

 [image: Cover]

[image: IslamicMobility]

Jihad The Holy War of Islam and Its Legitimacy in the
Quran

Ayatullah Morteza Mutahhari - XKP

Published: 2013

Tag(s): islam

Chapter 1
Publisher's Note

The Islamic Revolution of Iran continues its triumphant mareh,
despite the enemies' plots, and this year (1985) the Islamic
Republic of Iran celebrates the sixth anniversary of the victory of
the Revolution on Feb. 10, 1979. On this day, after a
centuries-long night, the sun of Islam rose again in all its
resplendent glory, and this historic event is celebrated in the
Islamic Republic during the course of the "Ten-Day Dawn
Celebrations" (Daheh-ye Fajr). On this auspicious occasion, we
thank God, the Almighty, for strengthening the Revolution and for
assisting us in our efforts to bring its message of salvation to
the Muslims and the rest of the world's oppressed people. Indeed
the secret behind its victory was trust in God, obedience to the
laws of Islam, and the leadership of Imam Khomeini - may God
continue to light our path by the light of his guidance. The
present book is one of a series of publications brought out on the
occasion of the sixth anniversary of the victory of the Islamic
Revolution. We pray to God to keep us steadfast on the straight
path of Islam, to confer upon us more sincerity and strength in our
efforts to implement the laws of God. In Him do we trust and it is
He who grants success.

The council for Ten-Day Dawn
Celebrations

Part 1

Questions about Jihad

 In the Name of God, the
Merciful, the Compassionate.

And Fight those who have not faith in God, nor in the Hereafter,
and (who) forbid not what God and His Prophet have forbidden
and (who) are not committed to the religion of truth, of those who
have been brought the Book, until they pay tribute by hand,
and they are the low.» (9:29)

This Quranic verse concerns the People of the Book, meaning
those non-Muslims followers of one of the holy books, namely the
Jews, Christians and perhaps the Zoroastrians.

The verse is one of war with the People of the Book, but at the
same time, it does not tell us to fight them; it tells us to fight
only those of them who have no faith in God, in the Hereafter, and
who do not abide by the rule of God, allowing what He has
forbidden - and who are not religious according to the religion of
truth. It is these People of the Book whom we are to fight
until they pay the Jezyah (tribute). That is, when they are
ready to pay the Jezyah and are humble before us, we are to fight
them no more.

This verse gives rise to many questions which remain to be
answered through a study of those Quranic verses pertaining
to jihad, which we will set apart and review.

The first question that arises is what exactly is meant by the
words,

«Fight those who have not faith in God»

Do they mean that we are to drop everything and start fighting
or is it meant that we must fight them the moment they go
beyond their territory and violate ours? In the terms of the
learned of Islam, the ulema, this is an unconditional verse which,
if there are similar verses that are conditional, must be
interpreted as being conditional.

Conditional Verses and Unconditional
Verses

This term is a very important one, and I wish to explain it to
you, for otherwise it will be difficult for you to grasp the full
meaning of the verse under discussion. Any command (even a human
command) can be given in one place with no conditions, and
then again in another situation with a condition attached. In such
a case, we immediately realize that whoever issued that command,
introduced that law, meant the same thing in both instances. Now,
having realized this, what are we to do? Are we to adhere to
the unconditional command and assume that the conditional was given
for that special instance? Or should we interpret the unconditional
as the conditional which means adhering to the
conditional?

Let me cite a simple example. On two separate occasions, for
instance, we are given a command by someone having the authority to
do so and whose commands we respect. On one occasion, we are told
that we must respect such and such person, which is an
unconditional command. In another he commands us to do the same
thing, saying that we must respect that person if he does
such and such a thing, like taking part in our meeting. The second
time the command contains an "if." The command is now conditional.
The person giving the command did not simply state that such and
such a person is to be respected. The first command had no
condition; we were simply told to respect him, and assuming we had
ears and heard this command. it would have meant to us that we were
to respect that person whether he came to the meeting or whether he
was too lazy to bother. But when we hear the other command, we
understand that we are to respect the person provided he comes to
the meeting, and, if he refrains from doing so, we are not to
respect him.

The ulema say that the rule requires us to interpret the
unconditional as the conditional, meaning that we must assume the
aim of the unconditional to be exactly that of the
conditional.

Now, among the unconditional and conditional verses of the Quran
pertaining to jihad, is one which we have seen:

Fight ye those who have not faith in God, nor in the hereafter
and (who) forbid not what God and His Prophet have
forbidden»

In another verse, we are told:

Fight in the way of God those who fight you. (2:190).

What are the meanings of these verses? Do they mean that we must
fight these people regardless of whether they are about to attack
us? Is the command unconditional so that we must fight them whether
they intend or not to attack us, whether they are guilty of
aggression or not?

There are two possible views. One is that the command remains
unconditional. "The People of the Book are not Muslims, so we are
allowed to fight them. We are allowed to fight the non-Muslims
until we subdue them. If they are not Muslims and not People of the
Book, we should fight them until either they become Muslims or we
kill them. If they are People of the Book, we should fight them
until they become Muslims or, if they do not become Muslims, until
they pay us tribute - such is the opinion of those who say that the
verse remains unconditional.

The other view, however; holds that the unconditional must be
interpreted as the conditional. Someone with this view would say
that the other Quranic verses bring us the conditions for the
legitimacy of jihad, we realize that the true meaning of the verses
is not unconditional at all. What, then, are the conditions for the
legality of jihad? Amongst them, for example, are the
following:

that the other side intends to attack us; or that it creates a
barrier against the call of Islam, meaning that it negates the
freedom of that call and becomes an obstacle to its diffusion,
while Islam says that those barriers are to be removed. Or,
likewise, in the

case of a people subject to the oppression and tyranny of a group
from amongst themselves, Islam says that we must fight those
tyrants so as to deliver the oppressed from the claws of tyranny.
This has been expressed in the Quran thus:

Why is it that you do not fight in the way of God and the way of
the deprived (mustazafin)?(4:75)

Why is it that we do not fight for God and for the men, women
and children who are subject to torture and tyranny?

Can We Fight All the People of the
Book?

The second question is related to the fact that the verse does
not explicitly state that we are to fight all the People of the
Book, but tells us that we are to fight against those of them who
believe neither in God nor in the Hereafter,… who count as
permitted that which God has forbidden, and who are not at all
religious in line with any religion of truth. Now what does this
mean? Does it mean that the People of the Book en masse - i.e. all
the Jews, the Christians and the followers of the different sects -
have no faith in God, no faith in the Hereafter, no faith in God's
ordinances and no faith in any religion based on truth, so that if
one of them claims that he believes in God, he is a liar and does
not actually believe in God? Is the Quran actually saying that all
the People of the Book, however much they claim to believe in God,
in reality have no such belief? Is it possible for us to argue that
because the Christians claim Jesus is God or the 'son of God," they
really have no belief in God? Or that, because the Jews say things
about Jacob, the Jews have no more faith than the Christians? Or
that those who say: «The hand of God is tied»
(5:64)

cannot be believers in the true God and the same applies to the
rest of the People of the Book?

Thinking in these terms will mean that we believe that the Quran
does not recognize any faith in God or in the resurrection other
than the faith of the Muslims. If we are asked why, we will say
that the Quran states the beliefs of the People of the Book to be
confused and misconceived. A Christian, even if he is a learned
Christian scholar, recognizes God and even recognizes the Oneness
of God, but at the same time, he may have some idea about Jesus or
the angel Gabriel that pollutes his belief in the Oneness of God
(Tawhid.) This is the view of some of the Quranic commentators. To
them, when the Quran tells us we are to fight against the People of
the Book, it means that we are to fight against all the People of
the Book, that the faith in God of not one of them is a valid
faith; that the faith in the resurrection and in what God has
forbidden and permitted of not one of them is valid. What these
commentators believe is that the word " Prophet" in this verse
means the last of the prophets, Muhammad, peace and blessing be
upon him and his household, and that "religion of truth" means the
religion which mankind of today has the duty to accept, rather than
a religion which was the duty of people to accept during some
particular period in the past.

A different group of commentators, however, consider that with
this statement, the Quran intended to show us that the People of
the Book form two categories; that not all the People of the Book
are the same; that some of them really do believe in God, and
resurrection, really do believe in the laws of God, and these we
are to leave alone. Those of them whom we are to fight are those
who are People of the Book in name only, but who in reality, have
no valid belief at all, and who do not consider forbidden that
which God has forbidden, even what He has forbidden in their own
religion. So it is not with all the People of the Book that we are
to fight, but a group from amongst them. This is another issue in
itself.[1]

Jezyah?

The third question relates to the word jezyah or tribute. We are
told to fight them until they pay the jezyah, which means until
they either accept Islam or pay the jezyah. In the Quran there is
no doubt that a difference has been maintained between the People
of the Book and the polytheists, or mushrikin, those who formally
worship idols and do not follow any holy book.

Nowhere in the Quran are we told to fight the mushrikin until they
pay the jezyah, and to fight them no more once they have paid it.
Concerning the People of the Book, however, we are told that once
they are willing to pay the jezyah, we are to fight them no longer.
This is a difference that clearly exists.

This brings us to this question, namely, what is jezyah? There
is debate about the word itself. Some say it is not an Arabic word
by origin; that it has no Arabic root, but is a derivative of the
Persian word gaziyet, the name of a tax introduced by Anoushiravan,
the Sassanian King of Persia. This tax, however, was a poll tax on
the people of Persia themselves and not on anyone else and it was
collected for war. They say that the use of the word then spread
from Iran to Hira, a town situated roughly on the site of
present-day Najaf (in Iraq) and from there it was adopted by the
rest of the Arabian peninsula where it became widely
used.

Others reject this. Though it is true that jezyah and gaziyeh
are very close, jezyah is an Arabic word from the root "jaza" - and
this is the view of most etymologists. The real interest is not in
the nature of the word, however, for what we are looking for is the
nature of the essence which the word denotes. Is jezyah the
extortion of "protection money" or "danegeld," a kind of blackmail?
Does Islam tell us to fight so as to obtain blackmail and, when it
has been paid, to fight no longer? A poet has even said: "We are
such that from emperors we have taken taxes, then we even took
their crowns and maces."

If the meaning of jezyah implies a kind of blackmail, the
question arises as to what is the meaning of it all. What kind of
instruction is it? Is it not a law of violence and brute force?
What kind of basis in human rights and justice can it have, for
Islam to give Muslims permission, even make it obligatory for them,
to fight the people of other religions until they either accept
Islam or buy the Muslims off? Both these alternatives present a
problem, for fighting them until they become Muslims will mean
imposing Islam on them, and fighting them until they buy the
Muslims off will mean exacting wealth from them. Both alternatives
are the use of violence and force, for either it means imposing
beliefs upon them or forcefully extracting money from them. So here
too we must enter into details to find out just what jezyah is. Is
it really "blackmail," "protection money," "danegeld?" Or is it
something else?

Here, the Quran says "vahom sagheroon" meaning, "and they are
the low," "while they are the low." Sagheroon comes from the word
'seghar" and 'seghar" means "low (small)." While they are the low.
What is the meaning of "they are the low?" This is also the fourth
question namely what is the meaning of they are the low? Does it
mean that they must only humble themselves before your power or
does Islam mean other matters besides humility (being
humble)?

Here we must set aside the meaning of this verse and the
questions that arise from it, and look at other issues that must be
separately analyzed and discussed in preparation.

Philosophy and Goals of Jihad

The fifth issue concerns the reason for the law of jihad in
Islam. Some believe that there should be no jihad in religion at
all: that religion should contain no law of war: that since war is
a bad thing, religion must oppose it and not itself establish war
as a law.

We, on the other hand, know that jihad is a basic principle in
Islam. When we are asked how many are the subsidiary beliefs
of Islam (furuedin) we say, "Ten - prayer, fasting, khoms,
zakat, hajj, jihad, etc."[2]

Of the arguments that Christians propagate in an extraordinary
fashion against Islam is this one. First, they ask why such a law
exists in Islam and then they state that due to this legal
permission, Muslims started wars with various peoples, forcibly
imposing Islam on them. They claim that the Islamic jihads were all
fought for the imposition of Islamic beliefs. It is due to this
permission that Muslims imposed Islam by force, which is how, they
say, up to now, Islam has always spread. They say that the
principle of jihad in Islam and one of the basic rights of man,
viz. freedom of belief, are in eternal conflict. This is one of the
issues to be discussed.

A second issue is the difference that Islam has maintained in
the laws of jihad between the mushrikin - the polytheists - and the
non-polytheists. There is a provision for living in harmony with
the People of the Book that is not applicable to the
polytheists.

Another issue is the question of whether Islam differentiates
between the Arabian peninsula and the rest of the world. Has
Islam

appointed for itself a place as its headquarters, its center,
wherein no one from amongst the mushrikin or the People of the Book
is admitted? And is that place the Arabian peninsula, while in
other places Islam is not so severe, and, for example, lives in
harmony with the mushrikin or the People of the Book? In short, is
the Arabian peninsula any different in these terms or
not?

The answer is that between Mecca and other places, there is
without a doubt a difference, and in the verse preceding the one
under discussion we are told:

The idolaters are filth, so they must not approach the Masjid
ul-Haram (in Mecca). (9:28)

The fourth issue concerns agreements with mushrikin. Is a Muslim
allowed to make agreements with such people? Can he make promises
to them? And if he does, is the promise or agreement to be honored
or not?

The last issue concerns the conditions of war. When Islam has
legalized warfare, what kind of warfare, in terms of the particular
conditions of war, does Islam see as legal, and what kind of war
does it see as forbidden? For example, does Islam consider the
killing of a whole people to be lawful or forbidden? Does Islam
view as permissible the killing of those who have not lifted the
sword: old women, children, men who are peacefully engaged in their
jobs and trades? Is the killing of all these in the view of Islam
permissible or forbidden? These are all issues that have to be
discussed. The verses pertaining to jihad occur in many places in
the Quran. We shall try to compile all of them with the help of God
so as to obtain the view of Islam on this matter.

The Legitimacy of Jihad

The first issue that we shall consider will relate to the
legitimacy of jihad, whether or not it is correct for a law of war
to exist within the context of religion and the text of its
commands. Protesters say, "No, war is evil, and religion must
always be opposed to evil, so religion must always be opposed to
war. It must always support peace. And, since it intends to support
peace, it must not have any laws about war, and it must never
itself go to war." This is the kind of propaganda that Christians
carry on; weak and limpid, with no ground to stand on.

War - is it always bad? If in defense of a right, against
oppression, is it still bad? Obviously not. We must regard the
conditions and motives of war and consider for what motive and aim
war is fought. There are times when war is aggression. When, for
example, a group of people or a nation sets its greedy eyes on the
rights of others, on the lands of others, or when it sets its
sights on the common wealth of a people, or falls prey to
over-ambition, to lust for pre-eminence or superiority, claiming
that "of all races our race is the most outstanding, superior to
other races, and thus we must rule over those races." Obviously,
war for these reasons is not correct. Whether a war is launched to
take possession of land, to seize ownership of national wealth, or
due to contempt of others and out of sentiment of racial
superiority, i.e. "those people are inferior to us who are
superior, and the superior must govern over the inferior," it is a
war of aggression. These types of war are certainly evil, and there
can be no doubt about it. We will later talk about another type of
war, war for the imposition of belief.

But if a war of defense is undertaken in the face of aggression
- others have occupied our land, or have cast their eyes on
our wealth and property, or on our freedom and
self-esteem, which they want to deprive us of, and intend to impose
their rule over us - in these cases, what is religion to say? Is it
to say, "War is absolutely evil, laying hands on a weapon is evil,
picking up a

sword is evil," and that it advocates peace? And we, when facing
imminent attack and the risk of being destroyed, must we not go to
war - If we do not, would it not mean failing to defend ourselves -
on the pretext of peace? This would not be peace, this would be
surrender.

Peace is not Submission

In such an event, we cannot say that because we are the
advocates of peace, we are opposed to war. Such a thing would mean
that we are advocates of misery; advocates of surrender. Make no
mistake, peace and surrender are as different from each other as
chalk and cheese. The meaning of peace is honorable coexistence
with others, but surrender is not honorable coexistence; it is
coexistence that on one side is absolutely dishonorable. In fact,
it is a coexistence that is absolutely dishonorable on both sides.
On one side, the dishonor is aggression, and on the other side, it
is the dishonor of surrender in the face of zulm, in the face of
injustice and oppression.

So this fallacy must be eradicated, and a person who declares
himself opposed to war, saying that war is totally bad - be it
injustice or be it defense and resistance in the face of injustice
- has made a great mistake. War that means aggression must
be

fully condemned while war that means standing up (qiyam) in the
face of transgression is to be commended and necessary for human
existence.

The Quran also indicates this matter, in fact it illuminates it.
It says:

And if God did not prevent mankind, some with others, the earth
would be full of corruption.(2:251)

and elsewhere it tells us:

If God did not prevent people, some with some (others) then
truly the cloisters and churches and synagogues and mosques - in
which is oft brought to mind the Name of God - would have been
destroyed (22 :40)

So, if God did not prevent some people by means of other people,
ruin and corruption would become the rule everywhere.

Furthermore, it is for this very reason that all the countries
of the world deem it necessary, essential for themselves to
maintain armed forces for their defense. The existence
of armed forces, the duty of which is to prevent aggression, is an
absolute necessity. Now, if there are two countries that both have
armed forces - one for aggression and the other for defense - do
not say that the one which has an army without the intention of
aggression is weaker than the other and if it were stronger it
would also intend to aggress. We are not concerned with this
matter. The fact is that the existence of an army for defense is
essential for every nation in order for that nation to be strong
enough to check any aggression against itself.

Thus, the Quran tells us:

Prepare against them armies, of readied steeds: you frighten
thereby God's enemies and your enemies. (8:60)

The statement means, "prepare forces as much as you can and
centralize your forces in your frontiers." Rebat comes from the
word Rabt. Rabt means to tie. Rebat-ol-Kheyl means tied horses
(horses tethered). The statement about horses in readiness is made
because in the past, the strength of armies consisted mostly in
horses, but naturally each age has its own
characteristics.

What the Quran is saying here is that for the fear of our strength
to enter the hearts of our enemies and so as not to lay the idea of
aggression in their mind, we are to build ourselves an army and
make ourselves strong.

Difference between Islam and
Christianity

It is said about Christianity that it has the distinction of not
having any rule governing war. We, on the other hand, say that
Islam has the distinction of having the law of jihad. If we look
closely, we see that in Christianity there is no jihad because it
has nothing at all. By which I mean that there is no Christian
structure of society, no Christian legal system, and no Christian
rules as to how a society is to be formed, for these to contain a
law of jihad. There is no substance in Christianity; it contains no
more than a few moral teachings that form a set of advice such as
"tell the truth", "do not tell lies", "do not gobble up the wealth
of others", and so on. Such things do not call for jihad? Islam
however is a religion that sees it its duty and commitment to form
an Islamic state. Islam came to reform society and to form a nation
and government. Its mandate is the reform of the whole
world.

Such a religion cannot be indifferent. It cannot be without a law
of jihad. In the same way, its government cannot be without an
army. While the scope of Christianity is extremely limited, that of
Islam is extremely wide. While Christianity does not cross the
frontiers of advice, Islam is a religion which covers all the
activities of human life. It has laws which govern the society,
economic laws, and political laws. It came to organize a state, to
organize a government. Once this done, how can it remain without an
army? How can it be without a law of jihad?

Islam and Peace

Thus, those groups which claim that religion. must always oppose
war, and advocate peace, because peace is good and war is totally
bad, are mistaken. Religion must of course advocate peace, and the
Quran says: "Was-Solho khayron", "Peace is better", but it must
also advocate war. If the opposing side is not ready to coexist
honorably, for example, and being oppressive it intends to trample
upon human dignity and honor, and we do submit, then we have
welcomed misery: we have accepted dishonor. Islam says:

"Peace if the other side is ready and willing to accept it. If
not, and it turns to war: then war."

Conditions for Warfare

The Second issue concerns the circumstances in which Islam says
we must fight. The first verses of the Quran that come to us about
jihad, in the accepted view of all the commentators, are those from
Suratul-Hajj:

Truly God defends those who have faith. Truly God loves not the
treacherous rejecter (kafir). Permission (for warfare) is given to
those who are attacked and definitely wronged. And truly God is
capable of helping without justice, for no reason except their
saying: "Our Nourisher is God" and if God did not prevent people,
some with some (others) then truly cloisters, churches, synagogues,
and mosques, in which the Name of God is oft brought to mind, would
have been destroyed. And God will help whoever helps Him - for
truly, God is Powerful, Prevailing - those who, if we settle them
in the earth, establish prayer, pay the zakat and command to what
is recognized and prohibit what is rejected. And with God is the
result of all affairs. (22:38-41)

These are amazing verses. They are the very first revealed
Quranic verses concerning the legislation of jihad.

The Muslims in Mecca

Before an examination of them, however, we must turn our
attention to something else first. As we know, the first revelation
was brought down to the Prophet in Mecca, when he was forty years
old. After that, the Prophet lived thirteen years in Mecca, during
which time, either he himself or his companions were terribly
tortured by the pagans of the Quraysh, the ruling houses of Mecca;
so much so that a group of them were forced to seek permission from
the Holy Prophet to migrate. They left Mecca and went to Ethiopia.
Repeatedly the Muslims asked the Holy Prophet for permission to
defend themselves, but during the whole of the thirteen years that
he was in Mecca, he did not grant it, for which there was a good
reason, until at last his holy mission took solid shape and Islam
spread, amongst other places, to Medina. There, a small group of
Medinans had become Muslims, had gone to Mecca, had paid their
allegiance to the Prophet, and had made a covenant that if he were
to go to Medina they would support him. So the Holy Prophet
migrated to Medina and the Muslims also migrated and, in Medina for
the first time, an independent Muslim base was brought into
existence. During the first year, permission for defense was still
not given. It was during the second year of the hijrah that the
first verses an jihad, these same verses I have just recited, were
revealed. The tone of the verse goes thus:

Truly God defends those who have faith… God loves not the
treacherous rejecter.

This indicates that the polytheists had been treacherous to the
Muslims, had betrayed them, had transgressed against them, and had
rejected God's blessing upon themselves. Then it
declares:

Permission (for warfare) is given to those who have been
attacked and definitely wronged.

Permission to fight has been given to those whom others have
come to fight. Which means: "O Muslims, now that the polytheist
rejecters have come to fight against you, fight them." In reality
this is a state of defense. Why has this permission been
given?

Because the oppressed must defend themselves. Then comes a promise
of help:

And truly God is capable of helping them; those who have been
expelled from their homes for no reason except for their saying:
"Our Nourisher is God"

To those people who have been unjustly turned out of their homes
and lands for no offense except that they said, "Our Rabb, our
Lord, Master, Cherisher and Nourisher, is God," God gives
permission for jihad. Their offense was that they
said:

"Rabbonallah", "God is our Rabb." To such people does God give
permission to fight.

Notice to what extent the verse adopts a tone of defense. Then
it states the whole reasoning behind jihad. The Quran is amazing in
the way it discloses realities and brings to mind all their
details. For here comes a particular verse just as if the Quran had
been confronted with all the questions and problems raised by the
Christians of today, who say: "O Quran. You are supposed to be a
divine book, you are supposed to be a religious book, how can you
give permission to fight? War is a bad thing, always say "Peace!"
Say "Purity!" Say "Worship!"

But the Quran tells us: No. If the other side becomes aggressive
towards us and we do not defend ourselves, not a stone will be left
upon a stone. All the houses of worship will be
destroyed:

And if God did not prevent people, some with some (others) then
truly cloisters, churches, synagogues and mosques - in which the
Name of God is oft brought to mind would have been
destroyed.

If God did not check the aggression of some people by means of
others, all the houses of worship of all the different sects and
religions would be destroyed. The churches of Christians, the
synagogues of Jews, the monasteries, the masjids, places of
prostration of Muslims, all would exist no longer. Some people
would commit such aggression that no one would find the freedom in
which to worship God.

The Quran then makes a promise of help:

And God will help whoever helps Him -Truly God is Powerful,
Prevailing.

Whoever helps God, meaning whoever helps the truth and justice
of reality, will be helped by God, and God is Powerful and ever the
Victor.

Now notice how God describes those He helps. God helps the
people who defend themselves, the people who, when they establish a
government, form one on these lines:

Those who, if we settle them in the earth, …

The people who, when God gives them a place to inhabit and sets
up a government for them, the people who, when God gives them power
and authority, form a state on these lines. What lines?

… establish prayer,…

They institute worship of God. pay the zakat…

They pay the purification tax. Prayer is the correct spiritual
bond between man and God, and zakat is the correct spiritual bond
of cooperation between individuals. The people who worship God in
sincerity and help one another, … and command to what is
recognized and forbid what is rejected

Who consider themselves as being under an obligation to promote
what is good and to combat what is evil.

And with God is the result of all affairs.

The result of all matters, all subjects, are in the "hands" of
God.

What we have learnt so far is that the Quran has fundamentally
defined jihad not as a war of aggression or of superiority or of
authority, but of resistance against aggression.

Of course, the forms of aggression to be resisted are not always
on the lines of one party invading the territory of
another.

Perhaps a form of aggression will be on the lines of the other side
in its own territory subjecting to torture and tyranny a group from
amongst themselves, a group that is weak and powerless, who, in the
terms of the Quran, are called mustazafin. In such conditions
Muslims cannot remain indifferently aloof. Muslims have a mandate
to free such afflicted people. Or perhaps the other side has
created such a terrible state of repression that the call of haqq,
the call of truth, love and justice is not allowed to flourish; has
created a dam, an obstacle - which must be destroyed. All these are
types of transgressions. Muslims must free mankind from the chains
of bondage of thought and the bondage of other than thought. In all
these conditions jihad is an urgent necessity; and such a jihad is
in defense, in resistance against zulm, against injustice and
oppression, against transgression. The word "defense" in its
general meaning means resistance against an existing zulm or
injustice and oppression, but the types of zulm and the types of
transgression against which jihad, in the view of Islam, is a
necessity are still to be discussed.

Part 2

Defense or Agression

Christianity's Protest Against Islam

Previously we said that one of the points that, in its own view,
the world of Christianity considers to be a weak point of Islam is
the issue of Islamic jihad, which prompts it to say that Islam is a
religion of war, not a religion of peace, while Christianity is a
religion of peace. It says that war is totally bad and peace is
good, and any religion that is divinely founded must advocate peace
which is a good thing, and not advocate war, which is a bad thing.
Until yesterday Christianity looked at things from the angle of
morals; morals exclusive to Christianity; morals that have entered
the stage of "turning the other cheek;" morals that foster
limpidity. But Christianity today has switched positions. It has
changed its face. It now looks at things from a different angle,
and carries on its propaganda through a different channel, through
the channel of essential human rights and the essential human right
to freedom. Through the channel of "war being totally opposed to
the right to freedom." To freedom of belief, to freedom of will, to
freedom of choice of religion, nationality and other things. But we
Muslims look at the issue from both angles, both from the moral
angle and the standards of morals, and also from the angle of human
rights and the "new" human standards. I stated the answer to this
matter in the previous sitting. It is self-evident and clear that
what the Christians are saying is not at all valid.

Of course peace is good. There is no doubt about it. And war,
for the sake of aggression against other people - people who have
no intentions against the aggressor, no intentions against that
aggressive society - war for the sake of occupying that
unsuspecting nation's lands and of grabbing their property, for the
sake of enslaving its people, for the sake of subjecting them to
the influence and laws of the aggressors, is undoubtedly bad. That
which is bad is transgression and aggression. Aggression is
bad.

But all war, on all sides, is not always aggression. War can be
aggressive and it can also be a reply to aggression, for sometimes
the reply to aggression must be given by force. There are times
that force is the only reply that can be given.

Any religion, if it is a complete religion, must have thought
about what it will do on that day when it is faced with aggression,
or, let us suppose, it is not itself faced with aggression but
another people are. It is for such a day that religion must have a
law of war, a law of jihad. The Christians say that peace is good,
and we agree; peace is good. But what about submission, humiliation
and misery? Are submission, humiliation and misery also good? If
one power is faced with another power and both advocate peace, both
of them desire, in today's terms, to live in peaceful coexistence
without one power wishing to aggress the other, but both of them
willing to live in peace with reciprocal rights and mutual respect,
then this is called peace and is good and essential. There is a
time, however, when one group is the aggressor and, on the pretext
of war being bad, the other group accepts surrender, which means
that the humiliation of having to tolerate aggression becomes
imposed upon it. The name of this is not peace. The name of this is
willing acceptance of humiliation and misery. Such a submission in
the face of force can never be called peace. For example, while you
are passing a desert, an armed bandit attacks you suddenly and
orders you to "get off your car quickly, raise your hand and give
me anything you have."

Here you submit yourself and say to him: "I am an advocate of
peace and opposed to war completely. I'll accept anything you
order. I give you my money, my luggage and baggage, my car and I'll
obey anything you say. Say anything you want and I will give it to
you. Because I advocate peace." This is not advocation of peace.
This is the acceptance of humiliation. In this case a man must
defend his property, his prestige unless he knows that if he wants
to defend, his property will be abolished, his blood will be shed
and there will be no use in it. Of course it must be known that
sometimes the blood is very effective and fighting is very worthful
and it is not that someone's blood be shed at defile and then
everything comes to end. No, resistance here is not wise and one
must sacrifice one's money and wealth in order to save one's
life.

There is a difference between the advocation of peace and the
acceptance of humiliation. Islam never gives permission to be
humiliated, while at the same time it strongly advocates
peace.

What I want to stress is the importance of this issue which
Christians and others have used to attack and protest against
Islam, claiming it to be Islam's weak point, adding that the life
of the Holy Prophet was exactly this: that Islam is a religion of
the sword; that Muslims raised the sword over the heads of people
and said, "Choose Islam or die;" and that people accepted Islam in
order to stay alive. Therefore, I think it is necessary for us to
discuss this issue thoroughly and minutely, and we will use not
only verses from the Quran, but also confirmed traditions of the
Prophet and glimpses from his life. We shall start with the Quranic
verses:

Unconditional Verses About Jihad

I said that some of the Quranic instructions about jihad against
kufar (disbelievers) are unconditional, which means they state only
this: "O Prophet Fight with the Kufar and the hypocrites." Or, in
the case the verse pertaining to which we recited, after a period
which is given to the polytheists (four months), if they have not
adopted Islam or haven't migrated, then they are to be killed.
(Does it mean in the surroundings of Mecca and around the sanctuary
or every place? This question (must be discussed later.) Or that
verse with which we began our discussion and which is about the
People of the Book.

And fight those who have not faith in God nor in the Hereafter
and (who) forbid not what God and His Prophet have forbidden, and
who are not committed to the religion of truth. (9:29).

or another verse:

O Prophet, Fight the kufar (disbelievers) and hypocrites and be
stern against them. (9:73).

If we were to pay attention only to this verse, we would say
that Islam fully instructs the Muslims to fight against kufar and
hypocrites and they (Muslims) must never be in a state of peace
with them, that Muslims must fight them, as vehemently as they can.
They must fight them. And if we speak like this we will come to
believe that the Quran unconditionally tells us to fight the
non-Muslims.

I stated, however, that there is a scholastic rule that when
both an unconditional and a conditional command exist, i.e. when
there is an instruction that in one place is unconditional but in
another place has a condition attached, then, according to the
ulema, the unconditional must be interpreted as the conditional.
The verses I have just recited are unconditional. Other verses
exist that are conditional, meaning that they read like this: "O
Muslims. Fight against those polytheists for the reason that they
are in aggression against you, because they are in a state of war
with you, and therefore you definitely have to fight against
them."

Thus it becomes clear that where the Quran says: "O Prophet
Fight against the kufar and hypocrites," it means that we must
fight those kufar and hypocrites who are fighting us and who will
continue fighting if we fight them.

Conditional Verses

In Suratul-Baqarah, the Quran tells us:

And fight in the path of God with those who are fighting with
you and do not transgress, God loves not those who transgress.
(2:190)

O You of Faith. Fight those who are fighting you - i.e. fight
them because they are fighting you - but donot violate the limit.
What does this mean, not to violate the limit? Not to be the
transgressor? Naturallyits obvious meaning is that it is those who
are fighting us that we are to fight and not anyone else, and
thatit is on the battleground that we are to fight, meaning that we
are to fight with a certain group of peopleand that group is the
soldiers that the other side has sent, the men of war whom they
prepared for warwith us and who are fighting us. These it is we are
to fight, and, in everyday language, we are not to turnchicken on
the battlefield: we are not to run away. We must cross swords,
exchange bullets, and fight.

But with people who are not men of war, who are not soldiers,
who are not in a state of combat, such as old men, old women - in
fact all women, whether they are old or not - and children, we must
not interfere and we must not do any of the other things that are
counted as transgression. We must not do these things. We must not
cut down their trees (i.e. ruin their economic resources.) We must
not fill their canals. Such things we must not do. These are all
transgressions.

Do not be misled into thinking that if we have to fight with the
soldiers of the other side, there is no option but to damage
houses, etc. The fact that on such occasions, if such things cannot
be avoided, is a separate issue. In Islam, such military operations
directed at damaging houses, etc. are forbidden, unless we have no
other choice.

Another conditional verse is the one which we talked about from
Suratul-Hajj, which in fact consists of five or six consecutive
verses and is the first revealed verse on jihad. It says that
because the other side has lifted its sword against us, we can do
the same.

In another verse of Surah at-Tawba, we are told:

Fight with all the polytheists just as they fight with all of
you. (9:36)

Rushing to the Defense of the
Oppressed

Before touching this subject and the verses relating to it, a
point must be mentioned. I stated that the permission for jihad is
subject to some conditions. What conditions? One is that the
opposing side is in a state of aggression. Those comprising this
side are attacking us, and because they are fighting against us we
must fight them. Are the conditions for jihad limited to just this:
that the other side wants to fight us?

Or are there other factors? Perhaps the other side does not
propose to fight us, but is guilty of a gross injustice towards
another group of human beings, and we have it in our power to save
those human beings from the clutches of that aggressor. If we do
not save them, what we are doing in effect is helping that
oppressor's oppression against the oppressed. We may be in a
situation whereby a party has not transgressed against us but has
committed some type of injustice against a group from another
people, who may be Muslims, or who may be non-Muslims. If they are
Muslims - like today's plight of the Palestinians who have been
exiled from their homes, whose wealth has been seized, who have
been subjected to all kinds of transgression - while, for the
moment, the transgressor has no intentions against us, is it
permissible for us in such circumstances to hurry to the help of
those oppressed Muslims and deliver them, or is this is not
permissible?

Certainly this too is permissible. In fact it is obligatory. It
would not be a case of commencing hostilities, it would be rushing
to the defense of the oppressed especially if they are Muslims, to
deliver them from the clutches of oppression.

But if the tyrannized person or party is not a Muslim, then the
tyranny can be of two types. There is a time when the oppressor has
positioned a people in a vacuum and blocks the call of Islam. Islam
gives itself the right to spread its message throughout the world,
but this depends upon there being the freedom for it to
spread.

Imagine some government that says to the Muslims who are
delivering the call of Islam to a nation: "You have no right to say
what you are saying. We do not allow it." In these circumstances it
is not permissible for us to fight with that nation, with those
people who are blameless and unaware. But is it permissible for us
to fight against that corrupt regime which props itself up with a
putrid ideology that it uses like a chain around the necks of the
people to imprison them in a blind alley, isolated from the call of
truth; a regime which acts as a barrier against that call? Is it
permissible for us to fight that regime so as to remove that
obstacle? Or, in real terms, is it permissible for us to fight
against that prison of epression or not? In the view of Islam
this is also permissible for this itself would be a form of
uprising against zulm, against injustice and oppression. It may be
that the mazlum, the wronged, the ppressed, are not aware of
the nature of the injustice and have not sought for help, but in
fact there is no need for them to request it.

The seeking of help is another issue; assuming that the
oppressed seek help from us, is it permissible or obligatory for us
to help them? Even if they do not apply for help, is it still
permissible for us to help them, or even obligatory? The answer is
that it is not necessary for them to seek our help. The simple fact
that the oppressed are oppressed, that an oppressive regime has
erected a wall, a barrier, for its own well-being, preventing a
nation from becoming aware of the Call wherein lies the prosperity
and happiness of that nation, the Call which if they hear and
become aware of, they are sure to accept; prompts Islam to say that
we can break that barrier which, between it and those people,
exists in the form of a repressive government.

Wars of Early Islam

Many of the wars of Early Islam were fought for this very
reason. The Muslims who went to war used to say that they had no
fight with the peoples of the world, and that they were
fighting governments in order to rescue peoples from the
misery and slavery, imposed on them by those governments. When
Rustam, the pre-Islamic champion of Persia asked those Muslims what
was their goal, they replied: "To change the worship of worshippers
from the worship of those who worship to the worship of God." -
"Our aim is to free these creatures of God, these people whom, by
your tricks and violence, you have placed under the yoke of slavery
and bondage to your own selves. We are going to deliver them from
the yoke of bondage to you. We are going to set them free, make
them the devotees of God the Sublime, the devotees of their
Creator; not the devotees of what is created by Him just as they
themselves are."

In the letters that the Holy Prophet of Islam wrote to the
People of the Book he particularly used to include this Quranic
verse:

Say: O You of the Book, come to an expression that is equal
between us and you, that we worship none except God, and associate
nothing with Him, and that some of us do not take others as our
Lord.(3:64) which instructed the Prophet to invite the
People of the Book (those same people about whom the instructions
of jihad were revealed) to accept an expression, an expression that
was the same in respect to them as it is in respect to us. It does
not say that they are to accept an expression that is for our
benefit and related only to us. It says that they are to accept the
expression that is the same for all and the concern of
all.

If, for example, we say to a people: "Come, O people, accept our
language," then those people have the right to say: "Why? We
ourselves have a language, why should we come and accept yours?" Or
we might say: "Come and accept our special habits and customs," and
they may say: "Why should we accept your habits and customs? We
have our own." But if we say: "Come and accept this thing that is
not ours and not yours, but is everyone's; God is the God of us
all, so accept Him," this relates no more only to us. When we say:
"Worship He Who is both our Creator and your Creator, rather He Who
is the Creator of all," then this is the same for them as it is for
us.

The Quran says:

Come to an expression that is equal between us and you.
(3:64)

Only God, the Creator of us all is to be worshipped. And another
expression that is supremely, profitable both for us and for them
is:

And that some of us do not take others as our Lords
(3:64)

Which means that the social order of master and servant is
canceled, and the order of equality between human beings is
established.

This verse reveals that if we fight, we fight for a thing that
is the same in regards to all mankind. Having stated this, we can
now say that one of the conditions which the unconditional verse
can be subjected to is that if a people are bearing the oppression
of a certain group, it becomes permissible for us to fight to free
those people.

Now there are two other verses that I wish to recite, the first
one of which is a verse from Suratul-Anfal:

And fight with them until there is no chaos, and religion is
wholly for God. (8:39)

What is the meaning of this? It means that we are to fight with
those who create chaos amongst us and who want to cause us Muslims
to relinquish our religion. With these we are to fight until the
chaos they cause has been eliminated. This is itself a condition. A
further condition is contained in verse 75 from Surah
an-Nisa:

And why is it that you do not fight in the way of God and the
way of the mustazafin of men, women, and children. (4:75)

O Muslims why are you not fighting in the way of God and in the
way of those who are helpless. Men, women and children who are
helpless in distress; why do you not fight for them? Why do you not
fight to save them?

Interpreting the Unconditional as the
Conditional

These five verses that we have spoken about have shown us that,
if the instructions of Islam about jihad given in some places are
unconditional, in other places they are conditional, and in the
terms of the scholars, the unconditional must be interpreted as the
conditional.

No Compulsion in Religion

In the Quran we have a group of verses which specify that
religion is to be accepted freely and cannot be forced upon someone
and this confirms what we have been saying namely that in Islam no
one can be coerced, be told either to become Muslims or die. These
verses illuminate those unconditional verses in a different
way.

One is a part of Ayatul-kursi (2:255-257) and is
well-known;

La ikraha fid-din. Qat-tabayanar-rushdo min al-ghayy.

There is no compulsion in religion, for the truth has been made
manifest from the false (2:255)

Which means that we must explain clearly the right path to
people; its own reality, is manifest. There is no place for the use
of compulsion in religion, no one must be obliged to accept the
religion of Islam. This verse is explicit in its meaning. In the
Quranic commentaries it is written that an Ansari who had
previously been a polytheist had two sons who had converted to
Christianity. These two sons had become fascinated by Christianity
and very devoted to it, but their father was now a Muslim and upset
that his sons had become Christians. He went to the Holy Prophet
and said to him: "Rasula-lah! What can I do to these sons of mine
who have become Christians? Whatever I have tried, still they do
not accept Islam. Do you give me permission to force them to leave
their religion and become Muslims?" The Prophet said: "No. La
ikraha fid-din, there is no compulsion in religion."

About the circumstances in which this verse was revealed, it is
also written that there were two tribes, the Aws and the Khazraj,
who were living in Medina, and who were the original inhabitants of
Medina. At the dawn of Islam they were living there together with
several large Jewish tribes who had come to Medina at a later
period. One was the tribe, Bani Nazil, and another was the Bani
Qoraizeh, while there was yet another large tribe of Jews that
lived on the fringes of the city.

The Jews, having Judaism as their religion and having also a
holy book, came to be more or less considered as the learned of
that society, while, amongst the original inhabitants of Medina,
who were polytheists and generally illiterate, there had newly come
into existence a small group also able to read and write. The Jews,
as a result of their superior culture and the wide dimension of
their thoughts, exercised quite an influence on this group. Thus,
despite the fact that the religion of the Aws and Khazraj was
different from that of the Jews, nevertheless they allowed
themselves to be influenced by Jewish ideas. As a result, they
would sometimes send their children to the Jews to be educated, and
while they were among the Jews, the children would once in a while
renounce their pagan religion of polytheism and convert to Judaism.
Thus, when the Holy Prophet entered Medina, a group of these boys
from that city were being trained by the Jews and had chosen for
themselves the Jewish religion, which some of them chose not to
renounce. The parents of these children became Muslims, yet the
children did not give up their new religion Judaism. And when it
was settled that the Jews should leave Medina (as a punishment for
the chaos they had instigated), those children also left with their
fellow Jews. Their fathers came to the Holy Prophet asking him for
permission for them to separate their children from the Jews, to
force them to relinquish Judaism and to become Muslims; permission
which the Holy Prophet did not give. They said: "O Rasula-lah!
Allow us to force them to leave their religion and embrace Islam."
The Holy Prophet told them: "No. Now that they have chosen to go
with the Jews, let them go with them." And the commentators say
that it was then that the verse:

La ikraha fid-din. Qat-tabayanar-rushdo min al-ghayy
(2:255)

was revealed.

Another famous verse is:

And call to the way of your Lord (Rabb) with the judgment and
beautiful admonitions, and dispute with them with that which is
beautiful… (16:125)

Invite people to the path of your Rabba. With what? With force
of sword? No. With beautiful admonitions and advice.

And dispute with them with that which is beautiful…
 (16:125)

With those who dispute with us, we must also dispute,
beautifully. This verse has introduced clearly the way for Islam to
be embraced.

In another verse we are told:

The truth is from your Rabba, so whoever has the will so he must
reject… (18:29)

Whoever wants to believe will believe, and whoever wants to be a
kafir will be a kafir. So this verse has also stated that faith and
rejection, iman and kufr, can only be chosen by oneself, they
cannot be forced upon one by others. So Islam does not say that
others must be forced into Islam; that if they become Muslims, well
and good, and if they do not, they are to be killed, that the
choice is theirs. Islam says that whoever wants to believe will
believe, and whoever does not want to, will not.

There is also this verse:

And if your Rabb willed all the earth would have believed, in
total, will you then compel them to be believers. (10:99)

The verse is addressed to the Prophet. The Holy Prophet really
loved the people and wanted them to be true believers. The Quran
says that the use of force in the matter of belief is meaningless.
If force was valid, God Himself, with His own Power of creation
would have made believers of all the people, but belief is a thing
that people must choose for themselves. God with all His Powers of
creation and compulsion has not forced mankind to be true believers
and has given them the free will to choose. Thus, for the same
reason the Prophet also was to let them choose for themselves. He
whose heart has the desire will become a good believer, and he
whose heart does not want to, will not.

Another verse addressed to the Prophet says:

Seemingly you will grieve yourself to death that they do not
become good believers. (26: 3)

O Prophet! it is as if you intend to kill yourself because
they have not believed as if you want to destroy yourself. Do not
be so full of grief for their sakes. We, with Our Power of Creation
and Might, if we wanted to force the people to belief we could
easily have done so. If we willed it, we could send down the sky a
sign to overshadow their neck, for them to be submissive
(26:4)

Here God says that if He wanted to send down from the sky a
sign, an affliction, and tell the people that they must either
become true believers or be destroyed by that affliction, all the
people under compulsion would become believers, but He does not do
so because He wants the people to choose for themselves.

These verses further clarify the idea of jihad in Islam and make
clear that jihad in Islam is not that which some self-interested
parties have said it is. These verses clarify that Islam's aim is
not compulsion; that it does not command Muslims to raise the sword
over the head of whoever is not a Muslim and offer the simple
choice of Islam or death; that this is not the purpose of
jihad.

Peace

There is another group of verses occurring in the Quran which
are also worth mentioning. On the whole, Islam gives much
importance to the issue of peace. In one verse, it is explicitly
defined:

Was-solho Khayro (Peace is better) (4: 128)

Though, as we have said, peace is not the same as violence,
misery and submission to an oppressor. In another verse we are
told:

O you who have found faith, enter peace wholly.
(2:208)

But more illuminating still is this one:

And if they incline to peace, then you incline to it, and trust
in God (8:61)

Here the Prophet is told that if the opponents advocate peace,
if they make sincere efforts for peace, he too should make peace.
If they sincerely desire peace, he too is to desire peace. These
verses clearly show that the soul of Islam is the soul of
peace.

In another verse which is in Surah an-Nisa, the Prophet is also
told:

So if they withdraw from you, have not fought with you, and have
put forward peace to you, then God has not placed a path for you
against them. (4:90)

"O Prophet, if they have withdrawn from war, and have not fought
against you, and have made a manifestation of peace, have said that
they are ready to make peace with you, then God does not give you
permission to advance any further and fight them."

In the same surah, it is further stated, this time about the
hypocrites:

And if they flee, then seize them and slay them wherever you
find them, and take them not as your dear ones, nor as helpers.
Except those who connect themselves to a people between whom and
you there is a bond, or who come to you with their hearts hindered
from fighting with you or from fighting their people.
(4:89-90)

If the hypocrites who are fighting us run away, they are to be
taken and killed wherever they are, they are not to be taken as
friends; we are not to accept help from them, except from those who
have a treaty with people with whom we have a treaty, and who are
ready to come to an agreement with us. These we are not to kill and
with those who are tired of fighting, we are also not to
fight.

Thus we have looked at four series of verses. One series
consisted of those verses that tell us unconditionally to fight, so
if we had ears and heard only these and not the others, it would be
possible for us to think that Islam is a religion of war. The
second series consist of verses that give the order to fight but
with certain conditions; conditions such as the opposing side being
in a state of war with us, or a mass of Muslims or non-Muslims
having been placed under the heels of a group from amongst
themselves which has trampled on their freedom and rights. The
third series of verses make it perfectly clear to us that the call
of Islam is not sounded with any force of arms. And in the fourth
group Islam decisively announces its love of peace.

Part 3

Defense - The Quiddity of Jihad

Defense - the Quiddity of Jihad

One of the points that now comes into question is the Islamic
view of the essence and quiddity of jihad. On this point there is
complete agreement amongst researchers; the essence of jihad is
defense, meaning that not one of them even suspects jihad, or any
kind of fighting, that is motivated by aggression, by lust for the
wealth and riches and other resources of the other side, for an
aggressor's harnessing of a people's economic or human resources,
to be in any way permissible in the view of Islam. In Islam,
fighting based on such motives are types of zulm, types of tyranny
and oppression. Jihad is only for the sake of defense, and in
truth, it is resistance against transgression, and can certainly be
lawful. Of course, there is also the third possibility that one
fights not for the sake of aggression, nor in defense of oneself or
of a human value, but for the expansion of a human value, and this
will be discussed later. Leaving this point aside, however, we see
that in the basic definition of jihad, there is no difference of
opinion and all the researchers are agreed that jihad and war must
be for the sake of defense. The differences of opinion that do
exist are minor ones, and concern the question of what it is that
has to be defended.

Types of Defense

The opinions of some on this matter are limited. They say that
defense means self-defense; that war is lawful for an individual, a
tribe or a nation in defense of itself and its life. According to
this, if the lives of a people are exposed to danger from another
region, then fighting in defense of their lives is lawful for that
people. In the same way, if their property is subject to
aggression, then from the point of view of human rights, they have
the right to defend that property which is their right. Likewise,
if a people is faced with the aggression of another nation that
wants to take possession of its wealth and perhaps carry it away,
then that people has the right to defend its wealth, even by
force.

"Al-maqtulu duna ahlihi wa 'iyalihi shahidun."

Islam tells us that whoever is killed for his property or chastity
is a martyr.(3) So, in Islam, defending one's chastity, is like
defending one's life and property. In fact it is superior. It is
the defense of one's honor. For a nation, to defend its
independence, is undeniably lawful. So when a group wants to take
away the independence of a nation and place that nation under its
own mandate, if the people of that nation decide to defend
themselves and pick up the gun, this action is lawful, in fact
laudable and worthy of admiration. So, defense of life, defense of
wealth, property and lands, defense of independence, defense of
chastity, all these are lawful defenses. No one doubts the fact
that in these cases, defense is permissible and as we have said,
the view that some Christians put forth about religion having to
advocate peace and not war, and that war is absolutely bad and
peace is absolutely good, has no logical or reasonable basis to
support it. Not only is fighting for the sake of defense not wrong,
but it is extremely correct in this case to fight and one of the
necessities of human life. This is what is meant in the Holy Quran
when we are told:

If God did not prevent mankind some with others, the earth would
become full of corruption. (2:251)

or again:

If God did not prevent people, some with some (others), then
cloisters, churches, synagogues, and mosques in which the Name of
God is oft brought to mind, would have been destroyed.
(22:40)

Up to this point all the scholars are more or less in
agreement.

Human Rights

There exists the question, however, of whether the things we are
allowed to defend are only these, i.e. individual, group and
national rights, or whether it is legitimate for us to defend other
things as well. Do there exist things, the defense of which is
necessary and obligatory, that do not pertain merely to the rights
of the individual, tribe or nation but pertain literally to the
rights of humanity as a whole? If somewhere a right of humanity is
somehow encroached upon, is it legitimate to fight it? Is war
fought for the sake of humanity lawful or not?

Perhaps someone will ask: "What does fighting for the sake of
humanity mean?" "I do not have to fight for any rights except my
own personal rights, or, at the most, the rights of my nation."
"What have I to do with the rights of humanity?" This mode of
thinking, however, is in no way valid.

There exists certain things that are superior to the rights of
the individual or nation. Certain things more holy, more sacred,
the defense of which in accordance to the human conscience is
higher than the defense of individual rights. And these are the
sacred values of humanity. In other words, the sacredness of
fighting in defense lies not in defending one's self, but in
defending "the right." When the cause and criteria is "the right,"
what difference does it make whether it is an individual right or a
general right of humanity? In fact, defense of the rights of
humanity is holier, and although no one says so, it is freely
admitted in actions.

For example, freedom is reckoned as one of the sacred values of
humanity. Freedom is not limited to an individual or a
nation.

Now, if it is not our freedom and not the freedom of our country,
but freedom in another corner of the world that pertains to the
right of humanity which is being infringed upon, is the defense of
that right of humanity, simply for the sake of defending a human
right, lawful for us or not? If it is lawful, then defense is not
limited to the actual individual whose freedom is in danger, but it
is lawful, even obligatory for other individuals and other nations
to rush to the aid of freedom, and fight against the negator and
repressor of freedom. Now, what is your answer? I do not think
anyone has any doubt that the holiest form of jihad and the holiest
form of war is that which is fought in defense of humanity and
humanity's rights.

When the Algerians were at war with the French colonialists, a
group of Europeans helped them in the war - either in the form of
actually fighting alongside the Algerians, or in other ways. Do you
think that only the fighting of the Algerians was lawful because
their rights were transgressed, and that the people who came from
the farthest corners of Europe to take part in thebattle to help
the Algerian nation were no more than oppressor aggressors, who
should have been told: "Stop your interference, what business is it
of yours? No one has transgressed your rights, why are you fighting
here?" Or is it that the jihad of such people was holier than the
jihad of the Algerians, because the Algerians were defending the
cause of their own rights, while the cause of the others was more
ethical and more sacred than that of the Algerians. Obviously what
holds valid is the second assumption.

Freedom lovers - both those who are in reality freedom lovers,
and those who only pretend to be - have earned general respect; a
respect from the different nations, due to their having presented
themselves as defenders of human rights, not the defenders of their
own individual rights or the rights of their own nation or even
their own continent. If they were ever to go beyond the use of the
tongue, the pen, letters and lectures, and actually go to the
battlefield and fight, for the Palestinians for example, or the
Viet Cong, then the world would consider them to be even more holy.
It would not attack them saying: "Why are you interfering? It is
none of your business. No one is interfering in your
affairs."

The world considers war, whenever it is for the sake of defense
to be holy. If it is in self-defense, it is holy. If it is for the
defense of one's nation, it is more holy, for the cause has grown
from a personal one to a national one, and the individual is not
simply defending himself but is also defending the other
individuals that make up his society. And if the defense shifts
from a national to a humanitarian cause, it again becomes a degree
more holy.

The Minor Dispute

Here then is the nature of the dispute about jihad; not a major
dispute but a minor one. The dispute is not about whether jihad is
only lawful in defense or is also lawful for defense. The dispute
is over the definition of defense. This minor dispute is about
whether the meaning of defense is limited to self- defense, at most
the defense of one's nation, or whether the defense of humanity
also comes into this category?

Some say, and they are right, that the defense of humanity is
also a legitimate defense, so that the cause of those who
rise to "command that which is recognized and forbid what is
rejected" is a holy one. It is possible that someone's actual being
is not transgressed, he may even be highly respected and all the
facilities of life may be available to him and the same may apply
to the material rights of his nation. But, from the point of view
of human ideals, a basic human right is being transgressed. Meaning
that within his society, although neither the material rights of
that society nor his own individual rights have been transgressed,
yet there exists a task awaiting to be performed in the best
interest of humanity. Namely, when good and evil exist in society,
the former must be enjoined, and become the order while the latter
must be uprooted. Now, under these conditions, if such a person
sees that the good, the recognized, the accepted, has been
relegated to the place of the bad, the rejected, and that the
rejected has taken the place of the recognized, and he stands up
for the sake of commanding what is recognized and prohibiting what
is rejected, then what is he defending? His own personal rights?
No. Is it the rights, i.e. the material rights of his society?
Again no. His defense is not related to material rights. What he is
defending is a spiritual right that belongs to no single person or
nation; a spiritual right related to all the world's human beings.
Are we to condemn the jihad of that man, or are we to consider it
sacred? Obviously we are to consider it sacred, for it is in the
defense of a right of humanity.

On the question of freedom, you see today that the very people
who are combating freedom, in order to give themselves an air of
respectability, claim to be the defenders of freedom, for they know
that defense of freedom is tacitly understood as being sacred. If
they were really fighting for the defense of freedom, this would be
valid, but they are giving the name of defense of freedom to their
own transgression. Yet in this is their acknowledgment of the fact
that the rights of humanity are worthy of defense, and that war for
the sake of those rights is legitimate and beneficial.

Tawhid: A Personal Right or A General
Right?

Now an important matter must be looked at which is about tawhid,
"La ilaha illallah." "There is no god but (except) God (Allah)."
Does tawhid pertain to the rights of humanity, or to the rights of
the individual? Here it is possible for a Muslim to say that tawhid
does not pertain to the rights of humanity but pertains only to the
affairs of the individual, or at most, to the internal affairs of a
nation; that he himself can be "muwahid,"(4) he has the choice of
being "muwahid" if he wants to be, or a mushrak (polytheist), if he
wants to be, and now that he has become muwahid, no one has the
right to trouble him for it, it is his personal right, and, if
someone else becomes a mushrik, then that is the right of that
person. Any single nation in its laws can choose one of the
following three positions: One is that it chooses tawhid and adopts
it as the official religion and officially rejects any other
religion. Another is that a form of shirk, of polytheism is
established as the official religion, and the other is that the
nation allows freedom of worship. One can choose whatever religion
or creed one desires. If tawhid is embodied in the law of a
nation then it is one of the rights of that nation and if not; no.
This is one way of looking at things. There is another view,
however, which regards tawhid as being like freedom and pertaining
to the rights of humanity. When discussing freedom we said that the
meaning of the right to freedom is not simply that the freedom of
an individual be not threatened from any quarter, for it is
possible that it be threatened by the very individual. So if a
people fight for tawhid to combat shirk (polytheism), their fight
is motivated by defense, not by subjugation, tyranny and
transgression. This, then, is the nature of the minor difference in
question.

Even amongst the learned of Islam there are two views. According
to some of them, tawhid pertains to the general rights of humanity,
so that fighting for the sake of tawhid is lawful, for it is the
defense of a human right and is like fighting for another nation's
freedom. Another group however, argues that tawhid pertains to
individual rights and perhaps to national rights, but has nothing
to do with the rights of humanity, and accordingly, no one has the
right to trouble anyone else for the sake of
tawhid.

Which of the two views is correct?

I intend to state my own view on this subject. But before doing
so, I would like to speak about another issue, and perhaps on
reaching a conclusion, the two issues will be seen as a single one.
The point is that some affairs may be accepted under duress, i.e.
accepted under compulsion, whereas some others as per their nature,
must be freely selected.

Imagine one, for example, becoming dangerously infected with a
disease and having to accept taking an injection. In such a case,
the one in concern can be forced to take the injection; if that
person refuses it, others can come and his hands and feet can be
forcefully tied; and if he continues to resist, the injection can
be administered while he is unconscious. This is something which
can be accepted under duress. The acceptance of other things,
however, cannot be forced through compulsion, for other than by
free choice, there is no way they can be accepted. Among such
things we find the purification of the self, for example, and the
refinement of one's behavior. If we want to refine people so that
they come to recognize and accept virtues as virtues and evils as
evils and refrain from faulty human behavior so that they
eventually reject falsehood and embrace the truth, we cannot do so
by the whip; we cannot do so by force.

With a whip, it is possible to prevent someone from stealing,
but it is not effective in making an honest individual out of
someone. For if such things were possible, then, for example, if
the self of a person was in need of purification and his personal
behavior sadly lacking in good morals and ethics, a hundred lashes
meted to him would make of that person somebody with good morals
and ethics. Instead of a good education, the teachers would simply
use the whip and say: "So that this person throughout his life,
always tells the truth and finds lies repulsive, he is to be given
a hundred lashes, and thereafter he will never tell a lie." The
same thing applies to love. Can one force a person to love another
by the whip? Love and affection cannot be forced upon someone. No
forces in the world, even if taken together cannot force love upon
somebody nor take away his love for somebody.

Having made clear this point, I wish to say that faith,
regardless of whether it is a basic right of humanity or not, is,
by its very nature, not something that can be imposed by force. If
we want to create faith, we should know that it is not possible to
create it by force. Faith means belief and inclination. Faith means
being attracted to and accepting a set of beliefs, and attraction
to a belief calls for two conditions. One condition is that the
matter must accord with the intellect, this is the scientific
aspect of faith.

The other is the emotional aspect i.e. the human heart should be
attracted to faith, and none of them comes within the realm of
force. Not the first condition, because thinking is subject to
logic - if it is desired that a child be taught the solution of a
mathematical problem, he must be taught in a logical way so that he
finds credence in it. He cannot be taught by the whip. His
intellect will not accept a matter through force, and beating. The
same applies to the second condition, the emotional quality, that
stimulates inclination, attraction and sentiment.

According to this, there is a huge difference between tawhid as
a right of humanity and things other than tawhid, such as freedom.
Freedom is something that can be imposed on a people by force,
because transgression and oppression can be prevented by force. But
living freely and the freedom-loving spirit cannot be imposed by
force. It is not possible to force a person to accept a belief or
to forcibly create faith in a certain thing within his heart. This
is the meaning of "La ikraha fid-din.

Qat-tabayanar-rushdo min al-ghayy," meaning there is no compulsion
in religion. When the Quran says that there is no compulsion in
religion, it does not mean that, though it is possible for religion
to be imposed by force, we must not impose it and

must leave people to adopt any religion they want. No. What the
Quran is saying is that religion cannot possibly be
imposed.

That which can be imposed under compulsion is not religion. To
the Bedouin Arabs, who had recently accepted Islam without having
perceived the nature of its essence and without Islam having
influenced their hearts, who were claiming to have "faith," the
Quran gave this reply:

The Arabs say "we have faith," tell them: "you do not yet have
faith, say "we have accepted Islam" for faith has not yet entered
your hearts. (49:14)

In Quranic terms "the Arabs" means the desert nomads. The nomads
came to the Holy Prophet Muhammad (May God bless him and his
Household) claiming to have faith. The Holy Prophet was instructed
to tell them that they did not have true belief, faith and that
only that when they had said they had become Muslims, i.e. had made
the verbal declaration, had done that which entitled them to be
superficially rated as Muslims, had recited "La ilaha illallah,
Muhammadan rasulullah," could they avail themselves of the same
rights that belong to a Muslim. The Prophet was to tell them,
however, that that which is called faith had not yet entered their
hearts.

… for faith has not yet entered your hearts. (49:14)

This tells us that faith is related to the heart.

Another factor that supports our claim is that Islam does not
permit taqleed (imitation) in the fundamental beliefs of religion
and counts independent research as essential. The fundamental
beliefs of religion are of course related to belief and faith. So
it becomes clear that, in Islam, faith is a product of free
thought. The faith and belief which Islam calls for cannot be
acquired through non-free thoughts subject to "taqleed," force and
compulsion.

So now we realize the two views of the Islamic researchers to be
quite close. One group argues that tawhid pertains to the universal
rights of humanity and as it is undeniably legitimate to defend the
rights of humanity, so it is legitimate to defend tawhid and fight
against others for its sake. The other group claims that there is
absolutely no legitimate way that tawhid can be defended, and, if a
nation is polytheistic, we are not permitted to fight it on that
account. Now, the proximity of both views lies in the fact that,
even if we consider tawhid to be a human right, still we cannot
fight another nation to impose the belief in tawhid upon them, for
as we have seen, by the very nature of its essence, tawhid is not
something that can be imposed. There is another point also, namely,
that if we reckon tawhid as a right of humanity, and if we see that
it is in the best interests of humanity and if tawhid demands, then
it is possible for us to fight a nation of polytheists, but not to
impose tawhid and faith upon it for we know that tawhid and faith
cannot be imposed.

We can however fight the polytheists in order to uproot evil
from that society. Ridding a society of evil, polytheistic beliefs
is one thing, while imposing the belief of tawhid is
another.

According to the view of those who consider tawhid to be
pertaining to the rights of the individual or at most to the rights
of a nation, this is not permissible. The predominant line of
thought in the West, which has also penetrated the ranks of us
Muslims, is exactly this.

Such issues as tawhid are regarded by the Europeans as personal
issues and not at all important to life; more or less as custom
from which each nation has the right to choose. On this basis, it
is held that even for the sake of uprooting evil, no one has the
right to combat polytheism, because polytheism is not iniquity, and
tawhid is a purely personal issue.

If, on the other hand, we consider tawhid to be a universal
issue, one pertaining to the rights of humanity and one of the
conditions for humanity's general welfare and prosperity, then we
see it as permissible to commence war with the mushrikin for the
sake of the demands and defense of tawhid and in order to uproot
corruption, even though war for the sake of imposing the
tawhidic(5) belief is not permissible.

Here we are entering upon a different issue, namely whether
fighting for the freedom of the "call" is permissible or not. What
does it mean - fighting for the freedom of the call? It means that
we must have the freedom to propagate a certain faith and belief to
any nation. Not the generally current propagation which aims solely
at propaganda, but propagation in the sense that we just explained.
Nothing more. And now, whether we consider freedom to be a
universal human right, or tawhid to be so, or both of them to be
universal human rights, to do this is definitely lawful. Now, if a
barrier arises against our calls, like some power, say, presenting
itself as an obstacle, denying us permission, saying that we will
impair the mind of its nation - and we know that most governments
consider as impairing all thinking which may encourage the people
to revolt against them - if such a regime sets itself up as a
barrier to the call of truth, is it permissible to fight against it
until it falls and the barrier against the call broken down, or is
this not permissible?

Yes, this is also permissible. This would be for the cause of
defense. This would be one of those jihads, the actual nature of
which is defense.

The Measure of Rights - Individual and
Universal

So far we have seen that the essence of jihad is defense. There
is now just one issue that remains, which is whether, in our view,
tawhid pertains to the universal rights of humanity, or to the
personal rights of an individual, or at the most, to the rights of
a nation. What we have to do is look at the criteria for personal
rights, universal rights of humanity and see what they are. In some
things human beings are all the same, while in some other, they are
different. Human beings differ in so many ways that even two
persons cannot be found who, in every detail, are exactly the same.
The same as two individuals having the same physical
characteristics do not exist, it is also true that no two persons
do have the same spiritual characteristics. It is the interest
which relates to the common demands and needs of all human beings
that are the universal rights. Freedom means the absence of
obstacles to the flowering of the natural potentials of the
individual, and it relates to all of humanity. Freedom for me has
exactly the same value as it has for you. It has the same value for
you as it has for others. Between you and I, however, there exist
many differences, and these pertain to the "personality," because
they are personal differences. The same as color and the physique
differ in human beings, their personalities also differ. I may like
clothes of a certain color, while you like those of a different
color. I may like to live in one town, while you prefer another
one. I may arrange and decorate my home in one way, while you
choose a different way. I may select one subject for study, while
you select another. These are all personal issues, for which, no
one can be bothered. Thus no one has the right to compel someone to
marry a particular person, for marriage is a personal issue and in
choosing a marriage partner, everyone has his own taste to suit.
Islam says that no one must be compelled in choosing his or her
partner because this choice is one's personal right. The Europeans
who say that no one must be bothered for the sake of tawhid or
faith, say so because they think that these two concepts are
amongst the personal concerns of the individual, are issues of the
personality, individual matters of taste. To them, religion is
something which brings entertainment to all human
beings.

In their view, it is like art; one person likes Hafiz, another
likes Sa'adi, another likes Maulavi, another likes Khayam, another
Ferdowsi(6) and no one must bother the one who likes Sa'adi saying:
"Why do you like Sa'adi? I like Hafiz. You also have
to like Hafiz." To them religion is just this. One
person chooses Islam, while another chooses Christianity, another
chooses Zoroastrianism, while yet another, is least bothered about
all of them. No one must be troubled. Religion in the view of these
Europeans is not related to the core of life, to the path of human
life. This is their basic supposition, and between their line of
thought and ours, there exists a world of difference. Religions
like their own religions must be as they say, but to us, religion
means the "siratul-mustaqim," the "straight path" of humanity and
being indifferent to religion means being indifferent to the
straight path, to the real path of progress, of humanity. We say
that tawhid is the pillar of well-being, prosperity and happiness
of mankind, and is not merely the personal concern of the
individual or the sole concern of this or that group. Accordingly,
the truth lies with those who believe tawhid to be pertaining to
the rights of humanity. If, at the same time, we say that war for
the imposition of tawhid is not permissible, it is not because
tawhid pertains to those affairs which must not be defended and not
to humanity's general rights, but because the very nature of tawhid
does not allow it to be imposed, as the Quran confirms: "la ikraha
fid-din."

Freedom of Thought or Freedom of
Belief

Another point which should be stressed here is that there exists
a difference between "freedom of thought" and "freedom of belief."
Human beings are endowed with the faculty of thought which enables
them to make decisions on the basis of thought, logic and reason.
But belief entails a strong tie to the object of belief. And by the
way, numerous are the beliefs that are not based on thought, but
are sheer imitation, a result of upbringing and habits, and which
even molest human freedom. What we say, looking at things from the
point of view of freedom, is that what mankind must have, is
freedom of thought. Yet there are some beliefs which are not in the
least rooted in thought; they have their root in the mere dormancy
and stagnation of the spirit, handed down from generation to
generation; they are the essence of bondage, so that war fought for
the sake of eliminating such beliefs is war fought for the freedom
of humanity, not war fought against it. If a man prays for his
needs to a self-made idol, then, in the words of the Quran, that
man is lower than an animal. This means that the act of this man is
not based at all on thought. A little bit of thinking would not
allow him to engage in such an act. What he does is merely a
reflection of the stagnation and dormancy which have appeared in
his heart and in his soul, and which are rooted in blind imitation.
This person must be forcibly freed from the internal chains which
shackle him, to enable him to think. So, those who recommend the
freedom of imitation and apparent freedoms which in fact enchain
the souls such as the freedom of belief are in error. What we
advocate, in accordance to the verse "la ikraha fid-din," is the
freedom of thought.

Part 4

The Question of Abrogation

Abrogation

Our discussions have been about Islamic jihad. Tonight, there
are three issues that I wish to speak about, one of which has a
Quranic basis, the other, reason as a basis, and the third, has
both a Quranic basis and a historical one.

The issue that has the Quranic basis is in connection with the
Quranic verses about jihad. Before, we had said that some of
the verses about jihad are unconditional while others
are conditional. Unconditional verses are those where the command
to fight the polytheists or the People of the Book has been issued
without any conditions and conditional verses are those which have
given the command accompanied by special conditions. For example,
it has been stated that we must fight them if they are fighting us,
or if they are in a state of war with us, or if we have reason to
fear an imminent attack from them. To the question as to which
verses should be observed, the conditional or the unconditional, we
say that in the view of the ulema, there exists no difference of
opinion to leave us in doubt, for, if we are aware of the rule and
we study both types of verses, we will realize that the conditional
verses are explanations of the unconditional ones. So, according to
this, we must get the meaning of jihad from what is explained by
the conditional verses, which means that the Quranic verses do not
recognize any verse about jihad as being obligatory.

Yet, some commentators have brought up this issue of abrogation.
They agree that many verses of the Quran set conditions for
fighting against the non-Muslims, but they say that other verses
have been revealed that abrogate all those instructions and
conditions. Thus, we come to abrogations, about that which
abrogates and that which is abrogated. Some think that the first
verse of Surah at-Tawba - which issues the complete command of
jihad and immunity to the polytheists, fixing a period for them to
stay in Mecca after which they had to leave and the Muslims were to
besiege them in their fortifications and hiding places and kill
them, and which, furthermore, was revealed in the ninth year of the
Hejira - has in one blow abrogated all the instructions about jihad
that were previously revealed. Is this the correct view?

No, this view is incorrect. Why? For two reasons. One is that we
can only consider a verse to have abrogated another when it is
incompatible with it. Imagine a verse being revealed commanding not
to fight the polytheists at all followed by another allowing for
fight. Good. This would mean that God has canceled the previous
instruction. This is the meaning of abrogation, that the first
instruction is annulled and replaced by another. So the second
instruction must be such that it is fully incompatible with the
first. However, if collectively, the contents of the first verse
and the second one are compatible, so that one clarifies the other,
then there is no further question of one being an abrogator and the
other being abrogated.

The verses of Surah at-Tawba are not such that they can be said
to have been revealed so as to nullify the previously revealed
ones, which attached conditions to jihad. Why not? Because, when we
consider all the verses of Surah at-Tawba collectively, we see that
they tell us to fight the polytheists because they do not observe
one of the essential principles of humanity - keeping one's
promises - which one and all know, must be kept, even if the law of
one's particular nation does not stress this duty or heed it at
all. Thus the verses tell us to fight, because if we conclude an
agreement with them. whenever they see the opportunity to violate
it, they would do so and strive to destroy and annihilate us. Here,
what does reason tell us? If we know for sure that a nation intends
to destroy us on the first opportunity, does reason tell us to wait
for them to do so before we do anything about it? If we wait, they
will destroy us. In today's world, we may see a nation attacking
another because of clear evidence that the other nation has made
the decision to attack them, and when that nation attacks, the
whole world will say that it is permissible, that they did the
right thing. No one would say that although they knew and had clear
evidence that, for example, the enemy had the intention of
attacking on a certain day, yet they had no right to attack the
enemy today, that they should have waited with folded
arms for the enemy to attack and only then, should they have gone
into action themselves.

The Quran in those same verses of Surah Bara'at, the most strict
verses of the Quran, tells us:

What! And if they prevail over you, not observing any
relationship with you, nor treaty. They mollify you with
their mouths while their hearts are adverse to you.
(9:8)

It tells us that, if they find the opportunity, they observe no
promise or treaty, and whatever they say comes only from their
tongues, while their hearts are in opposition. So these verses are
not so unconditional as has been thought. What they actually say is
that, on sensing danger from the enemy, for us to fold our arms and
delay would be a mistake. Thus we must not think that these verses
are completely out of accord with the other verses and they should
not be considered as abrogators. This is the first reason why these
verses are not abrogative.

No Generality without an Exception

The second reason was given by the ulema of usul ul-fiqh - and
if I can explain it to you, then the meaning concerning this verse
will become clear.

The ulema say:

"Maa min 'amman illa waqad khussa"

"There is no generality that is without an exception." And this
is absolutely right. We are told to fast, but not when we are ruled
as traveling, or too sick. There are similar exceptions generality
that has no exception. Even this very rule has exceptions. There
are some generalities that really have no exceptions and admit
none.

The point of this is that some issues refuse to be abrogated,
refuse all exceptions. The tone of these generalities is that they
can admit no exceptions. For example, in the Quran we are
told:

If you are thankful God is pleased with it. (39:7)

and to this there can never be any exception. It is not possible
that there will come a time when a person will be sincerely
grateful to God, and God will not be pleased. No. This is not
something that in certain circumstances will be any different,
unless that person becomes ungrateful.

Similarly concerning abrogation, some verses are such that
undamentally abrogation is not applicable to them because
the meaning of abrogation is that the abrogated order
was a temporary order. This means that certain things do not admit
being temporary. If they be, they must always be. Why? Now I will
give you an example.

For example, let's take the verse of the Quran which tells
us:

And do not transgress, God loves not the transgressors.
(2:190)

This has a generality in regard to individuals and a continuity
in regard to time. Is it possible for us to maintain exceptions to
this generality? Can we say that God does not like
oppressors with the exception of a few? The holiness of divinity on
the one hand and the filth of zulm, of injustice and oppression on
the other are not two things that go together for us to be able to
say that God does not love transgressors with the exception of so
and so. This is a generality that admits no exception. This is not
like fasting where we say that we must fast unless we are in such
and such a condition. As regards fasting it is possible that in a
certain state a person must not fast, but zulm is not a thing
whereby we can say that in one instance we must be unjust and in
another we must not. Wherever there is injustice and oppression, it
is wrong and a crime, irrespective of who has committed it. Even if
it were the prophets of God who committed it, still it would be
blameworthy, and regarded as sin and disobedience. God does not
love anyone who is disobedient. We cannot say "except the injustice
of His prophets." Even this is unacceptable. Even if the prophets,
(may God spare me for the thought) committed sins, they would not
be loved by God. The difference between a prophet and others is not
that he committed sins and God loves him nevertheless; but that he
never commits any sin while others do. This, then, is a generality
which admits no exceptions. Concerning the time factor also, the
same thing applies.

Can it be said that a certain fact pertains to a certain time? That
God loves transgressors for a while, but then changes His
mind, cancels His original position, and says that thereafter,
He loves transgressors? No, this is a thing that admits no
abrogation.

We can see how in one of the verses about jihad the Quran
says:

And fight in the way of God with those who are fighting with you
and do not transgress, God loves not those who transgress.
(2:190)

With those who fight us, with those who have commenced some type
of aggression against us, we are to fight. But we are
not ourselves to be aggressors. Fighting against
aggression is not aggression. But fighting against other than
aggression is aggression and not lawful. We are to fight
against aggression so as to eliminate aggression; but if we fight
against other than aggression then we ourselves become aggressors.
This is not something that admits abrogation. It is possible, for
example, that permission for jihad and self-defense be withheld for
a while in our own best interests, for us to endure and persevere
for a while and then, later, the call for jihad is given, meaning
that the command to be patient is canceled because it was only for
a limited period. The cancellation of this command is because from
the very beginning it was meant to be a temporary one.

Defense of Humane Values

According to this, the Quran limits jihad strictly to a type of
defense and only permits it in the face of aggression. But in our
last lecture, we said that jihad for the expansion of human values,
even if they are not threatened, cannot be condemned, and we also
said that the meaning of aggression is a general one, meaning that
it is not necessary for aggression to be against life, against
property, against chastity, against land - it is not even necessary
for it to be against independence, against freedom - if a group
transgresses against values that are counted as human values, then
this is aggression.

I wish to cite a simple example. In our age, huge efforts are
being directed at uprooting various diseases. So far the primary
causes of some diseases like cancer have not been discovered, and
their cure is likewise still not known. But at present, there
exists medicines which can temporarily delay the effect of these
diseases. Supposing that some institution discovers the cure to one
of these diseases, and that those other institutions which profit
from the very presence of that disease, those factories which
manufacture the medicines that can be used to postpone the effects
of that disease, in order to prevent their market from collapsing -
in which case millions, billions of dollars would be lost - destroy
that newly discovered cure which for humanity is so beneficial;
destroy those who are connected with it; destroy the newly
discovered formula so that no one would know about it. Now, is such
a human value to be defended or not? Can we say that no one has
attacked our lives or our property, no one has interfered with our
chastity, our independence or our territory, but that in one of the
corners of the world, somebody has made a discovery and
someone else is trying to destroy it, and ask, what has it got to
do with us? No. This is not the place for such a question. Here a
human value is being threatened. In such a case, if we take the
stance of resistance and war, are we to be called aggressors? No,
we have risen to oppose aggression, and to fight the
aggressors.

So, when we say that the basis of jihad is defense, we do not
mean defense in the limited sense of having to defend oneself when
one is attacked with the sword, gun or artillery shell. No, we mean
that if one's being, one's material or spiritual values are
aggressed or in fact, if something that mankind values and respects
and which is necessary for mankind's prosperity and happiness, is
aggressed, then we are to defend it.

Here, we come again to our previous discussion about whether
tawhid is a personal issue, whether it is one of the values of
humanity. If it is the latter that must be defended, so that if
amongst a set of laws there is one which dictates that tawhid must
be defended on the principle of it being a basic human
value (as in Islam, for example), this does not mean that
aggression is considered lawful. It means that tawhid is
a spiritual value and the meaning of defense is so wide that it
includes the defense of spiritual values.

Nevertheless, I will again repeat that Islam does not say we
must fight to impose tawhid, for tawhid is something
that cannot be imposed because it is faith.
Faith is built on discernment and choice, and discernment is not
influenced by force. The same applies to choice. "La ikraha
fid-din" means we must not compel anyone for faith is not something
that can be forced upon someone. However, "La ikraha fid- din,"
does not imply that we are not to defend the rights of tawhid. It
does not mean that, if we see "La ilaha illallah," "No god but
Allah," being threatened from some direction, we are not to defend
it. No, not at all.

Freedom of Belief, or of Thought?

That religion must not be imposed on the individual and that
people must be free in their choice of religion is one thing. That
belief, however, in the current phraseology, must be free, is quite
another. In other words, whereas freedom of thought and choice is
one thing, freedom of belief is quite another. Many beliefs have
"thought" for a foundation, meaning that many beliefs have been
discerned and found to be true and have been freely chosen. The
alignment and commitment of an individual's heart to his beliefs in
many cases is built on discernment and selection, but are all human
beliefs built on thought, discernment and selection? Or are the
majority of mankind's beliefs no more than alignments and
commitments of the human soul that have not the slightest
relationship to thought at all, that have a mere sentimental basis?
An example the Quran cites on the subject of imitation by one
generation of the previous generation is:

Verily we found our fathers on their creed and verily we are
followers of their footsteps. (43:23)

The Quran puts great stress on this point, and the same applies
to a belief that is formed by the imitation of the patricians of
society. In such places, the phrase freedom of belief is completely
without meaning, for freedom means the absence of obstacles to the
activities of an active and advancing force, whereas this type of
belief is a kind of constriction and stagnation.

Freedom in constriction is equal to the freedom of a prisoner
condemned to eternal imprisonment, or of a man chained in
heavy chains, and the only difference is that he who is
physically enchained senses his condition, while he whose spirit is
in chains is unaware of it. This is what we mean when we say that
freedom of belief based on imitation and environmental influences,
rather than on freedom of thought, is totally
meaningless.

"Jezyah"

The final issue to be discussed is jezyah, i.e. tribute. In one
of the Quranic verses, it has been revealed that we are to fight
the People of the Book unconditionally or those who do not have
real faith until they pay jezyah. What is jezyah? Is the meaning of
jezyah some kind of "protection money" or "danegeld?" Were the
Muslims who took jezyah in the past taking protection money?
Protection money, seen from any angle, is injustice and oppression
and the Quran itself negates it in all its forms. Jezyah finds its
root in the word jaza. Jaza in the Arabic language is used both for
reward and for punishment. If jezyah in this context means
recompense or punishment, then it can be claimed that its meaning
is "protection money" or "danegeld," but if it means a reward,
which it does, then the matter changes.

Previously we said that some have claimed that jezyah is
fundamentally a non-Arabic word, that it is originally Persian,
that it is the Arabicized form of the Persian word "gaziyeh," the
name of a head-tax which was first introduced by the Persian king,
Anoushiravan, and that when this word reached the Arabs, the "gaf"
("G") was changed into a "jim" ("J") in accordance with the normal
rule, so that the Arabs instead of saying "gaziyeh", called it
"jezyah." Thus, jezyah means a tax, and paying taxes is not the
same as extorting protection money. The Muslims too must pay taxes
and the only difference is between the actual types of taxes that
the Muslims have to pay and those the People of the Book have to
pay. There is no proof however, for this view, that the origin of
the word is not Arabic, and furthermore, we have no immediate
interest in this word. Whatever the root of the word may be, what
we must do is find out the nature of jezyah from the laws that
Islam has introduced for it, and by which it is defined
practically.

To put it in a different way, we must look to see whether Islam
considers jezyah to be a reward or a punishment. If in return
for the jaziyah, Islam makes certain undertakings, gives us
certain services, then the payment of the jezyah is its reward. If,
however, it takes the jezyah without giving anything in return,
then it is a kind of protection money. If there is a time when
Islam tells us to take jezyah from the People of the
Book without giving anything in return, tells us just to take money
from them or otherwise fight them, then it is protection
money. Taking protection money means taking the right to use force.
It means that the strong tell those who are weaker to
give a sum of money if they want to be left alone and if they do
not want interference or their security be destroyed.
If, on the other hand, Islam says that it places an undertaking
before the People of the Book and in return for that
undertaking they are to pay jezyah to Islam, then in this case, the
meaning of jezyah is a reward, whether it is an Arabic word or a
Persian word. What we must pay attention to is the nature of the
law, not the nature of the word.

When we perceive the essence of this law, we notice that jezyah
is for that group of the People of the Book who live under the
protection of the Islamic state, who are subject to the Islamic
state. The Islamic state has certain duties towards its nation and
likewise, the latter has its respective duties towards the Islamic
state, and the first of these is to pay taxes to maintain the state
budget. These taxes include that which is taken as zakat and that
which is taken as other than zakat in the form of various taxes
that the Islamic government introduces in accordance to the best
Islamic interests. All these must be paid by the people. In case
they do not, then the Islamic government would automatically not be
able to function. There is no governmental, budget which is not
fully or partly financed by the people. Any government to have a
budget, must sustain it either directly or indirectly by
taxes.

The second duty of the citizens is to provide soldiers and
undertake sacrifices for the sake of the state. There may be future
dangers when the citizens of the state must help in its defense. If
the People of the Book are living under the protection of the
Islamic state they are not bound to pay those Islamic taxes and are
not bound to take part in jihad, even though any advantages
resulting from the jihad will also benefit them. In accordance with
this, when the Islamic government secures the safety of a people
and places them under its protection, whether they are its own
people or not, it requires something in return from them; financial
or other than financial. From the People of the Book, instead of
zakat and the other taxes, it requires the jezyah and even instead
of soldiers, it requires jezyah. So that in early Islam, it was
such that whenever the People of the Book volunteered to come and
fight in the ranks of the Muslims in the interests of the Islamic
state and the Muslims, the latter didn't collect the jezyah and
saying that the jezyah was received from them for the reason that
they were not bound to provide soldiers, but, as they had
themselves come forth to fight, that money was theirs and the
Islamic state could not rightfully take it. In
the commentary on the Quran called "Tafsir al-Menar,"
there are many accounts from various history books of how the early
Muslims took jezyah instead of soldiers, and how the People of the
Book used to be told that since they were living under the
protection of the Islamic state and of the Muslims, but sending no
soldiers (the Muslims would themselves not accept them), then
instead of sending soldiers, they had to pay the jezyah. And if
once in a while the Muslims in certain instances found confidence
in them and accepted their soldiers, they no longer took jezyah
from them.

According to this, whether or not jezyah is Arabic or Persian,
whether it is from jaza or from gaziyah, this much is clear: from
its legal meaning it is a reward to the Islamic
government from its non-Muslim People of the Book citizens, in
return for the services that it performs for them and in return for
them not having to provide the state with soldiers and not having
to pay taxes.

Now the first problem of how and why Islam stops its jihad for
the sake of jezyah becomes clear. The answer is provided by the
question, "Why does Islam want jihad?" It does not want jihad for
the sake of the imposition of belief it wants jihad for the removal
of barriers. When the other side tells us that it has no wish to
fight us, and that it will not create a barrier to the call of
tawhid, and keeps to its word, it is to be ruled in accordance with
this verse:

And if they incline to peace, then incline to it.
(8:61)

If they have been humbled, and manifest a mind and heart of
peace and compromise, then we are not to be severe
anymore.

We are not to say "Oh no. We do not want peace, we are going to
fight." Now that they have come forward to live in peace and
concord, we too must announce the same thing. Of course, now that
they want to live with us under our protection, but do not have to
pay any of the Islamic taxes, nor provide any soldiers, and neither
do we have any confidence in their soldiers, then, in return for
our services and protection, we take a simple tax from them called
jezyah.

Some Christian historians like Gustav Le Bon and George Zaydun
have discussed this issue in detail. Will Durant in Vol. II of his
series "The History of Civilization" has also discussed the Islamic
jezyah and tells us that the Islamic jezyah was so trivial an
amount that it was even less than the taxes the Muslims themselves
paid and thus there was never any question of exaction.

Chapter 2
Footnotes

[1] In fact, in the present book, this question is answered only
indirectly. However, when we take into account the conditional
verses about the legitimacy of jihad, which are dealt with in this
book, we realize that there are no conditions relating to the depth
of the enemy's faith in religion and its principles. The word "of"
(Arabic min) when God says "of the People of the Book" is
considered by the great Allamah Tabatabai, for example, in his
"Mizan," as an "explanatory of" (Min bayaniyah), meaning that it
could have been more accurately translated by the word "e.g." In
which case, this unconditional verse reads as follows: «And fight
those who have not faith in God nor in the Hereafter, and (who)
forbid not what God and His Prophet have forbidden, who do not
observe the religion of truth, e.g. the People of the Book, until
they pay tribute by hand, and they are the low». All the conditions
contained in the conditional verses then apply. As is clear, when
the People of the Book live in an Islamic state, there is no
question of those with more commitment to their religion paying
less taxes, or tribute on this account than those with less
commitment.

[2]"Khoms" and "zakat" are the two famous tax - like charities
of Islam, and "Hajj" is the famous act of worship performed each
year in Mecca, which the Muslims who are able to do so must perform
once in a lifetime.

[3] "Shahid," i.e. martyr, one of the highest stations a Muslim
can attain. The statement is a tradition of the Holy
Prophet.

[4] A
"Muwahid" is a person who accepts the reality of tawhid.

[5] "Tawhidic," which the translator has noticed in English
texts, seems to be an anglicized noun from the Arabic word
"tawheed" and meaning, pertaining to tawheed.

[6] All notable Muslim poets.

HTML published 23 Rajab 1418 AH which convenes 23 Nov 1997 by
DILP (final form 5 Ramadan 1418 AH=4 Jan
1998)

 [image: IslamicMobility]

 www.islamicmobility.com

 "Wisdom is the lost property of the Believer, let him claim it wherever he finds it" - Imam Ali (as)

OPS/images/logo-feedbooks-tiny.png
QD ISLAMIC
MOBILITY.COM

OPS/images/logo-feedbooks.png
[SLAMICMOBILITY.COM

IN THE AGE OF INFORMATION
IGNORANCE IS A CHOICE

OPS/images/cover.png
AYATULLAH MORTEZA l\‘1UTAHHARl<
XKP

