
Community Brief:

American Muslims
and Aging

According to the State of Aging and Health in America 2013, a report by the
National Center for Chronic Disease Prevention and Health Promotion, the
current “growth in the number and proportion of older adults is unprecedented

in the history of the United States.” Americans are living longer, and by 2030 older
adults will account for roughly 20 percent of the U.S. population.

Aging is an issue of urgent need and high interest in the U.S., and to date little is
known about the American Muslim aging experience. This needs assessment was
conducted to develop a more informed understanding of older American Muslims’
needs, gather preliminary insight on their aging experience, and explore the role
American Muslim communities can play in serving those needs.

Made possible thanks
to the support of

Dr. Kristine Ajrouch
ISPU Fellow

Dr. Kristine
Ajrouch is a
Fellow at ISPU
and a Professor
in the Department
of Sociology,
Anthropology, and
Criminology at
Eastern Michigan
University. Her

research interests include matters
of social relations and aging, with
emphasis on gender, race/ethnicity,
and socioeconomic status. She
recently completed a study, funded by
the National Institute of Aging, which
examined issues of social relations and
health among Arab American elders.

About the Author

Introduction and Background
American Muslims are extremely diverse,2 varying by
race, culture, religiosity, ethnicity, and socioeconomic
and immigrant status. Despite this diversity, they all
place a high priority on family, particularly parents.

Religiously and culturally, many American Muslims consider caring for aging
parents to be a moral duty. Protecting family dignity is highly valued, and thus
many families may not feel comfortable openly discussing illness or asking
others for help.3 For these reasons and others, children and close friends and
family consider it their sole and direct responsibility4 to care for elders.5

The Qurana and other religious scripture strongly mandate caring for aged
parents, but Islam specifically directs society to care for all elders, not just one’s
parents. The Quran includes several passages referencing decline in old age,
making clear that the younger generation shall serve elders kindheartedly.6

Despite Islam’s strong and clear emphasis on caring for older adults, American
Muslim communities have not developed formal or comprehensive programs
to support this demographic. The number of older American Muslims (over 60
years old) is increasing, and thus gaining a better sense of this population’s
needs is critical.

Scope of the Study
A multi-method approach including:

Quantitative method
•	Survey responses from 264 American Muslims across the country via

a web-based survey. Survey respondents are American Muslims either
over 60 or who have parents and/or grandparents living in the U.S. who
are over 60.

Qualitative methods
•	90-minute focus group discussions with a total of 37 older adults (60+)

at four Muslim centers in the Detroit metro area. Focus group participants
are a diverse, almost equal mix of African/African American, Arab/
Middle Eastern American, South Asian and Albanian/Eastern European
Muslims.

•	One-on-one interviews with 18 Detroit community leaders.

The samples identified are limited and do not represent all American Muslims.
However, they do provide critical preliminary data and insights.

ISPU would like to acknowledge
the generous supporters whose
contributions made this report possible:

Dr. Mohamed Elnabtity &
Mrs. Rania Zagho

and

The Ikram Family:
	 Khawaja M. & Farhat Ikram
	 Dr. K. Haroun & Mugheera Ikram
	 Dr. K. Nimr & Beenish Ikram

Edited by:

Zeba Iqbal, Editor, ISPU

Katie Grimes,
Communications Associate, ISPU

From the cover: State of Aging and
Health in America 20131

a	 Quran: Central religious text of Islam, which Muslims believe to be a revelation from God.

Reported Levels of Support
•	Older Arab/Middle Eastern Americans report higher proportions of need

(over 50 percent) and receive the highest levels of support (over 47
percent) in all categories except home care. In home care, South Asians
report the highest level of need (over 60 percent) and receive the highest
levels of support (over 60 percent).

•	Older African Americans and Europeans/Other report the lowest levels
of need and receive the lowest levels of support for those needs. African
Americans are least satisfied with help they receive, and Europeans/
Other are most satisfied with help they receive.

•	All respondents report similar levels of help they need or receive with no
significant differences based on immigrant status. Immigrants are more
satisfied overall with help they receive.

Social Interaction and Activities
•	Socially, almost all (97 percent) of survey respondents state that older

American Muslims speak to at least one person on a regular basis, and
for over 80 percent on average their contact is with family members.

•	Older American Muslims’ level of participation in organized social
activities is high, and approximately 78 percent have participated in
some organized social activity and want to participate in more.

From the survey:

The top three physical and functional needs
reported are:

•	Taking care of home (54 percent)
•	Transportation (42 percent)
•	Physical health (40 percent; i.e., taking medicine)

Key Findings

	 ISPU Community Brief: American Muslims and Aging	 3

…approximately

78 percent have

participated in

some organized

social activity

and want to

participate in

more.

The focus groups provide deeper insight into older American Muslims’ existing
and potential future needs. Here are some of the key findings:

Key Findings continued

Dependency and Family Roles
•	 With regard to functional and physical needs, partic-

ipants fear loss of independence and becoming a bur-
den on their children. They fear that the inability to care
for themselves will negatively impact family relations.

•	 Some participants believe in the tradition of children
caring for them in times of need. Others are more
pragmatic.

•	 There are gender differences in the reactions and
attitudes of various participants. Men tend to
support traditional family roles for caregiving, while
women have a more pragmatic approach to both
care and social needs.

•	 Many who have cared for parents or in-laws do not
expect their children to be caregivers.

Formal Care Options and Attitudes
•	 Some fear living in nursing homes because they do

not like the conditions of nursing homes.

•	 Most are willing to live in a nursing home or to utilize
formal care options if their cultural and religious
needs are met.

•	 Many like the idea of Muslims caring for their own by
setting up Muslim formal care options.

Interactions and Connectivity
•	 With regard to social interaction, focus group

attendees emphasize interpersonal relations. They
desire respect and meaningful relationships with
family, youth, and peers.

•	 Within family relationships some experience conflict
based on culture or religious differences.

•	 With youth, focus group participants feel
disconnected.

Senior Programming
•	 To encourage more social contact, attendees

propose intergenerational programs and “senior
day” through the mosque.b

•	 Any out-of-the-home programming is challenging
due to seniors’ dependency on transportation.

•	 Older American Muslims seek progress. Even small
steps forward are important to ensure success.

Discussion from the one-on-one interviews with metro Detroit American Muslim
community leaders provides critical feedback and recommendations.
•	 Interviewees agree that ideally American Muslims

would like to care for their own and that integrating
elders in community activities is critical to their
health and well-being.

•	 Aging needs to be a high priority issue of discussion
and action in the American Muslim community.

•	 More collaboration and unity among American
Muslim communities are needed. No one individual,
group, or mosque can fully address the needs
associated with aging.

•	 Aging is universal, but the aging experience is not.
Older American Muslims are not monolithic. They have
varying wants, needs, and viewpoints toward care.

•	 More open communication is needed between older
American Muslims, their communities, and their
families on the issue of care.

•	 The community has resource constraints, and as
a result seniors may not be getting the time and
attention they require.

•	 Interviewees would like to:

o	Develop educational programming to provide
guidance, resources, and support to older
American Muslims.

o	Have spiritual programming for older American
Muslims.

o	Visit older American Muslims who are sick or
immobile.

o	Create opportunities for socialization beyond the
immediate family to prevent isolation.

•	 Realizing the limitations of the mosque, interviewees
encourage moving beyond the mosque to social
service providers as a means of developing
acceptable and effective care options.

•	 Interviewees are optimistic that there are many well-
qualified American Muslim health professionals to
address health- and care-related issues of aging.

	 ISPU Community Brief: American Muslims and Aging	 4

b	 Mosque: A Muslim place of worship.

Implications
The population of older American Muslims is growing
and increasingly needs assistance with home care,
transportation, and maintaining their physical health—
three factors critical to their physical quality of life.

Past generations were able to directly care for their elders. Due to changing
lifestyles and family structures, longer life spans, and the rise of chronic disease,
direct care of parents and other elders is not always possible. Some older
American Muslims realize this and are willing to explore formal care options.
However, the options that exist currently are not always culturally sensitive to the
needs of older American Muslims.

Some mosques are willing to program for seniors spiritually and socially, which
would enhance their emotional health and well-being. However, community will
and prioritization on aging have been low, and they are generally not prepared to
serve the needs of older American Muslims. Mosque leaders would like individu-
als, families, and the community to converse openly about aging and to look
beyond the mosque to fulfill the care-related needs of older American Muslims.

In many cases, caring for the older population is limited to caring for one’s
parents. Islam, however, strongly guides the community to care for all elders.
Knowing this and that the population of older American Muslims is increasing,
proactively and systematically addressing their needs is critical.

	 ISPU Community Brief: American Muslims and Aging	 5

Some mosques

are willing to

program for

seniors spiritually

and socially,

which would

enhance their

emotional health

and well-being.

Recommendations
Individuals
•	 Communicate openly with family about your issues

and fears on aging, including your preferences with
regard to caregiving and end-of-life decisions.

•	 Ask for Seniors and Intergenerational days,
workshops, and activities at your mosque.

Families, Nonprofits, and Mosques
•	 Put aging on the agenda at home and at the

mosque, advancing the role and responsibility of the
entire community above and beyond the family.

•	 Communicate openly with parents, grandparents,
and community members about issues, hopes, and
fears on aging.

•	 Be conscious in your interactions of how important
meaningful and respectful engagement is to older
American Muslims.

•	 Plan social events, community service events, and
spiritual programming for older American Muslims.

•	 Organize discussions with adult children of older
American Muslims on caring for their aging parents,
including the discussion of end of life, POAs, living
health wills, etc.

•	 Other minority and faith communities in America
are facing similar issues with regard to caregiving
for aging parents and elders.7 Reach out to senior
services centers and nonprofits catering to minority
populations to understand the services and training
they are offering to home caregivers. Ask to share
information and learn from their experiences and
caregiving models.

•	 Organize and/or sponsor Seniors and
Intergenerational days and activities at your
mosque.

•	 Plan a khutbahc on aging and the needs of older
American Muslims.

•	 Assess area care options, service providers, and
facilities for cultural and religious sensitivity.

Donors and Funders
•	 Proactively fund and plan research on issues, wants,

and needs associated with aging in the American
Muslim community.

•	 Organize events bringing together Muslims in
diverse health care fields (physicians, nurses, long-
term care professionals, therapists) to discuss
recommendations, proactive planning, and areas
where action can take place.

•	 Draw from existing research, if needed, on aging
of minorities in America to help educate the
community.

•	 Create short videos and Public Service
Announcements (PSA) interviewing elderly
Muslims and aging experts to discuss needs and
recommendations.

•	 Approach policy makers at local and state aging
agencies and offices as well as aging industry
associations for their support of community-based
initiatives on aging.

	 ISPU Community Brief: American Muslims and Aging	 6

c	 Khutbah: Sermon given during the Friday Noon Prayer.

Community
Discussion Guide

	 ISPU Community Brief: American Muslims and Aging	 7

Put aging on

the agenda at

home and at

the mosque,

advancing

the role and

responsibility

of the entire

community above

and beyond the

family.

Following is a list of discussion questions to begin
conversations about aging in your home and in your
community:

•	 What do older American Muslims want most from family and friends? From
the community?

•	 What are the top three most critical physical, functional, and social needs of
older American Muslims?

•	 Which of these wants and needs are best served by the family? By the
community? By other organizations and institutions focused on promoting
health and caregiving?

•	 Do older American Muslims want their families to be their direct caregivers?
What formal care options (senior centers, nursing homes, home health care
and palliative care), if any, are they willing to consider?

•	 Do older American Muslims want or need Muslim or Islamic formal care
options?

•	 Can the American Muslim community with its various constraints
successfully support Muslim or Islamic formal care options?

•	 Are there ways to work with existing non-Muslim formal care options as an
alternative to the development of Muslim or Islamic formal care options?

•	 What is the role of the mosque or Muslim center when addressing the wants
and needs of older American Muslims?

•	 Are there examples of effective models from other faith groups or minority
communities to look at?

•	 Are there organizations that research aging that can help us further
understand the aging experience? What is the best way to develop and fund
programs or centers for older American Muslims?

Endnotes
1	 The State of Aging and Health in America 2013, National Center for Chronic Disease Prevention and Health Promotion,

http://www.cdc.gov/features/agingandhealth/state_of_aging_and_health_in_america_2013.pdf
2	 K. S. Leonard, (2003), Muslims in the United States: The state of research, New York: Russell Sage Foundation; J. G. Read, (2008). Muslims in

America, Contexts, 7(4), 39–43.
3	 R. Hasnain & R. Shoab, (2010), Unveiling Muslim voices: Aging parents with disabilities and their adult children and family caregivers in the

United States,” Topics in Geriatric Rehabilitation, 26(1), 46–61; M. C. Sengstock, (1996), Care of elderly within Muslim families. In B. C. Aswad
& B. Bilge. (Eds.), Family and gender among American Muslims (pp. 271–297). Philadelphia: Temple University Press.

4	 K. J. Ajrouch, (1999), Family and ethnic identity in an Arab American community. In M. Suleiman (Ed.), Arabs in America: Building a new future
(pp. 129-139). Philadelphia: Temple University Press.

5	 Hasnain & Rana, 2010; Sengstock, 1996.
6	 And your Lord has commanded that you shall not serve (any) but Him, and goodness to your parents. If either or both of them reach

old age with you, say not to them (so much as) “Ugh” nor chide them, and speak to them a generous word. And make yourself
submissively gentle to them with compassion, and say; O my Lord! Have compassion on them, as they brought me up (when I was)
little. (Quran, 17:23-24)

7	 “As Parents Age, Asian Americans Struggle to Obey a Cultural Code,” New York Times, January 15, 2014, http://nyti.ms/1cjF49P

About ISPU
ISPU conducts objective, solution-seeking research that empowers American Muslims
to further community development and fully contribute to democracy and pluralism in
the United States. Since 2002, ISPU has been at the forefront of discovering trends and
opportunities that impact the American Muslim community. Our research aims to educate
the general public and enable community change agents, the media, and policymakers
to make evidence-based decisions. In addition to building in-house capacity, ISPU has
assembled leading experts across multiple disciplines, building a solid reputation as a
trusted source for information for and about American Muslims.

© 2016 Institute for Social
Policy and Understanding.
All rights reserved.

No part of this publication may
be reproduced or transmitted
in any form or by any means
without permission in writing
from the Institute for Social
Policy and Understanding. The
Institute for Social Policy and
Understanding normally does
not take institutional positions
on public policy issues. The
views presented here do not
necessarily reflect the views
of the institute, its staff, or
trustees.

Institute for Social Policy
and Understanding
RESEARCH MAKING AN IMPACT

For more information, please visit: www.ispu.org.

Institute for Social Policy and Understanding
1 (800) 920-ISPU (4778) • info@ispu.org

Michigan
6 Parklane Blvd, Suite 510
Dearborn, MI 48126
(313) 436-0523

Washington, DC
1110 Vermont Ave. NW, Suite 500
Washington, DC 20005
(202) 768-8749

