The Protection of Animals in Islam

                                by Murad Wilfried Hofmann


                      I.

Some people may believe that religion - being for human beings - has no room for animals. Such a view would be wrong, at any rate for Islam, given that the Qur`an treats all animals as members of particular nations, just like us (6: 38).

In line with that view the Qur`an deals with bees, calves 1, pigs 2, and  animal products like milk 3 and honey as well. There is even a Qur`anicsurah  called The Bee teaching Muslims 1400 years ago that honey is a medicament (16: 69).

A strong message in favor of animal protection is contained in the Biblical story of Salih and the wantonly crippled camel: God destroys a people in response to its animal abuse ! 4
In Paradise, so the Qur`an says, transparent honey will flow as well as milk whose taste is not going to change (47: 15). Of birds the Holy Script says that they know their prayers of adoration (24: 41), assuring that God takes care of all animals, re-gardless of their usefulness to man (29: 60).


             II.

In contrast to the Christian sources the Qur`an does not allow man „to subdue“ the earth. Rather, according to surah an-Nur, man on earth is God`s responsible vice-regent only (24: 55).

In accordance with this limited status the Qur`an permits horse-back riding as a divine concession (40: 79) and allows profiting from animal milk (40: 79; 43: 12).


             III.

Food in Paradise it is vegetarian, and so am I. 5 Alas, the same cannot be said for the Islamic world. True, the Qur`an mainly praises vegetarian food like water, milk, corn, dates, grapes, olives, and pomagranats. 6 The countervailing focus on meat is largely due to the fact that Prophet Ibra-him was allowed to sacrifice a ram in place of Ismael, his first born son (37: 102-107). In commemoration of this Mekka, pilgrims each year slaughter millions of roosters, sheep, and even camels as foreseen in surah al-Hajj ( 5: 2; 22: 33 - 37). Nowadays most of the meat thus gained is immediately frozen and shipped by air to needy countries. 

Outside the hajj-season Islam also allows the hunting of certain animals (5: 1, 4, 94 f.) Generally forbidden, above all, is of course the consump-tion of pork As a rule, Muslims are allowed to eat what Christians eat

 (5: 5). But this does not refer to what is expressly forbidden, like pork. There is only one case for the consumption of pork by Muslims: if other-wise they would starve or are forced at gunpoint to eat it (6: 145).

                                                    IV.

So far I quoted from the Qur`an only because it is easier accessible to our Christian friends than the Sunnah of Prophet Muhammad (s.). But my short presentation would be incomplete without giving credit to his love of cats. 

As a consequence, cats are much more visible than dogs in the Muslim world. And for reasons of cleanliness only cats, never dogs, are allowed inside Muslim living quarters. 

Footnotes
1) 2: 51, 54, 92 f.; 4: 153; 7: 148,152; 11: 69; 20: 88; 51: 26.

2) 2: 173; 5: 3, 60; 6: 119, 135; 16: 115

3) 16: 66; 47: 15.

4) 7: 73; 11: 64-66; 26: 155-158; 91: 13 f.

5) With one single exception.

6) 6: 99, 141; 13: 4; 16: 10 f.;  23: 19; 80: 24 ff.

7) 2: 173; 5: 3; 6: 145; 16: 115.

