

Milestones

Sayyid Qutb

Table of Contents

THE UNIQUE QUR'ANIC GENERATION	2
THE NATURE OF THE QUR'ANIC METHOD	8
THE CHARACTERISTICS OF THE ISLAMIC SOCIETY AND THE CORRECT METHOD FOR ITS FORMATION	25
IIHAD IN THE CAUSE OF GOD	31
A ILAHA ILLA ALLAH-THE WAY OF LIFE OF ISLAM	50
THE UNIVERSAL LAW	58
SLAM IS THE REAL CIVILIZATION	64
THE ISLAMIC CONCEPT AND CULTURE	75

CHAPTER 1

THE UNIQUE QUR'ANIC GENERATION

The callers to Islam in every country and in every period should give thought to one particular aspect of the history of Islam, and they should ponder over it deeply. This is related to the method of inviting people to Islam and its ways of training.

At one time this Message created a generation - the generation of the Companions of the Prophet, may God be pleased with them - without comparison in the history of Islam, even in the entire history of man. After this, no other generation of this caliber was ever gaining to be found. It is true that we do find some individuals of this caliber here and there in history, but never again did a great number of such people exist in one region as was the case during the first period of Islam.

This is an obvious and open truth of history, and we ought to ponder over it deeply so that we may reach its secrets.

The Qur'an of this Message is still in our hands, and the Hadith of the Messenger of God - peace be on him, i.e. his guidance in practical affairs, and the history of his sacred life are also in our hands, as they were in the hands of the first Muslim community whose equal history could not produce again. The only difference is the person of the Messenger of God - peace be on him; but is this the secret?

Had the person of the Prophet - peace be on him - been absolutely essential for the establishment and fruition of this message, God would not have made Islam a universal message, ordained it as the religion for the whole of mankind, given it the status of the last divine Message for humanity, and made it to be a guide for all the inhabitants of this planet in all their affairs until the end of time.

God has taken the responsibility for preserving the Holy Qur'an on Himself because He knows that Islam can be established and can benefit mankind even after the time of the Prophet - peace be on him. Hence He called His Prophet - peace be on him - back to His mercy after twenty three years of *risalah* and declared this religion to be valid until the end of time. Therefore the absence of the Messenger of God - peace be on him - is not the real cause for, nor does it explain, this phenomenon.

We look, therefore, for some other reasons, and for this purpose we look at that clear spring from which the first generation of Muslims quenched their thirst.

Perhaps something has been mixed with that clear spring. We should look at the manner in which they received their training. Perhaps some changes have found their way into it.

The spring from which the Companions of the Prophet - peace be on him-drank was the Qur'an; only the Qur'an as the Hadith of the Prophet and his teachings were offspring of this fountainhead. When someone asked the Mother of the Faithful, Aisha-may God be please- with her,-about the character of the Prophet-peace be on him,-she answered, "His character was the Qur'an" [al-Nisa']

The Holy Our'an was the only source from which they quenched their thirst, and this was the only mold in which they formed their lives. This was the only guidance for them, not because there was no civilization or culture or science or books or schools. Indeed, there was Roman culture, its civilization, its books and its laws, which even today are considered to be the foundation of European culture. There was the heritage of Greek culture- its logic, its philosophy and its arts, which are still a source of inspiration for Western thought. There was the Persian civilization, its art, its poetry and its legends, and its religion and system of government. There were many other civilizations, near or far, such as the Indian and Chinese cultures, and so on. The Roman and Persian cultures were established to the north and to the south of the Arabian peninsula, while the Jews and Christians were settled in the heart of Arabia. Thus we believe that this generation did not place sole reliance on the Book of God for the understanding of their religion because of any ignorance of civilization and culture, but it was all according to a well thought out plan and method. An example of this purpose is found in the displeasure expressed by the Messenger of God - peace be on him when Umar-may God be pleased with him-brought some pages from the Torah. The Messenger of God-peace be on him-said, "By God, if even Moses had been alive among you today, he would have no recourse except to follow me" [Reported by al-Hafiz Abu Ya`la from Himad, from al-Shu`bi, from Jabir.]

It is clear from this incident that the Messenger of God - peace be on him - deliberately limited the first generation of Muslims, which was undergoing the initial stages of training, to only one source of guidance, and that was the Book of God. His intention was that this group should dedicate itself purely to the Book of God and arrange its lives solely according to its teachings. That is why the Messenger of God -peace be on him-was displeased when 'Umar-may God be pleased with him-turned to a source different from the Qur'an

In fact, the Messenger of God-peace be on him-intended to prepare a generation pure in heart, pure in mind, pure in understanding. Their training was to be based on the method prescribed by God Who gave the Qur'an, purified from the influence of all other sources.

This generation, then, drank solely from this spring and thus attained a unique distinction in history. In later times it happened that other sources mingled with it. Other sources used by later generations included Greek philosophy and logic, ancient Persian legends and their ideas, Jewish scriptures and traditions, Christian theology, and, in addition to these, fragments of other religions and civilizations. These mingled with the commentaries on the Qur'an and with scholastic theology, as they were mingled with jurisprudence and its principles. Later generations after this generation obtained their training from this mixed source, and hence the like of this generation never arose again.

Thus we can say without any reservations that the main reason for the difference between the first unique and distinguished group of Muslims and later Muslims is that the purity of the first source of Islamic guidance was mixed with various other sources, as we have indicated.

There is another basic cause which has operated in creating this difference. That difference is in the method of learning of this unique generation.

They of the first generation did not approach the Qur'an for the purpose of acquiring culture and information, nor for the purpose of taste or enjoyment. None of them came to the Qur'an to increase his sum total of knowledge for the sake of knowledge itself or to solve some scientific or legal problem, or to remove some defect in his understanding. He rather turned to the Qur'an to find out what the Almighty Creator had prescribed for him and for the group in which he lived, for his life and for the life of the group. He approached it to act on what he heard immediately, as a soldier on the battle- field reads "Today's Bulletin" so that he may know what is to be done. He did not read many verses of the Qur'an in one session, as he understood that this would lay an unbearable burden of duties and responsibilities on his shoulders. At most he would read ten verses, memorize them, and then act upon them. We know this from a tradition reported by Abdullah Ibn Mas`ud.

This understanding-the understanding that instruction is for action-opened the doors to spiritual fulfillment and to knowledge. If they had read the Qur'an only for the sake of discussion, learning and information, these doors would not have opened. Moreover, action became easy, the weight of responsibilities became light, and the Qur'an became a part of their personalities, mingling with their lives and characters so that they became living examples of faith - a faith not hidden in intellects or books, but expressing itself in a dynamic movement which changed conditions and events and the course of life.

Indeed, this Qur'an does not open its treasures except to him who accepts it with this spirit: the spirit of knowing with the intention of acting upon it. It did not come to be a book of intellectual content, or a book of literature, or to be considered as a book of stories or history, although it has all these facets. It came

to become a way of life, a way dedicated to God. Thus, God Most High imparted it to them in a gradual manner, to be read at intervals:

"We have revealed this Qur'an little by little so that you may recite it to people at intervals, and We have revealed it gradually." (17:106)

The Qur'an did not come down all at once; rather it came down according to the needs of the Islamic society in facing new problems, according to the growth of ideas and concepts, according to the progress of general social life, and according to new challenges faced by the Muslim community in its practical life. One verse or a few verses would be revealed according to the special circumstances and events, and they would answer questions which arose in the minds of people, would explain the nature of a particular situation, and would prescribe a way of dealing with it. These verses would correct their mistakes, either of understanding or of practice, would bring them closer to God, and would explain to them the wisdom of the various aspects of the universe in the light of God's attributes. Thus they clearly realized that every moment of their lives was under the continuous guidance and direction of the Almighty Creator and that they were traversing the path of life under the wings of God's mercy. Because of this sense of constant relationship with God, their lives were molded according to that sacred way of life which was being instructed by Him.

Thus, instruction to be translated into action was the method of the first group of Muslims. The method of later generations was instruction for academic discussion and enjoyment. And without doubt this is the second major factor which made later generations different from the first unique generation of Islam.

A third cause is also operative in the history of Muslims; we ought to look at it also.

When a person embraced Islam during the time of the Prophet-peace be on himhe would immediately cut himself off from *Jahiliyyah*. [The state of ignorance of the guidance from God.] When he stepped into the circle of Islam, he would start a new life, separating himself completely from his past life under ignorance of the divine Law. He would look upon the deeds during his life of ignorance with mistrust and fear, with a feeling that these were impure and could not be tolerated in Islam! With this feeling, he would turn toward Islam for new guidance; and if at any time temptations overpowered him, or the old habits attracted him, or if he became lax in carrying out the injunctions of Islam, he would become restless with a sense of guilt and would feel the need to purify himself of what had happened, and would turn to the Qur'an to mold himself according to its guidance.

Thus, there would be a break between the Muslim's present Islam and his past *Jahiliyyah*, and this after a well thought out decision, as a result of which all his relationships with *Jahiliyyah* would be cut off and he would be joined completely

to Islam, although there would be some give-and-take with the polytheists in commercial activity and daily business; yet relationships of understanding are one thing and daily business is something else.

This renunciation of the *jahili* environment, its customs and traditions, its ideas and concepts, proceeded from the replacement of polytheism by the concept of the Oneness of God, of the *jahili* view of life and the world by that of the Islamic view, and from absorption into the new Islamic community under a new leadership and dedication of all loyalties and commitments to this new society and new leadership.

This was the parting of the ways and the starting of a new journey, a journey free from the pressures of the values, concepts and traditions of the *jahili* society. The Muslim encountered nothing burdensome except the torture and oppression; but he had already decided in the depths of his heart that he would face it with equanimity, and hence no pressure from the *jahili* society would have any effect on his continuing steadfastness.

We are also surrounded by *Jahiliyyah* today, which is of the same nature as it was during the first period of Islam, perhaps a little deeper. Our whole environment, people's beliefs and ideas, habits and art, rules and laws-is *Jahiliyyah*, even to the extent that what we consider to be Islamic culture, Islamic sources, Islamic philosophy and Islamic thought are also constructs of *Jahiliyyah*!

This is why the true Islamic values never enter our hearts, why our minds are never illuminated by Islamic concepts, and why no group of people arises among us who are of the caliber of the first generation of Islam.

It is therefore necessary-in the way of the Islamic movement-that in the early stages of our training and education we should remove ourselves from all the influences of the *Jahiliyyah* in which we live and from which we derive benefits. We must return to that pure source from which those people derived their guidance, the source which is free from any mixing or pollution. We must return to it to derive from it our concepts of the nature of the universe, the nature of human existence, and the relationship of these two with the Perfect, the Real Being, God Most High. From it we must also derive our concepts of life, our principles of government, politics, economics and all other aspects of life.

We must return to it with a sense of instruction for obedience and action, and not for academic discussion and enjoyment. We should return to it to find out what kind of person it asks us to be, and then be like that. During this process, we will also discover the artistic beauty in the Qur'an, the marvelous tales in the Qur'an, the scenes of the Day of Judgment in the Qur'an, the intuitive logic the Qur'an, and all other such benefits which are sought in the Qur'an by academic and literary people. We will enjoy all these other aspects, but these are not the main object of

our study. Our primary purpose is to know what way of life is demanded of us by the Qur'an, the total view of the universe which the Qur'an wants us to have, what is the nature of our knowledge of God taught to us by the Qur'an, the kind of morals and manners which are enjoined by it, and the kind of legal and constitutional system it asks us to establish in the world.

We must also free ourselves from the clutches of *jahili* society, *jahili* concepts, *jahili* traditions and *jahili* leadership. Our mission is not to compromise with the practices of *jahili* society, nor can we be loyal to it. *Jahili* society, because of its *jahili* characteristics, is not worthy to be compromised with. Our aim is first to change ourselves so that we may later change the society.

Our foremost objective is to change the practices of this society. Our aim is to change the *Jahili* system at its very roots -this system which is fundamentally at variance with Islam and which, with the help of force and oppression, is keeping us from living the sort of life which is demanded by our Creator.

Our first step will be to raise ourselves above the *jahili* society and all its values and concepts. We will not change our own values and concepts either more or less to make a bargain with this *jahili* society. Never! We and it are on different roads, and if we take even one step in its company, we will lose our goal entirely and lose our way as well.

We know that in this we will have difficulties and trials, and we will have to make great sacrifices. But if we are to walk in the footsteps of the first generation of Muslims, through whom God established His system and gave it victory over *Jahiliyyah*, then we will not be masters of our own wills.

It is therefore desirable that we should be aware at all times of the nature of our course of action, of the nature of our position, and the nature of the road which we must traverse to come out of ignorance, as the distinguished and unique generation of the Companions of the Prophet - peace be on him-came out of it.

CHAPTER 2

THE NATURE OF THE QUR'ANIC METHOD

The Meccan portion of the holy Qur'an, revealed to the Prophet—peace be on him—over a period of thirteen years, dealt with only one question. The nature of this question did not change, although the manner of its presentation varied according to the style of the Qur'an, which refers to this question in new ways, always as though it had been raised for the first time.

This was the primary question, the greatest question, the fundamental question of this new religion - a question of faith with two main aspects, the divine and the human, and the relationship between them.

This question is addressed to 'the human being' as a human being, and in this respect the Arab of one era or any other, and the non-Arab, are equal, whether he belongs to that time or to later times.

This is that human problem which does not change; this is the question of man's existence in the universe, his ultimate goal, and his position and relationship to the universe; and the question of the relationship between him and the Creator of the universe. This aspect of man's life cannot change, as it relates to his very being.

During the Meccan period, the Qur'an explained to man the secret of his existence and the secret of the universe surrounding him. It told him who he is, where he has come from, for what purpose and where he will go in the end, Who brought him from nonexistence into being, to Whom he will return, and what his final disposition will be. It also informed him concerning the nature of the things which he can touch and see and the things which he can sense and conceive but which he cannot see, Who created and administers this marvelous universe, Who alternates night and day, and Who renovates and varies things. It also told him how to relate to the Creator, to the physical world, and to other human beings.

This is that great question upon which man's existence depends and will continue to depend until the end of time.

And thus the full thirteen years of the Meccan period were spent in explaining and expounding this fundamental question, that question from which all other questions and details pertaining to human life are derived.

The Qur'an made this question the only subject of its message during the Meccan period and never discussed other subsidiary and derived matters. These subsidiary topics were not mentioned until the All-Knowing God decided that matters pertaining to faith had been explained fully and had entered into the hearts of that select group of people who were to establish His religion and were to give it a practical form.

Those who call toward God's Religion and want to establish the way of life prescribed by this Religion should ponder at length over this significant fact, that for thirteen years the Qur'an exclusively expounded this faith and did not deviate from this issue to describe the details of that system which was to be established on this faith or any laws for the organization of the Muslim society.

It was God's wisdom that this fundamental question of faith and belief should be made the central theme of the initial call of the Prophet to his people. The first message which the Messenger of God-peace be on him-brought to these people was that they bear witness that "there is no deity except God" and he devoted his efforts to making known to people Who their true Sustainer is and that they should worship Him alone.

From the viewpoint of the limited understanding of man, it does not seem as though this would be the easiest way to reach the hearts of the Arabs. They knew their language well and knew the meaning of allah (god), and they also knew the meaning of la ilaha illa allah (There is no deity except God). They knew that uluhiyah means 'sovereignty,' and they also realized that ascribing sovereignty only to God meant that the authority would be taken away from the priests, the leaders of tribes, the wealthy and the rulers, and would revert to God. It meant that only God's authority would prevail in the heart and conscience, in matters pertaining to religious observances and in the affairs of life such as business, the distribution of wealth and the dispensation of justice - in short, in the souls and bodies of men. They knew very well that the proclamation, "there is no deity except 'Allah,' was a challenge to that worldly authority which had usurped the greatest attribute of God, namely, sovereignty. It was a rebellion against all modes of behavior which have been devised under this usurpation and was a declaration of war against that authority which legislates laws not permitted by God. It was no secret to the Arabs-who knew their language very well and knew the real meaning of the message, la ilaha illa allah-what its significance was in relation to their traditions, their rule and their power. Hence they greeted this call -this revolutionary message - with anger, and fought against it with that vigor which is known to everyone.

Why did this call begin in this manner? And why did the divine wisdom decide that this call be confronted in its initial stages with trials?

At the time of the Prophet's call to *risalah*, the land and the wealth of the Arabs was not in the hands of the Arabs but was in the hands of other people.

In the north, Syria was under the Romans, who appointed local Arab rulers. Similarly, in the south, Yemen was under the tutelage of the Persian Empire and was ruled by Arabs under its domination. Arabs were masters only of Hijaz, Tihama and Najd, which were waterless deserts with a few oases here and there.

It is also well-known that Muhammad-peace be on him- was called *al-Amin as-Sadiq*' (The Trustworthy and Truthful') by his people. Fifteen years before his *risalah* (mission) began the leaders of the Quraysh had made him their arbiter in the incident of the placing of the Black Stone and had been pleased with his decision. His lineage was from the Banu Hashim, which was the noblest branch of Quraysh. It can therefore be said that Muhammad-peace be on him-was capable of kindling among his compatriots the fire of Arab nationalism and would thus have united them. They would have responded gladly to this call, for they were weary of continual tribal warfare and blood feuds. He would then have been able to free the Arab lands from the domination of Roman and Persian imperialism and would have been able to establish a united Arab state. It can be said that if the Prophet- peace be on him - had called people in this way, instead of bearing tortures for thirteen years due to the opposition of the people in authority in the peninsula, the whole of Arabia would have accepted it.

It can be said that if Arabia had thus been united under his leadership and the authority had once devolved into his hands, he could have used all this to make them accept the belief in the Oneness of God, for which purpose he was sent, and to bring people to submit to their Sustainer after they had submitted to his own human authority.

But the All-Knowing and All-Wise God did not lead His Prophet- peace be on him on this course. He led him to declare openly that there is no deity but God, and to bear patiently, with his few Companions, whatever trials came to them.

Why this? Obviously it was not for the sake of subjecting His Prophet - peace be on him - and the Believers to oppression. Indeed, He knows that there is no other way. The way is not to free the earth from Roman and Persian tyranny in order to replace it with Arab tyranny. All tyranny is wicked! The earth belongs to God and should be purified for God, and it cannot be purified for Him unless the banner, "No deity except God", is unfurled across the earth. Man is servant to God alone, and he can remain so only if he unfurls the banner, "No deity except God,-"la ilaha illa allah" -as an Arab with the knowledge of his language understood it: no sovereignty except God's, no law except from God, and no authority of one man

over another, as the authority in all respects belong to God. The 'grouping' of men which Islam proclaims is based on this faith alone, the faith in which all peoples of any race or color-Arabs, Romans or Persians -are equal under the banner of God.

And this is the way.

At the time of the Prophet's call to *risalah*, Arab society was devoid of proper distribution of wealth and devoid of justice. A small group monopolized all wealth and commerce, which increased through usury. The great majority of the people were poor and hungry. The wealthy were also regarded as noble and distinguished, and the common people were not only deprived of wealth but also of dignity and honor.

It can be said that Muhammad - peace be on him - was capable of starting a social movement, declaring war against the class of nobles and the wealthy, taking away their wealth and distributing it among the poor.

It can be said that had the Prophet-peace be on him- started such a movement, Arab society would have been divided into two classes, the great majority supporting the new movement because they were sick of the tyranny of wealth, nobility and power and a small minority's possessing these things, instead of the Prophet's having to confront the society with the Message of the Oneness of God, which remained beyond the reach of all except a few noble souls.

It can be said that after the majority had joined his movement and had given him the leadership, and after he had gained control of the minority of the rich, Muhammad - peace be on him -could then have used his position and power to impose the belief in the Oneness of God, for which task God had appointed him as His Prophet. Thus, first making human beings bow before his authority, he could have made them bow before the True God.

But the All-Knowing, the All-Wise God did not lead him to this course.

God knew that this was not the way. He knew that true social justice can come to a society only after all affairs have been submitted to the laws of God and the society as a whole is willing to accept the just division of wealth prescribed by Him, and every individual of the society, whether he be a giver or a taker, firmly believes that this system has been legislated by God Almighty, by obeying which he will not only prosper in this world but will be rewarded in the next. The society should not be in such a condition that some are driven by greed while others are burning with envy, that all the affairs of the society are decided by the sword and the gun, fear and threats, that the hearts of the population are desolate and their spirits are broken, as is the case under systems which are based on any authority other than God's.

At the time of the Prophet's call to *risalah*, the moral level of Arabia was extremely low from every point of view. Only a few primitive tribal customs prevailed.

Oppression was the rule of the day, as the famous poet Zuhayr Salmah has described:

"One who does not defend himself with weapons will perish, and one who does not oppress will be oppressed'.

Another famous saying of the Days of Ignorance points to this:

"Help your brother, whether he is the oppressor or being oppressed."

Drinking and gambling were traditions of the society and people were proud of these habits. All the poetry of the Days of Ignorance revolves around the theme of wine and gaming. Turfah Ibn al-Abd says:

"If there had not been three things for a young man's enjoyment,

Then I would not have cared for anything except some food.

One of them is my excelling others in the drinking of wine which is so potent that if you add water to it, it bubbles.

Drinking and entertainment and spending Have been my life, and still are.

At last the time has come when the whole tribe has abandoned me,

As if I were a camel with a terrible itch."

Fornication was rampant in various forms and was considered something to be proud of, as is the case among all *jahili* societies, old or new. 'Aisha-may God be pleased with her -describes the condition of society of the Days of Ignorance in the following words:

"There were four kinds of marriages during *Jahiliyyah*. One was as we have it today; that is, a man would ask a person for the hand of his daughter or his ward in marriage, would pay the marriage-gift, and would marry her. The second type was that a man would tell his wife, in between her menstrual periods, to call such and such man and become pregnant by him. He would stay away from her and would not touch her until the signs of pregnancy appeared. If he then wished, he would have intercourse with her. He adopted this method to obtain a son of high lineage. A third form of marriage was polyandry. A group of men, less than ten, would come to a woman and have sexual intercourse with her. If she became pregnant and then gave birth to a child, and a few nights passed after childbirth, she would call them. No one could refuse this call. When they would all gather, she

would tell them, 'You know the result. I have given birth to a child.' Then she would point to one of them and would say, 'This is his child.' The child would then be named after that person and would be considered his, and he could not deny this. A fourth form of marriage was that many men would go to a woman, and she was willing to accept any. Actually, these were prostitutes and would place a flag in front of their doors as a sign. Anyone who wished would go to them. If such a woman became pregnant, after the delivery many people would gather by her and would call an expert in recognizing resemblances. To whomever he would ascribe the child's paternity, the child would be considered his and he could not refuse it." [Bukhari, in the Book of Marriage]

It can be said that Muhammad-peace be on him-was capable of starting a movement of moral reform for the establishment of moral standards, for the purification of the society, and for self-evaluation. As is the case with every reformer, he would have found some upright and straight people who were also unhappy about the moral degeneration of their society. These people would certainly have come to him to join his reformist movement.

Thus, one can say that if the Prophet-peace be on him- had chosen this course, he would have easily gathered a sizeable group. Because of their moral purity and spiritual fortitude, this group of people, more than others, would have accepted the belief in the Oneness of God would have carried the responsibilities pertaining to it. Thus the Prophet's call, "There is no deity except God," would have been spared the vigorous opposition which it encountered.

But God Most High knew that this way is not the way. He knew that morality can only be built on faith, a faith which provides criteria, creates values, defines the authority from which these criteria and values are to be derived, and prescribes the reward of the one who accepts this authority and the punishment of those who deviate or oppose. Without this kind of belief or the concept of a higher authority, all valued remain unstable, and similarly morals based on them remain unstable without accounting, without authority, without reward!

When, after hard work, belief became firm and the authority to which this belief refers was acknowledged, when people recognized their Sustainer and worshipped Him alone, when they became independent not only of other human beings but also of their own desires, and when "la ilaha illa allah" became imprinted on their hearts-then God, through this faith and through the Believers, provided everything which was needed. God's earth became free of 'Romans and Persians,' not so that the authority of 'Arabs' might prevail, but only so that God's authority might be established and that the earth might be cleared of all the rebels against Him, whether they were Roman, Persian or Arab.

The society was freed from all oppression, and the Islamic system was established in which justice was God's justice and in which weighing was by God's

balance. The banner of social justice was raised in the name of One God, and the name of the banner was Islam. No other name was added to it, and "la ilaha illa allah" was written on it.

Morals were elevated, hearts and souls were purified, and with the exception of a very few cases, there was no occasion even to enforce the limits and punishments which God has prescribed; for now conscience was the law-enforcer, and the pleasure of God, the hope of divine reward, and the fear of God's anger took the place of police and punishments.

Mankind was uplifted in its social order, in its morals, in all of its life, to a zenith of perfection which had never been attained before and which cannot be attained afterwards except through Islam.

All this was possible because those who established this religion in the form of a state, a system and laws and regulations had first established it in their hearts and lives in the form of faith, character, worship and human relationships. They had been promised only one thing for the establishment of this religion - not victory or power, not even that this religion would be established by their hands, not related to anything of this world:-one promise, that of the Garden. That was the only promise given to them for all their striving, for all the trials which they had endured, for their steadfastness in the face of the opposition of the forces of *Jahiliyyah* to that call, "There is no deity except God," which is abhorrent to those who are in power in any age and place.

When God tried them and they proved steadfast, relinquishing their own personal desires, and when God Most High knew that they were not waiting for any reward in this world, now were they desirous to see the victory of this message and the establishment of this Religion on earth by their hands, when their hearts became free of pride of lineage, of nationality, of country, of tribe, of household-in short, when God Most High saw them to be morally pure-then He granted them the great trust, the conscious assumption of being God's representative on earth. Since they were pure in faith, the requirement for which is that God's sovereignty alone extend over hearts and consciences in human relationships and morals, in lives and possessions, in modes and manners, God Most High knew that they would be true guardians of the political authority, which would be entrusted to them so that they would establish the divine law and the divine justice. He knew they would not use it to benefit their own selves or their families or tribe or nation, but would dedicate this authority purely to the service of God's religion and laws, as they knew that the true source of authority is God alone and that they were only trustees.

If the call of Islam had not started in this manner, discarding all banners other than "There is no deity except God," and if it had not taken that path which apparently was difficult and trying but which in reality was easy and blessed, then it would not have been possible to establish this blessed system with this high standard.

Had this call come in its initial stages as a national call or a social movement or a reformist attempt, or had it attached other labels to the call of "la ilaha illa allah," then this blessed system would never have been for the sake of God alone.

The Meccan period of the Qur'an has this glorious attribute that it imprints 2'There is no deity except God" on hearts and minds, and teaches Muslims to adopt this method and no other-in spite of the fact that it appears difficult-and to persist in this method.

The Qur'an concentrated all its teaching on the question of faith alone, not mentioning the details of the system which is to be based on it or the laws which are to regulate its affairs. The people who invite others to this Religion ought to ponder over this.

Indeed, it is the nature of this Religion which requires this particular method, as this Religion stands entirely on belief in the Oneness of God, and all its institutions and laws are derived from this great principle. A simile for this Religion is a strong, tall tree whose shade spreads far and wide and whose branches reach toward the sky. Such a tree would naturally put its roots deep down into the earth and spread them over a wide area, in proportion to its size. The case of this Religion is similar. Its system extends into all aspects of life; it discusses all minor or major affairs of mankind; it orders man's life- not only in this world but also in the world to come; it gives information about the Unseen as well as about the visible world; it not only deals with material things but also purifies intentions and ideas. It is thus like a tall, strong, wide-spreading tree; clearly its roots must go down deep and be in proportion to its size.

This aspect of the nature of Islam defines the way it is to be founded and organized: by implanting belief and strengthening it so that it seeps into the depths of the human soul. This is essential for its correct development, for only through this method can a relationship be secured between that part of the tree of religion which reaches upward and the roots which are in the depths of the earth.

When belief in "la ilaha illa allah" penetrates into the deep recesses of the heart, it also penetrates through the whole system of life, which is a practical interpretation of this faith. By this means, those who believe are already pleased with the system which this faith uniquely determines and submit in principle to all the laws and injunctions and details even before they are declared. Indeed, the spirit of submission is the first requirement of the faith. Through this spirit of

submission the believers learn the Islamic regulations and laws with eagerness and pleasure. As soon as a command is given, the heads 32

are bowed, and nothing more is required for its implementation except to hear it. In this manner, drinking was forbidden, usury was prohibited, and gambling was proscribed, and all the habits of the Days of Ignorance were abolished-abolished by a few verses of the Qur'an or by a few words from the lips of the Prophet- peace be on him. Compare this with the efforts of secular governments. At every stage they have to rely on legislation, administrative institutions, police and military power, propaganda and the press, and yet they can at most control what is done publicly, and society remains full of illegal and forbidden things. [Refer to *fi dilal al-qur'an* (In the Shade of the Qur'an), Vol. 5, pp. 78-85, to see how God forbade the drinking of alcohol. Then refer to Sayed Abul Hasan Ali Nadvi's book, The Loss to the World Due to the Decline of Muslims, quoting Abul al-A`la Maududi's *Tanqihat* to see how the United States failed in its efforts to prohibit alcohol].

Another aspect of this religion ought to be considered. This is a practical religion; it has come to order the practical affairs of life. Thus it faces the question of practical conditions and determines whether to keep them, modify them or change them completely. Its legislation is therefore concerned only with those conditions which actually exist in that particular society which has already accepted the sovereignty of God.

Islam is not a 'theory' based on 'assumptions;' rather it is a way of life' working with 'actuality,' Thus it is first necessary that a Muslim community come into existence which believes that "There is no deity except God," which commits itself to obey none but God, denying all other authority, and which challenges the legality of any law which is not based on this belief.

Only when such a society comes into being, faces various practical problems, and needs a system of law, then Islam initiates the constitution of law and injunctions, rules and regulations. It addresses only those people who in principle have already submitted themselves to its authority and have repudiated all other rules and regulations.

It is necessary that the believers in this faith be autonomous and have power in their own society, so that they may be able to implement this system and give currency to all its laws. Moreover, power is also needed to legislate laws according to the needs of the group as these present themselves in its day-to-day affairs.

In Mecca the Muslims were not autonomous, nor did they have any influence in the society. Their practical life had not taken a permanent form so that they could have organized themselves according to the divine Law (al-shari`ah); hence no regulations and laws were revealed to them by God. They were taught only belief and those moral principles which follow from this belief after it penetrates the

mind. Later, when an autonomous state came into existence in *Madinah*, general laws were revealed and that system came into existence which satisfies the needs of a Muslim community, and the power of the state was behind its enforcement.

God Most High did not desire that all laws and regulations be revealed during the Meccan period so that Muslims would have a ready-made system to be applied as soon as they reached *Madinah*; this is out of character for this religion. Islam is more practical than this and has more foresight; it does not find solution to hypothetical problems. It first looks at the prevailing conditions, and if it finds a viable society which, according to its form, conditions or temperament, is a Muslim society, which has submitted itself to the law of God and is weary of laws emanating from other sources, then indeed this religion provides a method for the legislation of laws according to the needs of such a society.

People who demand from Islam that it provide theories, and that it provide a completed constitution for its system, and that it provide laws, while they observe that there is not a single society on earth which has rejected man-made systems and agreed to enforce the Shari`ah, in addition to having political power for such enforcement, show that they are ignorant of the character of this religion and the way it operates in life. They are also ignorant of the purpose for which God revealed His religion.

What these people want is that Islam change its character, its method and its history and be reduced to the level of ordinary human theories and laws. They want a short-cut solution to satisfy their immediate desires, which are simply a product of the defeatist mentality in their spirits in the face of valueless, manmade laws. They want Islam to become a mere collection of abstractions and theories, the subject of whose application is non-existent conditions. But the course prescribed by God for this religion is the same as it was earlier. First, belief ought to be imprinted on hearts and rule over consciences - that belief which demands that people should not bow before anyone except God or derive laws from any other source. Then, when such a group of people is ready and also gains practical control of society, various laws will be legislated according to the practical needs of that society.

This is what God has intended for this religion. It cannot be other than what God intends, no matter what people desire.

The callers to Islam should understand that when they invite people toward the revival of religion, they should invite them to accept Islam's fundamental beliefeven though these people call themselves Muslims or their birth certificates register them as Muslims. The people ought to know that Islam means to accept the creed "la ilaha illa allah" in its deepest sense, which is this: that every aspect of life should be under the sovereignty of God, and those who rebel against God's sovereignty and usurp it for themselves should be opposed; that this belief should

be accepted by their hearts and minds and should be applied in their ways of living and in their practices.

When the revival of this religion starts among a people, this aspect of it must have first priority. The first Islamic call was based on it; thirteen complete years of the Meccan period of the Qur'an were devoted to this Message. When a group of people enters this religion in the true sense, only then can it be considered a Muslim group. Only such a group has the capability of giving a concrete form to the Islamic system in its social life, because such a group has agreed to base its entire life on Islam and to obey God in all aspects of life.

Thus, when such a society actually comes into being and the basic teachings of Islam are its guide, it will proceed to formulate laws and regulations for the existing practical needs according to the general teachings of Islam. This is the correct order for bringing about a practical, realistic and wise Islamic system.

Some sincere people who do not understand the real character of our religion are in a hurry. They have not understood that this is the way prescribed by the All-Knowing and All-Wise God. They say that if people are taught Islam's fundamentals and the Islamic laws, then the way for inviting them to Islam will become easy and people will automatically become sympathetic to Islam.

This is their wishful thinking, due to their impatience. This is akin to the idea which could have been presented to the Prophet himself- peace be on him -and which we have described in earlier pages; that is, that if the Prophet-peace be on him - had started his call with nationalism, or economic revolution, or a reformist movement, his way would have become easier.

It is essential that hearts be exclusively devoted to God alone, accepting His law with full submission and rejecting all other laws - from the very beginning, even before the details are shown to attract them.

The love of the divine Law al-Shari`ah should be a consequence of pure submission to God and of freedom from servitude to anyone else, and not because it is superior to other systems in such and such details.

No doubt the Shari`ah is best since it comes from God; the laws of His creatures can hardly be compared to the laws given by the Creator. But this point is not the basis of the Islamic call. The basis of the message is that one should accept the Shari`ah without any question and reject all other laws in any shape or form. This is Islam. There is no other meaning of Islam. One who is attracted to this basic Islam has already resolved this problem; he will not require any persuasion through showing its beauty and superiority. This is one of the realities of the faith.

Next, we ought to discuss how the Qur'an solved the problem of belief and faith during the thirteen years of Meccan life. The Qur'an did not present this in the form of a theory or a theology, nor did it present it in the style which is common to our scholastic writings on the subject of the Oneness of God.

None of this; The Qur'an always appeals to human nature and draws our attention to the signs of God which are within man's soul itself and are all around him. It liberates human nature from superstitions, polishes man's native intelligence to the utmost degree, and opens up windows to the world and makes man appreciate the intricate processes of God's nature.

This is a general aspect. A particular aspect is that the Qur'an, on the basis of this belief, started a struggle in actual life against false ideas and traditions under which human nature had become helpless. To confront these special circumstances, it would not have been desirable to present Islam in the form of a theory. It took the form of a direct confrontation, with a determination to rend the curtains which had fallen on the hearts and minds of people and to break into pieces all those walls which were standing between man and the truth. Similarly, intellectual argumentation, based on verbal logic which was the hallmark of the scholastic theology of later times, was not a proper style for it. The Qur'an was struggling against the entire human environment as it existed. It was addressing itself to the whole of humanity which was drowned under the vast ocean of corruption. The style of theology would have been useless for it because, although Islamic belief is a belief, its main program is in the practical sphere of life; it does not remain circumscribed in theoretical discussions and the speculations of theology.

The Qur'an on the one hand constructs faith in the hearts of the Muslim community and on the other attacks the surrounding *Jahiliyyah* through this community, while struggling to remove all the *jahili* influences which are found in the ideas, practices and morals of the Muslim community. The construction of Islamic belief occurred under these stormy conditions, and not in the form of a theology or theory or scholastic argument. It was rather as an active, organic and vital movement, the concrete representation of which was the Muslim community. The growth of the Muslim community, including its ideas, morals, education and training, was due to its belief. The evolution of this movement was wholly the practical manifestation of the evolution of its beliefs, and this is the true method of Islam which reflects its nature and its spirit.

The bearers of the Islamic message should keep in mind this dynamic method of Islam which we have described above. They ought to know that the stage of the construction of belief, which spread over the long period of Meccan life in this fashion, was not separate from the stage of practical organization, under which an Islamic community came into existence. It was not a stage of teaching and learning

'the theory'! It was a single stage in which, at the same time, the seed of faith was implanted and a community was organized, giving a practical structure to the Islamic teachings. Hence in the future, whenever there are attempts at the revival of Islam, this comprehensive method should be adopted.

Thus the stage of constructing the faith should be long, and it should be gradual. Every step should be taken with firmness. This stage should not be spent in teaching the theory of beliefs but in translating the belief into a living reality. First it should be implanted in the hearts of men; it should materialize in a dynamic social system whose internal and external growth reflects the evolution of the belief. It ought to be a dynamic movement which challenges *Jahiliyyah* both in theory and in practice, so that it becomes a living faith which grows while struggling against the surrounding forces.

It is an error and what an error! - to think that Islam can evolve in the form of an abstract theory limited to intellectual learning and cultural knowledge. Beware of this danger, beware!

The Qur'an did not come down at once but took thirteen years to construct and strengthen the structure of faith. Had God wanted, He would have revealed the entire Qur'an at once and then left the Companions to learn it for a period of approximately thirteen years so that the Believers would master the 'Islamic theory'

But God Most High did not choose this method; He wanted something else. He wanted to lay the foundations of a community, a movement and a belief simultaneously. He wanted the community and the movement to be founded on belief, while with the dynamic progress of the community the faith also grew. He wanted faith to grow with the progress of the community, while the practical life of the community was at the same time a mirror of the faith. God Most High knew that men and societies are not founded overnight, but that it takes as much time to construct and develop a faith as it takes to organize a community, so that as the faith is completed, simultaneously a strong community also comes into existence which is the true representation and practical interpretation of the faith.

This is the character of our religion, and the Meccan period of the Qur'an testifies to it. We should be aware of this character and should not try to change it by being impatient or falling under the influence of a defeatist mentality in the presence of valueless, man-made theories. Through this particular quality of Islam, the first Muslim community came into existence, and in the future, whenever a Muslim community is to be created in the world, it can be created only by this method and in relation to this character.

We should be aware that any attempt to change the living faith of Islam, which is intended to penetrate into the veins And arteries of a vital society and to be a concrete organized movement, into purely theoretical teachings and academic

discussions, is an attempt to show the superiority of the 'Islamic theory' over the valueless and useless theories formulated by man, and is not only erroneous but also dangerous.

The requirement of Islamic belief is that it take shape in living souls, in an active organization, and in a viable community. It should take the form of a movement struggling against the *jahili* environment while also trying to remove the influences of *jahili* society in its followers, because they were people of *Jahiliyyah* before the faith entered their souls, and he influence of *Jahiliyyah* might have remained in their hearts and minds as well as in their lives. Islamic belief has a much wider range of action than simply academic discussions, as it not only addresses itself to hearts and minds but also includes practices and morals.

The divine attributes, the universe, life, man, are all included in the Islamic concept, which is not only very comprehensive and perfect but also realistic and constructive. Islam, because of its very nature, abhors being reduced to pure thought-this being against its nature and also against its ultimate aim-and loves to appear personified in human beings, in a living organization and in a practical movement. Its method is to grow through the agency of living persons and through a dynamic movement and an active organization in such a way that its theory comes to fruition at the same time as its practical applications. It never remains an abstract theory but develops side-by-side with practice.

As for the idea that we should first perfect Islam as a theory, bringing it about later in the world of action, this is an error and is dangerous, being against the nature of Islam, its purpose and its structural elements.

God Most High Says:

"We have revealed this Qur'an little by little so that you may recite it to people at intervals, and We have revealed it gradually" (17:106)

Gradualness and teaching at intervals is desired, so that a 'living community' based on its beliefs may come into existence, and not merely a 'theory.'

The message-bearers of Islam should fully understand that this is a divine religion and that its method, which is harmonious with its nature, is also based on divine guidance. It is not possible to establish this religion without following its particular method.

One should also understand that this religion has come to change not only the beliefs and practices of people but also the method of bringing about these changes in beliefs and practices. This religion constructs beliefs together with forming a community; it also develops its system of thought while it spends its energy in enforcing its practical aspects. Thus the establishment of its particular

system of thought, its particular beliefs and its particular way of living does not require different methods but is fulfilled simultaneously.

From the above explanation we know that this religion has a particular method of action. Now we ought to know that this method is eternal. It is not related to any particular stage or to any special conditions and environment peculiar to the first Muslim community. Indeed, this religion cannot be established-at any time-except through this method.

Islam's function is to change people's beliefs and actions as well as their outlook and way of thinking. Its method is divinely-ordained and is entirely different from all the valueless methods of short-sighted human beings.

We cannot receive the divine guidance or live according to it unless we adopt the divinely-ordained method, the method which God intended for reforming human thought and practice.

When we try to make Islam into a 'theory' to be studied, We remove the divine method and divine outlook from its character, and we reduce it to the level of a man-made system bf thought, as if the divine method were inferior to man's methods, and as if we wanted to elevate the system of thought and action ordained by God to the level of the systems of His creatures!

This point of view is extremely dangerous, and this defeatism is ruinous.

The function of this divine system which is given to us-we, who are the callers to Islam - is to provide a certain style of thinking, purified from all those *jahili* styles and ways of thinking which are current in the world and which have poisoned our culture by depriving us of our own mind. If we try to change this religion in a way which is alien to its nature and which is borrowed from the ways of the predominant *Jahiliyyah*, we will deprive it of the function it has come to perform for humanity. We will deprive ourselves of the opportunity of getting rid of the yoke of the *jahili* ways current in our time, which dominate our minds.

This aspect of the situation is full of danger, and the resulting loss will be disastrous.

The ways of thought and action for the founding of the Islamic system are not less important or less necessary than this Islamic belief and way of life, nor are they separate from each other. Although it may seem very attractive to us to keep expounding on the beauties of the Islamic beliefs and system, we should not forget this fact: that Islam can never become a practical way of life or a dynamic movement through these means. We should also realize that this way of presenting Islam does not benefit anyone except those who are working for the Islamic movement, and even this group can benefit from it only to such an extent as corresponds with its stage of development.

I therefore repeat that Islamic belief should at once materialize into a practical movement, and from the very instant this comes into being, the movement should become a real representation and an accurate mirror of its belief.

I will also repeat that this is the method which is natural to the divinely revealed religion of Islam, and that this method is the most superior and lasting and is extremely effective. It is closer to human nature that all those methods which present Islam to people in the form of a complete and fixed theory, before these people have engaged in a practical movement and before this has become a living reality in their hearts, growing step by step in translating this theory into actuality.

If this is the correct method for the fundamentals of Islamic belief, it is even more correct with respect to the particulars of the organizational structure and its legal details.

The *Jahiliyyah* which has surrounded us, and which weighs heavily on the minds of some sincere workers for Islam, who become impatient and want to see all the stages of the Islamic system come into existence very rapidly, has raised a very delicate question indeed. It asks them: What are the details of the system to which you are calling? How much research have you done? How many articles have you prepared and how many subjects have you written about? Have you constituted its jurisprudence on new principles?-as if nothing were lacking for the enforcement of the Islamic Law except research in jurisprudence (*Fiqh*) and its details, as if everyone had agreed upon the sovereignty of God and were willing to submit to His laws, as if the only factor remaining were the non-existence of *Mujtahidun* [Those Muslims whose knowledge of Islamic sources of law is so deep that they can with validity exercise independent judgment in matters pertaining to legal details.] who would supply a modernized version of Islamic jurisprudence. This is a vulgar joke on Islam, and every person who has any respect for this religion should raise himself above it.

By these tactics, *Jahiliyyah* wants to find an excuse to reject the divine system and to perpetuate the slavery of one man over another. It desires to turn away the power of Muslims from the work of establishing the divinely-ordained way of life in order that they may not go beyond the stage of belief to the stage of a dynamic movement. It wants to distort the very nature of this method - the method in which Islamic belief matures through the struggle of its movement, in which the details of the Islamic system develop through practical striving, and in which laws are disseminated to solve practical problems and actual difficulties.

It is the duty of Muslims to expose these tactics and reduce them to dust, to reject this ridiculous proposal of the reconstruction of Islamic law for a society which is neither willing to submit to the law of God nor expresses any weariness with laws emanating from sources other than God. Such talk is a way of diverting attention from real and earnest work, and is a method through which the workers

for Islam can be made to waste their time in building castles in the air. Thus it is their duty to expose these treacherous tactics.

It is their duty to adopt the method of the Islamic movement which is harmonious with this religion. This method is the source of power for this religion, as well as a source of power for them.

Islam and the method of revival of Islam are both equally important; there is no difference between them. Any other method, however attractive it may be, cannot bring about the establishment of Islam. Other methods can work for the establishment of man-made systems, but are incapable of establishing our system. Thus it is as necessary to follow this particular method for the establishment of Islam as it is to obey the way of life it outlines and to believe in its articles of faith.

"Indeed, this Qur'an leads to a way which is straight." (17:9)

CHAPTER 3

THE CHARACTERISTICS OF THE ISLAMIC SOCIETY AND THE CORRECT METHOD FOR ITS FORMATION

The message of Islam brought by the Messenger of God, Muhammad - peace be on him -was the last link in the long chain of invitations toward God by the noble Prophets. Throughout history, this message has remained the same: that human beings should recognize that their true Sustainer and Lord is One God, that they should submit to Him Alone, and that the lordship of man be eliminated. Except for a few people here and there in history, mankind as a whole has never denied the existence of God and His sovereignty over the universe; it has rather erred in comprehending the real attributes of God, or in taking other gods besides God as His associates. This association with God has been either in belief and worship, or in accepting the sovereignty of others besides God. Both of these aspects are Shirk [Shirk is an Arabic word which refers to ascribing the attributes, power or authority of God to others besides Him and/or worshipping others besides Him.] in the sense that they take human beings away from the religion of God, which was brought by the Prophets. After each Prophet, there was a period during which people understood this religion, but then gradually later generations forgot it and returned to Jahiliyyah. They started again on the way of Shirk, sometimes in their belief and worship and sometimes in their submission to the authority of others. and sometimes in both.

Throughout every period of human history the call toward God has had one nature. Its purpose is Islam, which means to bring human beings into submission to God, to free them from servitude to other human beings so that they may devote themselves to the One True God, to deliver them from the clutches of human lordship and man-made laws, value systems and traditions so that they will acknowledge the sovereignty and authority of the One True God and follow His law in all spheres of life. The Islam of Muhammad-- peace be on him--came for this purpose, as well as the messages of the earlier Prophets. The entire universe is under the authority of God, and man, being a small part of it, necessarily obeys the physical laws governing the universe. It is also necessary that the same authority be acknowledged as the law-giver for human life. Man should not cut himself off from this authority to develop a separate system and a separate scheme of life. The growth of a human being, his conditions of health and disease, and his life and death are under the scheme of those natural laws which come from God; even in the consequences of his voluntary actions he is helpless before the universal laws.

Man cannot change the practice of God in the laws prevailing in the universe. It is therefore desirable that he should also follow Islam in those aspects of his life in which he is given a choice and should make the divine Law the arbiter in all matters of life so that there may be harmony between man and the rest of the universe. [See Towards Understanding Islam, by A. A. Maududi, for an explanation of this point.]

Jahiliyyah, on the other hand, is one man's lordship over another, and in this respect it is against the system of the universe and brings the involuntary aspect of human life into conflict with its voluntary aspect. This was that Jahiliyyah which confronted every Prophet of God, including the last Prophet-peace be on Him-in their call toward submission to One God. This Jahiliyyah is not an abstract theory; in fact, under certain circumstances it has no theory at all. It always takes the form of a living movement in a society which has its own leadership, its own concepts and values, and its own traditions, habits and feelings. It is an organized society and there is a close cooperation and loyalty between its individuals, and it is always ready and alive to defend its existence consciously or unconsciously. It crushes all elements which seem to be dangerous to its personality.

When Jahiliyyah takes the form, not of a 'theory' but of an active movement in this fashion, then any attempt to abolish this Jahiliyyah and to bring people back to God which presents Islam merely as a theory will be undesirable, rather useless. Jahiliyyah controls the practical world, and for its support there is a living and active organization. In this situation, mere theoretical efforts to fight it cannot even be equal, much less superior, to it. When the purpose is to abolish the existing system and to replace it with a new system which in its character' principles and all its general and particular aspects, is different from the controlling jahili system, then it stands to reason that this new system should also come into the battlefield as an organized movement and a viable group. It should come into the battlefield with a determination that its strategy, its social organization, and the relationship between its individuals should be firmer and more powerful than the existing jahili system.

The theoretical foundation of Islam, in every period of history, has been to witness "la ilaha illa allah"-"There is no deity except God" - which means to bear witness that the only true deity is God, that He is the Sustainer, that He is the Ruler of the universe, and that He is the Real Sovereign; to believe in Him in one's heart, to worship Him Alone, and to put into practice His laws. Without this complete acceptance of "la ilaha illa allah", which differentiates the one who says he is a Muslim from a non-Muslim, there cannot be any practical significance to this utterance, nor will it have any weight according to Islamic law.

Theoretically, to establish it means that people should de-vote their entire lives in submission to God, should not decide any affair on their own, but must refer to

God's injunctions concerning it and follow them. We know of God's guidance through only one source, that is, through the Messenger of God-peace be on him. Thus, in the second part of the Islamic creed, we bear witness 'wa ashhadu anna Muhammadan rasul Allah" - "And I bear witness that Muhammad is the Messenger of God".

It is therefore necessary that Islam's theoretical foundation-belief-materialize in the form of an organized and active group from the very beginning. It is necessary that this group separate itself from the *jahili* society, becoming independent and distinct from the active and organized *jahili* society whose aim is to block Islam. The center of this new group should be a new leadership, the leadership which first came in the person of the Prophet-peace be on him- himself, and after him was delegated to those who strove for bringing people back to God's sovereignty, His authority and His laws. A person who bears witness that there is no deity except God and that Muhammad is God's Messenger should cut off his relationship of loyalty from the *jahili* society, which he has forsaken, and from *jahili* leadership, whether it be in the guise of priests, magicians or astrologers, or in the form of political, social or economic leadership, as was the case of the Quraysh in the time of the Prophet-peace be on him. He will have to give his complete loyalty to the new Islamic movement and to the Muslim leadership.

This decisive step must be taken at the very moment a person says, "la ilaha illa allah, Muhammadan rasul Allah" with his tongue. The Muslim society cannot come into existence without this. It cannot come into existence simply as a creed in the hearts of individual Muslims, however numerous they may be, unless they become an active, harmonious and cooperative group, distinct by itself, whose different elements, like the limbs of a human body, work together for its formation, its strengthening, its expansion, and for its defense against all those elements which attack its system, working under a leadership which is independent of the jahili leadership, which organizes its various efforts into one harmonious purpose, and which prepares for the strengthening and widening of their Islamic character and directs them to abolish the influences of their opponent, the jahili life.

Islam was founded in this manner. It was founded on a creed which, although concise, included the whole of life. This creed immediately brought into action a viable and dynamic group of people who became independent and separate from the *jahili* society, immediately challenging it; it never came as an abstract theory devoid of practical existence. And, in the future it can be brought about only in this manner. There is no other way for the revival of Islam in the shade of *Jahiliyyah*, in whatever age or country it appears, except to follow its natural character and to develop it into a movement and an organic system.

When Islam, according to the method described above, starts a Muslim community on this basis, forms it into an active group, and makes this faith the

sole basis for the relationship between the individuals of this group, its ultimate aim is to awaken the humanity of man, to develop it, to make it powerful and strong, and to make it the most dominant factor among all the aspects found in man's being. It seeks to implement this purpose through its teachings, its rules, its laws and injunctions.

Some human characteristics are common with those of animals, even with those of inorganic matter. This has misled the exponents of 'scientific *Jahiliyyah*' to consider man to be nothing more than an animal, or even than inorganic matter! But in spite of the characteristics which man shares with animals and inorganic matter, man possesses certain other characteristics which distinguish him and make him a unique creation. Even the exponents of scientific ignorance were forced to admit this, the evidence of observational facts choking them; but even then, their admission of this fact is neither sincere nor unequivocal. [Foremost among the modern Darwinists is Julian Huxley].

In this respect the service rendered by Islam's pure way of life has produced concrete and valuable results. Islam based the Islamic society on the association of belief alone, instead of the low associations based on race and color, language and country, regional and national interests. Instead of stressing those traits which are common to both man and animal, it promoted man's human qualities, nurtured them and made them the dominant factor. Among the concrete and brilliant results of this attitude was that the Islamic society became an open and all-inclusive community in which people of various races, nations, languages and colors were members, there remaining no trace of these low animalistic traits. The rivers of higher talents and various abilities of all races of mankind flowed into this vast ocean and mixed in it. Their intermingling gave rise to a high level of civilization in a very short span of time, dazzling the whole world, and compounding the essences of all the human capabilities, ideas and wisdom of that period, in spite of the fact in those times travel was difficult and the means of communication were slow.

In this great Islamic society Arabs, Persians, Syrians, Egyptians, Moroccans, Turks, Chinese, Indians, Romans, Greeks, Indonesians, Africans were gathered together- in short, peoples of all nations and all races. Their various characteristics were united, and with mutual cooperation, harmony and unity they took part in the construction of the Islamic community and Islamic culture. This marvelous civilization was not an 'Arabic civilization', even for a single day; it was purely an 'Islamic civilization'. It was never a 'nationality' but always a community of belief'.

Thus they all came together on an equal footing in the relationship of love, with their minds set upon a single goal; thus they used their best abilities, developed the qualities of their race to the fullest, and brought the essence of their personal, national and historical experiences for the development of this one community, to which they all belonged on an equal footing and in which their common bond was through their relationship to their Sustainer. In this community their 'humanity' developed without any hindrance. These are characteristics which were never achieved by any other group of people in the entire history of mankind!

The most distinguished and best known society in ancient history is considered to be the Roman Empire. Peoples of various races, languages and temperaments came together in this society, but all this was not based on 'human relation- ship' nor was any sublime faith the uniting factor among them; rather their society was ordered on a class system, the class of 'nobles' and the class of 'slaves', throughout the Empire. Moreover, the Roman race - in general - had the leadership and the other races were considered its subjects. Hence this society could not achieve that height which was achieved by the Islamic society and did not bring those blessings which were brought by the Islamic society.

Various societies have also appeared in modern times. For example, consider the British Empire. It is like the Roman society to which it is an heir. It is based on national greed, in which the British nation has the leadership and exploits those colonies annexed by the Empire. The same is true of other European empires. The Spanish and Portuguese Empires in their times, and the French Empire, all are equal in respect to oppression and exploitation. Communism also wanted to establish a new type of society, demolishing the walls of race and color, nation and geographical region, but it is not based on 'human relationship' but on a 'class system'. Thus the communist society is like the Roman society with a reversal of emphasis; there nobles had distinction, while here the proletariat has distinction. The underlying emotion of this class is hatred and envy of other classes. Such a selfish and vengeful society cannot but excite base emotions in its individuals. The very basis of it is laid down in exciting animalistic characteristics, and in developing and strengthening them. Thus, in its view, the most fundamental needs of a human being are those which are common with the animals, that is, food, shelter and sex. From its point of view, the whole of human history is nothing but a struggle for food.

Islam, then, is the only divine way of life which brings out the noblest human characteristics, developing and using them for the construction of human society. Islam has remained unique in this respect to this day. Those who deviate from this system and want some other system, whether it be based on nationalism, color and race, class struggle, or similar corrupt theories, are truly enemies of mankind! They do not want man to develop those noble characteristics which have been given to him by his Creator nor do they wish to see a human society benefit from the harmonious blending of all those capabilities, experiences and characteristics which have been developed among the various races of mankind.

God Most High says about such people:

"Say: Shall We tell you who will be the greatest losers in their deeds? Those whose effort goes astray in the present life, while they think that they are doing good deeds. Those are they who disbelieve in the signs of their Lord and in the encounter with Him. Their works have failed, and on the Day of Resurrection We shall not assign to them any value. That is their payment-Hell-for that they were unbelievers and took My signs and My Messengers in mockery." (18:103-106)

God Almighty speaks the truth.

CHAPTER 4

JIHAD IN THE CAUSE OF GOD

The great scholar Ibn Qayyim, in his book Zad al-Mi`ad, has a chapter entitled "The Prophet's Treatment of the Unbelievers and the Hypocrites from the Beginning of His *risalah* Until His Death." In this chapter, this scholar has summed up the nature of Islamic *Jihad*.

"The first revelation from God which came to the Prophet - peace be on him - was 'Igraa, bismi Rabbika alladhi ...'('Read, in the name of Your Sustainer, Who created ...'). This was the beginning of the Prophethood. God commanded the Prophet peace be on him - to recite this in his heart. The commandment to preach had not yet come. Then God revealed 'ya ayyuha al-Muddathir, qum fa-ndhir' ('O you who are enwrapped in your mantle, arise and warn'). Thus, the revelation of 'Igraa' was his appointment to Prophet-hood, while ya ayyuha al-muddathir was his appointment to risalah. Later God commanded the Prophet-peace be on him-to warn his near relatives, then his people, then the Arabs who were around them, then all of Arabia, and finally the whole world. Thus for thirteen years after the beginning of his risalah, he called people to God through preaching, without fighting or Jiziyah, [A tax levied by Muslims on non-Muslim men in areas governed by Muslims, in lieu of military service.] and was commanded to restrain himself and to practice patience and forbearance. Then he was commanded to migrate, and later permission was given to fight. Then he was commanded to fight those who fought him, and to restrain himself from those who did not make war with him. Later he was commanded to fight the polytheists until God's religion was fully established. After the command for Jihad came, the non-believers were divided into three categories: one, those with whom there was peace; two, the people with whom the Muslims were at war; and three, the Dhimmies. [Literally meaning responsibility. Dhimmies refers to the non-Muslim peoples residing in a Muslim state for whose protection and rights the Muslim government was responsible]. It was commanded that as long as the non-believers with whom he had a peace treaty met their obligations, he should fulfill the articles of the treaty, but if they broke this treaty, then they should be given notice of having broken it; until then, no war should be declared. If they persisted, then he should fight with them. When the chapter entitled Bara'ah was revealed, the details of treatment of these three kinds of non-believers were described. It was also explained that war should be declared against those from among the People of the Book [16 Christians and Jews] who declare open enmity, until they agree to pay Jiziyah or accept Islam. Concerning

the polytheists and the hypocrites, it was commanded in this chapter that *Iihad* be declared against them and that they be treated harshly. The Prophet-peace be on him-carried on *Jihad* against the polytheists by fighting and against the hypocrites by preaching and argument. In the same chapter, it was commanded that the treaties with the polytheists be brought to an end at the period of their expiration. In this respect, the people with whom there were treaties were divided into three categories: The first, those who broke the treaty and did not fulfill its terms. He was ordered to fight against them; he fought with them and was victorious. The second were those with whom the treaty was made for a stated term; they had not broken this treaty nor helped anyone against the Prophet - peace be on him -Concerning them, God ordered that these treaties be completed to their full term. The third kind were those with whom there was neither a treaty nor were they fighting against the Prophet-peace be on him-, or those with whom no term of expiration was stated. Concerning these, it was commanded that they be given four months' notice of expiration, at the end of which they should be considered open enemies and fought with. Thus, those who broke the treaty were fought against, and those who did not have any treaty or had an indeterminate period of expiration were given four months period of grace, and terms were kept with those with whom the treaty was due to expire. All the latter people embraced Islam even before the term expired, and the non-Muslims of the state paid Jiziyah. Thus, after the revelation of the chapter Bara'ah, the unbelievers were of three kinds: adversaries in war, people with treaties, and Dhimmies. The people with treaties eventually became Muslims, so there were only two kinds left: people at war and Dhimmies. The people at war were always afraid of him. Now the people of the whole world were of three kinds: One, the Muslims who believed in him; two, those with whom he had peace and three, the opponents who kept fighting him. As far as the hypocrites were concerned, God commanded the Prophet -peace be on him -to accept their appearances and leave their intentions to God, and carry on Jihad against them by argument and persuasion. He was commanded not to pray at their funerals nor to pray at their graves, nor should he ask forgiveness from God for them, as their affair was with God. So this was the practice of the Prophet-peace be on him- concerning his enemies among the non-believers and the hypocrites.'

In this description we find a summary of the stages of Islamic *Jihad* presented in an excellent manner. In this L summary we find all the distinctive and far-reaching characteristics of the dynamic movement of the true religion; we should ponder over them for deep study. Here, however, we will confine ourselves to a few explanatory remarks.

First, the method of this religion is very practical. This movement treats people as they actually are and uses resources which are in accordance with practical conditions. Since this movement comes into conflict with the *Jahiliyyah* which prevails over ideas and beliefs, and which has a practical system of life and a political and material authority behind it, the Islamic movement had to produce

parallel resources to confront this *Jahiliyyah*. This movement uses the methods of preaching and persuasion for reforming ideas and beliefs and it uses physical power and *Jihad* for abolishing the

organizations and authorities of the *Jahili* system which prevents people from reforming their ideas and beliefs but forces them to obey their erroneous ways and make them serve human lords instead of the Almighty Lord. This movement does not confine itself to mere preaching to confront physical power, as it also does not use compulsion for changing the ideas of people. These two principles are equally important in the method of this religion. Its purpose is to free those people who wish to be freed from enslavement to men so that they may serve God alone.

The second aspect of this religion is that it is a practical movement which progresses stage by stage, and at every stage it provides resources according to the practical needs of the situation and prepares the ground for the next one. It does not face practical problems with abstract theories, nor does it confront various stages with unchangeable means. Those who talk about *Jihad* in Islam and quote Qur'anic verses do not take into account this aspect, nor do they understand the nature of the various stages through which this movement develops, or the relationship of the verses revealed at various occasions with each stage. Thus, when they speak about Jihad, they speak clumsily and mix up the various stages, distorting the whole concept of *Jihad* and deriving from the Our'anic verses final principles and generalities for which there is no justification. This is because they regard every verse of the Qur'an as if it were the final principle of this religion. This group of thinkers, who are a product of the sorry state of the present Muslim generation, have nothing but the label of Islam and have laid down their spiritual and rational arms in defeat. They say, "Islam has prescribed only defensive war"! and think that they have done some good for their religion by depriving it of its method, which is to abolish all injustice from the earth, to bring people to the worship of God alone, and to bring them out of servitude to others into the servants of the Lord. Islam does not force people to accept its belief, but it wants to provide a free environment in which they will have the choice of beliefs. What it wants is to abolish those oppressive political systems under which people are prevented from expressing their freedom to choose whatever beliefs they want, and after that it gives them complete freedom to decide whether they will accept Islam or not.

A third aspect of this religion is that the new resources or methods which it uses during its progressive movement do not take it away from its fundamental principles and aims. From the very first day, whether the Prophet-peace be on himaddressed his near relatives, or the Quraysh, or the Arabs, or the entire world, his call was one and the same. He called them to the submission to One God and rejection of the lordship of other men. On this principle there is no compromise nor any flexibility. To attain this purpose, it proceeds according to a plan, which

has a few stages, and every stage has its new resources, as we have described earlier

A fourth aspect is that Islam provides a legal basis for the relationship of the Muslim community with other groups, as is clear from the quotation from Zad al-Mi`ad. This legal formulation is based on the principle that Islam - that is, submission to God-is a universal Message which the whole of mankind should accept or make peace with. No political system or material power should put hindrances in the way of preaching Islam. It should leave every individual free to accept or reject it, and if someone wants to accept it, it should not prevent him or fight against him. If someone does this, then it is the duty of Islam to fight him until either he is killed or until he declares his submission.

When writers with defeatist and apologetic mentalities write about "Jihad in Islam," trying to remove this 'blot' from Islam, then they are mixing up two things: first, that this f religion forbids the imposition of its belief by force, as is clear from the verse, "There is no compulsion in religion"(2:256), while on the other hand it tries to annihilate all those political and material powers which stand between people and Islam, which force one people to bow before another people and prevent them from accepting the sovereignty of God. These two principles have no relation to one another nor is there room to mix them. In spite of this, these defeatist-type people try to mix the two aspects and want to confine Jihad to what today is called 'defensive war'. The Islamic Jihad has no relationship to modern warfare, either in its causes or in the way in which it is conducted. The causes of Islamic Jihad should be sought in the very nature of Islam and its role in the world, in its high principles, which have been given to it by God and for the implementation of which God appointed the Prophet-peace be on him-as His Messenger and declared him to be the last of all prophets and messengers.

This religion is really a universal declaration of the freedom of man from servitude to other men and from servitude to his own desires, which is also a form of human servitude; it is a declaration that sovereignty belongs to God alone and that He is the Lord of all the worlds. It means a challenge to all kinds and forms of systems which are based on the concept of the sovereignty of man; in other words, where man has usurped the divine attribute. Any system in which the final decisions are referred to human beings, and in which the sources of all authority are human, deifies human beings by designating others than God as lords over men. This declaration means that the usurped authority of God be returned to Him and the usurpers be thrown out-those who by themselves devise laws for others to follow, thus elevating themselves to the status of lords and reducing others to the status of slaves. In short, to proclaim the authority and sovereignty of God means to eliminate all human kingship and to announce the rule of the Sustainer of the universe over the entire earth. In the words of the Qur'an:

"He alone is God in the heavens and in the earth." (43:84)

"The command belongs to God alone. He commands you not to worship anyone except Him. This is the right way of life." (12: 40)

"Say: O People of the Book, come to what is common between us: that we will not worship anyone except God, and will not associate anything with Him, and will not take lords from among ourselves besides God; and if they turn away then tell them to bear witness that we are those who have submitted to God." (2: 64).

The way to establish God's rule on earth is not that some consecrated people - the priests - be given the authority to rule, as was the case with the rule of the Church, nor that some spokesmen of God become rulers, as is the case in a 'theocracy'. To establish God's rule means that His laws be enforced and that the final decision in all affairs be according to these laws.

The establishing of the dominion of God on earth, the abolishing of the dominion of man, the taking away of sovereignty from the usurper to revert it to God, and the bringing about of the enforcement of the divine Law (Shari`ah) and the abolition of man-made laws cannot be achieved only through preaching. Those who have usurped the authority of God and are oppressing God's creatures are not going to give up their power merely through preaching; if it had been so, the task of establishing God's religion in the world would have been very easy for the Prophets of God! This is contrary to the evidence from the history of the Prophets and the story of the struggle of the true religion, spread over generations.

This universal declaration of the freedom of man on the earth from every authority except that of God, and the declaration that sovereignty is God's alone and that He is the Lord of the universe, is not merely a theoretical, philosophical and passive proclamation. It is a positive, practical and dynamic message with a view to bringing about the implementation of the Shari`ah of God and actually freeing people from their servitude to other men to bring them into the service of God, the One without associates. This cannot be attained unless both 'preaching' and 'the movement' are used. This is so because appropriate means are needed to meet any and every practical situation.

Because this religion proclaims the freedom of man on the earth from all authority except that of God, it is confronted in every period of human history-yesterday, today, or tomorrow - with obstacles of beliefs and concepts, physical power, and the obstacles of political, social, economic, racial and class structures. In addition, corrupted beliefs and superstitions become mixed with this religion, working side by side with it and taking root in peoples' hearts.

If through 'preaching' beliefs and ideas are confronted, through 'the movement' material obstacles are tackled. Foremost among these is that political power which

rests on a complex yet interrelated ideological, racial, class, social and economic support. Thus these two-preaching and the movement - united, confront the human situation with all the necessary methods. For the achievement of the freedom of man on earth - of all mankind throughout the earth - it is necessary that these two methods should work side by side. This is a very important point and cannot be over- emphasized.

This religion is not merely a declaration of the freedom of the Arabs, nor is its message confined to the Arabs. It addresses itself to the whole of mankind, and its sphere of work is the whole earth. God is the Sustainer not merely of the Arabs, nor is His providence limited to those who believe in the faith of Islam. God is the Sustainer of the whole world. This religion wants to bring back the whole world to its Sustainer and free it from servitude to anyone other than God. In the sight of Islam, the real servitude is following laws devised by someone, and this is that servitude which in Islam is reserved for God alone. Anyone who serves someone other than God in this sense is outside God's religion, although he may claim to profess this religion. The Prophet- peace be on him - clearly stated that, according to the Shari `ah, 'to obey' is 'to worship'. Taking this meaning of worship, when the Jews and Christians 'disobeyed' God, they became like those who 'associate others with God'.

Tirmidhi has reported on the authority of 'Adi Ibn Hatim that when the Prophet's message reached him, he ran away to Syria (he had accepted Christianity before the Prophet's time), but his sister and some of the people of his tribe became prisoners of war. The Prophet-peace be on him- treated his sister kindly and gave her some gifts. She went back to her brother and invited him to Islam, and advised him to visit the Prophet - peace be on him. 'Adi agreed to this. The people were very anxious to see him come to *Madinah*. When he came into the presence of the Prophet, he was wearing a silver cross. The Prophet - peace be on him-was reciting the verse. "They (the People of the Book) have taken their rabbis and priests as lords other than God". `Adi reports: "I said, 'They do not worship their priests." God's Messenger replied, "Whatever their priests and rabbis call permissible, they accept as permissible; whatever they declare as forbidden, they consider as forbidden, and thus they worship them."

This explanation of the above verse by the Prophet-peace be on him - makes it clear that obedience to laws and judgments is a sort of worship, and anyone who does this is considered out of this religion. It is taking some men as lords over others, while this religion has come to annihilate such practices, and it declares that all the people of the earth should become free of servitude to anyone other than God.

If the actual life of human beings is found to be different from this declaration of freedom, then it becomes incumbent upon Islam to enter the field with

preaching as well as the movement, and to strike hard at all those political powers which force people to bow before them and which rule over them, unmindful of the commandments of God, and which prevent people from listening to the preaching and accepting the belief if they wish to do so. After annihilating the tyrannical force, whether it be in a political or a racial form, or in the form of class distinctions within the same race, Islam establishes a new social, economic and political system, in which the concept of the freedom of man is applied in practice.

It is not the intention of Islam to force its beliefs on people, but Islam is not merely 'belief'. As we have pointed out, Islam is a declaration of the freedom of man from servitude to other men. Thus it strives from the beginning to abolish all those systems and governments which are based on the rule of man over men and the servitude of one human being to another. When Islam releases people from this political pressure and presents to them its spiritual message, appealing to their reason, it gives them complete freedom to accept or not to accept its beliefs. However, this freedom does not mean that they can make their desires their gods, or that they can choose to remain in the servitude of other human beings, making some men lords over others. Whatever system is to be established in the world ought to be on the authority of God, deriving its laws from Him alone. Then every individual is free, under the protection of this universal system, to adopt any belief he wishes to adopt. This is the only way in which 'the religion' can be purified for God alone. The word 'religion' includes more than belief; 'religion' actually means a way of life, and in Islam this is based on belief. But in an Islamic system there is room for all kinds of people to follow their own beliefs, while obeying the laws of the country which are themselves based on the divine authority.

Anyone who understands this particular character of this religion will also understand the place of *Jihad* bi al-sayf (striving through fighting), which is to clear the way for striving through preaching in the application of the Islamic movement. He will understand that Islam is not a defensive movement in the narrow sense which today is technically called a defensive war. This narrow meaning is ascribed to it by those who are under the pressure of circumstances and are defeated by the wily attacks of the orientalists, who distort the concept of Islamic *Jihad*. It was a movement to wipe out tyranny and to introduce true freedom to mankind, using resources according to the actual human situation, and it had definite stages, for each of which it utilized new methods.

If we insist on calling Islamic *Jihad* a defensive movement, then we must change the meaning of the word 'defense' and mean by it 'the defense of man' against all those elements which limit his freedom. These elements take the form of beliefs and concepts, as well as of political systems, based on economic, racial or class distinctions. When Islam first came into existence, the world was full of such systems, and the present-day *Jahiliyyah* also has various kinds of such systems.

When we take this broad meaning of the word 'defense', we understand the true character of Islam, and that it is a universal proclamation of the freedom of man from servitude to other men, the establishment of the sovereignty of God and His Lordship throughout the world, the end of man's arrogance and selfishness, and the implementation of the rule of the divine Shari`ah in human affairs.

As to persons who attempt to defend the concept of Islamic *Jihad* by interpreting it in the narrow sense of the current concept of defensive war, and who do research to prove that the battles fought in Islamic *Jihad* were all for the defense of the homeland of Islam - some of them considering the homeland of Islam to be just the Arabian peninsula-against the aggression of neighboring powers, they lack understanding of the nature of Islam and its primary aim. Such an attempt is nothing but a product of a mind defeated by the present difficult conditions and by the attacks of the treacherous orientalists on the Islamic *Jihad*.

Can anyone say that if Abu Bakr, 'Umar or 'Othman had been satisfied that the Roman and Persian powers were not going to attack the Arabian peninsula, they would not have striven to spread the message of Islam throughout the world? How could the message of Islam have spread when it faced such material obstacles as the political system of the state, the socio-economic system based on races and classes, and behind all these, the military power of the government?

It would be naive to assume that a call is raised to free the whole of humankind throughout the earth, and it is confined to preaching and exposition. Indeed, it strives through preaching and exposition when there is freedom of communication and when people are free from all these influences, as "There is no compulsion in religion; but when the above- mentioned obstacles and practical difficulties are put in its way, it has no recourse but to remove them by force so that when it is addressed to peoples' hearts and minds they are free to accept or reject it with an open mind.

Since the objective of the message of Islam is a decisive declaration of man's freedom, not merely on the philosophical plane but also in the actual conditions of life, it must employ *Jihad*. It is immaterial whether the homeland of Islam - in the true Islamic sense, Dar al-Islam - is in a condition of peace or whether it is threatened by its neighbors. When Islam strives for peace, its objective is not that superficial peace which requires that only that part of the earth where the followers of Islam are residing remain secure. The peace which Islam desires is that the religion (i.e. the Law of the society) be purified for God, that the obedience of all people be for God alone, and that some people should not be lords over others. After the period of the Prophet - peace be on him - only the final stages of the movement of *Jihad* are to be followed; the initial or middle stages are not applicable. They have ended, and as Ibn Qayyim states, "Thus, after the revelation of the chapter 'Bara'ah, the unbelievers were of three kinds: adversaries in war,

people with treaties, and Dhimmies. The people with treaties eventually became Muslims, so there were only two kinds left: people at war and Dhimmies. The people at war were always afraid of him. Now the people of the whole world were of three kinds: one, the Muslims who believed in him: two, those with whom he had peace (and from the previous sentence we understand that they were Dhimmies); and three, the opponents who kept fighting him."

These are the logical positions consonant with the character and purposes of this religion, and not what is understood by the people who are defeated by present conditions and by the attacks of the treacherous orientalists.

God held back Muslims from fighting in Mecca and in the early period of their migration to *Madinah*, and told them, "Restrain your hands, and establish regular prayers, and pay Zakah". Next, they were permitted to fight: "Permission to fight is given to those against whom war is made, because they are oppressed, and God is able to help them. These are the people who were expelled from their homes without cause. The next stage came when the Muslims were commanded to fight those who fight them: "Fight in the cause of God against those who fight you." And finally, war was declared against all the polytheists: "And fight against all the polytheists, as they all fight against you;" "Fight against those among the People of the Book who do not believe in God and the Last Day, who do not forbid what God and His Messenger have forbidden, and who do not consider the true religion as their religion, until they are subdued and pay Jiziyah." Thus, according to the explanation by Imam Ibn Qayyim, the Muslims were first restrained from fighting; then they were permitted to fight; then they were commanded to fight against the aggressors; and finally they were commanded to fight against all the polytheists.

With these verses from the Qur'an and with many Traditions of the Prophet - peace be on him - in praise of *Jihad*, and with the entire history of Islam, which is full of *Jihad*, the heart of every Muslim rejects that explanation of Jihad invented by those people whose minds have accepted defeat under unfavorable conditions and under the attacks on Islamic *Jihad* by the shrewd orientalists.

What kind of a man is it who, after listening to the commandment of God and the Traditions of the Prophet - peace be on him-and after reading about the events which occurred during the Islamic *Jihad*, still thinks that it is a temporary injunction related to transient conditions and that it is concerned only with the defense of the borders?

In the verse giving permission to fight, God has informed the Believers that the life of this world is such that checking one group of people by another is the law of God, so that the earth may be cleansed of corruption. "Permission to fight is given to those against whom war is made, because they are oppressed, and God is able to help them. These are the people who were expelled from their homes without cause, except that they said that our Lord is God. Had God not checked one people

by another, then surely synagogues and churches and mosques would have been pulled down, where the name of God is remembered often." Thus, this struggle is not a temporary phase but an eternal state - an eternal state, as truth and falsehood cannot co-exist on this earth. Whenever Islam stood up with the universal declaration that God's Lordship should be established over the entire earth and that men should become free from servitude to other men, the usurpers of God's authority on earth have struck out against it fiercely and have never tolerated it. It became incumbent upon Islam to strike back and release man throughout the earth from the grip of these usurpers. The eternal struggle for the freedom of man will continue until the religion is purified for God.

The command to refrain from fighting during the Meccan period was a temporary stage in a long journey. The same reason was operative during the early days of Hijrah, but after these early stages, the reason for *Jihad* was not merely to defend *Madinah*. Indeed, its defense was necessary, but this was not the ultimate aim. The aim was to protect the resources and the center of the movement - the movement for freeing mankind and demolishing the obstacles which prevented mankind from attaining this freedom.

The reasons for refraining from fighting during the Meccan period are easily understood. In Mecca preaching was permitted. The Messenger - peace be on him - was under the protection of the Banu Hashim and hence he had the opportunity to declare his message openly; he had the freedom to speak to individuals as to groups and to appeal to their hearts and minds. There was no organized political power which could prevent him from preaching and prevent people from listening. At this stage there was no need for the use of force. Besides this, there were other reasons and I have detailed these reasons in my commentary, In the Shades of the Qur'an, in explanation of the verse, "Have you seen the people to whom it was said, 'Restrain your hands, and establish regular prayers, and pay Zakah?" (3:77) It may be useful to reproduce 65 parts of this explanation here.

A reason for prohibiting the use of force during the Meccan period may have been that this was a stage of training and preparation in a particular environment, for a particular nation and under particular conditions. Under these circumstances, an important factor in training and preparation was to train the individual Arab to be patient under oppression to himself or to those he loved, to conquer his pride, and not to make personal revenge or revenge for one's dear ones the purpose of one's life. Training was also needed so that he could learn control of his nerves, not lose his temper at the first provocation as was his temperament - nor get excited at the first impulse, but so that he could develop dignity and composure in his temperament and in his action. He was to be trained to follow the discipline of a community which is under the direction of a leader, and to refer to this leader in every matter and to obey his injunctions even though they might be against his habit or taste The aim was to develop individuals of high character who would

constitute the Muslim community, who would follow the directions of the leader, and who would be civilized and progressive, free of wild habits and tribalism.

Another reason for it may have been that the Quraysh were proud of their lineage and honor, and in such an environment only persuasion could be most appealing and effective. At this stage, fighting would have resulted in kindling the fires of revenge- There was already much tribal warfare based on blood feuds, such as the wars of Dahis, Gabra and Basus, which continued for years and annihilated tribe after tribe. If blood feuds were to become associated in their minds with Islam, then this impression would never have been removed. consequently, Islam, instead of being a call toward the true religion, would have become an unending sequence of tribal feuds and its basic teachings would have been forgotten at the very beginning.

Another reason may have been to avoid sowing the seed of discord and bloodshed in every household. At that time, there was no organized government which was torturing and persecuting the Believers; the Believer was persecuted, tortured and 'taught a lesson by his own patrons. Under these circumstances, permission to fight would have meant that every house would have become a battlefield. The people would have said 'So, this is Islam'! In fact, this was said about Islam, even though fighting was not permitted. During the season when the people of Arabia came to Mecca for pilgrimage and commerce, the Quraysh would have gone to them and would have said, 'Muhammad is not only dividing his nation and his tribe; he is even dividing sons from fathers! What kind of a thing is this which incites the son to kill his father, the slave to kill his master, in every house and in every locality?"

Another reason may have been that God knew that a great majority of those who persecuted and tortured the early Muslims would one day become the loyal soldiers of Islam, even its great leaders. Was not 'Umar Ibn al-Khattab one of them?

Another reason may have been that the sense of honor of the Arabs, especially in a tribal framework, comes to the help of the person who is persecuted yet does not concede defeat, especially if the persecuted are honored by the people. Several such incidents can be quoted to support this thesis. When Abu Bakr, who was an honorable man, left Mecca in order to migrate to some other place, Ibn al-Daghna could not bear it and restrained him from leaving because he considered it a disgrace to the Arabs; he offered Abu Bakr his own protection. The best example of such an incident is the tearing up of the contract under which the Banu Hashim were confined to the Valley of Abu Talib when the period of their hunger and privation seemed unreasonably long. This chivalry was a peculiarity of the Arabs, while in ancient 'civilizations' which were accustomed to seeing people humiliated, those who suffered and were persecuted were laughed at, ridiculed and treated with contempt, and the oppressor and the tyrant were respected.

Another reason may have been that the Muslims were few in number and they lived only in Mecca, as the message of Islam had not reached other parts of Arabia or had reached only as hearsay. Other tribes considered it as a domestic quarrel of the Quraysh; they were watching for the outcome of this struggle. Under these circumstances, if fighting had been allowed, this limited warfare would have resulted in the complete annihilation of the Muslims; even if they had killed a great number of their opponents, they would still have been completely annihilated. Idolatry would have continued and the dawn of the Islamic system would never have arrived and would never have reached its zenith, while Islam is revealed to be a practical way of life for all mankind".

In the early Madinan period fighting was also prohibited. The reason for this was that the Prophet - peace be on him- had signed a pact with the Jews of *Madinah* and with the unbelieving Arabs in and around *Madinah*, an action which was necessary at this stage.

First, there was an open opportunity for preaching and persuasion. There was no political power to circumscribe this freedom; the whole population accepted the new Muslim state and agreed upon the leadership of the Prophet-peace be on himin all political matters. In the pact it was agreed by all parties that no one would make a treaty of peace or declare war or establish relations with any outsider without the express permission of the Prophet - peace be on him. Thus, the real power in *Madinah* was in the hands of Muslim leadership. The doors were also open for preaching Islam and there was freedom of belief.

Secondly, at this stage the Prophet--peace be on him--wanted to conserve all his efforts to combat the Quraysh, whose relentless opposition was a great obstacle in spreading Islam to other tribes which were waiting to see the final outcome of the struggle between the two groups of the Quraysh. That is why the Prophet - peace be on him - hastened to send scouting parties in various directions. The first such party was commanded by Hamzah Ibn Abdul Muttalib, and it went out during the month of Ramadan, only six months after the Immigration.

After this, there were other scouting parties, one during the ninth month after *La ilaha illa Allah*, the next in the thirteenth month the third sixteen months after Hijrah, and in the seventeenth month he sent a party under the leadership of Abdullah Ibn Jahash. This party encountered some resistance and some blood was shed. This occurred during the month of Rajab, which was considered a sacred month. The following verse of Chapter Baqara refers to it:

They ask you about fighting in the sacred months. Say: Fighting in them is a great sin, but to prevent people from the way of God, and to reject God, and to stop people from visiting the Sacred Mosque, and to expel people from their homes are a much greater sin, and oppression is worse than killing." (2:217)

During Ramadan of the same year, the Battle of Badr took place, and in Chapter Anfal this battle was reviewed.

If this stage of the Islamic movement is viewed in proper perspective, then there is no room to say that the basic aim of the Islamic movement was 'defensive' in the narrow sense which some people ascribe to it today, defeated by the attacks of the treacherous orientalists!

Those who look for causes of a defensive nature in the history of the expansion of Islam are caught by the aggressive attacks of the orientalists at a time when Muslims possess neither glory nor do they possess Islam. However, by God's grace, there are those who are standing firm on the issue that Islam is a universal declaration of the freedom of man on the earth from every authority except God's authority, and that the religion ought to be purified for God; and they keep writing concerning, the Islamic *Jihad*.

But the Islamic movement does not need any arguments taken from the stands on the clear verses the of "They ought to fight in the way of God who have sold the life of this world for the life of the Hereafter; and whoever fights in the way of God and is killed or becomes victorious, to him shall We give a great reward. Why should not you fight in the way of God for those men, women and children who have been oppressed because they are weak and who call Our Lord. Take us out of this place whose people are oppressors, and raise for us an ally, and send for us a helper. Those who believe fight in the cause of God, while those who do not believe fight in the cause of tyranny. Then fight against the friends of Satan. Indeed, the strategy of Satan is weak." (3: 74-76).

Say to the unbelievers that if they refrain, then whatever they have done before will be forgiven them; but if they turn back, then they know what happened to earlier nations. And fight against them until there is no oppression and the religion is wholly for God. But if they refrain, then God is watching over their actions. But if they do not, then know that God is your Ally and He is your Helper. (8: 38-40)

Fight against those among the People of the Book who do not believe in God and the Last Day, who do not forbid what God and His messenger have forbidden, and who do not consider the true religion as their way of life, until they are subdued and pay Jiziyah. The Jews say: 'Ezra is the Son of God', and the Christians say: 'The Messiah is the Son of God'. These are mere sayings from their mouths, following those who preceded them and disbelieved. God will assail them; how they are perverted! They have taken their rabbis and priests as lords other that God, and the Messiah, son of Mary; and they were commanded to worship none but One God.

There is no deity but He, glory be to Him above what they associate with Him! They desire to extinguish God's light with their mouths, and God intends to perfect His light, although the unbelievers may be in opposition" (9: 29-32)

The reasons for *Jihad* which have been described in the above verses are these: to establish God's authority in the earth; to arrange human affairs according to the true guidance provided by God; to abolish all the Satanic forces and Satanic systems of life; to end the lordship of one man over others since all men are creatures of God and no one has the authority to make them his servants or to make arbitrary laws for them. These reasons are sufficient for proclaiming *Jihad*. However, one should always keep in mind that there is no compulsion in religion; that is, once the people are free from the lordship of men, the law governing civil affairs will be purely that of God, while no one will be forced to change his beliefs and accept Islam.

The *Jihad* of Islam is to secure complete freedom for every man throughout the world by releasing him from servitude to other human beings so that he may serve his God, Who IS One and Who has no associates. This is in itself a sufficient reason for *Jihad*. These were the only reasons in the hearts of Muslim warriors. If they had been asked the question "Why are you fighting?" none would have answered, "My country is in danger; I am fighting for its defense" or "The Persians and the Romans have come upon us", or, "We want to extend our dominion and want more spoils.

They would have answered the same as Rabat Ibn 'Amir, Hudhayfah Ibn Muhsin and Mughira Ibn Shu`bah answered the Persian general Rustum when he asked them one by one during three successive days preceding the battle of Qadisiyyah, "For what purpose have you come?" Their answer was the same: "God has sent us to bring anyone who wishes from servitude to men into the service of God alone, from the narrowness of this world into the vastness of this world and the Hereafter, and from the tyranny of religions into the justice of Islam. God raised a Messenger for this purpose to teach His creatures His way. If anyone accepts this way of life, we turn back and give his country back to him, and we fight with those who rebel until we are martyred or become victorious."

These are the reasons inherent in the very nature of this religion. Similarly, its proclamation of universal freedom, its practical way of combating actual human conditions with appropriate methods, its developing new resources at various stages, is also inherent in its message from the very beginning- and not because of any threat of aggression against Islamic lands or against the Muslims residing in them. The reason for *Jihad* exists in the nature of its message and in the actual conditions it finds in human societies, and not merely in the necessity for defense, which may be temporary and of limited extent. A Muslim fights with his wealth and

his person "in the way of God" for the sake of these values in which neither personal gain nor greed is a motive for him.

Before a Muslim steps into the battlefield, he has already fought a great battle within himself against Satan-against his own desires and ambitions, his personal interests and inclinations, the interests of his family and of his nation; against which is not from Islam; against every obstacle which comes into the way of worshipping God and the implementation of the divine authority on earth, returning this authority to God and taking it away from the rebellious usurpers.

Those who say that Islamic *Jihad* was merely for the defense of the 'homeland of Islam' diminish the greatness of the Islamic way of life and consider it less important than their 'homeland'. This is not the Islamic point of view, and their view is a creation of the modern age and is completely alien to Islamic consciousness. What is acceptable to Islamic consciousness is its belief, the way of life which this belief prescribes, and the society which lives according to this way of life. The soil of the homeland has in itself no value or weight. From the Islamic point of view, the only value which the soil can achieve is because on that soil God's authority is established and God's guidance is followed; and thus it becomes a fortress for the belief, a place for its way of life to be entitled the 'homeland of Islam', a center for the movement for the total freedom of man.

Of course, in that case the defense of the 'homeland of Islam' is the defense of the Islamic beliefs, the Islamic way of life, and the Islamic community. However, its defense is not the ultimate objective of the Islamic movement of *Jihad* but is a means of establishing the divine authority within it so that it becomes the headquarters for the movement of Islam, which is then to be carried throughout the earth to the whole of mankind, as the object of this religion is all humanity and its sphere of action is the whole earth.

As we have described earlier, there are many practical obstacles in establishing God's rule on earth, such as the power of the state, the social system and traditions and, in general, the whole human environment. Islam uses force only to remove these obstacles so that there may not remain any wall between Islam and individual human beings, and so that it may address their hearts and minds after releasing them from these material obstacles, and then leave them free to choose to accept or reject it.

We ought not to be deceived or embarrassed by the attacks of the orientalists on the origin of *Jihad*, nor lose self- confidence under the pressure of present conditions and the weight of the great powers of the world to such an extent that we try to find reasons for Islamic *Jihad* outside the nature of this religion, and try to show that it was a defensive measure under temporary conditions. The need for *Jihad* remains, and will continue to remain, whether these conditions exist or not!

In pondering over historical events, we should not neglect the aspects inherent in the nature of this religion, its declaration of universal freedom, and its practical method. We ought not to confuse these with temporary needs of defense.

No doubt this religion must defend itself against aggressors. Its very existence in the form of a general declaration of the universal Lordship of God and of the freedom of man from servitude to any being other than God, and its organizing a movement under a new leadership other than the existing *jahili* leadership, and its creating a distinct and permanent society based on the divine authority and submission to One God, is sufficient cause for the surrounding *jahili* society, which is based on human authority in some form or another, to rise against it for its own preservation and for the suppression of Islam. Clearly, under these conditions, the newly- organized Islamic community will have to prepare itself for defense. These conditions inevitably occur and come into existence simultaneously with the advent of Islam in any society. There is no question of Islam's liking or disliking such a situation, as the struggle is imposed upon Islam; this is a natural struggle between two systems which cannot co-exist for long. This is a fact which cannot be denied, and hence Islam has no choice but to defend itself against aggression.

But there is another fact which is much more important than this fact. It is in the very nature of Islam to take initiative for freeing the human beings throughout the earth from servitude to anyone other than God; and so it cannot be restricted within any geographic or racial limits, leaving all mankind on the whole earth in evil, in chaos and in servitude to lords other than God.

It may happen that the enemies of Islam may consider it expedient not to take any action against Islam, if Islam leaves them alone in their geographical boundaries to continue the lordship of some men over others and does not extend its message and its declaration of universal freedom within their domain. But Islam cannot agree to this unless they submit to its authority by paying Jiziyah, which will be a guarantee that they have opened their doors for the preaching of Islam and will not put any obstacle in its way through the power of the state.

This is the character of this religion and this is its function, as it is a declaration of the Lordship of God and the freedom of man from servitude to anyone other than God, for all people.

There is a great difference between this concept of Islam and the other, which considers it confined to geographical and racial limits, and does not take any action except out of fear of aggression. In the latter case, all its inherent dynamism is lost.

To understand the dynamism of Islam with clarity and depth, it IS necessary to remember that Islam is a way of life for man prescribed by God. It is not a man-

made system, nor an ideology of a group of people, nor a way of life peculiar to a given race. We cannot talk about external reasons for *Jihad* unless we overlook this great truth and unless we forget that the fundamental question here is the sovereignty of God and the obedience of His creatures; it is impossible for a person to remember this great truth and still search for other reasons for Islamic *Jihad*.

The true estimate of the difference between the concept that war was forced upon Islam by *Jahiliyyah* because its very nature demanded that *jahili* societies would attack it, and the concept that Islam takes the initiative and enters into this struggle, cannot be made in the early stages of its movement.

In the early stages of the Islamic movement it is difficult to discriminate between these two concepts, because in either case Islam will have to do battle. However, in the final stages, when the initial battles are won, the two concepts make a great difference-a great difference in understanding the purposes and the significance of the Islamic message. And here lies the danger.

There is also a great difference in the idea that Islam is a divinely-ordained way of life and in the idea that it is a geographically-bounded system. According to the first idea, Islam came into this world to establish God's rule on God's earth, to invite all people toward the worship of God, and to make a concrete reality of its message in the form of a Muslim community in which individuals are free from servitude to men and have gathered together under servitude to God and follow only the Shari`ah of God. This Islam has a right to remove all those obstacles which are in its path so that it may address human reason and intuition with no interference and opposition from political systems. According to the second idea, Islam is merely a national system which has a right to take up arms only when its homeland is attacked.

In the case of either concept, Islam has to strive and to struggle; but its purposes and its results are entirely different, both conceptually and practically.

Indeed, Islam has the right to take the initiative. Islam is not a heritage of any particular race or country; this is God's religion and it is for the whole world. It has the right to destroy all obstacles in the form of institutions and traditions which limit man's freedom of choice. It does not attack individuals nor does it force them to accept its beliefs; it attacks institutions and traditions to release human beings from their poisonous influences, which distort human nature and which curtail human freedom.

It is the right of Islam to release mankind from servitude to human beings so that they may serve God alone, to give practical meaning to its declaration that God is the true Lord of all and that all men are free under Him. According to the Islamic concept and in actuality, God's rule on earth can be established only

through the Islamic system, as it is the only system ordained by God for all human beings, whether they be rulers or ruled, black or white, poor or rich, ignorant or learned. Its law is uniform for all, and all human beings are equally responsible within it. In all other systems, human beings obey other human beings and follow man-made laws. Legislation is a divine attribute; any person who concedes this right to such a claimant, whether he considers him divine or not, has accepted him as divine.

Islam is not merely a belief, so that it is enough merely to preach it. Islam, which is a way of life, takes practical steps to organize a movement for freeing man. Other societies do not give it any opportunity to organize its followers according to its own method, and hence it is the duty of Islam to annihilate all such systems, as they are obstacles in the way of universal freedom. Only in this manner can the way of life be wholly dedicated to God, so that neither any human authority nor the question of servitude remains, as is the case in all other systems which are based on man's servitude to man. Those of our contemporary Muslim scholars who are defeated by the pressure of current conditions and the attacks of treacherous orientalists do not subscribe to this characteristic of Islam. The orientalists have painted a picture of Islam as a violent movement which imposed its belief upon people by the sword. These vicious orientalists know very well that this is not true, but by this method they try to distort the true motives of Islamic Jihad. But our Muslim scholars, these defeated people, search for reasons of defensive with which to negate this accusation. They are ignorant of the nature of Islam and of its function, and that it has a right to take the initiative for human freedom.

These research scholars, with their defeated mentality, have adopted the Western concept of 'religion', which is merely a name for 'belief' in the heart, having no relation to the practical affairs of life, and therefore they conceive of religious war as a war to impose belief on peoples' hearts.

But this is not the case with Islam, as Islam is the way of life ordained by God for all mankind, and this way establishes the Lordship of God alone-that is, the sovereignty of God - and orders practical life in all its daily details. *Jihad* in Islam is simply a name for striving to make this system of life dominant in the world. As far as belief is concerned, it clearly depends upon personal opinion, under the protection of a general system in which all obstacles to freedom of personal belief have been removed. Clearly this is an entirely different matter and throws a completely new light on the Islamic *Jihad*.

Thus, wherever an Islamic community exists which is a concrete example of the divinely-ordained system of life, it has a God-given right to step forward and take control of the political authority so that it may establish the divine system on earth, while it leaves the matter of belief to individual conscience. When God restrained Muslims from *Jihad* for a certain period, it was a question of strategy

rather than of principle; this was a matter pertaining to the requirements of the movement and not to belief. Only in the light of this explanation can we understand those verses of the Holy Qur'an which are concerned with the various stages of this movement. In reading these verses, we should always keep in mind that one of their meanings is related to the particular stages of the development of Islam, while there is another general meaning which is related to the unchangeable and eternal message of Islam. We should not confuse these two aspects.

CHAPTER 5

LA ILAHA ILLA ALLAH-THE WAY OF LIFE OF ISLAM

'La llaha illa Allah"-"There is no deity except Allah" - is the first part the Islamic declaration of faith, meaning that there is no one to be worshipped except God; "Muhammadar Rasul Allah" - "Muhammad is the Messenger of God; - is the second part, meaning that this worship is to be carried out according to the teaching of the Prophet - peace be on him.

A believing Muslim is one into whose heart this declaration has penetrated completely, as the other pillars of Islam and articles of faith are derivatives of it. Thus, belief in angels and God's Books and God's Messengers and the life hereafter and al-Qadr (the measurement of good and evil), and al-Salah (prayers), al-Sawm (fasting), al-Zakah (poor-due) and al-Hajj (pilgrimage), and the limits set by God of permissable and forbidden things, human affairs, laws, Islamic moral teachings, and so on, are all based on the foundation of worship of God, and the source of all these teachings is the person of the Prophet- peace be on him -through whom God has revealed to us.

A Muslim community is that which is a practical interpretation of the declaration of faith and all its characteristics; and the society which does not translate into practice this faith and its characteristics is not Muslim.

Thus the declaration of faith provides the foundation for a complete system of life for the Muslim community in all its details. This way of life cannot come into being without securing this foundation first. Similarly, if the system of life is constructed on some other foundation, or if other sources are mixed with this foundation, then that community cannot be considered Islamic. God says:

The command belongs to God alone. He commands you not to worship anyone except Him. This is the right way of life. (12:40).

Whoever obeys the Prophet obeys God" (4:80)

This concise and decisive declaration guides us in the basic questions of our religion and in its practical movement. First, it guides us to the nature of the Muslim community; second, it shows us the method of constructing such a community; third, it tells us how to confront *jahili* societies; and fourth, it determines the method by which Islam changes the conditions of human life. All these problems have always been and will remain of great importance in the various stages of the Islamic movement.

The distinctive feature of a Muslim community is this: that in all its affairs it is based on worship of God alone. The declaration of faith expresses this principle and determines its character; in beliefs, in devotional acts, and in rules and regulations this declaration takes a concrete form.

A person who does not believe in the oneness of God does not worship God alone.

Allah commands you not to take two gods. God is only One; hence fear Me. Whatever is in the heavens and the earth belongs to Him and follows His way. Will you the fear anyone other than God?" (16: 51-52).

Anyone who performs devotional acts before someone other than God - in addition to Him or exclusively - does not worship God alone.

Say, my Salah (prayers), my acts of devotion, my life and my death, are for the Sustainer of the Worlds; He has no associate. I have been commanded this, and I am the foremost to be among the submitters. (6: 162-163)

Anyone who derives laws from a source other than God, in a way other than what He taught us through the Prophet -peace be on him-does not worship God alone.

Are there associates of God who have made permissible for them in their religion that which God has not permitted?(42:21).

Whatever the Prophet gives you, accept it, and whatever he prohibits you, refrain from it. (59:7).

This is the Muslim society. In this society, the beliefs and ideas of individuals, their devotional acts and religious observances, and their social system and their laws, are all based on submission to God alone. If this attitude is eliminated from any of these aspects, the whole of Islam is eliminated, as the first pillar of Islamthat is, the declaration, 'there is no deity except God, and Muhammad is the Messenger of God' - becomes eliminated.

Thus, and only thus, can this group become a Muslim group and the community which it organizes be Muslim. Before adopting this purity of attitude no group can be a Muslim group, and before organizing its system of life on this principle no society can be a Muslim society. The reason for this is that the first principle on which Islam is based, that is "la ilaha illa allah, Muhammadar Rasul Allah", is not established in respect to both its parts.

It is necessary, therefore, before thinking of establishing the Islamic social system and organizing a Muslim community, that one should give attention to purifying the hearts of people from the worship of anyone other than God, in the way we have described above. Only those whose hearts are so purified will come

together to make a group, and only such a group of people, whose beliefs and concepts, whose devotional acts and laws, are completely free of servitude to anyone other than God can start a Muslim community. Anyone who wants to live an Islamic life will automatically enter into this community, and his belief, his acts of worship and the laws which he follows, will also be purified for God alone. In other words, he will be an embodiment of "la ilaha illa allah, Muhammadar Rasul Allah".

This was the manner in which the first Muslim group was formed which eventually developed into the first Muslim community. This is the only way in which any Muslim group is started and a Muslim community comes into being.

A Muslim community can come into existence only when individuals and groups of people reject servitude to anyone except God-in addition to Him or exclusively-and come into submission to God, Who has no associates, and decide that they will organize their scheme or life on the basis of this submission. From this a new community is born, emerging from within the old *jahili* society, which immediately confronts it with a new belief and a new way of life based on this belief, presenting a concrete embodiment of the creed, "There is no deity except God, and Muhammad is the Messenger of God".

The old *jahili* society may become submerged into the new Islamic society or it may not, and it may make peace with the Muslim society or may fight it. However, history tells us that the *jahili* society chooses to fight and not to make peace, attacking the vanguard of Islam at its very inception, whether it be a few individuals or whether it be groups, and even after this vanguard has become a well-established community. From Noah to Muhammad -peace be on them-without exception, this has been the course of events at every Islamic

It is clear, then, that a Muslim community cannot be formed or continue to exist until it attains sufficient power to confront the existing *jahili* society. This power must be at all levels; that is to say, the power of belief and concept, the power of training and moral character, the power to organize and sustain a community, and such physical power as is necessary, if not to dominate, at least to hold itself against the onslaught of the *Jahili* society.

But what is the jahili society, and by what method does Islam confront it?

The *jahili* society is any society other than the Muslim society; and if we want a more specific definition, we may say that any society is a *jahili* society which does not dedicate itself to submission to God alone, in its beliefs and ideas in its observances of worship, and in its legal regulations.

According to this definition, all the societies existing in the world today are *jahili*.

Included among these is the communist society, first because it denies the existence of God Most High and believes that the universe was created by 'matter' or by 'nature', while all man's activities and his history has been created by 'economics or 'the means of production'; second, because the way of life it adopts is based on submission to the Communist Party and not to God. A proof of this is that in all communist countries the Communist Party has full control and leadership Furthermore, the practical consequence of this ideology is that the basic needs of human beings are considered identical with those of animals, that is food and drink, clothing, shelter and sex. It deprives people of their spiritual needs, which differentiate human beings from animals. Foremost among these is belief in God and the freedom to adopt and to proclaim this faith. Similarly, it deprives people of their freedom to express individuality, which is a very special human characteristic. The individuality of a person is expressed in various ways, such as private property, the choice of work and the attainment of specialization in work, and expression in various art forms; and it distinguishes him from animals or from machines. The communist ideology and the communist system reduces the human being to the level of an animal or even to the level of a machine.

All idolatrous societies are also among the *jahili* societies. Such societies are found in India, Japan, the Philippines and Africa. Their *Jahili* character consists first of the fact that they believe in other gods besides God, in addition to Him or without Him; second, they have constructed an elaborate system of devotional acts to propitiate these deities. Similarly, the laws and regulations which they follow are derived from sources other than God and His Law, whether these sources be priests or astrologers or magicians, the elders of the nation, or the secular institutions which formulate laws without regard to the Law of God, and which attain absolute authority in the name of the nation or a party or on some other basis, while absolute authority belongs to God alone, and this can be brought into action only in the way shown to us by the Prophets of God.

All Jewish and Christian societies today are also *jahili* societies. They have distorted the original beliefs and ascribe certain attributes of God to other beings. This association with God has taken many forms, such as the fatherhood/giving birth of God or the Trinity, sometimes it is expressed in a concept of God which is remote from the true reality of God.

The Jews say: Ezra is the Son of God, and the Christians say: "the Messiah is the Son of God.' These are mere sayings from their mouths, following those who preceded them and disbelieved. God will assail them; how they are perverted. (9:30).

They rejected the truth who said; 'God is the third of three'. Indeed, God is but One God. If they do not desist from what they say, the disbelievers among them will be met with a painful chastisement' (5:73).

The Jews have said: God's hand is limited in what it can do. Limited are their hands, and they are cursed for what they have said. Indeed, His hands are open; he expends how He wills. (5:64).

"The Jews and Christians say: 'We are God's children and His favorites.' Say: 'Why then does He punish you for your offences? In fact, you are people just like others. (5:18).

These societies are *Jahili* also because their forms of worship their customs and manners are derived from their false and distorted beliefs. They are also *jahili* societies because their institutions and their laws are not based on submission to God alone. They neither accept the rule of God nor do they consider God's commandments as the only valid basis of all laws; on the contrary, they have established assemblies of men which have absolute power to legislate laws, thus usurping the right which belongs to God alone. At the time of Revelation, the Qur'an classified them among those who associate others with God, as they had given their priests and rabbis the authority to devise laws in whatever way they pleased.

'They have taken their rabbis and priests as lords other than God, and the Messiah, son of Mary; and they were commanded to worship none but One God. There is no god but He, glory be to Him above what they associate with Him!" (5:31)

These people did not consider their priests or rabbis as divine, nor did they worship them; but they gave them the authority to make laws, obeying laws which were made by them not permitted by God. If at that time the Qur'an called them associaters of others with God and rejectors of truth then today they are also the same, because today this authority IS not in the hands of priests and rabbis but in the hands of individuals chosen from among themselves.

Lastly, all the existing so-called 'Muslim' societies are also *jahili* societies.

We classify them among *jahili* societies not because they believe in other deities besides God or because they worship anyone other than God, but because their way of life is not based on submission to God alone. Although they believe In the Unity of God, still they have relegated the legislative attribute of God to others and submit to this authority, and from this authority they derive their systems, their traditions and customs, their laws, their values and standards, and almost every practice of life. God Most High says concerning rulers:

Those who do not judge according to what God has revealed are unbelievers." and concerning the ruled: (5:44).

Have you not seen those who assert that they believe in what has been sent down to you and what was sent down before you, desiring to take their disputes to idols, while you were commanded to reject them? (4:65).

But no, by your Lord, they have not believed until they make you judge regarding their disputes, and then do not find any resentment in their hearts against your verdict, but submit in full submission. (4:65).

Before this, God accused the Jews and Christians of committing Shirk, (association of other gods with God) and of unbelief, and of taking priests and rabbis as lords in addition to God, only because they had given certain rights and privileges to their priests and rabbis, which today those who call themselves 'Muslims' have given to some people among themselves. This action of the Jews and Christians was considered by God in the same category of Shirk as that of the Christians' making Jesus into the Son of God and worshipping him. The latter is a rebellion against the Oneness of God, while the former is a rebellion against His prescribed way of life and a denial of "There is no other deity except God".

Among Muslim societies, some openly declare their 'secularism' and negate all their relationships with the religion; some others pay respect to the religion only with their mouths, but in their social life they have completely abandoned it. They say that they do not believe in the 'Unseen' and want to construct their social system on the basis of 'science', as science and the Unseen are contradictory! This claim of theirs is mere ignorance, and only ignorant people can talk like this. [Refer to the discussion in Volume 7 of *fi-zilal* in explanation of the verse: "He has the keys to the Unseen; no one knows it except Him".] There are some other societies which have given the authority of legislation to others besides God; they make whatever laws they please and then say, "This is the Shari`ah of God". All these societies are the same in one respect, that none of them is based on submission to God alone.

After explaining these facts, the position of Islam in relation to all these *jahili* societies can be described in one sentence: it considers all these societies unIslamic and illegal.

Islam does not look at the labels or titles which these societies have adopted; they all have one thing in common, and that is that their way of life is not based on complete submission to God alone. In this respect they share the same characteristic with a polytheistic society, the characteristic of *Jahiliyyah*.

We have now come to the last of the points mentioned in the beginning of this chapter, and that point concerns the method which Islam adopts - today, tomorrow or in the remote future-in confronting actual human conditions. This method has been described in our discussion on the nature of the Muslim society, which is, in summary, that a Muslim society bases all its decisions on submission to God alone.

After defining this nature, we can immediately answer the following question: What is the principle on which human life ought to be based:-God's religion and its system of life, or some man-made system?

Islam answers this question in a clear cut and unambiguous manner: The only principle on which the totality of human life is to be based is God's religion and its system of life. If this principle is absent, the very first pillar of Islam - that is, bearing witness to- "la ilaha illa allah, Muhammadar Rasul Allah"-will not be established nor its real influence felt. Unless this principle is accepted without any question and followed faithfully, the complete submission to God as taught by the Messenger of God - peace be on him - cannot be fulfilled.

"Whatever the Messenger gives you, accept it; whatever he forbids you, refrain from it." (59:7)

Furthermore, Islam asks: "Do you know better, or does God?" and then answers it: "God knows and, you do not know", and "You have been given only a little of the (true) knowledge".

The One Who knows, Who has created man, and Who is his Sustainer must be the Ruler, and His religion ought to be the way of life, and man should return to Him for guidance. As far as man-made theories and religions are concerned, they become outmoded and distorted, as they are based on the knowledge of men-those who do not know, and to whom only a little of the true knowledge is given.

God's religion is not a maze nor is its way of life a fluid thing, as the second part of the declaration of faith, "Muhammad is the Messenger of God", clearly limits it. It is bounded by those principles which have come from the Messenger of God peace be on him. If there is a clear text available from the Qur'an or from him, then that will be decisive and there will be no room for Ijtihad (using one's judgment). If no such clear judgment is available, then the time comes for Ijtihad - and that according to well-defined principles which are consistent with God's religion and not merely following opinions or desires.

"If you have difference of opinion concerning something, refer to God and His Messenger." (4:59)

The principles of Ijtihad and deduction are well known and there is no vagueness or looseness in them. No one is allowed to devise a law and say that it is according to the Law of God unless it is declared that God is the Legislator, and that the source of authority is God Himself and not some nation or party or individual, and a sincere attempt is made to find out the will of God through reference to His Book and the teachings of His Messenger-peace be on him. But this right cannot be delegated to a person or persons who want to establish authority by taking the name of God, as was the case in Europe under the guise of 'the Church'. There is no 'Church' in Islam; no one can speak in the name of God except His Messenger-peace be on him. There are clear injunctions which define the limits of the divine Law, the Shari`ah.

al-din li-al-waqi`" ("the religion is for real world") is a statement which is quite misunderstood and which is being used in a wrong sense. Certainly this religion is for living, but for what kind of life? This religion is for a life which is based on its principles, which is developed according to its methods. This life is completely harmonious with human nature and satisfies all human needs, needs which are determined only by the One Who creates and Who knows His creatures:

Does He Who created not know His creatures? He is the All-Subtle, the All-Aware." (67:14).

It is not the function of religion to provide justification whatever kind of life someone is leading and to bring an authority which he can use to justify his actions. Religion is to be a criterion, to approve what is good and to discard what is evil. If the whole system of life is against the religion, then its function is to abolish this system and to construct a new one. This is the meaning, according to Islam, of the saying "religion is for living"; one ought to understand this with its correct meaning.

The question may be asked, "Is not the good of mankind the criterion for solving actual problems?" But again we will raise the question which Islam raises itself, and which it answers; that is, "Do you know better, or God?" and, "God knows, and you do not know."

The good of mankind is inherent in the divine Laws sent down by God to the Prophet- peace be on him-which have come to us through his life. If at any time men think that their good is in going against what God has legislated, then first of all, they are deluded in their thinking.

"they follow but speculation and their own desires, although guidance has come to them from their Sustainer. Or shall man have whatever he fancies? And to God belongs the first and the last." (53: 23-25)

Second, they are unbelievers. It is not possible for a person to declare that in his opinion good lies in going against what God has legislated, and simultaneously be a follower of this religion, or be considered its scholar, even for a single moment.

CHAPTER 6

THE UNIVERSAL LAW

Islam constructs its foundation of belief and action on the principle of total submission to God alone. Its beliefs, forms of worship and rules of life are uniformly an expression of this submission and are a practical interpretation of the declaration that there is no deity except God. The details of life are derived from the practice of the Messenger of God - peace be on him-and are a practical consequence of the declaration that Muhammad is the Messenger of God.

Islam builds its entire structure in such a way that these two parts of the declaration determine its system and its characteristics. When Islam builds its structure in this manner, giving it a separate and unique position among all other systems known to man, then Islam actually becomes harmonious with the universal law, which is operative not only in human existence but throughout the whole universe as well.

According to the Islamic concept, the whole universe has been created by God. The universe came into existence when God willed it, and then He ordained certain natural laws which it follows and according to which all its various parts operate harmoniously:

"When We wish to bring something into existence, We say to it, 'Be', and there it is." (16:40).

"And He created everything, and measured it in due proportion." (25:2)

Behind this universe there is a Will which administers it, a Power which moves it, a Law which regulates it. This Power keeps a balance between the various parts of the universe and controls their motions; thus they neither collide with each other nor is there any disturbance in their system, nor do their regular motions come to a sudden stop, nor do they become disorganized. This will continue as long as the divine will wishes it to continue. The whole universe is obedient to God's Will, His Power and His Authority; it is not possible for it to disobey the divine Will and its ordained law for a single moment. Due to this obedience and submission, the universe continues to

go on in a harmonious fashion, and no destruction or dispersion or disturbance can enter into it unless God wills it.

"Indeed, your Sustainer is God, Who created the heavens and the earth in six periods and then established Himself upon the throne of sovereignty. He causes the night to cover up the day and the day to follow the night. The sun and the moon and the stars are controlled by His command, The creation and the command are for Him alone. Glorious is God, the Sustainer of the worlds." (7:54)

Man is a part of the universe; the laws which govern human nature are no different from the laws governing the universe. God is the Creator of the universe as well as of man. Man's body is made of earthly material, yet God has bestowed upon him certain characteristics which make him more than the earth from which he is made; God provides him according to a measure. In his bodily functions man involuntarily follows the same laws of nature as other creatures. His creation is according to the will of God rather than of his father and mother. The father and mother are able to come together; yet they are not able to transform a sperm into a human being. Man is born according to the method of development and the method of birth which God has prescribed for him; he breathes God's air in the quantity and fashion prescribed by God; he has feelings and understanding, he experiences pain, becomes hungry and thirsty, eats and drinks - in short, he has to live according to the laws of God and he has no choice in the matter. In this respect there is no difference between him and other inanimate or animate objects of the universe. All unconditionally submit to the Will of God and to the laws of His creation.

He Who has created the universe and man, and Who made man obedient to the laws which also govern the universe, has also prescribed a Shari`ah for his voluntary actions. If man follows this law, then his life is in harmony with his own nature. From this point of view, this Shari`ah is also a part of that universal law which governs the entire universe, including the physical and biological aspects of man.

Each word of God, whether it is an injunction or a prohibition, a promise or an admonition, a rule or guidance, is a part of the universal law and is as accurate and true as any of the laws known as the "laws of nature" -the divinely- ordained laws for the universe-which we find to be operative every moment according to what God has prescribed for them from the dawn of creation.

Thus the Shari`ah which God has given to man to organize his life is also a universal law, as it is related to the general law of the universe and is harmonious with it. This obedience to the Shari`ah becomes a necessity for human beings so that their lives may become harmonious and in tune with the rest of the universe; not only this, but the only way in which harmony can be brought about between the physical laws which are operative in the biological life of a man and the moral laws which govern his voluntary actions is solely through obedience to the Shari`ah. Only in this way does man's personality, internal and external, become integrated.

Man cannot understand all the laws of the universe, nor can he comprehend the unity of this system; he cannot even understand the laws which govern his own person, from which he cannot deviate by a hair's breadth. Thus he is incapable of making laws for a system of life which can be in complete harmony with the universe or which can even harmonize his physical needs with his external behavior. This capability belongs solely to the Creator of the universe and of men, Who not only controls the universe but also human affairs, and Who implements a uniform law according to His will.

This obedience to the Shari`ah of God is necessary for the sake of this harmony, even more necessary than the establishment of the Islamic belief, as no individual or group of individuals can be truly Muslim until they wholly submit to God alone in the manner taught by the Messenger of God- peace be on him, thus testifying by their actions that there is no deity except God and that Muhammad is God's Messenger.

Total harmony between human life and the law of the universe is entirely beneficial for mankind, as this is the only guarantee against any kind of discord in life. Only in this state will they be at peace with themselves and at peace with the universe, living in accord with its laws and its movements. In the same way, they will have peace of mind, as their actions will agree with their true natural demands, with no conflict between the two. Indeed, the Shari`ah of God harmonizes the external behavior of man with his internal nature in an easy way. When a man makes peace with his own nature, peace and cooperation among individuals follow automatically, as they all live together under one system, which is a part of the general system of the universe.

Thus, blessings fall on all mankind, as this way leads in an easy manner to the knowledge of the secrets of nature, its hidden forces, and the treasures concealed in the expanses of the universe. Man uses these for the benefit of all mankind, under the guidance of the Shari`ah of God, without any conflict or competition.

In contrast to the Shari`ah of God are men's whims:

"Had the truth followed their opinions, the heavens and the earth and whosoever is in them would surely have been corrupted." (23:71)

From this we come to know that the truth is one and not many. It is the foundation of this religion, the heavens and earth are based upon it, all the affairs of this world and of the next are settled by it, man will be accountable to God on the basis of it, and those who deviate from the truth are punished by it, and people will be judged by God according to it. Truth is indivisible, and it is the name of that general law which God has ordained for all affairs; and everything in existence either follows it or is punished by it.

"We have sent to you a Book which speaks about you; do you not then use your reason? Many a wicked town have We destroyed and have replaced them with other people. When they felt Our Might approaching, they started to run. (It was said to them), 'Do not run; return to the luxury that you gloated in and to your homes; maybe you shall be questioned'.

They said: 'Woe upon us! We have been evil-doers'. So they did not stop crying until We made them stubble, silent and still. We did not create the heavens and the earth and whatsoever is between them as a sport. Had We desired to adopt it for Us as a diversion, We would have taken it to Us from Ourselves, had We done so. Nay, but We held the truth against falsehood, and it prevails over it, and behold! falsehood vanishes away. Then woe to you for what you ascribe (to God). To Him belongs whatsoever is in the heavens and the earth, and those who are with Him do not become too proud to worship Him; neither do they grow weary of glorifying Him by night and by day and never failing." (21: 10-20)

Human nature in its depths has full awareness of this truth. Man's form and body, and the organization of the vast universe around him, reminds him that this universe is based on truth, and truth is its essence, and it is related to a central law which sustains it. Thus, there is no disturbance in it, no conflict between its parts; it does not move at random, nor does it depend on chance, nor is it devoid of an overall plan; neither is it a sport in the hands of human caprices, but runs smoothly on a precise, detailed and prescribed course. Conflict begins when man deviates from the truth which is hidden in the depths of his own nature, under the influence of his desires, and when he follows laws based on his own opinions instead of following God's commandments.

Instead of submitting to his True Master along with the rest of the universe, he rebels and revolts.

When this conflict between man and his own nature, and man and the universe, spreads to human groups, nations and races, then all the forces and resources of the universe are utilized not for the benefit of all mankind, but for its destruction and for violence against others.

It becomes clear from the above discussion that the purpose of the establishment of God's law on earth is not merely for the sake of the next world. This world and the next world are not two separate entities, but are stages complementary to each other. The law given by God not only harmonizes these two stages but also harmonizes human life with the general law of the universe. Thus, when harmony between human life and the universe ensues, its results are not postponed for the next world but are operative even in this world. However, they will reach their perfection in the Hereafter.

This, then, is the foundation of the Islamic concept of the universe and of human life as a part of this universe. By its very nature, this concept is different from all other concepts known to mankind. This is why this concept implies certain responsibilities and obligations which are not found in other concepts of life.

According to this concept, obedience to the Shari'ah of God is actually a consequence of the need to harmonize human life with that law which is operative within man himself and in the rest of the universe. This need demands that the law which governs the social affairs of human beings should be in accordance with the general law of the universe; it demands that man submit to God alone, with the rest of the universe, and that no man should claim lordship over others.

A suggestion of this need for harmony which we have been talking about is found in the conversation between Abraham- peace be on him - the father of the Muslim community, and Nimrod. This man was a tyrant and claimed absolute sovereignty over his subjects; yet he did not claim sovereignty over the heavens, the planets and stars. When the Prophet Abraham - peace be on him - put forward the argument that He Who has authority over the universe is the only One to have authority over human beings too, he became speechless:

"Have you considered the case of the man who argued with Abraham concerning his Sustainer, because God had given him rule over a country? When Abraham said:

My Lord is He Who gives life and Who gives death,' he replied: 'I give life and I give death.' Abraham said: 'Indeed, God brings out the sun from the east. Then do you bring it out from the west?' Then the unbeliever became speechless. And God does not guide the evil-doing people". (2: 258)

"Do they seek a religion other than the religion of God, while whatever is in the heavens and the earth submits to Him willingly, and will return to Him?" (3:83)

CHAPTER 7

ISLAM IS THE REAL CIVILIZATION

Islam knows only two kinds of societies, the Islamic and the *jahili*. The Islamic society is that which follows Islam in belief and ways of worship, in law and organization, in morals and manners. The *jahili* society is that which does not follow Islam and in which neither the Islamic belief and concepts, nor Islamic values or standards, Islamic laws and regulations, or Islamic morals and manners are cared for.

The Islamic society is not one in which people call themselves 'Muslims' but in which the Islamic law has no status, even though prayer, fasting and Hajj are regularly observed; and the Islamic society is not one in which people invent their own version of Islam, other than what God and His Messenger-peace be on himhave prescribed and explained, and call it, for example, 'progressive Islam'.

Jahili society appears in various forms, all of them ignorant of the divine guidance.

Sometimes it takes the form of a society in which belief in God is denied and human history is explained in terms of intellectual materialism, and 'scientific socialism' becomes its system.

Sometimes it appears in the form of a society in which God's existence is not denied, but His domain is restricted to the heavens and His rule on earth is suspended. Neither the Shari`ah nor the values prescribed by God and ordained by Him as eternal and invariable find any place in this scheme of life. In this society, people are permitted to go to mosques, churches and synagogues; yet it does not tolerate people's demanding that the Shari`ah of God be applied in their daily affairs. Thus, such a society denies or suspends God's sovereignty on earth, while God says plainly:

"It is He Who is Sovereign in the heavens and Sovereign in the earth." (43:84)

Because of this behavior, such a society does not follow the religion of God as defined by Him:

"The command belongs to God alone. He commands you not to worship anyone except Him. This is the right way of life." (12:40)

Because of this, such a society is to be counted among *jahili* societies, although it may proclaim belief in God and permit people to observe their devotions in mosques, churches and synagogues.

The Islamic society is, by its very nature, the only civilized society, and the *jahili* societies, in all their various forms, are backward societies. It is necessary to elucidate this great truth.

Once I announced as the title of a book of mine which was in press, The Civilized Society of Islam; but in my next announcement I dropped the word 'civilized' from it. At this change, an Algerian author (who writes in French) commented that the reason for this change is that psychology which operates in a person's mind while defending Islam. The author expressed regret that this was an expression of immaturity which was preventing me from facing reality!

I excused this Algerian author because at one time I myself was of the same opinion. At that time, my thought processes were similar to his thought processes of today. I encountered the same difficulty which he is encountering today; that is, to understand the meaning of 'civilization'.

Until then, I had not gotten rid of the cultural influences which had penetrated my mind in spite of my Islamic attitude and inclination. The source of these influences was foreign -alien to my Islamic consciousness, -yet these influences had clouded by intuition and concepts. The Western concept of civilization was my standard; it had prevented me from seeing with clear and penetrating vision.

However, later I saw very clearly that the Muslim society was the civilized society. Hence the word 'civilized' in the title of my book was redundant and did not add anything new; rather it would have obscured the thinking of the reader in the same way as my own ideas had been obscured.

Now the question is, what is the meaning of 'civilization?' Let us try to explain it.

When, in a society, the sovereignty belongs to God alone, expressed in its obedience to the divine Law, only then is every person in that society free from servitude to others, and only then does he taste true freedom. This alone is 'human civilization', as the basis of a human civilization is the complete and true freedom of every person and the full dignity of every individual of the society. On the other hand, in a society in which some people are lords who legislate and some others are slaves who obey them, then there is no freedom in the real sense, nor dignity for each and every individual.

It is necessary that we clarify the point that legislation is not limited only to legal matters, as some people assign this narrow meaning to the Shari`ah. The fact is that attitudes, the way of living, the values, criteria, habits and traditions, are all legislated and affect people. If a particular group of people forges all these chains

and imprisons others in them, this will not be a free society. In such a society some people have the position of authority, while others are subservient to them; hence this society will be backward, and in Islamic terminology is called a '*jahili*' society.

Only Islamic society is unique in this respect, in that the authority belongs to God alone; and man, cutting off his chains of servitude to other human beings, enters into the service of God and thus attains that real and complete freedom which is the focus of human civilization. In this society, the dignity and honor of man are respected according to what God has prescribed. He becomes the representative of God on earth, and his position becomes even higher than that of the angels.

In a society which bases its foundation on the concept, belief and way of life which all originate from the One God, man's dignity is respected to the highest degree and no one is a slave to another, as they are in societies in which the concepts, beliefs and way of life originate from human masters. In the former society, man's highest characteristics - those of the spirit and mind -are reflected, while in a society in which human relationships are based on color, race or nation, or similar criteria, these relationships become a chain for human thought and prevent man's noble characteristics from coming to the fore. A person remains human regardless of what color, race or nation he belongs to, but he cannot be called human if he is devoid of spirit and reason. Furthermore, he is able to change his beliefs, concepts and attitudes toward life, but he is incapable of changing his color and race, nor can he decide in what place or nation to be born. Thus it is clear that only such a society is civilized in which human associations are based on free choice, and that society is backward in which the basis of association is something other than free choice; in Islamic terminology, it is a *jahili* society.

Only Islam has the distinction of basing the fundamental binding relationship in its society on belief; and on the basis of this belief, black and white and red and yellow, Arabs and Greeks, Persians and Africans, and all nations which inhabit the earth become one community. In this society God is the Lord and only He is worshipped, the most honorable is the one who is noblest in character, and all individuals are equally subject to a law which is not man-made but made by their Creator.

A society which places the highest value on the 'humanity' of man and honors the noble 'human' characteristics is truly civilized. If materialism, no matter in what form, is given the highest value, whether it be in the form of a 'theory', such as in the Marxist interpretation of history, or in the form of material production, as is the case with the United States and European countries, and all other human values are sacrificed at its altar, then such a society is a backward one, or, in Islamic terminology, is a 'jahili society'.

The civilized society-that is, the Islamic society-does not downgrade matter, either in theory or in the form of material production, as it considers the universe in which we live, by which we are influenced, and which we influence, to be made of matter, and it considers material production to be the backbone of the vicegerency of God on earth. However, in the Islamic society material comforts are not made into the highest value at the expense of 'human' characteristics-freedom and honor, family and its obligations, morals and values, and so on - as is the case in *jahili* societies.

If a society is based on 'human values' and 'human morals' and these remain dominant in it, then that society will be civilized. Human values and human morals are not something mysterious and indefinable, nor are they 'progressive' and changeable, having no roots and stability, as is claimed by the exponents of the materialistic interpretation of history or of 'scientific socialism.' They are the values and the morals which develop those characteristics in a human being which distinguish him from the animals and which emphasize those aspects of his personality which raise him above the animals; these are not such values and morals which develop and emphasize those characteristics in man which are common with the animals.

When the question is viewed in this manner, a fixed and well-defined line of separation is obtained which cannot be erased by the incessant attempt of the 'progressives' and the scientific societies to erase it. According to this view, moral standards are not determined by the environment and changing conditions; rather they are fixed criteria above and beyond the difference in environments. One cannot say that some moral values are agricultural and others industrial, some are capitalistic and some others socialistic, some are bourgeoisie and others proletarian. Here, the standards of morality are independent of the environment, the economic status, and the stage of development of a society; these are nothing but superficial variations. Beyond all these, we arrive at 'human' values and morals and at animalistic values and morals, this being the correct separation or, in Islamic terminology, Islamic values and morals and *jahili* values and morals.

Indeed, Islam establishes the values and morals which are 'human' - those which develop characteristics in a human being which distinguish him from the animals. In whatever society Islam is dominant, whether it is an agricultural or industrial society, nomadic and pastoral or urban and settled, poor or rich, it implants these human values and morals, nurtures them and strengthens them; it develops human characteristics progressively and guards against degeneration toward animalism. The direction of the line which separates human values from animal-like characteristics is upward; but if this direction is reversed, then in spite of all material progress the civilization will be backward, degenerative, and 'jahili'!

If the family is the basis of the society, and the basis of the family is the division of labor between husband and wife, and the upbringing of children is the most important function of the family, then such a society is indeed civilized. In the Islamic system of life, this kind of a family provides the environment under which human values and morals develop and grow in the new generation; these values and morals cannot exist apart from the family unit. If, on the other hand, 97 free sexual relationships and illegitimate children become the basis of a society, and if the relationship between man and woman is based on lust, passion and impulse, and the division of work is not based on family responsibility and natural gifts; if woman's role is merely to be attractive, sexy and flirtatious, and if woman is freed from her basic responsibility of bringing up children; and if, on her own or under social demand, she prefers to become a hostess or a stewardess in a hotel or ship or air company, thus spending her ability for material productivity rather than in the training of human beings, because material production is considered to be more important, more valuable and more honorable than the development of human character, then such a civilization is 'backward' from the human point of view, or 'jahili' in the Islamic terminology.

The family system and the relationship between the sexes determine the whole character of a society and whether it is backward or civilized, *jahili* or Islamic. Those societies which give ascendance to physical desires and animalistic morals cannot be considered civilized, no matter how much progress they may make in industry or science. This is the only measure which does not err in gauging true human progress.

In all modern *jahili* societies, the meaning of 'morality' is limited to such an extent that all those aspects which distinguish man from animal are considered beyond its sphere. In these Societies, illegitimate sexual relationships, even homosexuality, are not considered immoral. The meaning of ethics is limited to economic affairs or sometimes to political affairs which fall into the category of 'government interests'. For example, the scandal of Christine Keeler and the British minister Profumo was not considered serious to British society because of its sexual aspect; it was condemnable because Christine Keeler was also involved with a naval attaché of the Russian Embassy, and thus her association with a cabinet minister lied before the British Parliament! Similar scandals come to light in the American Senate. Englishmen and Americans who get involved in such spying scandals usually take refuge in Russia. These affairs are not considered immoral because of sexual deviations, but because of the danger to state secrets!

Among *jahili* societies, writers, journalists and editors advise both married and unmarried people that free sexual relationships are not immoral. However, it is immoral if a boy uses his partner, or a girl uses her partner, for sex, while feeling no love in his or her heart. It is bad if a wife continues to guard her chastity while her love for her husband has vanished; it is admirable if she finds another lover.

Dozens of stories are written about this theme; many newspaper editorials, articles, cartoons, serious and light columns all invite to this way of life.

From the point of view of 'human' progress, all such societies are not civilized but are backward.

The line of human progress goes upward from animal desires toward higher values. To control the animal desires, a progressive society lays down the foundation of a family system in which human desires find satisfaction, as well as providing for the future generation to be brought up in such a manner that it will continue the human civilization, in which human characteristics flower to their full bloom. Obviously a society which intends to control the animal characteristics, while providing full opportunities for the development and perfection of human characteristics, requires strong safeguards for the peace and stability of the family, so that it may perform its basic task free from the influences of impulsive passions. On the other hand, if in a society immoral teachings and poisonous suggestions are rampant, and sexual activity is considered outside the sphere of morality, then in that society the humanity of man can hardly find a place to develop.

Thus, only Islamic values and morals, Islamic teachings and safeguards, are worthy of mankind, and from this unchanging and true measure of human progress, Islam is the real civilization and Islamic society is truly civilized.

Lastly, when man establishes the representation of God on earth in all respects, by dedicating himself to the service of God and freeing himself from servitude to others, by establishing the system of life prescribed by God and rejecting all other systems, by arranging his life according to the Shari`ah of God and giving up all other laws, by adopting the values and standards of morality which are pleasing to God and rejecting all other standards and, after this, when he investigates the laws governing the universe and uses them for the benefit of all mankind, applies them to resources hidden in the earth in accordance with the obligation imposed on him by God as His vicegerent on earth, unearths the treasures and resources of food and raw materials for industries, and uses his technical and professional knowledge for the development of various kinds of industries, doing all these things as a God-fearing person and as a representative of God; and when his attitude toward the material and moral aspects of life is infused with this spirit, only then does man become completely civilized and the society reach the height of civilization. In Islam, mere material inventions are not considered as civilization, as a *jahili* society can also have material prosperity. In many places in the Qur'an, God has described societies of this kind, which have attained material prosperity while remaining *jahili*.

(Hud said to his people): "What is the matter with you that you make a memorial at every high place and build palaces as if you are immortal? When you deal with others, you are tyrants. Then fear God, and obey me. Fear Him Who gave you whatever you know. He gave you animals, children, gardens and rivers. I fear for you the day of a severe chastisement." (26: 128-135)

(Salih said to his people): "Will you remain secure here among these things - among gardens and fountains, the farmland and palm trees with juicy fruit? You build houses skillfully out of the mountains. So fear God and obey me, and do not obey the advice of the wasteful, those who make corruption in the earth and do not set things right." (26: 146-152)

"So when they forgot what they were reminded of, We opened to them the gates of everything until, when they rejoiced in what they were given, We seized them suddenly, and behold! they were greatly confounded. So the last remnant of the people who did evil was cut off. Praise belongs to God, the Sustainer of the Worlds." (6: 43-44)

"When the earth has taken on its glitter and has adorned itself fair, and its inhabitants think they have power over it, Our command comes upon it by night or by day, and We make it as stubble, as if yesterday it had not flourished." (10:24)

But as we have said earlier, Islam does not look with contempt on material progress and material inventions; in fact, it considers them when used under the divine system of life, as God's gifts. In the Qur'an we find that God promises His bounty to people when they are obedient to Him.

(Noah said): "I said to my people, 'Ask forgiveness from your Sustainer; indeed, He accepts repentance. He will send upon you rain from the sky continuously and will make you powerful through wealth and children, and He will raise for you gardens and make streams for you." (71:10-12)

"Had the people of those towns believed and feared God, We would have opened blessings upon them from the sky and the earth, but they rejected the truth, so for their evil deeds We took them to account." (7:96)

But the important thing is that foundation on which the industrial structure is built, and those values which bind a society, and through which a society acquires the characteristics of the human civilization.

Since the basis of the Islamic society and the nature of its growth, which give rise to its community, have a unique character, one cannot apply to it those theories which can explain the establishment and growth of *jahili* societies. The Islamic society is born out of a movement, and this movement continues within it;

it determines the places and positions of individuals in the community and then assigns them roles and responsibilities.

The origin of this movement, from which this community is born, is outside the human sphere and outside this world. Its source is a belief which has come from God to mankind, and which gives them a particular concept of the universe, of life of human history, of values and purposes, and which defines for them a way of life reflecting this concept. Thus the initial impetus for the movement does not come from human minds, nor from the physical world, but, as we have stated before, it comes from outside the earth and outside the human sphere; and this is the first distinctive feature of the Islamic society and its organization.

Indeed, the origin of this movement is an element outside the sphere of man and outside the physical world. This element, which comes into existence from God's will, is not something expected by any human being or taken into consideration by anyone, and in the beginning, no human endeavor enters into it. This divine element sows the seed of the Islamic movement and at the same time prepares the human being for action -prepares the one who believes in the faith which reaches to him from the divine source. As soon as this single individual believes in this faith, the Islamic community comes into existence (potentially) This individual does not remain satisfied at having this faith, but stands up to give its message. It is the nature of this faith that it is a virile and dynamic movement; the power which lights up this faith in this heart knows that it will not remain concealed but will come out into the open and will spread to others.

When the number of Believers reaches three, then this faith tells them; "Now you are a community, a distinct Islamic community, distinct from that *jahili* society which does not live according to this belief or accept its basic premise." Now the Islamic society has come into existence (actually).

These three individuals increase to ten, the ten to a hundred, the hundred to a thousand, and the thousand increase to twelve thousand-and the Islamic society grows and becomes established .

During the progress of this movement, a struggle would already have started within the *jahili* society. On the one side is this new born society, which in its belief and concepts, values and standards, existence and organization has separated itself from the *jahili* society, from which the Islamic society absorbs individuals. This movement, from the moment of its inception until the growth and permanent existence of its society comes about, tests every individual and assigns him a position of responsibility according to his capacity, as measured by the Islamic balance and standards. The society automatically recognizes his capabilities, and he does not need to come forward and announce his candidacy; in fact, his belief and the values to which he and his society subscribe compel him to

keep himself concealed from the eyes of those who want to give him a responsible position.

But the movement which is a natural outgrowth of the Islamic belief and which is the essence of the Islamic society does not let any individual hide himself. Every individual of this society must move! There should be a movement in his belief, a movement in his blood, a movement in his community, and in the structure of this organic society, and as the *Jahiliyyah* is all around him, and its residual influences in his mind and in the minds of those around him, the struggle goes on and the *Jihad* continues until the Day of Resurrection.

The ups and downs through which the movement passes determine the position and activity of every individual in the movement, and the organic body of this society is completed through the harmony between its individuals and their activities.

This kind of beginning and this method of organization are two of the characteristics of the Islamic society which distinguish it from other societies in respect to its existence and its structure, its nature and its form, its system and the method of regulating this system, and make it a unique and separate entity. It cannot be understood by social theories alien to it, nor can it be taught by methods foreign to its nature, nor can it be brought into existence by ways borrowed from other systems.

According to our unvarying definition of civilization, the Islamic society is not just an entity of the past, to be studied in history, but it is a demand of the present and a hope of the future. Mankind can be dignified, today or tomorrow, by striving toward this noble civilization, by pulling itself out of the abyss of *Jahiliyyah* into which it is falling. This is true not only for the industrially and economically developed nations but also for the backward nations.

The values to which we referred above as human values were never attained by mankind except in the period of Islamic civilization. We also ought to remember that by the term 'Islamic Civilization' we mean that civilization in which these values are found to the highest degree, and not a civilization which may make progress in industry, economics and science but in which human values are suppressed.

These values are not idealistic but are practical values which can be attained through human effort, by applying the teachings of Islam correctly. These values can be attained in any environment, whatever the level of industrial and scientific progress may be, as there is no contradiction; in fact, material prosperity and

scientific progress are encouraged by the teachings of Islam, as they pertain to man's role as the representative of God on earth.

Similarly, in countries which are industrially and scientifically backward, these values teach people not to remain just silent spectators but to strive for industrial and scientific progress. A civilization with these values can develop anywhere and in any environment; however, the actual form it takes is not one, but depends on the conditions and environment existing in the society in which these values develop.

The Islamic society, in its form and extent and its way of living, is not a fixed historic entity; but its existence and its civilization are based on values which are fixed historical realities. The word 'historical' used in this context only means that these values took concrete form in a particular period of human history. In fact, these values, by their nature, do not belong to any particular period; they are the truth which has come to man from the divine source-beyond the sphere of mankind and beyond the sphere of the physical universe.

The Islamic civilization can take various forms in its material and organizational structure, but the principles and values on which it is based are eternal and unchangeable. These are: the worship of God alone, the foundation of human relationships on the belief in the Oneness of God, the supremacy of the humanity of man over material things, the development of human values and the control of animalistic desires, respect for the family, the assumption of being the representative of God on earth according to His guidance and instruction, and in all affairs of this vice-regency the rule of God's law (al-Shari`ah) and the way of life prescribed by Him.

The forms of the Islamic civilization, constructed on these fixed principles, depend on actual conditions and are influenced by and change according to the stage of industrial, economic or scientific progress. These forms are necessarily different and are a consequence of the fact that Islam possesses sufficient flexibility to enter into any system and mold that system according to its purposes; but this flexibility in the outward forms of Islamic civilization does not mean any flexibility in the Islamic belief, which is the fountainhead of this civilization, nor is it to be considered as borrowed from outside, for it is the character of this religion. However, flexibility is not to be confused with fluidity. There is a great difference between these two.

When Islam entered the central part of Africa, it clothed naked human beings, socialized them, brought them out of the deep recesses of isolation, and taught them the joy of work for exploring material resources. It brought them out of the narrow circles of tribe and clan into the vast circle of the Islamic community, and out of the worship of pagan gods into the worship of the Creator of the worlds. If this is not civilization, then what is it? This civilization was for this environment,

and it used the actual resources which were available. If Islam enters into some other environment, then its civilization will also take another form-but with values which are eternal,-based on the existing resources of that particular environment.

Thus, the development of the civilization, according to the method and manner of Islam, does not depend on any particular level of industrial, economic or scientific progress. Wherever this civilization is established, it will use all the resources, will develop them, and if in a certain place these resources are non-existent, then it will supply them and will provide the means for their growth and progress. But in all situations it will be based on its immutable and eternal principles, and wherever such an Islamic society comes into existence, its particular character and its particular movement will also come into existence, and will make it distinguished and distinct from all *jahili* societies.

"The baptism of God -and who can baptize better than God?" (2: 138)

CHAPTER 8

THE ISLAMIC CONCEPT AND CULTURE

In the sixth chapter we have shown that the first part of the first pillar of Islam is the dedication of one's life to God alone; this is the meaning of "la ilaha illa allah". The second part means that the way of this dedication comes from the Prophet Muhammad: "Muhammadar Rasul Allah" points to this fact. Complete submission to God comes by submitting to Him through belief, practice and in law. No Muslim can believe that another being can be a 'deity', nor can he believe that one can 'worship' a creature of God or that he can be given a position of 'sovereignty'. We explained in that chapter the meaning of worship, belief and sovereignty. In what follows we will show the true meaning of sovereignty and its relationship to culture.

In the Islamic concept, the sovereignty of God means not merely that one should derive all legal injunctions from God and judge according to these injunctions; in Islam the meaning of the 'Shari`ah' is not limited to mere legal injunctions, but includes the principles of administration, its system and its modes. This narrow meaning (i.e., that the Shari`ah is limited to legal injunctions) does not apply to the Shari`ah nor does it correspond to the Islamic concept. By 'the Shari`ah of God is meant everything legislated by God for ordering man's life; it includes the principles of belief, principles of administration and justice, principles of morality and human relationships, and principles of knowledge.

The Shari`ah includes the Islamic beliefs and concepts and their implications concerning the attributes of God, the nature of life, what is apparent and what is hidden in it, the nature of man, and the interrelationships among these. Similarly, it includes political, social and economic affairs and their principles, with the intent that they reflect complete submission to God alone. It also includes legal matters (this is what today is referred to as the 'Shari`ah', while the true meaning of the 'Shari`ah in Islam is entirely different). It deals with the morals, manners, values and standards of the society, according to which persons, actions and events are measured. It also deals with all aspects of knowledge and principles of art and science. In all these guidance from God is needed, just as it is needed in legal matters.

We have discussed the sovereignty of God in relation to government and the legal system, and also in relation to matters of morals, human relationships, and

values and standards which prevail in a society. The point to note was that the values and standards, morals and manners, are all based on the beliefs and concepts prevalent in the society and are derived from the same divine source from which beliefs are derived.

The thing which will appear strange, not only to the common man but also to writers about Islam, is our turning to Islam and to the divine source for guidance in spheres of science and art.

A book has already been published on the subject of art in which it has been pointed out that all artistic efforts are but a reflection of a man's concepts, beliefs and intuitions; they reflect whatever pictures of life and the world are found in a man's intuition. All these affairs are not only governed by the Islamic concepts, but, in fact, this concept is a motivating power for a Muslim's creativity. The Islamic concept of the universe defines man's relationship to the rest of the universe and to his Creator. Its basic subject is the nature of man and his position in the universe, the purpose of his life, his function, and the true value of his life. These are all included in the Islamic concept, which is not merely an abstract idea but is a living, active motivating force which influences man's emotions and actions. [The book, The Principles of Islamic Art, by Muhammad Qutb.]

In short, the question of art and literary thought and its relationship to divine guidance requires a detailed discussion, and, as we have stated before, this discussion will appear strange not only to educated people but even to those Muslims who believe in the sovereignty of God in matters of law.

A Muslim cannot go to any source other than God for guidance in matters of faith, in the concept of life, acts of worship, morals and human affairs, values and standards, principles of economics and political affairs and interpretation of historical processes. It is, therefore, his duty that he should learn all these from a Muslim whose piety and character, belief and action, are beyond reproach.

However, a Muslim can go to a Muslim or to a non-Muslim to learn abstract sciences such as chemistry, physics, biology, astronomy, medicine, industry, agriculture, administration (limited to its technical aspects), technology, military arts and similar sciences and arts; although the fundamental principle is that when the Muslim community comes into existence it should provide experts in all these fields in abundance, as all these sciences and arts are a sufficient obligation (*Fard al-Kifayah*) on Muslims (that is to say, there ought to be a sufficient number of people who specialize in these various sciences and arts to satisfy the needs of the community). If a proper atmosphere is not provided under which these sciences and arts develop in a Muslim society, the whole society will be considered sinful; but as long as these conditions are not attained, it is permitted for a Muslim to learn them from a Muslim or a non-Muslim and to gain experience under his direction, without any distinction of religion. These are those affairs which are

included in the Hadith, "You know best the affairs of your business". These sciences are not related to the basic concepts of a Muslim about life, the universe, man, the purpose of his creation, his responsibilities, his relationship with the physical world and with the Creator; these are also not related to the principles of law, the rules and regulations which order the lives of individuals and groups, nor are they related to morals, manners, traditions, habits, values and standards which prevail in the society and which give the society its shape and form. Thus there is no danger that a Muslim, by learning these sciences from a non-Muslim, will distort his belief or will return to *Jahiliyyah*.

But as far as the interpretation of human endeavor is concerned, whether this endeavor be individual or collective, this relates to theories of the nature of man and of the historical processes. Similarly, the explanation of the origin of the universe, the origin of the life of man, are part of metaphysics (not related to the abstract sciences such as chemistry, physics, astronomy or medicine, etc.); and thus their position is similar to legal matters, rules and regulations which order human life. These indirectly affect man's beliefs; it is therefore not permissible for a Muslim to learn them from anyone other than a God-fearing and pious Muslim, who knows that guidance in these matters comes from God. The main purpose is, a Muslim should realize, that all these affairs are related to his faith, and that to seek guidance from God in these matters is a necessary consequence of the faith in the Oneness of God and the *risalah* of Muhammad.

However, a Muslim can study all the opinions and thoughts of *jahili* writers, not from the point of view of constructing his own beliefs and concepts, but for the purpose of knowing the deviations adopted by *Jahiliyyah*, so that he may know how to correct these man-made deviations in the light of the true Islamic belief and rebut them according to the sound principles of the Islamic teachings.

Philosophy, the interpretation of history, psychology (except for those observations and experimental results which are not part of anyone's opinion) ethics, theology and comparative religion, sociology (excluding statistics and observations)-all these sciences have a direction which in the past or the present has been influenced by *jahili* beliefs and traditions. That is why all these sciences come into conflict, explicitly or implicitly, with the fundamentals of any religion, and especially with Islam.

The situation concerning these areas of human thought and knowledge is not the same as with physics, chemistry, astronomy, biology, medicine, etc. - as long as these last- mentioned sciences limit themselves to practical experiments and their results, and do not go beyond their scope into speculative philosophy. For example, Darwinist biology goes beyond the scope of its observations, without any rhyme or reason and only for the sake of expressing an opinion, in making the

assumption that to explain the beginning of life and its evolution there is no need to assume a power outside the physical world.

Concerning these matters, the true guidance from his Sustainer is sufficient for a Muslim. This guidance toward belief and complete submission to God alone is so superior to all man's speculative attempts in these affairs that they appear utterly ridiculous and absurd.

The statement that "Culture is the human heritage" and that it has no country, nationality or religion is correct only in relation to science and technology-as long as we do not jump the boundary of these sciences and delve into metaphysical interpretations, and start explaining the purpose of man and his historical role in philosophical terms, even explaining away art and literature and human intuition philosophically. Beyond this limited meaning, this statement about culture is one of the tricks played by world Jewry, whose purpose is to eliminate all limitations, especially the limitations imposed by faith and religion, so that the Jews may penetrate into body politic of the whole world and then may be free to perpetuate their evil designs. At the top of the list of these activities is usury, the aim of which is that all the wealth of mankind end up in the hands of Jewish financial institutions which run on interest.

However, Islam considers that - excepting the abstract sciences and their practical applications-there are two kinds of culture; the Islamic culture, which is based on the Islamic concept, and the *jahili* culture, which manifests itself in various modes of living which are nevertheless all based on one thing, and that is giving human thought the status of a god so that its truth or falsity is not to be judged according to God's guidance. The Islamic culture is concerned with all theoretical and practical affairs, and it contains principles, methods and characteristics which guarantee the development and perpetuation of all cultural activities.

One ought to remember the fact that the experimental method, which is the dynamic spirit of modern Europe's industrial culture, did not originate in Europe but originated in the Islamic universities of Andalusia and of the East. The principle of the experimental method was an offshoot of the Islamic concept and its explanations of the physical world, its phenomena, its forces and its secrets. Later, by adopting the experimental method, Europe entered into the period of scientific revival, which led it step by step to great scientific heights. Meanwhile, the Muslim world gradually drifted away from Islam, as a consequence of which the scientific movement first became inert and later ended completely. Some of the causes which led to this state of inertia were internal to the Muslim society and some were external, such as the invasions of the Muslim world by the Christians and Zionists. Europe removed the foundation of Islamic belief from the methodology of the empirical sciences, and finally, when Europe rebelled against

the Church, which in the name of God oppressed the common people, it deprived the empirical sciences of their Islamic method of relating them to God's guidance.

Thus the entire basis of European thought became *jahili* and completely estranged from the Islamic concept, and even became contradictory and conflicting with it. It is necessary for a Muslim, therefore, to return to the guidance of God in order to learn the Islamic concept of life- on his own, if possible, or otherwise to seek knowledge from a God-fearing Muslim whose piety and faith are reliable.

In Islam the saying, 8'Seek knowledge from the one who knows", is not acceptable with respect to those sciences which relate to faith, religion, morals and values, customs and habits, and all those matters which concern human relationships.

No doubt Islam permits a Muslim to learn chemistry, physics, astronomy, medicine, technology and agriculture, administration and similar technical sciences from a non-Muslim or from a Muslim who is not pious - and this under the condition that no God-fearing Muslim scientists are available to teach these sciences. This is the situation which exists now, because Muslims have drifted away from their religion and their way of life, and have forgotten that Islam appointed them as representatives of God and made them responsible for learning all the sciences and developing various capabilities to fulfill this high position which God has granted them. But Islam does not permit Muslims to learn the principles of their faith, the implications of their concept, the interpretation of the Qur'an, Hadith, the Prophet-peace be on him-the philosophy of history, the traditions of their society, the constitution of their government, the form of their politics, and similar branches of knowledge, from non-Islamic sources or from anyone other than a pious Muslim whose faith and religious knowledge is known to be reliable.

The person who is writing these lines has spent forty years of his life in reading books and in research in almost all aspects of human knowledge. He specialized in some branches of knowledge and he studied others due to personal interest. Then he turned to the fountainhead of his faith. He came to feel that whatever he had read so far was as nothing in comparison to what he found here. He does not regret spending forty years of his life in the pursuit of these sciences, because he came to know the nature of *Jahiliyyah*, its deviations, its errors and its ignorance, as well as its pomp and noise, its arrogant and boastful claims. Finally, he was convinced that a Muslim cannot combine these two sources-the source of divine guidance and the source of *Jahiliyyah*--for his education.

Even then, this is not my personal opinion; this is a grave matter to be decided merely by some person's opinion, and the question of depending on a Muslim's opinion does not arise when the divine standard provides us a way to judge the matter. This is the decision of God and His Messenger - peace be on him - and we

refer it to them. We refer it to them in the same manner as is befitting for a Believer, as all controversial decisions ought to be referred to the judgment of God and His Prophet-peace be on him.

God Most High says in general terms concerning the ultimate aims of the Jews and Christians against Muslims:

"Many among the People of the Book wish to turn you back from your faith toward unbelief, due to their envy, even after the truth has been known to them; but forgive and excuse them until God brings about His decision. Indeed, God has power over everything." (2:109)

"The Jews and Christians will not be pleased with you unless you follow their way. Say: "Indeed, God's guidance is the true guidance'. And if, after this knowledge has come to you, you follow their desires, then you will find no helper or friend against God." (2:120)

"O you who believe! If you follow a party of the People of the Book, they will return you to the state of unbelief after you have believed." (3:100)

As reported by Hafiz Abu Y'ala, the Messenger of God- peace be on him- said: "Do not ask the People of the Book about anything. They will not guide you, In fact, they are themselves misguided. If you listen to them, you might end up accepting some falsehood or denying some truth. By God, If Moses had been alive among you, he would not be permitted (by God) anything except to follow me."

After this warning to the Muslims from God concerning the ultimate designs of the Jews and Christians, it would be extremely short-sighted of us to fall into the illusion that when the Jews and Christians discuss Islamic beliefs or Islamic history, or when they make proposals concerning Muslim society or Muslim politics or economics, they will be doing it with good intentions, or with the welfare of the Muslims at heart, or in order to seek guidance and light. People who, after this clear statement from God, still think this way are indeed deluded.

Similarly, the saying of God Most High: "Say: 'Indeed, God's guidance is the true guidance", determines the unique source to which every Muslim should turn for guidance in all these affairs, as whatever is beyond God's guidance is error and none other than He can guide, as is clear from the emphasis in the verse, "Say: 'Indeed, God's guidance is the true guidance". There is no ambiguity in the meaning of this verse and no other interpretation is possible.

There i5 also a decisive injunction to avoid a person who turns away from the remembrance of God and whose only object is this world. It is explained that such a person follows mere speculation-and a Muslim is forbidden to follow speculation - and he knows only what is apparent in the life of this world and does not possess the true knowledge.

"Avoid a person who has turned away from Our remembrance and does not desire anything beyond the life of this world, and this is the extent of his knowledge. Your Sustainer knows best who has gone astray from His path, and He knows best who is guided." (53: 29-30)

"They only know what is apparent in the life of this world, and are negligent of the Hereafter." (30:7)

A person who is negligent in remembering God and is completely occupied with the affairs of this life-and that is the case with all the 'scientists' of today- knows only what is apparent, and this is not the type of knowledge, for which a Muslim can rely completely on its possessor, except for what is permitted to be learned from them to the extent of technical knowledge. He should ignore their interpretations concerning psychological and conceptual matters. This is not that knowledge which is praised repeatedly in the Qur'an for example in the verse, "Are they equal -those who know and those who do not know"? Those who take such verses out of context and argue are in error. The complete verse in which this rhetorical question is posed is as follows:

"... Or is he who is worshipful in the watches of the night, prostrating and standing, he being afraid of the Hereafter and hoping for the mercy of His Sustainer? Say: Are they equal - those who know and those who do not know? Indeed, the thinking persons take heed." (39:9)

Only such a person who, in the darkness of the night, remains worshipping, standing or prostrating, who fears the Hereafter, and hopes for the mercy of his Sustainer, is truly knowing, and it is his knowledge to which the above verse refers; that is to say, the knowledge which guides toward God and the remembrance of Him, and not that knowledge which distorts human nature toward denial of God.

The sphere of knowledge is not limited to articles of faith, religious obligations, or laws about what is permissible and what is forbidden; its sphere is very wide. It includes all these and also the knowledge of natural laws and all matters concerning man s delegated role before God. However, any knowledge, the foundation of which is not based on faith, is outside the definition of that knowledge which is referred to in the Qur'an and the possessors of which are considered praiseworthy. There is a strong relationship between faith and all those sciences which deal with the universe and natural laws, such as astronomy, biology, physics, chemistry and geology. All these sciences lead man toward God, unless they are perverted by personal opinions and speculations, and presented devoid of the concept of God. Such a regrettable situation actually occurred in Europe. In fact, there came a time in European history when very painful and hateful differences arose between scientists and the oppressive Church; consequently the entire scientific movement in Europe started with Godlessness. This movement affected all aspects of life very deeply; in fact, it changed the

entire character of European thought. The effect of this hostility of the scientific community toward the Church did not remain limited to the Church or to its beliefs, but was directed against all religion, so much so that all sciences turned against religion, whether they were speculative philosophy or technical or abstract sciences having nothing to do with religion [Refer to the chapter, "Al-Fisam al-Nakad", in the book The Future Belongs to This Religion.]

The Western ways of thought and all the sciences started on the foundation of these poisonous influences with an enmity toward all religion, and in particular with greater hostility toward Islam. This enmity toward Islam is especially pronounced and many times is the result of a well-thought-out scheme, the object of which is first to shake the foundations of Islamic beliefs and then gradually to demolish the structure of Muslim society.

If, in spite of knowing this, we rely on Western ways of thought, even in teaching the Islamic sciences, it will be an unforgiveable blindness on our part. Indeed, it becomes incumbent on us, while learning purely scientific or technological subjects for which we have no other sources except Western sources, to remain on guard and keep these sciences away from philosophical speculations, as these philosophical speculations are generally against religion and in particular against Islam. A slight influence from them can pollute the clear spring of Islam.

Where are the other chapters?

The rest of the chapters of this book were removed from this PDF edition to allow for faster download. If you wish to own the complete edition, which includes a prelude (a short biography of Qutb), an introduction, all 12 chapters, and an index, please use the appropriate links (and/or instruction provided on majalla.org website to purchase the full printed book or download it onto your digital reader.

Qutb, Milestone. USA: SIME journal (http://majalla.org), 2005.