law, and mysticism 	are also part of the curriculum for individuals desiring 	to become part of this select group.

Ultra-orthodox: Jewish orthodox adherents who generally cut 	themselves off from Israeli society at large. They reject 	Zionism. These practitioners are exempt from military 	service.

Umma (OOM-muh): Nation...peoplehood of Islam

Westernization: European and American values which often

	accompany modernization practices. Often the term is seen 	in a negative light by many Middle East Muslims.

�
Woman’s economic position within Islam: The Qur’an guarantees 	property, inheritance, and monetary rights to women, whether 	single or married. In practice, these rights are often 	percentages less than those given their male counterparts.

Yazidis (yeh-ZHEE-dee): Iraqi Kurdish ethnic group which fuses 	elements of paganism, Zoroastrianism, Christianity, and 	Islam. Impoverished and isolated, often they have 	experienced persecution.

Yom Kippur (YOHM kee-poor): (Day of Atonement) stresses 	repentance and forgiveness needed to reestablish oneness 	with God. One first seeks forgiveness from others and 	forgives those who have caused pain. Then comes confession 	of sin and seeking forgiveness from God. The most important 	and most personal holy day for most Jewish people.

Zakat (ZA-kat)--Almsgiving: The faithful demonstrate tangible 	worship by giving a kind of loan to God of from two to ten 	percent of one’s income, payable at year’s end. Charitable 	causes receive support in more spontaneous manners, as needs 	arise.

Zawiya (ZAH-wee-yah): Religious brotherhood center in a combined 	lodge/shrine

Zoroastrian (zohr-oh-AS-tree-uhn): Iranian religious minority 	founded by Zarathustra. Good/evil, final great battle, and 	fire temple rites (Yasna) are some of its distinct beliefs.

Glossary

 Glossary

�PAGE �188�

