
        
            
                
            
        

    ISLAM 
THE MISUNDERSTOOD 
RELEGION 
MUHAMMED KUTUB 


http://www.islambasics.com
CONTENTS 


1. Preface 
2. Is Religion Antiquated? 
3. Islam and Slavery 
4. Islam and Feudalism 
5. Islam and Capitalism 
6. Islam and Private Ownership 
7. Islam and The Class System 
8. Islam and Alms 
9. Islam and Woman 
10. Islam and The Concept of Punishment 
11. Islam and Civilization 
12. Islam and Reactionarism 
13. Islam and Sexual Repression 
14. Islam and Freedom of Thought 
15. Religion: The Opium of the People? 
16. Islam and Non-Muslim! Communities 
17. Islam and Idealism 
18. Islam and Communism 
19. What Next? 
PREFACE TO THE SIXTH EDITION 


As I wrote this book over the years I did not entertain the hope that it would elicit 
such a warm reception and appreciation, And when it went to the press over and over 
again I thanked God and felt grateful to the readers who took so much interest in the 
contents of this book. 
I was, however, beginning to feel that in the future this book need not be republished, 
For, in my view, we had better no way some thing positive about Islam itself in the 
context of the various fields of life it embraces, and the positivity and the supervisory 
character that its law enjoys with regard to practical life, as I have attempted in the books 
appearing after the present one, instead of limiting our efforts to defending it against the 
various doubts given currency to by its enemies in order to confuse and throw us on the 
defensive. 
But when I read the orientalist Mr. Wilfred Cantwell smith’s book "Islam in Modern 
History", and found that the author had in three places referred to this book of mine in 
words so angry and disparaging that came very near to openly calling names. I decided 
that the book that had roused the anger of a rancorous crusader to such an extent must 
remain in circulation and be published over and over again. 
All my thanks are due to Allah; His Grace alone brings succor. 
MUHAMMAD QUTB 


PREFACE 


The majority of the modern "educated" people are today faced with a religious crisis. 
Is religion really a fact of life? It might have been one in the past, but does it still remain 
so in the world of today when science has changed the whole course of life, and when 
there is no place in it for anything save science and what scientific facts approve of? Does 
religion represent a genuine need of humanity? Or is it something wholly dependent upon 
the temperamental constitution of an individual so that one may not believe in it as there 
is no difference between the two states of belief and unbelief '? 
Talking about Islam they betray a similar state of intellectual crisis when the 
missionaries of Islam tell them that Islam is not a mere creed, nor does it represent simply 
an edification of souls, or a refinement and training of human virtues but is rather a 
harmonious whole that also includes a just economic system, a well-balanced social 
organization, codes of civil, criminal as well as international law, & philosophical 
outlook upon life along with a system of physical instruction, all of these flowing from 
the same fundamental creed of Islam and its moral and spiritual temperament. When they 
hear all this, these "educated" people are greatly perplexed, for they supposed that Islam 
had since long ceased to exist as it has become outmoded and had exhausted all its 
usefulness. That is why they are surprised when they hear devout Muslims saying that 
Islam does not belong to a remote past, it is not obsolete or antiquated but is a living and 
flourishing system of life even at the present moment, as it holds within itself such 
elements of life as no other system known to humanity does including socialism as well 
as communism or any other system. 
At this their surprise exceeds limits, they can no more contain themselves, so they 
scream at these preachers of Gods words: Do you tell us all this about the religion that 
approves of slavery, feudalism and capitalism-the system which holds that woman is only 
a half-man and imprisons her within her household; which prescribes such punishments 
as stoning to death, mutilation and whipping; which lets its people live on charity; which 
splits them up into different classes, some exploiting the other; a system which provides 
no security of decent living to the toiling people; and a system which is such and such, 
how is it possible that such a system should even hold its own today, let alone its survival 
in the future? Not to speak of its triumph and contending successfully, how can such a 
system even hold out in the ruthless ideological struggle going on at present among 
different modern socio-economic systems? 
Before proceeding further let us, however, pause awhile and see as to who these 
"educated" skeptics are? Whence does their skepticism originate? Is this attitude of mind 
a result of their own free thinking or are they merely parroting the words of other, with-
out even so much as understanding them? 
The fact is that the skepticism exhibited by these gentlemen is not at all a result of 
their own independent thinking, nor did it originate in their own minds as such. For its 
true source we win have to go back a little over the history of modern times. 
The Middle Ages witnessed crusades between Europe and the world of Islam. Furious 
battles were fought between the two after which followed a period that saw a suspension 
of hostilities between the two camps but their hostility towards each other never ended as 
is well borne out by what Lord Allenby said in clear terms on the occasion of the British 
occupation of Jerusalem in World War I: "Now have the crusades come to an end!' 
We must also keep in mind that during the last two centuries European imperialism 
remained in conflict with the Islamic Orient. 
The British stepped into Egypt in 1882 following Taufiq's treachery. They hatched a 
plot with him for the military occupation of Egypt in order to thwart the popular 
revolution under the leadership of Orabi. Thereafter the British policy of necessity 
revolved around one basic aim: strengthening their hold more and more on the Islamic 
world and safeguarding their interests from being swept away by the true Islamic spirit of 
the Orient. We would in this respect like to refer to what the British Prime Minister of the 
Victorian age, Mr. Gladstone said in the House of Commons. Holding up the Holy Qur'an 
in his hands he told the members of the House: "So long as the Egyptians have got this 
book with them, we will never be able to enjoy quiet or peace in that land". 
Naturally the policy pursued by the British was one of deriding Islamic laws and 
principles, of exiling the sense of their sanctity from Muslims' hearts, and of painting 
Islam in the blackest of colors so as to make them look down upon it and in due course of 
time to discard it totally. They did all this in order to tighten up their imperialistic grip on 
this country. 
The educational policy they adopted in Egypt was such as left the students quite 
ignorant about the reality of Islam, except that it was a religion embracing worships, 
prayers, praising and glorifying God, and pursuing mystic practices; that the Qur'an was a 
book read in order to invoke God's blessings and that Islam was a theoretical invitation to 
pursue the noblest and most generous of moral precepts. Students were never told 
anything about Islam as a socio-economic system of government or as a constitution, or 
as a basis of internal and external policy, or as a system of education, or as a way of life 
and a watcher over life. What they were taught instead was the doubts cast against Islam 
by the orientalists and other European crusaders in order to make the Muslims forsake 
their religion and succumb easily to the evil machinations of imperialism. 
They were taught; that the only genuine social system in existence was that which 
Europe possessed, the only true economic system was one that was conceived by the 
European philosophers, the right and most appropriate form of constitutional government 
was what the Europeans, thanks to their various experiments, evolved. They were taught 
that the rights of man were first taken cognizance of by the French Revolution, that 
democracy was fostered and made popular by the English people, and that it was the 
Roman Empire that provided any basis of civilization. In short, the British depicted 
Europe as a rebellious but mighty giant with none to stand in its way or check its progress 
whereas they presented the East as a dwarfish underling with no standing of its own save 
that of subordination to Europe and complete dependence upon it for its social and 
cultural outlook. 

This political policy at last took effect. Among the Egyptians there sprang up 
generations who were shorn of any thought of their individuality or independent cultural 
existence. They were completely enthralled by Europe; they worshipped it most 
devotedly; they could neither see with their own eyes nor were they any more left capable 
of thinking for themselves; they would see just what the Europeans wanted them to see; 
and they thought what they wished them to think. 
The "educated" intelligentsia of today represents as such the culminating point of 
what the imperialists with their political maneuvers achieved in-this country. 
These poor people know nothing about Islam but doubt. About Islam they have no 
information save what they received through their European masters. That is why they 
are seen shouting like them advocating the separation of religion from the state and of 
science from Islam. 
But in their ignorance they pass by the fact that the religion that Europe shook off was 
one quite different from what the advocates of Islamic ideology call upon people to 
adopt; and that the particular circumstances that prevailed in Europe at the time and made 
it turn its back upon religion were confined to that region of the world only. Nothing of 
the sort ever happened in the Islamic orient; nor is there any likelihood of its ever 
happening there. Thus when they call upon their countrymen to discard Islam or declare 
that Islam should have no say in the management of social, political and economic affairs 
of community and life, they are merely expressing and parroting the imported thoughts of 
their masters. 
Europe was the scene of a conflict between religion and science, because the church 
there had arbitrarily embraced certain theories and dogmas (inheriting them from Greece) 
and insisted that they were sacred and a gospel truth. So when the theoretical and the 
empirical science demonstrated the error and fallacy of these theories, the people there 
had no other course but to believe in science and disbelieve in the church as well as in the 
religion these churchmen stood for. The war between religion and science gained in 
intensity and the enthusiasm to get free from the dominance of these religious men 
increased as the church in Europe conferred upon itself divine power and proceeded to 
enforce it in a most tyrannical manner. Thus for the people there religion came to signify 
an abominable ghoul that harassed them in their working no less than in their sleeping 
hours. It exacted from men costly extortion and reduced them to an abject state of 
subordination to the churchmen, besides calling upon them to swallow nonsense and 
superstitions in the name of God. The torturing of scientists and burning them alive 
because they said, for instance, that the earth was round, was the ugliest of crimes that 
made it a sacred duty of every sensible, free-thinking and conscientious individual there 
to come forward and help the forces that sought to destroy this abominable ghoul or at 
least put it in chains so as not to let it ever again harass and oppress the people besides 
harming the cause of religion by misrepresenting it and making others feel as if religion 
contained nothing but falsehood and untruth. 
But what about us, we who live in the Islamic East? Why should we separate science 
from religion or hold that the two are at variance and war with each other? Is there even a 
single scientific fact which has been found to contradict Islam and its basic creed? Were 
scientists ever subjected to persecution in the domain of Islam? The whole history of 
Islam is before us. It testifies that there have been great doctors, astronomers, 
mathematicians, physicists as well as chemists but never were they persecuted for their 
views. There is no trace of any conflict between science and their religious beliefs to be 
found in the minds of these great Muslim scientists. Nor did there exist any hostilities 
between them and the ruling authorities such as might have led to their suffering or 
burning alive. 
What is it then that makes these "educated" people plead for separation of religion 
from science, for attacking Islam and finding faults with it without any understanding or 
knowledge of it? Their feverish crying is nothing but a symptom of the poison that had 
been administered to them by the imperialists, of course, without their knowing it. 
This class of the "educated" elite was not at all in my mind when I wrote this book. 
They would never return to what is right until their masters in the West also do turn 
towards it after despairing of their Godless materialistic civilization and recognize that it 
can bring them no salvation, and so return to a system of life that is at once spiritual as 
well as practical-a system embracing belief no less than life at once and at the same time. 
I had rather another class before me in writing this book-the sincere and enlightened 
youth, who earnestly wish to find out the reality, the truth, but the doubts and lies spread 
about Islam by the deceitful imperialistic powers leave them helpless to see the light, or 
the answer to these lies, and so they are left groping about in darkness, for the slaves of 
imperialism and the devils of communism would not let them march out to the right path-
the path to freedom, honor and sublimity. It is to this enlightened and sincere group of 
young men that I 
 present this book and hope that it may please God to help me dispel 
doubts about Islam from their minds. 
IS RELIGION ANTIQUATED? 


Dazzled by the achievements of science during the 18th and 19th centuries many 
Westerners thought that religion had exhausted all its usefulness and surrendered to 
science once for all. Almost all the eminent western psychologists and sociologists 
expressed themselves in similar terms. Thus Freud the renowned psychologist, for 
instance, showing the futility of any advocacy for what religion stood for in modem time 
says that the human life passes through three distinct psychological phases: superstition, 
religion and science. Now being the era of science all religion was out of date. 
As we have already explained in the preface there were certain causes which led the 
men of science in Europe to adopt a view of life antagonistic to religion, and based on its 
hatred. It was due to the great controversy that raged there between men of science and 
the Christian church which made them think-quite justifiably of course-that whatever the 
church stood for was reactionary, retrogressive, backward and superstitious, and that 
therefore it must of necessity vacate its seat for science so as to enable humanity to move 
ahead on the path of civilization. 
Without appreciating the difference between the peculiar conditions of life obtaining 
in Europe at the time of this unhappy conflict and these in their own Islamic orient, 
people opposed to their sacred traditions handed down to them from past generations 
demanded their outright abolition. Then came the contagion of imitation which plagued 
the dominated Islamic orient and led the naive among its people to fancy that the only 
way to progress was that followed by the dominant nations of Europe, and they have to 
discard their religion just as Europe had already done failing which they feared that they 
would be trapped in an abyss of reactionarism, backwardness and humbug. 
But such people overlooked the fact that even in the west not all the outstanding 
scholars were antagonistic towards religion, nor do their works exhibit anything of this 
sort. On the other hand, we find some intellectuals among them of great eminence, who, 
freed of the materialism of the Godless Europe, were driven to the conclusion that 
religion is a psychological as well as an intellectual necessity for mankind. 
The most noted figure among them is the astronomer, James Jeans who started his 
intellectual career as a Godless skeptic but was led finally by his scientific exploration to 
the conclusion that the greatest problems of science could not be resolved without 
believing ...God. The famous sociologist, Jeans Bridge went so far as to eulogize Islam 
for achieving a successful amalgam of the temporal with the spiritual into a harmonious 
system of thought blent with a practical code of life. The well-known English writer, 
Somerset Maugham epitomized the whole attitude of modem Europe towards religion 
when he remarked that Europe had in the present era discovered a new god-science, 
discarding the older one. 
The god of science has, however, turned out to be extremely fickle, ever changing 
and constantly shifting positions, upholding today as a fact and reality what it rejected 
yesterday as false and spurious and vice versa, with the result that we see its 
"worshippers" doomed to a fate of perpetual restlessness and anxiety, for how can they 
find rest and peace of mind under such a capricious god? That this constant restlessness 
with which the modern west is afflicted is a fact, is borne out by the large number of 
psychological and nervous disorders that are so common in the western community of 
today. 
A still another result of this deification of modern science is that the world we live in 
is devoid of all meaning and purpose with no higher order or power to guide it, with a 
persistent struggle ever going on between opposing forces. As a result, everything in this 
world suffers change; economic and political systems change; relations between state and 
individuals alter; even scientific "Facts" do change. What can man expect save misery 
and perpetual restlessness in a world with such a somber setting where no Higher Power 
exists whom he should turn to for support, strength and comfort in this ruthless struggle 
of life. 
It is religion and religion alone that can restore to the world of humanity peace and 
tranquility. It instills in man love for goodness and courage to stand up to the forces of 
evil and tyranny as a necessary condition of obtaining God's pleasure and to make His 
will predominant on this earth awaiting with patience His reward in the Hereafter. 
Doesn't mankind really need peace, tranquility, comfort, in a word, religion? 
What will become of man but for faith and belief in an eternal life in the Hereafter? In 
this context man's life upon earth assumes new dimensions opening far higher horizons of 
progress before him in the absence of which he is inevitably oppressed by a torturous 
sense of nothingness, as it means a virtual cutting short of man's total life-span, making 
him a mere plaything in the hands of his whims and caprices which teach him nothing but 
to derive the maximum possible amount of pleasure during this short sojourn upon earth. 
Mutual rivalries, savage battles and conflicts over the possession of material gains follow, 
as now there is no Higher Power to lay checks on men's desires. So, blinded by his greed 
and lust, each one of them wants to gain whatever he can lay his hands on in the shortest 
possible time. 
Thus man is degraded to lower planes of feeling and thought. His imagination sinks 
low and so do his ideals and the means to achieve them. They are all marked with 
abjectness. Mankind is doomed to a perpetual life of hideous internecine wars that 
scarcely permit it to soar to higher and nobler ends in life. In such a world there is no 
room for love or sympathy as men are wholly obsessed with their carnal pleasures. They 
are led by their blind passions. How can they in such a context have lofty aspirations or 
even appreciate genuine human feelings? 
Men in such a world no doubt gain some material profits. But of what use are these 
when fellowmen are constantly wrangling over them, each ready to cut his brothers throat 
should he find it opportune for his own material welfare. Materialism spoils life so much 
that even man's material achievements are rendered useless and senseless. Men are 
enslaved by greed, lust and avarice. Blind appetites alone govern them. They have no 
control whatsoever over these vices. Nor can they ever hope to extricate themselves from 
their trammels. 
Similarly, the nations too, due to similar causes, get entangled in devastating wars 
which spoil all harmony in life. And science with all its dreadful weapons is employed 
for the extermination of the human race and its obliteration rather than make it serve man 
and contribute towards his well-being. 
Viewed in this context religion means broadening the mental horizon of mankind, for 
life is not confined to this world alone but continues even beyond it-up to eternity. This 
brightens hope in man's heart and encourages him to fight steadfastly against evil and 
oppression. Religion teaches love, sympathy and universal brotherhood and is thus the 
only way to peace, prosperity and progress which is in itself a sufficient reason for its 
retention. It equips man in the best possible way for the hard struggle of life. 
Furthermore, it is faith and faith alone that can inspire man to rise above his self and 
suffer for noble and lofty ideals. Once it is taken away from him he is left with nothing 
else to look up or pin his hopes to outside his own self. He changes into a brute 
immediately. Many a man fell fighting in the noble cause of truth spending the whole of 
their lives in the struggle yet achieving nothing in the materialistic sense of the word. 
What inspired these noble souls to engage in a battle that brought them no material 
rewards, hat caused them rather lose whatever little they happened to possess? 
Undoubtedly, it was one of the many miracles of the Faith, for, so far as selfish motives 
viz. avarice, greed, lust etc. are concerned, these can never make man achieve anything 
really good, noble or of a permanent value. This is why the material triumphs won by 
selfish avarice are so short-lived and temporary as the incentive for immediate gain 
cannot equip man with character, nor can it give him the courage to stand fast suffering 
patiently and for long for a truly noble and lofty cause. 
There are in fact some so-called "reformers" who seek inspiration from hatred rather 
than love. This is the headspring of their inspiration, which they say gives them the 
courage to bear hardships for their cause with patience. The hatred they cherish may be 
personal in character or it may spring among a class of people and be directed against 
mankind in general or the generation they may have happened to be born in. Such rancor-
inspired people may realize some of their ends by way of "reformation”. Their rancor 
coupled with their fiery and innate cruel natures may as well sustain them and boost their 
"morale" to willingly suffer privation for the sake of the cause they stand for, but a 
doctrine based on malevolence rather than love can never lead humanity to anything 
good. They may remove certain evils and put an end to the existing state of injustice but 
offer no sound remedy for these ailments of mankind. Based on hatred and malevolence, 
such a philosophy of life is bound sooner or later to degenerate and create far more evil 
and injustice than that it had originally professed and sought to cure. 
On the other hand, a creed that does not aim at the immediate gains of this world, nor 
derives inspiration from malevolence but fosters in men noble passions of love, fraternity 
and a will to lay down their lives serving their fellowmen, can alone guarantee to 
humanity a reward permanent and worth striving for, and pave the way to its future 
progress and prosperity. The essence of such a creed is faith in God and love for Him 
with a consequent virtuous mode of living that helps man get nearer unto his Creator. But 
both of these remain lifeless so long as one does not believe in the Hereafter as well. 
Belief in the Hereafter gives man a sense of security banishing from his heart fear of 
extinction with his physical death and promising him an eternal life. This, in other words, 
means that his efforts shall not be wasted away but shall be crowned with their fullest 
reward in the life to come, if not in the life herein. 
All this is, however, what follows as a natural corollary to a simple belief in God and 
the Hereafter as such. But so far as Islam is concerned it does not stop short there, but 
goes a long way ahead: it has a quite different and far more fascinating story to tell. 
Those who may imagine that Islam has become outmoded and is no longer needed, 
do not know as to what it stands for, nor do they in any wise seem to understand its real 
mission in human life. As taught to them in the history books prescribed by the agents of 
imperialism in early life they think that Islam was revealed merely to put an end to 
idolatry and guide man to the worship of God alone, that the Arabs were torn into 
antagonistic tribes, so Islam came and united them and made them a strong and unified 
nation, that they were addicted to drinking and gambling and led depraved lives, so Islam 
came and checked them from these depravities as it did abolish so many other evil 
customs prevalent among them such as burying alive their daughters and wasting away 
their strength in acts of revenge, and that Islam called upon Muslims to disseminate its 
message which they did, this in turn leading to the battles that ultimately determined the 
boundaries of the Islamic world as we know it today. This was then according to these 
people the sole purpose of Islam in human life! "Being a historical mission it has long 
since been fulfilled: there is no idol-worship in the Islamic world; the once antagonistic 
tribes have been more or less subject to 
 a process of absorption losing their identity in the 
larger nationalities or communities. As far as gambling and drinking are concerned let us 
bear in mind that human civilization has advanced to such an extent now that it is useless 
to declare such pastimes unlawful as we see that despite all religious taboos they still 
persist. It is no use insisting on their abolition. Thus they conclude that Islam has served 
its purpose in this world; it has had its day but is now quite out of place and is, therefore, 
no longer needed. We must, therefore, turn towards the modern doctrines of life as in 
these alone lies our salvation". 
Thus parroting the ideas of their western teachers these people betray their own 
ignorance. They know nothing about Islam or its real mission in human life. Let us, 
therefore, before proceeding further, see what Islam is, and what in fact it stands for. 
Islam, in a word, means liberation from all sorts of slavery such as may inhibit the 
progress of humanity or may not allow it to follow the path of virtue and goodness. It 
means man's freedom from dictators who enslave him by force or fear, make him do what 
is wrong and deprive him of his dignity, honor, property or even life. Islam liberates him 
from such tyranny by telling him that all authority vests in God and God alone; He alone 
is the Real Sovereign. All men are His born subjects and, as such, He alone controls their 
destinies, none of them having the power to benefit aught or even avert any distress from 
his own self contrary to or independent of His Divine Will. All men shall be presented 
before Him on the Day of Judgment to account for their performance in this life. Thus 
Islam brings to man freedom from fear or oppression inflicted on him by men like 
himself who are in reality as helpless as he, and who are no less subject to the Dominant 
Will of God Almighty than he himself is. 
Not only this. Islam means freedom from lust as well, including even the lust for life, 
as it is this very weakness of man which is exploited by tyrants and dictators intentionally 
or otherwise in enslaving their fellowmen, But for it no man would silently accept slavery 
to men like himself or sit idle to watch tyranny strut abroad and dare not challenge it, It is 
a great blessing of Islam that it taught man to fight tyranny and oppression bravely rather 
than cringe before them in abject servitude, Says the Holy Qur'an : “Say: If it be that your 

fathers, your sons, your brother, your mates, or your kindred, the wealth that ye hale 

gained, the commerce in which ye fear a decline, or the swellings in which ye delight-are 

dearer to you than God, or His Apostle, or the striving in
His cause,-then wait until God 

brings about His Decision: and God guides not the rebellious" (ix: 24), 
Contrasting the blind passions and appetites with the love of God, that represents in 
life love, virtue and truth and striving hard in His way-in the way of all that is good and 
lofty in life, Islam subjects the former to the latter, Unruly passions must be kept in check 
by the love of God; it must be the dominant and real directing force in man's life as 
without this no man can claim to be a true Muslim, 
A man engrossed in sensual pleasures may form a mistaken out look upon life and 
think that he enjoys life more than others do. But soon he realizes his mistake as not long 
after this he is reduced to a mere slave to his blind passions, He is doomed to a perpetual 
life of deprivation and restlessness, for animal desires once run rampant are never 
satisfied: they are rather sharpened all the more and degrade man to lower levels of 
animalism where all his efforts are focused on one object: how to derive the maximum 
possible sensual pleasure in life? Such an attitude towards life is, however, not conducive 
to progress, material or spiritual, as humanity cannot soar in higher realms unless it is 
freed from the dominance of the blind animal appetites. Only then can it march ahead 
freely in the fields of science, arts or religion, 
It is for this very reason that Islam attaches so great an importance to the freeing of 
man from his animal passions. For this purpose it neither favors monarchism, nor does it 
forbid its followers to partake freely of the good things of this life. Rather it aims at the 
attainment of a balance between these two extremes. Whatever things are here, are for 
man. They are to serve him, not to dominate or rule over him. He should not, therefore, 
allow himself to be made slave to them. He should rather use them as means to a higher 
end i.e. his spiritual perfection by disseminating the word of God amongst his fellowmen. 
Thus Islam has a twofold objective in this regard: in the individual life, it aims at making 
a just and sufficient provision to each and every individual so as to enable him to lead a 
decent, clean life; and in the collective sphere, it arranges things in such a way that all the 
social forces of a community are directed towards the enhancement of progress and 
civilization in accordance with its basic outlook Upon life that aims at striking a balance 
between the units and the whole, between individuals an d the community. 
Islam has also had the most liberalizing effect on human intellect as it is diametrically 
opposed to all sorts of superstition. Humanity has been in the course of history found to 
fall a prey to diverse absurdities of thought as well 
 as practice, some of which were the 
lively play of man's fancy and were acknowledged as such, whereas others were referred 
to as originating with gods to whom human hands gave shape. Thus did the human 
intellect grope about in the dark before the advent of Islam. With Islam it attained 
maturity and freedom from this hotchpotch of nonsense, symbolized in these so-called 
gods, the Jewish traditions, and the imbecilities of the Christian church, and was once 
again brought back to the folds of True Faith and True God. 
Islam uses a very simple terminology. Its teachings are very easy to understand, 
perceive and believe in. It invites man to make use of the faculties given to him and try to 
acquire the fullest possible understanding of life surrounding him. It does not as such 
admit of any inborn hostility between reason and religion or, for that matter, between 
science and religion. It does not force man to believe in silly stuff as a prior condition to 
his belief in God. Nor does it compel him to renounce his God so as to be able to admit of 
scientific facts. Not Content with this, Islam impresses upon man in clear and 
unequivocal terms that it is God and God alone Who has in His immense mercy subjected 
all the things on this earth to man, and that all the facts that are discovered by scientific 
exploration or the material benefits that flow there from to man, are in fact a blessing of 
God, for which man should other his thanks to God, and strive hard so as to become a 
worthy slave of so Merciful and Beneficent a Master. Thus Islam holds knowledge and 
science as a part of faith rather than regard these as an evil intrinsically opposed to 
genuine belief in God. 
None of the above-mentioned problems staring mankind in the face' have yet been 
resolved: the higher real human objectives are yet to be realized. Mankind is still the 
victim of various imbecilities, it still groans under tyrants and dictators and is yet far from 
being free from the oppressive demands of anima1ism and sensual pleasures. Islam has 
still a great and glorious part to play. 
One half of the inhabitants of the world of today remain idol worshippers as ever. As 
an instance we may refer to India, China and a great many other parts of the world that 
are inhabited by such people. The remaining half or thereabout dotes on still another type 
of deity that has exercised as great, nay a far worse, corrupting influence on men's 
thoughts and feelings carrying them still further away from the right path. It is this very 
deity that is styled Modern Science. 
Science is a powerful instrument to help us increase our knowledge of the things 
around us. As such it has an impressive record of achievements to its credit. All these 
brilliant achievements were, however, vitiated by one fatal mistake of the westerners: 
they installed science as supreme God declaring that it alone had the right to claim the 
adoration and submission of man unto it. Thus they denied themselves all means of 
acquiring knowledge save that recognized by empirical science which let humanity 
wander farther away rather than bring it nearer to its real objective or destination. 
Consequently the otherwise vastly immense range of human endeavor and progress was 
shrunk small with the limitations such as all empirical sciences entail. For, in some cases 
it is just possible that the scope of empirical science, concerned as it is with mere matter, 
may be narrower as against the inherent capacities of man or it may not be able to soar 
higher than man is otherwise capable of with wings not of intellect alone but with those 
lent him by his spirit as well, bringing him nearer to his Creator and enabling him at the 
same time to obtain a far sounder and more correct understanding of the ultimate reality. 
The protagonists of science also claim that science alone can introduce man to the 
secrets of this universe and life: hence, only that which is upheld by science is true; the 
rest is all trash! But while making such a statement they overlook the fact that science 
with all its brilliant and impressive record is still in its infancy and ever hesitant to 
commit itself as regards the veracity or supposititiousness of many things for the simple 
reason that it cannot penetrate deep into the heart of reality beyond effecting a mere 
superfluous survey of it. But still its votaries clamor and tell us with a very authoritative 
air that there is no such thing as human soul in existence. They deny that man, confined 
as he is within the limitations of his sensory organs, can ever have any contact with the 
Unknown -nor get even a glimpse of it through telepathy1 or dreams. They repudiate all 
these not because they have proved them to be mere illusions but simply because the 
experimental science with its inadequate instrument has not yet been able to fathom their 
mystery, as it pleased God to reserve these as something above and beyond the field of 
human perception. That it belongs to a higher order of things not subject to man's 
observation was, however, sufficient to make these gentlemen turn their backs on it, some 
of them hurrying forward to announce to the waiting world that there was no such thing 
as human soul in existence. 
Such then is the "enlightened ignorance" man suffers from today, which shows how 
desperately he stands in need of Islam to blow away these "scientific" cobwebs of today 
as well as the imbecilities inherited from a remote past. Idol-worship was the older form 
wherein human folly found expression: the cult of science-worship is its latest version. 
To liberate human reason and spirit, both of these needs must be shaken off. It is in this 
perspective that Islam emerges as the only hope for humanity, for it alone can restore 
peace between religion and science, bring back once more the tranquility and concord to 
this distressed world of today that has lost them through the perverted attitude towards 
life of the dominant West, forestalling an irreconcilable antagonism between man's 
reason and intuition, between his desire for knowledge and a craving for God. 
Historically the modem European civilization is the descendant of the ancient Grecian 
civilization bequeathed to modern Europe by the Roman Empire. In this Grecian 
civilization the relations of man to his gods were viewed as of mutual antagonism and 
active antipathy. Thus the mysteries that human endeavor lays bare or the good things 
that he happens to lay his hands on in this world were viewed as something he forcibly 
wrenches from these jealous but ineffectual gods, who would ban and take back all these 
if they could. Viewed in this light, the scientific achievements of man were just another 
name for his conquests that he won against his gods with a vengeance as they did not 
allow these willingly but only grudgingly. 
It is this very pernicious spirit of the Grecian culture that still pervades the 
1 Telepathy is the Dame for the communication of one mind with another at a distance. The most notable example 
of it is that incident wherein Caliph Omar called out to Sariah, a Muslim commander saying: "Sariah! To the mountain! 
To the mountain!’ Sariah heard this warning coming from hundreds of miles away. So he led his contingent to the 
mountain, escaped the enemy lying in ambush and won a victory over them. As such though telepathy is recognized as 
a scientific fact yet the modern scientist is so biased that its having anything to do with "soul' is denied outright. It is 
explained as a manifestation of a sixth but yet not fully explained faculty of the human mind. 
subconscious of the modern West. It is manifest sometimes in its interpretation of facts. 
True to its Greek spirit the modern West speaks of the victories of science over physical 
phenomena as a coveted prize that man wrenched from the hands of a mysterious Higher 
Power subjecting thereby nature to him gradually. It may also be perceived in the attitude 
of the modem West towards God. The only thing that makes man prostrate himself before 
God, it says, is his own sense of weakness. But each big stride that man takes forward in 
the various fields of science raises him to a higher plane of being-brings him nearer to 
godhood-till in the end he should be able to unravel all the mysteries of life, create life 
itself an obsession of the modern scientist-and thus come on a par with that Being called 
God! Then he will no longer feel compelled to prostrate himself before an unseen God, 
for he shall then himself be raised to the position of one. 
This is the most dangerous malady that the modern West suffers from at present. It 
has poisoned all life. Humanity is torn and divided, one part set against the others. Peace. 
harmony and tranquility have become rare phenomena. But still there is one last hope: 
that is Islam. Let humanity turn towards this word of God, as this alone can save it from 
the doom brought on it by the Godless West. Islam equips man with a sound outlook 
upon life telling him that whatever knowledge he acquires or the material or spiritual 
benefits he enjoys are in fact so many gifts to him of a Beneficent God. And that He is 
pleased with man so long as he employs the knowledge thus acquired in the service of 
mankind, and that God of Islam does never get angry with His creatures for their aspiring 
after knowledge, nor does He have any fear whatsoever of them that they would 
challenge His authority or vie with Him; and that He is provoked to anger only when man 
abuses his knowledge of science and makes it a means to torment others or commits 
aggression against his fellowmen. 
Thus Islam establishes not only peace and harmony but also rids mankind of tyranny 
and oppression. The contemporary world presents in this respect no better view than it 
did thirteen hundred years ago, when Islam freed it from all false gods. Tyranny still 
struts abroad in the guise of haughty kings, insolent demagogues and heartless capitalists 
who are busy as ever in sucking up the blood of the working millions, subjugating them 
and making capital out of their helplessness and miserable plight. There is still another 
class of dictators who rule with fire and sword, usurp peoples' liberties and go about 
chanting that they are merely instruments in enforcing the people's or the proletariat's 
will. 
The assertion that Islam helps humanity shake off all of these shackles may occasion 
some readers to ask: why does not Islam then liberate its own followers from the 
oppressive tyranny of some of their rulers who have usurped all their liberties and 
exposed them to the most revolting forms of disgrace and dishonor in the very name of 
Islam? To such readers we would like to point out that though these dictators exploit the 
name of Islam yet Islam is far from being in power in their domains or exercising any 
control or check over them. They belong to the class about which God Himself has 
declared that: 

..And those who  do not rule in accordance with what  is revealed by God, are 

disbelievers" (v: 44). 
And that: 

..But  no! By your Lord! They  do not believe (in reality) until they make you a judge of 

that which has become a matter of disagreement among them, and then  do not find any 

straitness  in their hearts as to what you have decided and submit with entire submission" 
(iv: 65). 
The Islam that we call upon our fellowmen to adopt as their guide in life is not one 
and the same thing as that passed off under this name by some Muslim rulers of today's 
East. They have no respect or regard for the Divine Law as they seldom hesitate in 
breaking it at will. Thus when deciding their affairs they feel no need to be faithful to it 
following sometimes a man-made law borrowed from some European country and 
sometimes the Divine Law as may suit their needs or whims at the time. They are thus 
guilty of injustice towards both, towards men as well as God, for they choose from either 
side not what is right according to them but only that which might serve their personal 
ambitions, greed or lust. 
The Islam that we know of is rather that which jolts down the haughty kings and 
insolent tyrants from above their proud seats of power. It makes them subject to the 
Divine Law along with other men and women or does away with them once for all, for 
"... .As for the scum,  it passes away as a worthless thing, and as for that which profits the 

people  it tarries in the earth” (xiii: 17). 
In the domain of this Islam and as a consequence thereof, there shall be no tyrants as 
it countenances no tyranny, nor does it allow any man to subjugate others or impose upon 
them his will, save that of God and His Apostle who command but that which is good and 
just. The ruler in such a community shall, as a part of his obligations towards men and 
God, be required to 
 enforce Divine Law failing which he may no longer have any lawful 
claim to his subjects' obedience. They may in such a situation quite lawfully disregard his 
orders. This was explicitly stated by the first Caliph, Abu Bakr (may God be pleased with 
him) when he said that "Obey me only so long 
 as I obey God with respect to you; and if I 
should happen to deviate from God's obedience, then in 
 that case my obedience shall no 
longer be incumbent upon you", As such the ruler in Islam has no more 
 right to tamper 
with the Public Exchequer or state legislation than the lowliest 
 of his subjects, Moreover 
none would in such a domain of Islam have any right to rule others except after his 
election to a post of authority that the other members might have willingly devolved upon 
him in a free, just and impartial election with no checks on voters save those of justice, 
virtue and decency. 
Such an Islamic State will not only liberate its citizens from all tyrants at home but 
shall safeguard their freedom against any out side aggression as well, whether it be in the 
form of imperialistic exploitation or a threat of it, This is so because Islam itself is a 
religion of glory and power and as such it cannot tolerate that men should degrade 
themselves by prostrating at the feet of the false god of imperialism, Islam prescribes a 
very simple code of life for man. It exhorts him to strive hard to gain the pleasure of his 
Creator, surrender his will to that of His, follow His commandments and come forward 
with all the resources at his disposal to fight against the damned specter of imperialism 
and tyranny. 
Let men, therefore, turn towards Islam for right now is the time that all should flock 
together under its standard so as to sweep off from the face of the earth all the vestiges of 
imperialism. Therein lies the solitary hope of humanity of freeing itself from the clutches 
of this specter that still clouds the world scene. Here is 
 the way to real freedom such as 
allows of no serfdom, promises all men freedom of thought, action, property and religion 
jealously safe guarding their integrity as well as honor. For only thus can we become 
Muslims worthy of our God, the object of our adoration in  Whose path we tread, the path 
He chose for us: "This day have I perfected your religion for you and completed My favor 
on you and have chosen for you Islam as religion" (v: 3). 
Such a radical reformation effected by Islam is 
 by no means a parochial one confined 
to the Muslim community alone, but is, on the other hand, by its very nature universal in 
character. It is nothing Jess than a blessing for the world of today afflicted as it is with 
internecine wars, with a still another and far molt: terrible third world war looming large 
on the horizon. 
Today's world is divided into two big power blocs-the capitalist and the communist 
blocs, each set against the other in a deadly struggle for the capture of world-markets and 
important strategical points on the globe, They, however, despite all their differences still 
remain one and the same thing as both are imperialistic in outlook and are out to enslave 
other peoples of the world. With this end in view they are both anxious to capture the 
maximum possible resources, human as well as material. Other human beings are in their 
eyes no better than so many chattels (man power they call it) or mere tools with which to 
realize their 
 nefarious designs. . 
If the world of Islam should, as a whole, rise against the barbarous tyranny of the 
modern imperialist Powers-as it is in fact on the way to it-it can effectively end all 
international rivalries and bickerings that constitute so dangerous a threat for world 
security as well as peace. The Muslim countries can by closing their ranks very easily 
form a power bloc of their own. Thanks to its excellent geographical position, such a 
power bloc of Muslim nations would hold the key to a balance of power in the comity of 
world nations, situated as it would be midways between the old and the new world. They 
will then be free to choose sides with this or that party in keeping with their own 
collective interests rather than serve those of the Eastern or the Western imperialism. 
Islam is the only future hope of humanity, and its victorious emergence out of the 
present ideological warfare 'is the only guarantee of man's salvation. But important as the 
triumph of Islam is for the future of mankind, its realization is also not a mere illusion. 
For, it can be effected if the people who are already in its fold and profess loyalty to it 
should right now pledge themselves for its glory and triumph. For this purpose they may 
not stand in need of any help whatever from outside. Such a triumph of Islam would, for 
the modern man, mean the abolition of the ever-menacing shadows of an approaching 
worldwide conflagration; it would mean no nervous breakdowns, no physical or 
psychological tensions, in fact a happy home and a happy, peaceful world. 
There is, however, yet another aspect of the matter too. The Modern West has 
achieved tremendous successes in the field of science, yet in the field of humanity it 
remains as savage and backward as ever. Under its dominance science advanced but man 
lagged far behind gradually losing all respect for the higher values in human life. Modern 
civilization stressed matter more than spirit, attached more importance to sensuality 
rather than spirituality with the result that the individuals have come to attach far more 
importance to their personal pleasures and selfish interests than strive or suffer for the 
common weal. That is why we find the modern man so engrossed in his sensual 
pleasures. Such a state of affairs can hardly be termed as man's progress or humanity's 
advancement, for it means not only material progress and scientific advancement but 
man's freedom from the dominance of his oppressive animal appetites as well. It is here 
that Islam steps in; it alone can make man progress and be really advanced. 
Progress is not synonymous to having fast-moving planes, atom bombs, radios or 
dazzling electric lamps as some misguided people seem to think. These things offer no 
criterion to judge progress in human terms. The criterion of it would rather be: whether 
man is dominated over by his animal appetites or he controls and keeps them in check? 
Has he the capacity to rise above these blind passions or is he a mere plaything in the 
hands of his unruly passions? If he is still no better than a mere slave to these then he is 
far from having achieved any real progress or advancement. He may in such a case be 
rightly called a miserable failure as a man, not withstanding his astounding conquests in 
the field of science and knowledge. 
This criterion, however, is not an authoritative one arbitrarily fabricated by religion or 
morality. It is not a vision but a fact to the veracity of which history bears ample witness 
as it is well grounded in the human nature and ultimate reality, for no people have ever 
been able to retain their strength, glory and power and contribute towards the welfare and 
advancement of human race once they fell a prey to the extravagances and luxuries of 
this life. What was it that brought the proud Greece of ancient times low, and the Great 
Roman Empire? How was it that the glory of ancient Persia and that of the Islamic world 
towards the end of the Abasside period fadedout? And lastly, don't we still remember 
how the corrupt French Republic with its people wholly engrossed in bodily pleasures 
fared in the last World War? They surrendered to their enemies almost immediately. 
They could not withstand even a single blow of their enemy as they cared more for their 
personal pleasures than they were interested in the defense of their homeland, They were 
more concerned with the safeguard of their overpopulated Paris with its elegant dancing 
halls from the enemy shells than have any thought of redeeming the good name and 
honor of their once proud and brave nation. 
At times America is also referred to by some misinformed people in the East as an 
example of a nation steeped in worldly pleasures, yet powerful and great with the highest 
material output in the world. But these people forget that America is yet a young nation 
in the spiritual as well as material sense of the word. And, as all know, youth is the period 
when the effects of an insidious disease are hardly detected, for the body-politic is still 
vigorous enough and fully capable of checking the outward manifestations of the disease. 
But a penetrating eye may not be deceived by the apparent health and youthful vigor of 
such a people, as it observes all the symptoms of the fatal malady distinctly and 
unmistakably behind the thin veil of its resplendent exterior. That America is no 
exception to the rule may be illustrated by the following two news items appearing in the 
papers some time back. They also show that science, despite all its progress, is still as 
ineffectual as ever so far as effecting any basic change in human nature is concerned, for 
science is itself a part of God's Law-"the law wherein ye shall never witness a change". 
The first news item describes that the State Department of America gave sack to 
thirty-three of its employees as they were found of a loose moral character and guilty of 
betraying state secrets to their enemies. 
The second news item purports to the effect that one hundred and twenty thousand 
American military men deserted the armed forces. This number is a fairly large one 
considering the total strength of the American armed forces and the fact that they belong 
to a nation still in its youth that also aspires for world leadership and domination. 
This is just the beginning. The rest and the inevitable needs must follow if the 
American nation persists in its present materialistic attitude towards life. 
However this is just one aspect of the picture. The other side shows that 
notwithstanding its highest material output, its relative youth and vast resources in men 
and land, the American nation has proved singularly barren in the world of principles and 
higher moral values due to the fact that it is, as a nation, wholly engrossed in physical 
pleasures and in this respect has seldom been seen rising higher than the purely animal 
level. The savage treatment meted out to the negroes in the United States represents a 
nation spiritually unsound with a plane of humanity miserably low. Surely the world can 
never progress by stooping low for the gratification of animal appetites-by worshipping 
them. 
This is indeed a very distressing picture of today's world but still there is one 
redeeming factor that is Islam. It freed mankind from the tyranny of animal appetites 
thirteen hundred years ago; now again it is the only hope for mankind to shake off the 
shackles of lust and be free to direct all its faculties to reach a higher spiritual plane and 
propagate virtue and goodness in life. 
Let none dare say that the revival of Islam is an impossible and hopeless undertaking, 
as the human race has in the past proved beyond any doubt that it is quite capable of 
rising above a purely animal level. And surely what once was possible in the past needs 
must still be possible in the present, for mankind has temperamentally not undergone any 
change ever since. The world of humanity had sunk then, as now, to quite as low level 
and was as much taken up with sensual pleasures as it at present seems to be. There is no 
difference between its present and past save the outwardly visible forms of 
voluptuousness or the names of the luxuries indulged in. Ancient Rome was no less 
rotten morally than its modern Counterparts-Paris, London and the cities of America. 
Similarly, in ancient Persia sexual anarchy was as rank as is at present associated with the 
communist Countries. It was in this historical perspective that Islam was revealed to the 
world. It brought about a complete change, lifted mankind from the abyss of moral 
degradation, gave human life a lofty purpose, dynamism, movement, and infused into it a 
spirit to strive hard in the way of truth and goodness. Humanity under Islam flourished, 
prospered and there was set afoot a dynamic intellectual and spiritual movement that 
encompassed the East as well as the West. No forces of evil and mischief dared check the 
onward march of Islam with the result that the whole out look of human life was radically 
transformed. Thus the world of Islam became the headspring of light, excellence and 
progress in the world for a long time to com" During this long period of its dominance 
never did the Islamic world find itself lagging behind materially, intellectually or 
spiritually for the simple reason that it did not encourage moral corruption, sexual 
anarchy or Godlessness. Its followers were looked upon as symbols of goodness and 
excellence in all spheres of human activity till they ceased to reflect in their lives the 
noble and exalted ideal of Islam and became mere slaves to their whims and animal 
desires. It was then that all their glory and power came to an end in accordance with the 
immutable law of God. 
The modern Islamic movement that is still gathering force derives its strength from 
the past and makes use of all the modern available resources with its gaze fixed on the 
future. It has great potentialities and as such has a bright future ahead, for it is fully 
capable of performing that great miracle which has once been already effected by Islam 
making man look higher and beyond animal pleasures with his feet planted firmly on the 
earth and with his gaze fixed beyond the heavens. 
This does not, however, mean that Islam is a mere spiritual creed, or a plea for 
morality, or just an intellectual research in the kingdom of heavens and earth. It is a 
practical code of life that fully embraces worldly affairs. Nothing escapes its penetrating 
eye. It takes notice of all the diverse patterns of relationships binding men together 
irrespective of the fact that such relationships fall under the political, economical, or 
social heads; regulates them by prescribing suitable laws and then enforces them in 
human life, the most out standing characteristic of the performance being the 
achievement of a unique harmony between the individual and society, between reason 
and intuition, between practice and worship, between the earth and Heavens, between this 
world and the Hereafter, all beautifully couched together in a single harmonious whole. 
The space at our disposal in the present chapter is too limited to admit of any detailed 
discussion of the political, economical and social system of Islam. The following chapters 
will, however, throw some light on some of the salient features of this all comprehensive 
system of Islam in the course of dealing with the misunderstandings spread against by the 
Western scholars. The following facts we would, however, like to lay down here before 
our readers: 

Firstly,  it must be well understood that Islam is not a mere ideological vision. It is, on 
the other hand, a practical system of life that fully appreciates all the genuine needs of 
mankind and tries to realize them. 

Secondly,  in trying to meet the genuine requirements of man 
Islam effects a perfect balance so far as the limitations of human nature would allow. 
It starts with the individual maintaining a balance between his requirements of body and 
soul, reason and spirit, and in no case allows one side to predominate the other. It does 
not suppress the animal instincts in order to make the soul ascend the higher planes, nor 
does it, in hankering after the bodily desires, make man stoop to the low level of mere 
animalism. On the other hand, it makes them both meet on a single higher plane doing 
away with all the internal psychological conflicts that threaten the entity of human soul or 
set a part of it against the other parts. Thence it proceeds to achieve an equilibrium 
between the needs of the individual and those of the community. It allows not an 
individual to transgress other individuals, or the community. Nor does it allow the 
community to commit transgression against the individual. It also does not approve of 
one class or people to enslave another class or people. Islam exercises a beneficent con-
straint on all these mutually opposed forces, prevents them from coming into collusion 
with one another, calling upon them all to join hands and co-operate for the general good 
of mankind as a whole. 
Thus Islam strikes a balance between different factors of society, between spiritual 
and temporal, economic and human factors. Unlike communism it does not believe that 
economic factors i.e .  the material aspect alone, dominate the human existence. -or does it 
contribute to what the pure spiritualists or idealists say claiming that spiritual factors of 
high ideals alone arc sufficient to organize human life. Islam rather holds that not one or 
two but all these diverse elements put together form what is called human society; and 
that the best code of life is that which takes note of all these, making full allowance for 
body as well as reason and spirit and arranging them all in the framework of a 
harmonious whole. 

Third/y,  it must always be kept in mind that Islam has an altogether independent 
existence of its own as a social philosophy as well as an economic system. Some of its 
outward manifestations may on the surface appear to resemble those of capitalism or 
communism, but in fact it is far from being the one or the other. It 
 retains all the good 
characteristics of these systems yet is free from their shortcomings and perversions. It 
extols not individualism to that loathful extent which is characteristic of the modern West 
that holds the individual as the basis of social order and says that freedom of the 
individual must in all circumstances be preserved and in no case interfered with by the 
community. From this germ sprang up in the West the modern capitalism that is based on 
the concept of the individual's freedom to exploit others including the community that up 
brings and preserves him. Islam, while emphasizing the importance of society, docs not 
go to the extreme such as is witnessed in the countries of Eastern Europe. They hold 
society the basis of human life wherein the individual is no more than an insignificant 
midget with no existence whatever of its own outside and independent of the herd. 
Therefore, the community alone enjoys freedom as well as power; the individual has no 
right to question its authority or demand of it, his rights. Thus did there originate 
communism claiming that the state holds the absolute power to shape, howsoever it 
should desire, the lives of the individuals. 
Islam strikes a balance between these two extremes-communism and capitalism. 
Recognizing the importance of both it so harmonizes the individual and the state that 
individuals have the freedom necessary to develop their potentialities but not to 
transgress against others of their fellowmen as also it gives to the community or the state 
that represents the organized community, vast powers to regulate and control the socio-
economic relationships, so as ever to guard
and maintain this harmony in human life. The 
basis of this whole structure as envisaged by Islam is the reciprocity of love between 
individuals and groups. It is not erected on the basis of malevolence and class conflict as 
the communist societies. 
It may all so be pointed out her\: that this unique system of life, as envisaged by 
Islam, did not originate as a result of any economic pressure, nor was it an outcome of 
some mutually conflicting interests of antagonistic groups of people, No, not only this but 
it was revealed to the world as the ordained system of life at a time when men attached no 
particular importance to the economic factors, nor did they know anything about social 
justice in the sense we know it in modern times. Both communism and capitalism are 
much later growths. As far as reformation in the social and economic spheres of human 
life is concerned, the basic needs of man-food, housing, and sexual satisfaction-with 
which the name of Karl Marx is generally associated as being the first to hold that it was 
the duty of the government to make provision for these basic needs of man. This is 
claimed as a great revolution in the history of human thought. But long before Karl Marx-
thirteen hundred years ago-Islam had already proclaimed these very rights of the 
individual before the world. Thus the Holy Prophet (peace be upon him) said that: 

“Whosoever acts as a public officer for us (i.e. the Islamic State) and has no wife, he 

shall hare a wife: if he has no house, he shall be given a house to live in; if he has no 

servant, he shall have one; and if he has no animal (a conveyance), he shall be provided 

with one".  This historical announcement of the fundamental human rights not only 
includes those voiced by Karl Marx, but it adds to them some more as well, without 
however necessitating any inter-class hatred, bloody revolutions, and without, of course, 
rejecting all those human elements in life that do not fall under the above three heads: 
food, housing and sexual surfeit. 
These are some of the salient features of the Islamic code of life. They are sufficient 
to prove that a religion with such laws and principals and so comprehensive as to include 
the whole of the human existence, emotions, thoughts, actions, worship, economic; 
dealings, social relationships, instinctive urges and spiritual aspirations all arranged in 
the framework of a single harmonious but unique system of life, an never lose its 
usefulness for mankind. Nor can such a religion ever become obsolete as its objectives 
are the same as those of life itself and, therefore, destined to live on so long as there is 
life on this planet. 
Considering the existing state of affairs in the contemporary world, mankind cannot 
reasonably afford to turn its back upon Islam or reject its system of life, Mankind is still 
afflicted with the most savage and odious forms of racial prejudices in even this so-called 
enlightened twentieth century, America and South Africa may offer a case in point in this 
respect, Surely the twentieth century world has yet a great deal to learn from Islam, Long 
ago Islam freed humanity from all racial prejudices, It did not content itself with the 
presentation of a beautiful vision of equality alone but in practice did also have an 
unprecedented state of equality between all people black, white or red, declaring that 
none enjoyed any priority over the others except by virtue of piety, It not only freed the 
black from slavery but also fully recognized their rights to aspire even to the highest seat 
of authority in the Islamic State, They could, like freemen, become the heads of the 
Islamic State. The Holy Prophet (peace be upon him) said: “Listen and obey even if a 

negro slave be appointed as your superior so long as he should enforce amongst you the 

Law of God," 
How can also the world of today ignore the message of Islam stricken as it is with the 
evils of imperialism and tyranny with all their barbarous attributes, for Islam alone can 
help mankind shake off their chains, It is opposed to imperialism and all forms of 
exploitation, The treatment of Islam with the peoples of the countries it conquered with a 
view to spreading the word of God, was so generous, lofty and sublime that the eyes of 
the pygmies of the "Civilized" Europe can hardly penetrate those heights, We may in this 
regard cite the famous decision of the Caliph. Omar bin Al-Khattab to whip the son of 
Amr bin Al-Aas, the victorious general and honored governor of Egypt as he had beaten 
an Egyptian Copt without any legal justification with the renowned father himself having 
a very narrow escape from the whip of the Caliph, This shows how great civil liberty was 
enjoyed by the subjects of the Islamic Slate. Then there is the evil of capitalism that has 
poisoned all life its abolition and the need to rid human race of its evil consequences 
again call for Islam. For, Islam prohibits usury and hoarding which taken together form 
the mainstay of the capitalist economy. This, in other words, means that Islam alone can 
effectively check the evils of capitalism as it did check them thirteen hundred years ago. 
Similarly, the world dominated over by the materialistic, godless Communism cannot 
help standing in need of Islam as it achieves and maintains social justice of the highest 
order without recourse drying up the spiritual head-springs in human heart. Nor does it 
confine man's world to the narrow world of the senses. Above all, it neither endeavors 
nor aims at the imposition of its own creed on mankind forcibly with the iron rod of a 
proletarian dictatorship for. "There is no compulsion in religion; indeed righteousness 

has been differentiated from wickedness" (ii: 256). 
Finally, the world with the shadows of war still hanging over it cannot but turn 
towards Islam-the only way to establish and maintain real peace on this earth. 
The era of Islam has in a way just started, not ended; it is not a spent force, but a 
living dynamic force. Its future is as bright as its great historical past is glorious when it 
illumined the face of the earth at a time when Europe was still groping its way in the dark 
recesses of medievalism. 
The Holy Qur'an states: “And such of your slaves as seek a writing (of emancipation), 

write it for them if ye are aware of aught of good  in them, and bestow upon them of the 

wealth of Allah which He hath bestowed upon you" (xxiv: 33), 
ISLAM AND SLAVERY 


Perhaps this is the most odious form of doubt exploited by the communists in order to 
shake the faith of the Muslim youth in his religion, Islam. If Islam were suited to every 
period of human history, it would not, as it did, approve of slavery, which proves 
conclusively that Islam was but meant for a limited period of history only. It has fulfilled 
its mission and now stands outmoded and obsolete for it was not designed to be a religion 
for all times and climes. 
The sincere Muslim youth is also haunted by similar doubts. Why
did Islam permit 
slavery? This religion is no doubt revealed by God: there can be no doubt about that, and 
that it was revealed for the good of the whole of mankind for all times to come, but how 
is it that it allowed slavery? How did the religion based on the notion of perfect equality 
among men, stressing the common origin of them all and then successfully translating its 
concept of equality in its social life, recognize slavery as a part of its social system and as 
such made laws for it'? Does God intend that human beings for ever should remain 
divided as masters and slaves'? Does He want that the human race should continue to 
have a group of people among them that is sold and bought as chattel as was the case 
with the slaves, when He Himself said of hum all beings:" And surely We have dignified 

the children of Adam,”  and if God did not intend or like it, why did He not then explicitly 
forbid it in His Book and abolish it outright as He did, for instance, abolish drinking, 
gambling and usury etc., the practices which He abhors? In short the Muslim youth 
knows that Islam is a true religion but like Abraham he is perplexed and seems to be in a 
state of mind described in the Qur'anic verse: 
“And when Abraham said, my Lord, show me how You  give life to the dead, He said: 

What! And do you not believe? He said: Yes, but that my heart may be at ease” (ii: 260). 

As against this the youth, whose reason is impaired and beliefs confused by the 
imperialistic machinations, does not wait for the truth to be made clear before him but is 
swept away by his passions and, without any inclination to inquire into the reality, jumps 
to the conclusion that Islam is antiquated and, hence, is no longer needed by man. 
The communists, who hoodwink people by claiming to be scientific, trade in ideas 
borrowed from their masters abroad which they arrogantly parade giving a false 
impression of having discovered an unalterable and eternal truth, the genuineness of 
which cannot be challenged, nor contradicted. The truth they claim to have discovered is 
dialectical materialism-the theory which states that human life is divided into certain 
definite economic phases such as can neither be avoided, nor passed by mankind viz. first 
communism, slavery, feudalism, capitalism and the second communism (deemed to be 
the last page in the book of history) and that all creeds, disciplines, and thoughts that 
human history knows of were in fact a mere reflection of the various economic conditions 
or economic systems that prevailed at different periods of human history. These past 
creeds and beliefs were all right for those bygone ages, for they fully coordinated with the 
economic structure and circumstances of those times but they can never be suitable for 
the next higher stages of human development as these are always based on quite a new 
and different pattern of economy. Hence, they conclude, there can be no single system of 
life such as could be suitable for all times to come. Now as Islam came to the world at a 
time when the stage of slavery was coming to an end and that of feudalism just 
beginning, it brought with itself laws, creeds and a discipline of life all of which were in 
concord with the prevalent circumstances of economic existence. That is why it approved 
of slavery as well as permitted feudalism, for Islam could not anticipate the next stage of 
economic development nor give any system to the world for which the economic 
Conditions were not yet ripe for, as the blessed Lord Karl Marx said, it was absolutely 
impossible. 
We intend to discuss this problem of slavery in its historical, social as well as 
Psychological Context with an open mind and without allowing ourselves to be 
hoodwinked by the clamors of these tricksters and so-called scientific scholars. 
__________________________________________________ 
When a modern man looks at the problem of slavery with his twentieth century 
background and in the light of the hideous crimes perpetrated during the slave trade and 
the abominably barbarous treatment that was meted out to slaves (especially in the 
Roman Empire) he discovers it as a most shocking and horrid crime. He is at a loss and 
finds it extremely difficult to understand as to how such a thing could be approved of by 
a religion or a system of life. He wonders: how could Islam allow slavery when all its 
other laws and principles point towards the freedom of man from all types and forms of 
slavery? and then overwhelmed by a sense of shame he desires: would that Islam had set 
our hearts and minds at ease by banning slavery in clear, explicit terms! 
Let us pause here awhile and see as to what story the historical facts have got to tell 
us. The fact is that the hideous crimes committed against the slaves in the Roman Empire 
are quite foreign to Islamic history. We have got ample evidence with regard to the life 
the slaves in the Roman world led which is quite sufficient to illustrate the great change 
brought about by Islam in their fate. 
The slave in the Roman world was considered a mere "commodity" and not a human 
being. He had no rights what so ever although he was encumbered with cumbrous duties 
and obligations. And whence did these slaves come? They were captured in wars, which 
were not initiated by any noble principle or lofty ideals but were solely directed by a wish 
to enslave other peoples and exploit them for self-aggrandizement. These wars were 
waged in order to enable the Roman people indulge in licentious luxuries and live in 
prosperity, enjoy cold and hot baths, costly costumes, delicious and tasty foods of every 
kind, and revel in sensual pleasures-drinking bouts, whoredom, dancing as well as public 
gatherings and festivals. In order to provide for these enjoyments they subjugated other 
nations and exploited them most mercilessly. Egypt which was freed from the Roman 
over lordship by Islam was treated no less cruelly. It constituted a granary of wheat for 
the Roman Empire, besides furnishing various kinds of other material resources. 
To satisfy this greedy lust of the Roman imperialists the slaves toiled for them in the 
fields. As mentioned above, they enjoyed no rights. When working in the fields they were 
fettered in heavy manacles so as to prevent their running away. They were never fed 
properly but given provisions just sufficient to keep them alive and fit to do their work, 
and this too not because they thought it was their right to be provided for with sustenance 
as even the beasts and trees are. During the work they were whipped just for the savage 
pleasure of it which was much relished by their sadist lord or his agent. At the end of the 
day large groups of them-from ten to fifty men a group and still fettered in their 
manacles-were herded together to sleep in dark, foul-smelling cells infested with mice 
and insects. They were denied even the comfort of wide and spacious folds such as are 
enjoyed by cattle in their enclosures. 
But the worst and most revolting feature of the Roman attitude towards these slaves 
was represented by what formed their best-loved diversion Which, by the way, also 
brings into light the innate, barbarous and inhuman character of the Roman civilization-
the civilization which is in modern times represented by modern Europe and America 
with all the means of imperialistic exploitation at their disposal. The slaves carrying 
swords and lances were led out into the arenas with their masters and occasionally the 
emperor himself seated around exalted seats in order to watch them fight, in dead earnest, 
for their diversion. The slaves fell upon one another with their swords and spears, 
recklessly hacking themselves to pieces. The climax was reached when someone of the 
fighters killed a fellow-slave and threw him cold and lifeless on the ground. At this he 
was lustily applauded with loud hurrahs, vigorous hand clapping and joyous, hearty 
laughter. 
This was how the slaves fared in the Roman world. We need not dwell upon their 
legal position in this set-up: the absolute right of the master to kill, punish or exploit them 
mercilessly without any right on their part, to complain even, and without expecting any 
moral support whatever from any quarter, as it would add little to our knowledge after 
going over all that we have in brief described above. 
The slave was no better off than this in Persia, India and other countries. Despite all 
their minor differences the fate of the slave remained the same among all these nations: 
his life had no worth, is murder no retaliation, he was burdened with cumbersome 
obligations carrying with them little or no rights in return. The systems prevalent in these 
countries differed neither in intent nor ill Content with regard to the slaves: they differed 
merely in the degree or intensity of their cruelty and hideousness which they betrayed in 
their attitudes towards slaves. 
Such were the conditions of life that obtained when Islam arrived on the scene. Its 
advent heralded the restoration of human dignity to these slaves. It told the masters as to 
their slaves: 

“You are (sprung) the one from the other" (iv:  25). It proclaimed that: “He who kills 

his slave, we shall kill him; who mutilates his nose, we shall cut his nose; and who gelds 

our slave, We shall get him gelded ill return"1.  It recognized a common, descent abode 
as well as return for all men, master and slave alike, saying “You are all sons of Adam 

and Adam was created from dust,2"  and stressed that there was no superiority for a master 
over his slave merely because of his being a master: whatever superiority there was, it 
1 Al-Hadith, narrated by both Bukhari & Muslim besides Abu Daud Tirmidhi and Nasai. 
2 Al.-Hadith-Muslim &. Abu Daud. 
rested on piety: "There  is no superiority for an Arab, nor for a black man over a red one, 

nor for a red over a black man save due to piety”.1 
Islam came and told the masters that they should be fair and good in their dealings 
with the slaves: "And be good  to the  parents and to the near of kin and the orphans and 

the needy neighbor of (your) kill and the alien neighbor and the companion in a journey 

and the wayfarer and those whom your right hand possesses; surely Allah does not love 

him who  is proud, boastful" (iv: 36). It stressed the fact that the true relationship between 
the master and his slave was not one of slavery and over-lordship, nor of subjection or 
objection but that of kinship and brotherhood. Thus the masters were permitted to marry 
the slave-girls they had in their possession: "…… Let them marry from the believing 

maids whom your right hands possess. Allah knoweth best (concerning) your faith. Ye 

(proceed) one from another.. so wed them by permission of their folk, and give unto them 

their portions in kindness" (iv: 25). 
Thus the masters were described as brothers to their slaves: “Your slaves are your 

brothers..so he who has a brother under him should feed him and clothe him as he 

himself feeds and dresses; do not ask them to do things which are beyond their power and 

if you do ask them to do such things then help them".2 

With  a mark of deference to the feelings 
 of the slaves the Holy Prophet added: “None 

of you should say: this is my slave and this is my slave-girl: he should rather say: This is 

my man and this is my maiden".3  It was on this authority that Abu Huraira, on seeing 
 a 
man riding a horse and his slave trudging along after him, said to the man: "Get him 
seated on the horse behind you, for, surely he is your brother, and his soul is 
 similar to 
yours". 
This was, however, not all that Islam did for the slaves, but before proceeding with 
our inquiry, we would first like to sum up the great advance that, thanks to Islam, came 
about in the position of the slave at this preliminary stage. 
The slave was now no longer regarded just a commodity-a merchandize-but was 
looked Upon as a human being with a soul similar to that of his master, whereas in the 
past be was regarded as a being quite different from his master, and created to serve as a 
slave in every way fit to suffer humiliation, It was because of this notion that their 
conscience never twinged them when murdering, punishing, cauterizing, or making their 
slaves perform loathsome and burdensome jobs.4 Islam them from this state of abject 
slavery to the exalted status of brotherhood with free men. These achievements of Islam 
were not mere professions but a fact to which history bears witness. Even the prejudiced 
writers of Europe too admit that in the early period of Islam the slave was exalted to such 
1 Bukhari. 
2 Al-Hadith. 
3 Hadith narrated by Abu Huraira. 
4 The Hindus (India) believed that the slaves (the Sudras) had sprung from the feet of the God and hence they assumed 
that they were innately mean and low, a fate they could never contend or change. Therefore the only way open before 
them was that they should suffer this humiliation and chastisement patiently in the hope that their souls may after their 
death transmigrate into a better creation. Thus their oppressors, not content with reducing them to the wretched state of 
physical slavery, proceeded further to deprive them even of the will to rise in revolt against the unjust social order that 
subjected them to humiliation and misery. 
a noble state of humanity as was never before witnessed in any other part of the world, 
They won so dignified a status within the Muslim community as made the freed slaves 
abhor betraying their erstwhile masters although now they stood in no need or fear of 
them and were now as free as they, The reason for this lay in the fact that they considered 
themselves to be members of the family of their previous masters and linked to them with 
ties akin to those of blood. 
Also the slave now came to be regarded as a human being whose personal safety was 
guaranteed by law not permitting the commission of any transgression against him 
through word or act. As to the word, the Prophet forbade the Muslims to talk of their 
slaves as such and instead commanded them to address them in a manner that should 
make them think of themselves as members of their family, and blot out from their 
persons the stigma of slavery. With this in view he said: “Sure/y God has made you their 

masters: and if He had willed He could have likewise given you in their possession as 

slaves".1  This means that it was the particular conditions and circumstances that had 
made them slaves, otherwise they were as good as their masters. In this way Islam 
deflated a little the swollen pride of the masters along with raising the status of slaves so 
as to connect them all in a purely human relationship. It brought them closer and fostered 
love among them telling them that love and nothing else should form the basis of all their 
mutual relationships. In the case of physical harm or injury, for both of them a kindred 
punishment was explicitly laid down. “He who Slavs his slave we shall put him to death," 
is a principle very clear in its vast implications, all of which go to show that a state of 
perfect equality prevailed between the slave and his master as between one man and 
another, besides guaranteeing to both of them the right to live as human beings. Thus 
Islam made it clear that the present situation slavery-did not preclude them from their 
rights as human beings, These guarantees were not only quite sufficient to grant a slave 
his safety and security of life but were also so generous and noble that no other parallel in 
the whole history of slave laws exists at all either before or after the advent of Islam. In 
this respect Islam went to such an extent that it forbade the master to even slap his slave, 
except for the purpose of correction (which has its own prescribed limits that may neither 
be passed by nor overlooked under any circumstances, the punishment given being, 
however, similar to the punishment the master may award his own children on their 
mischief). This also provided a legal justification for setting the slaves at liberty. And 
with this we pass on to the next stage-the stage of actual enfranchisement. 
In the first stage Islam gave spiritual enfranchisement to slaves. It gave them back 
their humanity and taught that from the stand point of a common origin they enjoyed a 
status similar to that of their masters and that it was the external circumstances alone that 
had deprived them of their freedom, preventing them thereby from participating directly 
in the social life of the community. But for this only point of different, there was no other 
difference between slaves and masters as far as their rights as human beings were con-
cerned. 
But Islam did not stop short there as the great fundamental principle of it is the 
1 For reference please see Ghazali’s 'lhya-Uloom-i-Din chapter on Rights of Slaves 
achievement of perfect equality among all men making everyone of them equally free. 
Therefore it proceeded to bring about the actual freedom of the slaves by two important 
means: (1) voluntary emancipation by the masters (Al Itq) and (2) writing of their 
freedom (Mukatabah), 
(1) As to the first of these (i.e.  Al Itq) it was a voluntary act on the part of the master 
to set a slave at liberty. The practice was greatly encouraged by Islam and the Holy 
Prophet himself in this regard too provided the best example for-his followers. He freed 
all the slaves he had. His companions followed his example, Abu Bakr in Particular, 
spending large sums of money on buying off slaves from the idolatrous chiefs of Quraish 
to set them free later on. Besides this the slaves were also bought out of the Public 
Exchequer whenever there was some money to spare for this purpose so as to set them 
free. Yahya bin Saeed says: "Umar bin Abdul Aziz sent me to collect alms from Africa. I 
collected the alms and then looked for the poor to distribute the alms among them but I 
found none, nor I found anyone who might have accepted these from me, for Umar bin 
Abdul Aziz had enriched the people. So I bought a slave with the money and then set him 
free". The Holy Prophet used to free a slave who would teach reading and writing to ten 
Muslims or render any other kindred service to the Muslim Community. The Qur'an 
enjoined that atonement for some of the sins consisted in freeing of slaves as also the 
Holy Prophet encouraged it for the reparation of any other sin one might commit. This 
contributed more than anything to bring liberty to the greatest number of slaves, for no 
man could hope to be wholly free from sin as the Holy Prophet said: “All sons of Adam 

are sinners".  It may be well to point out here one of the atonements prescribed by Islam 
for sins, as it in particular illustrates the stand point of Islam with regard to slavery. Islam 
prescribed that redemption for the killing of a believer by mistake was the freeing of a 
believing slave and paying blood money to his people: “And whoever kills a believer by 

mistake, he should free a believing slave, and blood money should be paid to his people” 
(iv : 92). The murdered man killed by mistake was a human being of whose services his 
people as well as the community were deprived without any legal justification, for which 
reason Islam prescribed that a compensation should be made to both parties his people 
and the society: his people getting a just blood money and the society another man to 
serve it in his place i.e., the newly freed believing slave. Thus the freeing of a slave 
meant bringing back to life a human being as a compensation for the one who was lost 
due to his being killed by mistake. As is clear from this, Islam views slavery as death or a 
state very much similar to it notwithstanding all those securities that it did provide for a 
slave. That is why it eagerly snatched every opportunity to resuscitate this wretched class 
of human beings by restoring to them their liberty. 
History tells us that such large numbers of slaves achieved their freedom through this 
voluntary emancipation (Al Itq) in Islam as have no other parallel in the history of any 
other nation, before or after Islam till modern times, besides the fact that the factors that 
contributed towards this emancipation were purely humane springing up from Muslims' 
sincerest wish to win their God's pleasure by freeing the slaves they possessed. 
(2) The second means whereby Islam brought freedom to slaves was that of 
Mukatabah i.e .  the writing of freedom to a slave on his asking for it by the master in 
return for a certain amount of money agreed upon by both of them. The master could in 
such a case neither refuse nor delay the freeing of a slave ready to ransom his freedom: 
he needs must set him at liberty on the receipt of the ransom. Otherwise the slave could 
move the court to decree his enfranchisement. 
By this institution of Mukatabah, Islam paved the way for the freedom of all those 
slaves who happened to desire their freedom and not passively wait for their masters' 
good will or piety to set them at liberty at their own convenience. 
From the moment a slave offered to ransom his freedom, not only his master could 
not turn down the offer, but there was also no need for him to fear any repercussions, for 
the Islamic Government guaranteed that he would henceforth work for his master in 
return for a fixed payment, or it would make arrangements for him to work outside for 
anyone else on hire till the time he is able to collect the money needed for the winning 
back of his freedom. 
This was what happened in Europe afterwards in the fourteenth century, that is Some 
seven centuries after Islam had already enforced it in its domain, The great distinguishing 
feature of Islam that can hardly be looked for anywhere else, was the financial aid the 
Islamic Government advanced to slaves such as would demand the writing of their 
freedom out of the Public Exchequer. This was a clear manifestation of the great interest 
Islam had in the voluntary emancipation of slaves without expecting any material gains in 
return, merely with a view to securing God's pleasure and fulfilling one's obligations as a 
slave towards Him, The Qur'anic verse describing the uses of poor-rate (Az-Zakat) says: 

“Alms are only for the poor and the needy, and the officials (appointed) over them….,and 

the (ransoming of) captives" (ix : 60).  Thus the Qur'an laid it down that the poor-rate 
(Az-Zakat) should be spent for purchasing the freedom of such slaves as were unable to 
work out their own liberty with the help of their personal earnings. 
These two institutions in Islam signified a great practical advancement achieved by 
Islam in the history of slavery, It forestalled the normal historical advancement of 
mankind by at least seven centuries besides featuring Some quite new ingredients of 
advancement such as security afforded by the state to the slave-something rare in the 
history of mankind till modern times-and others which mankind is far from having yet 
realized i.e.  the noble and generous treatment of slaves, or freeing them of one's own free 
will without any external pressure of economic or political developments such as at last 
forced the peoples of Europe to grant freedom to slaves. 
These two things are sufficient to confute the false assertions of the communists, who 
claim that all systems including Islam represent but a particular stage in the economic 
development of mankind. Faithful to the law of dialectical materialism thus Islam too 
with all its beliefs and views came at a time best suited for it, reflecting the economic and 
material conditions of the period, for a system may, according to them only reflect the 
economic life but can by no means anticipate a future economic stage. They insist that 
this theory cannot be false as it has been testified by the Reason of the One who "can 

neither be influenced with falsehood from above nor from below"-the  Reason of Karl 
Marx, the most Exalted and Blessed one! But the bottom is knocked out of this falsehood 
by Islam- standing refutation of all this Marxist humbug, for it did not work up its way in 
the manner Marx prescribed, inside the Arabian peninsula, nor outside it all the world 
over, And this is true not only with regard to the life of slaves under Islam but is equally 
tenable in its manner of distributing wealth, in determining the mutual relationship of the 
ruler and the ruled, and of a master's to his hireling.1 On the other hand, Islam raised its 
whole social and economic superstructure on voluntary obedience of such a style as in 
many ways still remains unsurpassed and unmatched in the history of social systems. 
Here a very perplexing question may haunt some persons: Why is it that Islam-so 
great a champion of slave emancipation and taking such radical steps towards that end 
voluntarily and without any outside pressure or coercion before all the world did not also 
take the final and decisive step, and abolish it once for all, as it might have in that way 
immensely benefited mankind besides proving thereby that it was really a system most 
perfect and in effect revealed by God, Who dignified the sons of Adam over many of His 
creations? 
For an answer to this question we need must inquire into the allied social, 
psychological and political problems of slavery-the reasons due to which Islam delayed 
its much expected and outright abolition. We must also during this inquiry bear in mind 
that actually the abolition of slavery was rather delayed more than Islam would have 
desired or allowed it if it had continued functioning properly in its pristine purity, 
unadulterated by extraneous ingredients of deviation. 
In the first place then it must be recorded that when Islam came, slavery was 
prevalent throughout the world as an acknowledged fact of socio-economic existence, 
There was hardly a man to be met with who was repelled by it, or who felt any need for a 
change. As such the changing or the total discarding of it required a gradual process 
stretched over a long period of time. Thus we see that prohibition of liquor was effected 
not immediately but after years of preparation although it before all other things 
constituted a mere individual habit, not withstanding the fact that it carried so many 
social implications as well and that some of the Arabs practiced abstinence even in the 
days of ignorance believing it a vice degrading for a truly noble man. But slavery was 
looked upon by them as something quite different. It was deep-rooted in the social 
structure of the time as well as the psychology of the individuals, it entailed individual as 
well as social and economical implications and, as we observed above, nobody regarded 
its existence as something undesirable, That is why its abolition required a period of time 
far longer than the life of the Holy Prophet, the period which coincided with the period of 
Divine revelation through him. God, the Best Knower of all that He created, knew that 
the total prohibition of wine would be achieved after a few years by a mere com-
mandment. So He did command its prohibition when such time came. Similarly, if the 
conditions of life had been such as a mere direction were to suffice to suppress the evil of 
slavery, God Almighty would have expressly forbidden it once for all without any further 
delay. 
When we say that Islam is a religion for all mankind and for all times, and that it 
embraces in itself all the healthy elements necessary for the existence and continuance of 
1 Please also see the next chapter. 
good life, we do not at all mean that it has once for all laid down all the detailed rules for 
all times and climes. No, that is not so, for it has given such detailed directions only with 
regard to those basic human problems that remain unaltered through all the different 
vicissitudes of history, for the roots of these problems lie deep in the unchangeable, in-
stinctive headsprings of human nature. As to the ever-changing conditions of life, Islam 
is content with laying down some general principles for them so as to outline their future 
course of development. This is precisely what it did with respect to the problem of 
slavery. It laid down a sound basis for the freeing of slaves through voluntary 
enfranchisement or by the ransoming of their freedom besides pointing out the 
 course to a 
permanent resolution of this old and complicated problem in future. 
Islam did not mean to change human nature. It rather sought to civilize it making due 
allowance for its inevitable limitations so as to help it ascend the highest possible planes 
of perfection without any recourse to suppression or repression. It recorded a miraculous 
success in transforming some individuals. As regards human society as a whole its 
success was no less 
 glorious: it bears no analogy to anything else ever achieved in the 
domain of human history. But despite all this it did not aim at transmuting human beings 
to a degree of perfection both rare as well as impossible in the practical life of human 
beings with all their present human limitations. For, if God had intended that, He would 
have from the very first created men like angels and as such ordered them to bear burdens 
that can be borne by angels only, of whom it is said that: "They do not disobey God in all 

that He orders them: and they do what they are commanded to” (Ixvi : 6). God did not 
intend to transmute men into angels such as these. He rather made them men and as such 
He knows their potentialities and the time necessary for their flourishing so as to enable 
them to follow and successfully execute an order. However it is quite sufficient for Islam 
to be the first to initiate the emancipation movement which took the world some seven 
centuries to adopt and enforce. The fact nonetheless is that Islam had before long 
practically put an end to slavery in the Arabian peninsula and but for the presence of a 
new headspring of slavery due to which slavery lingered on everywhere in the world, it 
was quite capable of undertaking in earnest its similar effacement in the whole world of 
Islam. In the presence of this new cause of servitude it was not possible for Islam to 
abolish it outright, for it concerned not only the Muslims but their opponents as well on 
whom Islam exercised no control or power. The source that thus prevented the total 
effacement of slavery was war, the most fruitful source of slavery at the time. We would 
discuss it shortly in some detail. 
In treating slaves well and restoring their human status Islam has left behind some 
most wonderful and admirable examples. Of these we have already referred to some of 
the Qur'anic verses and traditions of the Holy Prophet, Here we would in brief take some 
more examples from practical life in the early period. When in Madina, the Holy Prophet 
established brotherhood between some Arab chiefs and some freed slaves. Thus he joined 
as brothers Bilal son of Rabah and Khalid son of Ru-waihata Al-Khas'ami; Zaid, the treed 
slave of the Prophet, and Hamza, the uncle of the Prophet; and Kharijah son of Zaid and 
Abu Bakr. This relationship of brotherhood was a real bond akin to blood-relationship, so 
much so that the two persons thus made brothers inherited from each other just as only 
the blood relations now do. 
But Islam did not stop at that. It went a step farther. Thus the Prophet married away 
his cousin Zainab, daughter of Jahsh, to his ex-slave Zaid. But marriage touches a very 
delicate aspect of a person's life especially in that of a woman. Therefore, although 
Zainab accepted a man far below her in social status, she could not reconcile herself to be 
the wife of one who did not come of a noble family like her, nor possessed wealth, But 
the Holy Prophet did by this act set an example to show that a slave could attain to the 
highest level of a Qureishite chief from out of the abyss of ignominy into which he was 
hurled by his cruel fellow human beings. But still this did not satisfy Islam. 
Slaves were exalted to the position of military commanders and leaders. Thus when 
the Holy Prophet sent out an army which consisted of the closest of the Companions-
Emigrants and the Helpers, the acknowledged leaders of the Arabs-he entrusted Zaid, the 
slave, with the generalship of the army. After the death of Zaid the Holy Prophet 
appointed his son, Osma as the commander of the army consisting of such illustrious men 
as Abu Bakr and Omar, his two principal ministers and afterwards successors. Thus 
slaves were given not only a status equal and similar to others but were at the same time 
raised to the exalted positions of heading the armies of free men. In this regard the Holy 
Prophet went to such a great length that he is reported to have commanded the believers: 

"Hear and obey (the orders of your leaders) although the man appointed above you as 

your leader be a negro slave with a raisin-like head so long as he continues to enforce 
among you God's law".1  Thus even a slave could aspire to the highest office in the 
Islamic state. When faced with the problem of appointing his successor, Omar said: "Had 
Salim, the slave of Abi Huzaifa been alive, I would have appointed him caliph". This was 
just a continuation of the tradition founded by the Holy Prophet. 
Omar's life affords yet another admirable instance bearing upon the respect enjoyed 
by slaves in the Muslim society. When he was vehemently opposed by Bilal, son of 
Rabah, an ex-slave, concerning the problem of Fay (conquered lands) Omar despairing of 
all other means of silencing his opposition prayed to God: "My God! Requite me with 
Bilal and his comrades!" What a reaction for a caliph in the face of opposition by one of 
ex-slaves from among his subjects. 
The great superiority of Islam with regard to slavery is manifest in various aspects. It 
aimed at freeing slaves externally as well as internally but to achieve that end it did not 
merely rely upon the pious wishes as Abraham Lincoln had done by issuing an order 
without preparing slaves mentally. This demonstrates Islam's deep understanding of the 
human nature and how it employed all possible means to achieve its objective. It not only 
liberally restored these people's liberty but also trained them so as to safeguard it and bear 
responsibilities flowing from it. It infused a spirit of love and cooperation throughout the 
society. It did not wait till conflicts should break out within the society over these rights 
as had happened in Europe leaving behind them an odious legacy of bitter malice and 
hatred and sapping all the spiritual headsprings in human heart. In the end, let us now 
take up the main basis on which Islam worked out the final emancipation after a due 
1 Bukhari. 
process of spiritual elevation of slaves. 
We have already pointed out that Islam successfully put an end to all those old 
sources whence slavery sprang up save one, which it was virtually impossible for it to do 
away with, and that was war, the only effective source of this evil left behind after the 
crusade of Islam against it. We propose to deal with it at some length. 
The principal practice that dated back to the remotest past and was prevalent at the 
time was that prisoners of war were either enslaved or put to death.1 It was a practice 
such as had with the passage of time come to stay as a necessary condition of human 
existence in those past ages. 
It was against this social background that Islam was revealed to mankind. Many 
battles took place between the forces of Islam and its opponents. The Muslims taken 
prisoners in these wars were made slaves by their captors. Their liberties were forfeited. 
Men were exposed to oppression and all those miseries that were commonly the lot of a 
slave at the time, The honor of woman was violated in a most flagrant manner; several 
men-fathers, sons and friends-all jointly shared a single captive woman with no regard 
whatever to any rule or law, or respect for her womanhood, or any consideration 
whatever about her being a virgin maid or a married Woman. Besides this, the children, if 
captured, were brought up in a most odious and abject servitude. 
As the conditions stood, it was not possible for Islam to forth with set at liberty all the 
prisoners falling in its hands from the camp, for it would have not only been a piece of 
bad policy but would have also implied a virtual encouragement to its enemies especially 
as the Muslims as well as their dear and near ones captured in war were being made 
slaves by the enemies and exposed to all sorts of tortures, atrocities and humiliations. In 
such circumstances, the best and the only course left Open to Islam was to treat them as 
captives as they treated the Muslims, The enslaving of the prisoners of war could not be 
abolished unilaterally by Islam when the enemies insisted on its continuance. So the 
practice was tolerated just so long as there did exist no alternative to it and till the time 
the peoples all the world over should agree among themselves Upon a basis other than 
that of slavery in dealing with their prisoners of war. We must not also overlook the great 
difference between Islam and other religions in their wars or the treatment of the 
prisoners captured in these wars. 
Wars have been aud still are a melee of treachery, surprise, violence; and the 
enslavement of one nation to another due to its expansionist designs and the lust for 
exploitation in order to advance its own selfish ends. Such wars are and have been the 
outcome of personal ambition, pride, vanity or a wish for vengeance of a king or a 
military commander. Motivated as these wars were by low earthly designs, the people 
captured therein were made slaves not because of their creed or ideal, nor because they 
1 On page 2273 of the Historical Encyclopedia called, "Universal History of the World" We are told that in the 
year 599 A,D" the Roman emperor, Marius, motivated by his love for economy, refused to ransom a few of the 
millions of those prisoners that had been captured by his forces in Wars. He instead put them all without a single 
exception to sword. 
were inferior in their physical, psychological or Intellectual equipment to that of their 
captors, but simply because they had lost the battle and belonged to the vanquished party. 
Moreover, there was nothing that could in the event of war, prevent a victorious party to 
subject the conquered people to humiliation and disgrace, violate their honor, raze 
peaceful cities to the ground and put women, children as well as old men to sword,-a 
logical sequence to lack of 
 a lofty ideal, principle or creed to guide them. 
With the advent of Islam all these practices were abolished. It prohibited all wars save 
the one fought in the way of God; to avert cruelty and injustice to Muslims; crush a 
tyrannous oppressor resorting to force and violence to prevent people from embracing 
true religion; or to remove a powerful but iniquitous impostor interposing between men 
and their God incapacitating them to see or hear and follow the truth independently. Thus 
the Holy Qur'an declared: "Fight in the way of Allah against those who fight against you, 

but begin not hostilities. Lo! Allah loveth not aggressors" (ii: 190) and, "Fight them until 

persecution is no more, and religion is all for Allah" (viii: 39). 
The message of Islam thus becomes a message of peace, which none can dare ignore: 

"There  is no compulsion in religion. The right (direction) is henceforth distinct from 

error" (ii : 256). That there are even today Christians and Jews in the Muslim world who 
follow their respective religions unchecked bears testimony to the irrefutable fact that 
Islam does not approve of using force in converting men to its own viewpoint.1 
If people accept this message of Islam and agree to follow the truth, the hostilities 
between them and the Muslims cease forthwith. They become part of the Muslim 
community and are not to be put to subjection or humiliation. They enjoy rights similar to 
those enjoyed by other Muslims, for no distinction is permissible between one Muslim 
and the other, nor had any Arab any superiority over a non-Arab except due to his piety. 
In the case of a people who refused to adopt Islam as their religion but were desirous to 
live under its protection with their own religion, Islam did not compel them to adopt its 
creed but gladly undertook to protect them in return for a special tax (Jizyah) with the 
understanding that all such taxes would be paid back to them in the event of Muslims 
proving unable to defend them against outside aggression.2 And that despite the belief of 
Islam that its was a creed far superior to and better than the one it had undertaken to 
protect. But if a people their superiority in material wealth and arms. Only then and 
against these people it is that war is declared. But even such a war is not plunged in 
without a formal ultimatum or declaration as a last effort to prevent bloodshed if possible 
and spread peace the world over: “ And if they incline to peace incline thou also to it, and 
1 The famous English writer, Mr. Arnold has upheld this claim of Islam in his book "The Preaching of Islam." 
2 History is full of instances such as bear upon this point. but we would mention just two out of Mr. T. W. Arnold's 
book "The Preaching of Islam". (Ashraf's edition 1965). On page 61 of the book he says: “Again in the treaty made by 
Khalid with some towns in the neighborhood of Hirah ", he writes {Tabari, the historian) : "If we protect you, then 
Jizyah is due to us; but if we do not, then it is not due". He goes on to say that "The Arab general, Abu Ubaydah, 
accordingly wrote to the governors of the conquered cities of Syria, ordering them to pay back all the Jizyah that had 
been collected from the cities, and wrote to the people saying, "We give you back the money that we took: from you, as 
we have received news that a strong force is advancing against us. The agreement between us was that we should 
protect you, and since this is not now in our power, we return you all that we took. But if we are victorious we shall 
consider ourselves bound to you by the old terms of our agreement". 

trust in Allah" (viii: 61). 
Such then is the story of the wars of Islam which sprang out of its wish to direct 
mankind to the right path if all peaceful means towards that end should prove ineffective. 
They were not motivated by any ambition to exploit or vanquish a people by any military 
commander, for they were, in a word, wars waged in the way of God. Not only this but 
clear injunctions and rules were also laid down for the conduct of these wars. The Holy 
Prophet admonishing the Muslims said: "Go in the name of God to fight in the way of 

God; kill him who rejects God; fight but do not commit a perfidy, nor mutilate, nor kill a 

child".1  Also no man except he who carried arms against the Muslim army was to be 
killed. Nothing was to be destroyed or ruined, nor anybody's honor violated. No mischief 
or evil was to be encouraged, for “Surely God does not love the mischief-makers". 
History bears witness that the Muslims upheld all these noble traditions in their wars 
against their enemies, including even those they had to fight against their treacherous 
opponents, the Crusaders. The Christians when in possession of Jerusalem committed all 
sorts of iniquity and transgression against the Muslims living in the city. They violated 
their honor and recklessly put them to sword. Even the great mosque there did not escape 
from their transgression. But when the Muslims captured the city, they did not try to seek 
revenge against them although they were permitted by God to pay the transgressors back 
in their own coins: “And one who attacked you, attack him in like manner, as he attacked 

you" (ii: 94). Instead, they chose a course such as to this day remains unsurpassed in 
generosity and nobility. 
This constituted the great fundamental distinguishing mark as to their war-aims and 
traditions between the Muslims and non Muslims. Islam could very easily adopt the view 
that all those who insisted on their despicable idol-worship and actively fought against 
Truth and Light were half-human and thus fit for being held in bondage only, for how 
could a people not defective in their intellectual or human make-up refuse Light and 
Truth? And that, therefore, they neither deserved respect, nor the freedom which is the 
privilege of human beings only. 
But Islam did not adopt this course. It did not allow taking prisoners of war in 
servitude on the plea that they were sub-humans. They were taken slaves just because 
their people too treated the captured Muslims as their slaves, The problem of slavery was 
thus left by Islam undecided till all the belligerents should agree to a principle other than 
that of slavery in dealing with their prisoners of war, for, as the conditions stood, this was 
the only guarantee against the non-Muslims' ill-treatment of their Muslim prisoners or 
Subjecting them to misery and humiliation without any fear of retaliation. 
At this price it must also be mentioned in passing that the only Qur'anic verse 
touching upon the fate of prisoners of war says that: "And afterwards either set them free 

as a favor or let them ransom (themselves) until the war lays down its weapons” (xlvii: 
4), It does not mention the enslaving of prisoners, which would have enforced it as a 
permanent rule of war, What it explicitly laid down is rather the ransoming or setting 
them free as a favor, for it is these two that the Qur'an prescribed as a permanent law of 
1 Muslim, Abu Daud and Tirmizi. 
war, Thus if the Muslims held the prisoners of war in slavery it was purely an act of 
policy dictated by the force of circumstances. It does not form intrinsic principle of the 
Islamic law. 
But despite this the practice generally followed in Islam did not insist on taking 
prisoners of war as slaves. If peace was restored, they were never made slaves. The Holy 
Prophet set at liberty some of the Meccan prisoners captured in the battle of Badr, in 
return for a redemption, while he freed the others as a mark of favor. Similarly, he 
accepted Jizyah from the Christian deputation of Najran and returned their prisoners over 
to them. All these noble deeds were meant to serve as precedents for mankind when once 
it should be able to shake off the odious legacy of its past and be ready to treat the 
prisoners of war as human beings. 
We may also add that the prisoners fallen in the hands of Muslims in wars were never 
ill-treated, tortured or subjected to the humiliation such as described above, They, on the, 
other hand, found that if they chose the way to freedom lay open before them provided 
also that they were ready to bear the responsibilities that go with freedom, If they fulfilled 
these conditions they were set free, although most of them were bondsmen before falling 
into the hands of the Muslims, and comprised to those slaves who were seized by 
Persians and Romans, and packed off to fight against the Muslims. 
As far as the women were concerned, Islam respected them even in their captivity 
even if they were taken prisoners from foreign enemy lands. No one was allowed to 
violate their honor or treat them merely as a part of booty captured in war. They were no 
longer to be treated as a common property of all with every man having free access to 
them to gratify his animal passions. They were hence forth to belong to their masters 
alone. None else could establish sexual relations with them. Moreover, they were, like 
men, granted the right to work out their freedom through Mukatabah, besides providing 
that a slave-maid would be free the moment she gave birth to a child by her master. 
Besides the mother, the child would also be deemed free. The treatment given them by 
Islam on the whole during their captivity was equally noble and generous. 
Such is the story of slavery in Islam-a story which constitutes one of the brightest 
pages of human history. Islam never approved of slavery in principle as it strove hard 

with all the different means at its disposal to eliminate slavery once for all. It tolerated its 
existence for the time being just because it had no other alternative for it concerned not 
only Muslims but those people as well who were not under its direct control. They held 
the Muslims in servitude making them suffer the worst possible forms of humiliation and 
miseries which drove the Muslims to adopt with respect to these people a Course of like 
treatment, at least in treating their prisoners of war as slaves though not in their actual 
transactions with these slaves afterwards. 
Islam could not effect the abolition of slavery so long as the world did not agree to 
put an end to the only source of slavery enslavement of prisoners of war. So when that 
concord was achieved Islam welcomed it as it formed the unalterable fundamental 
principle of its polity: liberty for all, equality for all. 
As to the instances of slavery, slave-traffic, seizure and sale of Muslims met with in 
some latter periods of Islamic history without any regular religious Wars having taken 
place, they have no relation whatsoever to Islam. They can with no more justification and 
truth be imputed to Islam than the vicious crimes and guilt that are perpetrated by some 
Muslim rulers in the name of Islam at the present times. 
In this respect we would do well to bear the following in mind:- 
(1) The governments in the latter stages of history encouraged and tolerated slavery in 
several ways without any genuine need. They were motivated by their lust for power and 
conquest, one nation or class of people holding another nation or class of people in 
subjection. The other forms of slavery sprang up from causes such as poverty, birth into a 
certain class held as inferior and the fact that a man worked as a tenant on a Particular 
tract of land. Islam stood for the abolition of all these forms of slavery except that one 
and the only form of it, which, due to the unfavorable circumstances, it could not 
effectively check. Slavery was tolerated till such time as the circumstances should grow 
ripe and favor its abolition. 
(2) Despite the fact that in Europe slavery prevailed in so many forms without any 
genuine need, the Europeans in fact did never abolish it even when they at last 
condescended to ban it. European writers themselves confess that in fact slavery in 
Europe came to an end only when due to their economic difficulties, lack of will to exert 
themselves and their incapacity to work, the slaves became more of an economic liability 
than an asset to their masters. The master had to spend far larger amounts of money on 
the sustenance and supervision of their slaves than the profits they got back as a result of 
their exertion. It was thus a Purely economic factor just a matter of profit and loss-that 
helped in bringing about the liberation of these European slaves and as such it bears no 
analogy to the lofty ideal that respected every man for his humanity and which inspired 
by that lofty concept of humanity restored to the slave his freedom. The freedom thus 
Won by the slave in Europe sinks into insignificance when viewed in the context of 
those successive revolutions that broke out there as a result of the restlessness among 
slaves and which in the end made it impossible for their masters to hold them any longer 
in subjection. 
All these series of revolutions could not, however, help the slaves in winning back 
their liberty. They were rather as a result of these revolutions bound all the more 
securely, for henceforth they were held in serf hood bound to the soil they tilled and 
changed masters on the sale pr transfer of land. The slave could not leave the soil which, 
if he did, he was declared a fugitive by law, bound in chains, cauterized with fire and 
returned to his master, This form of slavery continued to exist in Europe till it was finally 
swept away by the French Revolution in the eighteenth century that is, some eleven 
hundred years after Islam had already enunciated the principle of emancipation. 
We should not be taken in by beautiful names. The French Revolution in Europe and 
Lincoln in America abolished slavery along with the understanding among the peoples 
the world over to suppress it in all its forms hut all these were mere names, beautiful 
ones, of course, for, has slavery been abolished in reality? Isn't tyranny still strutting all 
the world over in different guises? What is called that which the French did in Algeria? In 
what other terms can we describe the black crimes of the Americans towards the negroes 
there, and the felonies of the English against the colored people of South Africa? 
Is not slavery in effect the subjection of a nation to another and the deprivation of a 
class of people of the rights enjoyed by other men like themselves? It means just that and 
nothing else. Why should we not then call a spade a spade? Why misname these different 
forms of slavery as liberty, fraternity, and equality? For, surely the surface decoration is 
of little value where the crimes perpetrated underneath are of the most monstrous and 
hideous nature yet witnessed by mankind during their long career on the earth. 
Islam was very frank and explicit on what it stood for and advocated. It told the 
people in a straightforward manner, in clear and unequivocal terms as to what it thought 
of slavery, that such and such was the real cause of it, this is the way out of it to freedom; 
and that this is the way to its outright abolition...the way that was for the time being not 
checked due to the disagreement among the peoples of the world as to the treatment of 
their prisoners of war. 
But the meretricious civilization of modern times is neither so frank nor 
straightforward with regard to its real aims and methods. It excels in one thing only: in 
painting its exterior in the brightest of colors, elegant outwardly but dark and gloomy 
from within. It killed hundreds of thousands of people in Tunis, Algeria and Morocco just 
because they demanded their freedom and human dignity; freedom to live in their 
respective homelands without any intrusion from abroad; the freedom to speak their own 
tongue, to follow their creed and religion, and to have a free homeland and a direct share 
in determining their political and economic relations with the rest of the world. They 
killed these innocent people, hauled them into loathsome dungeons without food or 
water, violated their honor, raped their womenfolk....killed them and ripped up their 
bellies wagering if the child they carried was a male or a female. These monstrous crimes 
are committed, but the twentieth century hypocritical civilization describes them as the 
propagation of the principles of liberty, fraternity and equality, whereas Islam's 
voluntary, ideal, respectful and generous treatment of slaves thirteen centuries ago, and 
its declaration that slavery was not a permanent condition of life but only a temporary 
one, are called backwardness, reactionarism and barbarism! 
Similarly, this hypocritical civilization finds nothing shocking if the Americans put 
on their hotels and public places the notices announcing' "For the Whites only"; "The 
Black and Dogs not allowed"; and when a crowd of "civilized" white Americans 
mercilessly lynch a colored man throwing him on the ground and kicking him round with 
their boots till he is dead, for he despite being colored had dared succumb to the 
temptation of having relations with a white American girl, with the initiative, however, 
coming from her and not from him, while during all this the policemen stand around 
passively and do nothing to stop them or save one of their compatriots united to them 
through common bonds of language, religion as well as humanity. They perpetrate all 
these monstrous crimes and still they remain as "civilized" as ever, and their nation is 
looked upon as a pinnacle of modern civilization and progress!! 
As against this we see that when a Parsee slave threatened Omar with assassination, 
refused Islam as well as denied to pay the Jizyah to the Islamic state, they were treated as 
real antagonists obstinately continuing their hostilities against Islam and turning down its 
offer for a peaceful agreement. They were the people who took upon themselves to arrest 
the spread of Truth and Light ruthlessly employing all Omar did not say anything to the 
slave although he understood what the threat implied. The slave was neither imprisoned, 
nor banished from the country, nor did Omar order his execution on 
 the plea that he 
belonged to a sub-human species who out of sheer prejudice and insolence insisted on 
worshipping falsehood even after he had with his own eyes seen the truth and the light. 
How vulgar of him and how contemptuous his attitude towards the slave as a man when 
he on hearing the threat said instead: "The slave has threatened me", and then went his 
way without in any way curtailing his freedom. He was charged with the assassination of 
the Caliph only after he did actually commit the heinous crime. 
On the other hand, we see that the colored people of Africa are oppressed, killed or, 
as the English papers put it, are hunted down; and their human rights withheld from them 
as they have dared realize their human dignity and so demand of the English people their 
freedom. This is the English justice at its highest and the human civilization at its best!! 
And these precisely arc the "sublime" and "glorious" moral principles on the basis of 
which Europe claims precedence and dominance over the whole of the world. But so far 
as Islam is concerned it is extremely barbarous and frivolous, for adopting the course of a 
like-treatment towards its enemies, it allowed the enslaving of prisoners of war 
temporarily without, however, approving of slavery in principle. It is also very backward, 
for it never allowed 'man-hunting,' nor did it indulge in the killing of men because of their 
having a black skin. Far from that, its reactionarism advanced to such an extent that it 
declared: "Hear and obey even if the one appointed over you be a negro slave with a 
raisin-like head". 
As far as women-slaves were concerned, they constituted a quite different problem. 
Islam made it lawful for a master to have a number of slave-women captured in wars 
and enjoined that he alone may have sexual relations with them and that he might, if he 
wished, marry anyone of them. Europe abhors this law but at the same time gladly allows 
that most odious form of animalism according to which a man may have illicit relations 
with any girl coming across him on his way to gratify his animal passions without any 
consideration whatsoever to any law or human dignity. The guilt of Islam in reality is that 
it did not countenance adultery. That is why the Europeans seem so wroth with it. 
The women captured in wars were among other nations forced to lead a shameful and 
vile life of prostitution, for they had none to take care of or look after them and as their 
masters' sense of honor was seldom injured by their pursuing such a wicked course of 
life. Far from it, the masters would often rather force them to it for their own material 
gains. But Islam, "the reactionary and backward Islam", never countenanced adultery; it 
rather made efforts to keep society clean of this hideous moral taint. Therefore, it 
enjoined that these slave women would belong to their masters only; they were to provide 
for their maintenance, feed and safeguard them from falling a prey to such a depravation, 
gratifying their sexual needs along with satisfying their own in a clean, respectable 
manner. 
But the "conscientious" Europe cannot bring itself to countenance this animalism. 
That is why it approves of adultery extending it all possible support and protection of law 
and then, not content with that, spreads its cult throughout the world wherever its 
imperialistic designs would lead it. The names have changed but the reality behind them 
remains unchanged: the woman is as slave to the lust of men as ever she was, for is a 
modern prostitute, despite all her much publicized freedom, really free to reject her 
customers the customers who have no interest in her save as a means to achieve the 
gratification of their own animal urge? Is she really a free woman? There is nothing 
common between this filthy, abominable trade of human bodies and that clean and 
spiritual bond that ties a maid to her master in Islam. 
As against Islam, modern civilization lacks definiteness and clarity of vision. It does, 
for instance, recognize that prostitution is an institution of slavery, but still insists on its 
continuance on the plea that it is a "social necessity". 
And why do Europeans consider prostitution a "social necessity"? 
Prostitution has come to stay as a social necessity in European civilization because a 
"civilized" European does not want to burden himself by supporting anyone, a wife or 
children. He wants to have pleasure without the responsibilities that it generally carries 
with it. Therefore what he seeks is a woman, no matter who she is, or what she thinks of 
him or he of her, for the gratification of his sexual instinct. He wants her body and 
nothing else. As such he is far from being attached to any particular woman, for he may 
satisfy his animal passion with any woman walking in the street. 
This is the social necessity on the basis of which slavery of women in the modern 
epoch is justified. However, it is no more than a mere bluff, for it ceases to exist the 
moment the European man should get rid of his vanity and animal passions and agree to 
ascend to a higher plane of humanity. 
It may also be mentioned here that the civilized western governments, which at last 
prohibited prostitution, did not act so out of any respect for the human status of a 
prostitute as such, nor did they in any way manifest their moral, psychological and 
spiritual elevation rendering them immune to this crime. It rather sprang out of the fact 
that these prostitutes had lost all their usefulness, their place having been taken by the 
common sybaritic society girls. The crime was no longer regarded as a crime. And the 
governments just did not feel any need to interfere with the freedom of its citizens. 
But still the Europeans have the audacity to blame Islam for its solution of the 
problem of captive women thirteen hundred years ago declaring that it was just a 
temporary arrangement and was not meant to perpetuate for ever and notwithstanding the 
fact that the system Islam stood for was far more superior and cleaner to that represented 
by their twentieth century modern civilization, the natural and the most perfect one, 
according to them that none may dare disown or 
 even think of changing, it being the 
pinnacle of human civilization and as such destined to last for ever. 
We must not be taken in by the ostensible freedom with which these sybaritic modern 
society girls surrender themselves to others and think that they are free, for we know that 
there has always been a group of slaves who were glad to surrender their freedom and 
willingly prefer servitude to freedom. That is what European civilization has, in fact, 
accomplished. It encourages adultery and moral corruption be it in the form of traditional 
prostitution or the presence of the sybarite society girls who willingly surrender 
themselves to men. 
This, in short, is the story of slavery in Europe right up to this twentieth century: 
slavery of men, women, of whole nations and classes. It was a slavery that sprang up 
from various new sources and causes; a slavery that was sustained without any real and 
genuine social need such as thirteen hundred years ago forced Islam to tolerate one and 
an inevitable form of it. It was founded in the vileness of European civilization and its 
innate inhuman character. 
We may add a word about slavery under which the peoples of the communist 
countries are groaning. The government is the only master in these countries, all the other 
people being just slaves to it ever ready to obey orders. Men and Women do not even 
have the freedom to choose their job or the place they would like to work in. They are not 
more than slaves. A similar situation prevails in the capitalist countries of the West where 
big capitalists are the virtual masters who wield real power. The working classes are 
helpless and completely dependent upon them. 
The reader may come across the votaries and supporters of one or the other of these 
systems but he should never be taken in by their loud professions if he would but keep in 
mind all that we have briefly sketched above. From this he can easily judge for himself if 
both these systems-capitalism and communism-are anything more than the continuance 
of all those centuries-old forms of slavery that have been imposed on the people in the 
name of civilization and social development. He can also see whether mankind during the 
last fourteen centuries has continually moved ahead on the path of progress and glory by 
ignoring the guidance of Islam or has it in stead been steadily sinking low going down 
and down showing there by how desperately it stands in need of the guidance of Islam to 
help it get out of the darkness it has long since been plunged in willingly accept their 
former state of servitude. But such readiness on the part of certain slavish individuals to 
forego their free human status is no justification to perpetuate their servitude according to 
Islam as well as any other religion or philosophy of life. This phenomenon is, however, a 
very sad reflection on the system of life that creates economic, social, political, 
philosophical and spiritual conditions under which people 


ISLAM AND FEUDALISM 


Recently when I heard that a student wrote a thesis wherein he "proved" that Islam 
was a feudalistic system and received his Master's Degree, I was deeply surprised. The 
performance of both the student as well as the professors awarding him the degree was 
equally mystifying. But the student might well be excused on the plea that he was either 
ignorant of what he was writing about or did so out of ill-will towards Islam, but what 
about the learned teachers? How are we to account for their conduct, their knowledge of 
the socio-economic system of Islam, and their understanding of history? 
But I no longer wondered as I remembered who these learned teachers were. Weren't 
they the members of a community enticed by the foreign exploiters and fashioned after an 
intellectual pattern serviceable to them? Aren't they the people in whom Mr. Dunlop1 was 
particularly interested? They were sent abroad ostensibly to acquire knowledge, but, in 
fact, it was just a part of a conspiracy to turn them into complete strangers to their own 
culture and civilization; to make them look down upon their religion, their own selves, 
their history, their faith, and, instead, follow in the footsteps of their western teachers. No 
wonder then that they allowed such a monstrous perversion of history and truth! 
Let us, however, see what the word feudalism means in fact and what are its 
characteristics. For this purpose we reproduce below extracts of a book, "Communism" 
by Dr. Rashid-al-Barawy, that has recently been published in Europe. Speaking about 
feudalism, the author says: "Feudalism is a way of production, the distinguishing mark of 
it being the existence of a perpetual system of serfdom. It is a system wherein the 
landlord or his representative is entitled to receive a fixed share of production and enjoys 
certain specific economic rights, carrying with them the privilege to make their tenants 
serve them or, instead thereof, receive payments from them in cash or kind. As an 
explanation of this, we may say that the feudal society is divided into two classes of 
people: (I) the owners of feudal lands, and (2) the tenants, who may again vary in their 
grades, farmers, agricultural workers, and slaves, the number of some of them dwindling 
off more rapidly than that of others. It is the farmers, the direct producers, however, who 
enjoy the right to possess land and have a share in the produce that is so necessary for 
them to support their families and themselves, besides the right to build farm-houses on 
the tillage. Against these benefits, they are required to serve the landlord every week by 
rendering free services in his fields working with their own cattle and instruments, along 
with performing for him a number of other services at the time of harvesting and reaping, 
and offering him on the occasion of festivals whatever gifts and presents they can. They 
are also expected to get their food-grains and grapes milled and pressed in his flour mills 
and pressing machines. 
1 Dunlop was the British official entrusted by British colonialist authorities to plan and supervise educational 
policy in Egypt. 
"The landlord also exercises full executive and judicial powers over his tenants living 
within the bounds of his feudal lands. 
"The real producer in feudalism did not enjoy freedom in the sense we know at 
present; he did not own the land, nor could he sell, inherit or give it as a free gift to 
others. He was compelled to a forced labor in the lands of his master even at the expense 
of his own material gains or considerations thereof. Moreover, as a mark of his obedience 
to the master he had to pay him taxes that were unlimited in amount as well as extent. 
With the land he too changed masters passing from one to the other, for he did not have 
the right to shift of his own free will from one fief to another in search of work or even 
join the service of still another master. As such, the feudal villain forms the connecting 
link between the slaves of olden times and the free tenants of the modern times. 
"It was the master who fixed the extent of the land to be given by him to the peasant. 
He also decided about the services that he expected his tenants to render him without 
being under any obligation to have a consideration for the rights of the other landowners 
or the needs of the peasants while making such momentous decisions" 
The writer goes on to say: "In the thirteenth century there ensued the great illegal 
migration movement that finally ended with the emergence of agricultural workers. This 
movement known as "the running away of peasants" caused the landowners to claim back 
their fugitive tenants, they among themselves agreed that every landowner would be fully 
authorized to capture all the workers happening to transgress into his feudal domain. But 
as the phenomenon-the running away of the peasants-was fast becoming a common 
feature of the times the landowners were forced to depend on and consequently engage 
more and more of hired labor for the tilling of their lands, Their mutual agreements gra-
dually lost all significance which meant a steady decrease in their co-operation. From this 
proceeded still another inevitable result: wages to the workers were paid in cash in place 
of exacting forced labor out of them without any payment. 
"Many of the peasants gradually prospered as against the needs of the nobility and 
landowners that were greatly multiplied and hence became a great burden on them 
economically. The circumstances favored the peasants and they bought off their freedom. 
This continued till the fourteenth century when the freedom of the agricultural workers 
was at last recognized as such by all. However, the important change that came over the 
times was that the basis on which the whole feudal structure rested was beginning to give 
way; the following centuries witnessed its complete abolition".1 
These are the characteristics of feudalism, we have reproduced these extracts above in 
detail as we want that we should become clear-headed about feudalism and its 
characteristics and not confuse them with other seemingly similar manifestations. 
Bearing all these characteristics of a feudalistic society in mind, may we ask: when and 
where was such feudalism ever witnessed in the history of Islam? 
Perhaps the outward semblance that has proved a stumbling block for many a 
research worker or has given the opportunists an excuse to cast aspersions on Islam, is the 
fact that in the beginning, the Islamic society for the time being consisted of two classes 
1 An-Nizam-ul-Ishliraki "Communism"-pp, 22-23. 
of people: the landowners and the peasants who worked in their lands. But this was 
nothing more than a mere .outward semblance. It in no wise justifies the confusion of 
Islam with feudalism. In order to facilitate a comparison between Islam and feudalism we 
may sum up the basic characteristics of feudalism as follows: 
(l) A perpetual serfdom. 
(2) The duties which the peasant discharged towards his master consisted of: 


(a) 
 a whole day's free and forced labor in the lands of his feudal lord once a week; 


(b) 
 free and forced services rendered by him to his master in special seasons of 
harvesting, etc.; 
(c) presenting gifts on religious and other similar occasions of festivities, 
notwithstanding his poverty or the opulence of the recipient rich landlord; 
(d) an obligation to get his food-grains milled in the mills of the landlord. (We pass 
over his obligation to get his grapes pressed for his feudal lord as wine is prohibited in 
Islam). 
(3) The right of the landlord to decide as his whims or desires might dictate as to the 
extent of the land to be held by the peasant, the services required of him and the taxes to 
be paid by him. 
(4) The exercise of all judicial-cum-executive powers by the landlord not in 
accordance with a fixed law of the land but according to his own whims and desires; 
(5) The obligation of the peasants to buy off their freedom with cash payments when 
in the end feudalism gave way and a process of its degeneration set in. 
Let the readers first look at these and then glance over the whole history of Islam to 
find similar characteristics therein. They will surely be disappointed, for Islam has 
nothing to do with them. 
There is no serfdom in Islam as it recognizes no other form of servitude save that of 
slavery, the causes and conditions whereof and the means or freedom from which we 
have already dealt with in the preceding chapter. Islam admits of no bondage arising out 
or a tenant's being bound to the soil. The only slaves that we know of in Islam were those 
captured in wars which are quite sufficient to prove that in the early Islamic society the 
number of slaves was far less in comparison with the total numbers of its free citizens. 
They worked on the soil of their masters till they were freed voluntarily or they 
themselves took the initiative and demanded as writing of (Mukatabah) their freedom of 
their masters. But there exists no such parallel in the history of the European feudalism as 
it primarily aimed at the subjection of the peasants as well as the agricultural workers 
rather than encourage them to demand freedom. That is why the peasants in Europe were 
looked upon as serfs bound to and transferable with the land from one master to another. 
As such, they could neither leave the soil they worked on, nor free themselves from the 
obligation devolving upon them towards their landlords. 
Islam 
 is not at all familiar with this type of serfdom or villains as it is in principle 
opposed to all forms of servitude save that rendered by man unto his God, the Creator of 
all life. There is no provision in it for the subjection of some creatures to other creatures 
like them. Whenever such an abnormal state-subjection of some men to others is found 
due to certain external causes without any initiative from Islam, it always is a temporary 
or a transitional phenomenon, which it strives to do away with, with all the possible 
resources at its disposal, encouraging the slaves to earn their freedom besides holding the 
state responsible to render to them all possible help towards that end. 
In economics too Islam does not recognize any bondage of man to other men like 
him. The system of slavery to which we have alluded above is an exception as there was 
no other economical alternative before Islam at that time. Islam tolerated it till the slaves 
were freed spiritually and till the time they were able to shoulder their responsibilities as 
free members of the community, whereupon Islam actively helped them in winning back 
their lost freedom. 
Islam bases its economic structure on freedom of action coupled with a relationship 
of a complete co-operation and exchange of mutual services among all individuals. The 
Islamic government as such acts as a guardian and custodian of all such people as happen 
to lag behind in the struggle of life for some reason and are denied all amenities of a 
decent living. Thus with all the resources of the state at his backing in an Islamic 
community no man needs let himself become a bondsman to the landowners. Islam pro-
vides for all his basic needs without degrading him or making him lose his independence, 
self-respect or honor. 
Thus both spiritually and economically Islam is opposed to feudalism. It brought to 
men freedom from feudalism even before they were caught up in the shackles of serfdom. 
So far as the obligations of the peasant towards his feudal lord are concerned there is 
no evidence whatever of their existence in the whole range of Islamic history. 
It is quite free of such nonsense. In this respect, Islam stands quite unique. In case a 
peasant is found guilty of some crime, it allows the owner of the land to discard him and 
give away the land to another one. But this is not to encourage oppression; it is rather a 
step towards the eradication of serfdom. Islam aims at the establishment of a free 
relationship between the landlord and the tenant. 
The only relationship that Islam recognizes as lawful between the peasant and the 
landlord is either that of contract or that based on tenancy. In the former case, the peasant 
is required to pay to the landlord a fixed amount as the rent of the land proportionate to 
its produce and after that he remains quite free in his cultivation and expenditure as well 
as in the acquiring of all the produce of the land for his own personal consumption. If he 
happens to be a tenant he will share the produce of the land at the end of every year with 
the landlord. In such a case all the expenses are borne by the landlord; the peasant 
provides the labor only. In both of these cases there is no place for forced labor, 
dictatorial privileges or any other obligation incumbent on the peasant to serve his master 
without getting anything in return. Both parties rather enjoy full equality in freedom, in 
their rights as well as duties with a reciprocity of mutual give-and-take relationship. The 
peasant is, in the first place, quite free to choose the land he would like to hire or the 
landlord he would prefer to work with as a tenant. Secondly, he is on a par with the 
landlord and enjoys as much freedom to decide or agree to the amount for the contract to 
be paid by him to the landlord. If he does not find the bargain profitable he is free to back 
out of it and not agree to the contract, the landlord having no power or right to take him 
to task for that. As a tenant the peasant enjoys as much legal privileges as his landlord. 
They divide the profit thereof equally between themselves. 
Besides this, we also find that contrary to what happened in the history of European 
feudalism, the practice commonly prevalent in Islam was quite different. It was the rich 
landlord and not the poor peasant who gave presents and bestowed bountiful gifts upon 
his tenants on the occasions of Eid and other festivals. This is specially true about the 
months of Ramadhan, a month of great importance and religious significance in Islam. 
During this month, friends and relations paid visits to each other and were entertained 
with feasts along with bestowing bountiful gifts upon the poor and needy ones of their 
community. It means, in other words, that the rich and well-to-do people were wont to 
spend their riches on others rather than exact costly gifts from the poor people as was the 
custom in "civilized" Europe. 
From this it is clear that the duties that the peasants were encumbered with in 
feudalism and which degenerated into forced labor have no place in the Islamic system of 
life. It established rather a free relationship between the landowner and the peasant with a 
reciprocal respect and perfect equality. As regards the duties discharged by the feudal 
lords in Europe towards their tenants as a recompense for their unjustifiable forced labor 
and abject slavery to them in the form of defending them from others and safe guarding 
their rights, in Islamic society the rich people discharged voluntarily similar duties with 
regard to their tenants without expecting anything from them in return. In rendering these 
services to their fellowmen they sought nothing save God's pleasure. This is what 
distinguishes a system of life based on a lofty creed and the one devoid of it. In the one 
the social services rendered by a man towards others assume the character of a worship 
whereby he is brought closer to his God, whereas in the other they are nothing more than 
a commercial enterprise, each party striving hard to get hold of the lion's share and 
anxious to yield to the other nothing but that which is beyond its power to hold longer, 
with the result that in the end the most powerful party rather than the one rightfully 
deserving emerges victorious and gets away with all the profits. 
The third characteristic of feudalism, that is, the right of the feudal lord to decide as to 
the extent of the land to be given to the tenant and prescribe the duties to be discharged 
by and expected of him, is a thing peculiar to the European concept of lordship and 
serfdom only. Such concept had never existed in the history of Islam which does not 
recognize the over-lordship of the feudal lord or the serf-hood of the peasant to him. The 
only factor which does restrict the choice of a peasant with regard to his acquiring a lease 
of land in Islam is his own free will and financial potentiality. The lesser enjoys no 
privileges against this save that of claiming the agreed upon rent of the land from the 
peasant. Similarly in tenancy the extent of the land to be farmed by a tenant is determined 
by his own physical ability or the number of the helping hands (consisting of his sons 
generally) he can get hold of. The duties imposed on him in tenancy are no more than 
what the rehabilitation of the land acquired by him may necessitate. The land in such a 
case is considered as a common property of the peasant and the landowner till it brings 
forth its produce. As to the land of the landlord other than that held by the tenant in 
tenancy, the tenant is not supposed to have anything to do with that, nor is he under any 
obligation to work therein whatever the form or nature of such a work or service might 
be. 
The most striking point of difference between Islam and feudalism, however, is the 
judicial-cum-executive prerogative enjoyed by the landlord in feudalism. He alone in 
feudalism controls and regulates all social and political life within the bounds of his fiefs. 
Islam is diametrically opposed to such a prerogative as it aims at the abolition, rather than 
its retention, in the world of human relationships. 
The European nations did not possess any law of the land in the real sense of the 
word with regard to the above-mentioned landlord-tenant relationship. The Roman Law, 
which later on formed the basis of all subsequent European legislation, conferred upon 
the feudal lords the right to become virtual dictators in their respective areas, make laws 
for the people, hold judicial powers among them, and enforce their decisions as they 
might think fit. Thus they held in their persons legislative, judicial and executive powers 
all in one and at the same time. Each one of them formed a government within a 
government. The government did not interfere with the internal affairs of the feudal 
monarchies so long as they continued to carry out their financial and military obligations 
towards it at the hour of need. 
Nothing of the sort is to be found in Islam, It had its own central government with its 
own law of the land which it strove to enforce in the lives of all those living within its 
boundaries, Judges were appointed to enforce the law of the land in all parts of the 
country. All were made equal before law, None enjoyed any priority over others. The 
individual was called to account only when he committed a mistake or acted wrongly. 
Later on when contrary to the teachings of Islam, the government degenerated into a 
hereditary monarchy it still retained some Islamic characteristics. Thus, for instance, the 
government continued exercising a supervisory authority over all the different peoples 
and individuals that lived within its sphere of influence. The law of the land was one and 
the same for all people living within its vast territories. The only exception appears to be 
differences of the jurists among themselves on certain legal points, which is no more than 
what is met with in almost all the systems of law found on the face of the earth. It was 
this rule of the law that provided a safeguard for the peasants against the oppression of 
the feudal lords as well as their greed, lust or whim. They were ruled in accordance with 
the divine law rather than the whims and wishes of the feudal lords. It held not only the 
landlords and the tenants as equals as both of them were now made free men but also 
treated all men alike and in the same manner. 
Of course there are found certain unfortunate Incidents in the history of Muslims as 
well, wherein we see that judges gave judgments contrary to their own conscience as well 
as in contravention of the spirit of the law in order to win favor with the feudal lords or 
the rulers, but these incidents were no more then certain stray instances. They are merely 
exceptions as is shown by the historical facts to the veracity of which even the European 
scholars bear witness. As against these few stray case of injustice there are a great many 
instances in Islamic history which show that judges gave judgments in favor of extremely 
poor men against not only landlords, governors or ministers but even against the caliph 
himself-the caliph who wielded absolute authority and power. But, in Spite of this, 
neither any judge was dismissed from his post, nor did the ruler seek any revenge against 
him. 
Similarly, there is not any escape movement of the peasants met with in the Islamic 
history as was witnessed in Europe. This was so because the peasants enjoyed not only 
the rights to move freely from one farm to the other but also from one country to another 
within the boundaries of the vast Islamic Empire. Nothing prevented them from shifting 
from place to place except their own fondness for or attachment to a particular tract of 
land as was, for instance, the case with the Egyptian farmers. The peasants in other parts 
of the Islamic world, however, fully availed themselves of this freedom of movement as 
they did not happen to be so attached to their particular areas as their Egyptian 
counterparts were and as no obstacles were hurled in their way to prevent their movement 
such as blocked the way in the case of the European peasants in the form of serfdom and 
the various obligations they were encumbered with. 
The peasants in the history of the European feudalism towards its final phase had to 
buy off their freedom. This too has no parallel in the history of the Islamic peoples for the 
simple reason that among them peasants enjoyed as much freedom as any other section of 
the community did. They as such had no need to buy off the freedom they already 
possessed, 
Moreover, it may also be added that in the Islamic world a large number of small 
states existed throughout its history. These states provided livelihood to their possessors, 
helped them carry out various kinds of sea or land trade and support the various industrial 
crafts. But in Europe all of these were completely swept away by the upsurge of 
feudalism. It 
 was then that a dark night of spiritual ignorance and intellectual darkness 
settled on Europe. It was shown light by Islam, first when it came into contact with the 
Islamic world during the crusades, and again, when the two encountered each other in 
Spain. These encounters set Europe onto the path of the Renaissance and so Europe 
gradually climbed out of that dark night of intellectual and spiritual stagnation. 
Thus we find that feudalism as such did never exist in the world of Islam 
 so long as 
Islam remained dominant in the Muslim lands because its spiritual and economic system 
as well as its basic creed, principles and laws are all opposed to feudalism. Not only this 
but it also does away with all the causes conducive to its growth. Whatever semblance of 
feudalism was witnessed during the Ommayad and Abbaside periods was limited in its 
sphere, besides the fact that it never flourished so as to become a common feature of the 
social life of the Muslims. 
Of Course we do find feudalism in the Islamic countries in the modern history 
towards the end of the Ottoman Empire when headsprings of Islamic faith had dried up in 
the hearts of Muslims and the political power had passed into the hands of those who 
knew nothing as regards Islam 
 save its name. The picture became all the more dark when 
the Godless, materialistic and aggressive European civilization marched in triumph 
against the Islamic world. It staged military occupations, destroyed all spiritual values 
and put an end to the spirit of co-operation, replacing these with the most hideous forms 
of capitalistic exploitation and a life-long misery to the poor. This feudalistic system 
imported as it was from Europe still continues to linger in some of the Muslim lands with 
all those features that characterized its parent-the European feudalism. It is quite clear 
that Islam owes no apology for the presence of it in the contemporary Islamic world, nor 
is it in any way responsible for its emergence or existence. It could be held responsible 
only if it were a ruling power in the Muslim lands. Some Muslim rulers are at present 
ruling their peoples in accordance with the constitutions and laws imported from various 
European countries rather than according to the Islamic laws. They remain the most 
faithful followers of their western masters that were ever witnessed on the face of the 
earth. 
From the above discussion certain facts stand out clearly that have become a centre of 
the ideological conflict raging in the modern World. Of these the following facts may be 
pointed out: 
(1) It is not the factor of ownership as such that inexorably paves the way for the 
growth of feudalism with human will having no part in its enhancement. It is rather the 
manner of possessing and the nature of relationship between the owners of the land and 
those who have no land in their possession that favor its growth. That is why ownership 
was there in the Islamic world and yet feudalism did not exist because the ideology of 
Islam as well as its various applications to practical life establish between the individuals 
such relationships as do not favor the growth of feudalism. 
(2) If Europe was condemned to feudalism it was not because feudalism is an 
essential stage of evolution on the path of evolution that can never be bypassed by 
mankind even if it should so desire. Europe suffered from it rather because of the fact that 
it did not possess any system or creed such as might have regulated human relationships 
and offered a sound intellectual guidance. Had there been present such a creed and 
ideology as was the case with the world of Islam, to guide and organize their socio-
economic relationships, no feudalism could ever have sprung up or flourished in Europe. 
(3) The different stages of economic evolution-first communist society, slavery, 
feudalism, capitalism and then the final communist society-which the dialectical 
materialists describe as a common phenomenon in the history of mankind, really have no 
existence whatsoever outside the European history. These stages were never passed 
through by any people outside Europe. The world of Islam never in its whole history 
passed through the stage of feudalism; it has never also as such till now come to the stage 
of communism, nor will it ever reach that stage. 
ISLAM AND CAPITALISM 


Capitalism did not originate in the Islamic world as it came into being only after the 
invention of the machine which took place by chance in Europe. 
Capitalism was imported into the Islamic world at a time when it was under European 
domination. Together with the wave of development, it spread into the Islamic world 
which suffered from poverty, ignorance, illness and backwardness. This made some 
people think that Islam approves of capitalism, with both its evils and merits. They also 
claim that there are no provisions in the Islamic law or regulations such as might be in 
conflict with capitalism. They argue that as Islam permitted individual ownership it must 
likewise permit capitalism. 
In answer to this accusation it might suffice to point out that capitalism cannot 
prosper or grow without usury and monopoly both of which were prohibited by Islam 
about one thousand years before the existence of capitalism. 
But let us tackle the question at some greater length. If the invention of the machine 
had taken place in the Islamic world, how would Islam have faced the economic 
development resulting from such invention? How would Islamic legislations and laws 
have organized work and production? 
There is consensus of opinion among economists-including those who are opposed to 
capitalism (e.g.,  Karl Marx-that capitalism at the start brought about great progress and 
rendered considerable services to humanity. production was increased, means of 
communication were improved and national resources were exploited on a larger scale. 
The standard of living among the working classes became higher than when they were 
mostly or completely dependent on agriculture. 
But such a glorious picture did not last long because the natural development of 
capitalism, as they say, led to the amassing of wealth in the hand. If capitalist owners and 
to a relative diminution of the properties owned by the working classes. This enabled the 
capitalist owners to use workmen-the real producers in communist eyes-in considerably 
stepping up the production of various commodities but the wages paid to workmen were 
too low to ensure decent lire because the employers took all the profits and spent them 
leading a life of luxury and corruption. 
Besides this the scanty wages paid to workmen did not enable them to consume all 
the production or capitalist countries. This led to the accumulation or surplus production. 
As a result of this the capitalist countries began to look for new markets for their surplus 
production, which in turn gave rise to colonialism with all its incessant conflicts among 
different nations over markets and raw material resources. Destructive wars were the 
inevitable outcome or all this. 
Moreover, the capitalist system is always exposed to periodic crises resulting from 
depression caused by low wages and the scantiness of world consumption in relation to 
increasing production. 
Some propagandists of materialism refer all the problems of the capitalist system to 
the nature of capital itself rather than to any ill-will or desire for exploitation on the part 
of the capitalists. Such naive and strange reasoning means that man with all his emotions 
and thoughts is but a helpless creature in the face or the power of economy. 
There is no doubt that Islam would have encouraged the good and progressive 
achievements that were brought about by capitalism in its early stage. But Islam would 
not have left capitalism without legislation to organize it and to preclude any exploitation 
which might result from ill-will on the part of the employers or from the very nature of 
capital. The Islamic principle which was laid in this respect entitles the workmen to share 
the profit with their employers. Some Maliki jurisprudents went so far as to give to the 
employee an equal share in the profit. The employer provides all capital and the workman 
does the work; the two efforts are equal and accordingly they are entitled to an equal 
share in the profit. 
The above-mentioned principle illustrates Islam's great concern with the 
establishment of justice. Such concern for the establishment of justice was voluntarily 
introduced by Islam. It was not forced thereon by any economic exigency nor was it the 
result of the struggle among classes which is regarded by the propagandists of certain 
economic doctrines as the sole effective factor in the development of economic relations. 
In the beginning, industry consisted of simple manual work involving a small number 
of workmen who worked in simple workshop" The above-mentioned principle would 
have organized the relation between work and capital on an equitable basis such as 
Europe had never had. 
Economists say that the development of capitalism from its early benevolent phase to 
its present morbidly evil phase was accompanied by its increasing dependence on 
national loan. This led to the creation of banks which carried on financial operations, and 
advanced loans in return for some interest. Without that such loans as well as the majority 
of banking operations are based on usury which is expressly prohibited by Islam. 
On the other hand, tough competition, which is another feature of capitalism, leads to 
the destruction of minor companies or to their merger into major ones. This encourages 
monopoly which is also prohibited by Islam, as is borne out by some sayings of the 
Prophet. He said: “He that monopolizes is a wrong-doer"  Because 
Islam 
prohibited 
usury and monopoly it would have been impossible for capitalism to develop under Islam 
into its present evil stage which involves exploitation, colonialism and war. 
What would have been the fate of industry if it had originated under Islamic 
rule? 
Surely Islam would not have restricted industry to minor workshops whose profit is 
shared by the employer and the workman. Production would have rather grown but the 
relationship between the employer arid workmen would have developed on different lines 
from those outlining the development of the employer-employee relations in Europe in 
the nineteenth and twentieth centuries. It would have developed in accordance with the 
basic principles of Islam such as the above-mentioned principle which provides for an 
equal division of profit between the workmen and their employer. 
By so doing Islam would have avoided resorting to usury or monopoly and would 
have precluded the injustice to which workmen are subjected under capitalism where they 
are exploited and left to suffer poverty and humiliation. 
It would be foolish to suggest that Islam could not have established such justice 
without first passing through hard ordeals, class conflicts and economic pressures which 
would ultimately lead to the amendment of its legislations. It is proved beyond all doubt 
that Islam had been ahead of all nations in dealing with the questions of slavery, 
feudalism and early capitalism. In so doing Islam was not acting under any outside 
pressure whatsoever. It was rather acting voluntarily and in accordance with its own 
conception of eternal equity and justice scoffed at by communist writers. On the other 
hand, it is a fact that Russia, a model communist state, itself passed directly from 
feudalism to communism without passing through the intermediary stage of capitalism. In 
this way Russia which adopted the doctrine of Karl Marx-practically gives the lie to 
Marx's theory regarding the phases of development which, he says, every state has to 
experience. 
As to colonialism, wars and exploitation of peoples, it should be pointed out that 
Islam is firmly opposed to all these as well as to all the other universal evils engendered 
by capitalism. It is not one of the principles of Islam to colonize other peoples or to wage 
any war against others for the purposes of exploitation. The only war approved by Islam 
is that which is waged against aggression or is meant to spread the Word of God where 
its peaceful dissemination is rendered impossible. 
The communists and their like allege that colonialism is an inevitable phase in human 
development. They add that colonialism could not have been averted by any doctrine or 
moral principle since it was essentially an economic phenomenon resulting from a 
surplus is the production of industrialized countries and the need for foreign outlets for 
marketing such surplus. 
Needless to say, Islam does not recognize such nonsense about the inevitability of 
colonialism. Besides, the communists themselves say or profess that Russia will solve the 
problem of surplus production by reducing both working hours and workmen's role in 
production. The solution which communism professes to have found may be used by 
other systems as well. 
History bears witness that colonialism has been an ancient human propensity. It did 
not originate with capitalism although capitalism with its modern weapons of destruction 
rendered it more ferocious. As to the exploitation of the vanquished, Roman colonialists 
were more ruthless and monstrous than their modern counterparts. 
History furnishes us with the best evidence to the effect that Islam has been the 
cleanest of all systems as far as war is concerned. Islamic wars have always been free 
from exploitation as well as subjection of others. Therefore, if the industrial revolution 
had taken place in Islamic countries, Islam would have solved the problem of surplus 
production without resorting to war or colonization. Besides, it may be said that the 
problem of surplus production is an outcome of the capitalist system in its present form 
only. In other words, if the basic principles of capitalism are changed, the problem would 
not exist. 
As against this, the ruler in the Islamic state shall not remain helplessly indifferent 
towards the problem of the accumulation of wealth in the hands of a few people while the 
majority are suffering from poverty and deprivation. Such amassing of wealth is contrary 
to the principles of Islam which expressly prescribed that wealth should- be fairly 
distributed among all the people lest it should be confined to the rich only. The ruler in 
Islam is charged with the enforcement of Sharia (Islamic law) by all means at his 
command without any injustice or harm to anyone. In this respect, the ruler is invested 
with full and unlimited powers within the bounds set by God's law-the law that precludes 
the accumulation of wealth. We might refer in this respect to the law of inheritance which 
ensures that wealth left by each generation is properly distributed. Reference should also 
be made to Az-Zakat which prescribes that 2 1/2% of the capital and profit should be 
annually earmarked for the poor. In addition, Islam explicitly prohibits the hoarding of 
wealth. It likewise prohibits usury which is the basic factor in the accumulation of capital. 
Moreover, the relationships among the members of Islamic society are based on 
reciprocal responsibility rather than exploitation. 
It should also be added that the Holy Prophet (peace be on him) ensured for officials 
of the state certain rights including the basic necessities of life: "If a person who if


charged with work for us (i.e. the state) has no wife, he shall have one; if he has no 

dwelling place, he shall have one; if he has no servant, he shall have one; if he has
no 

animal, he shall have one". 
Such guarantees are not to be confined to officials of the state only. They are the 
basic necessities required by every person. They can be obtained in return for work done 
in the service of the state or through any profession or occupation from which society 
may benefit. If the state ensures the basic necessities for its officials it must also ensure 
the same for every working individual in the state. 
This is evident from the fact that the Public Treasury is responsible for supporting 
those who are unable to work owing to old age, illness, or childhood. The Public 
Treasury is also responsible for providing basic necessities to persons who cannot obtain 
them owing to the insufficiency of means. 
All the above-mentioned facts emphasize the responsibility of the state to ensure by 
all means the basic necessities for workers. It is of no great importance as to by what 
means should such necessities be provided to the workers; what really matters is the 
principle which guarantees that profit and loss shall be equally shared by all members of 
the nation. By providing such necessities for workers Islam protects them against 
exploitation, besides ensuring a decent life for all. 
Islam would not have allowed capitalism to grow into the monstrous forms which are 
presently prevalent in the “civilized" West. The Islamic legislations-whether originally 
prescribed by Sharia  or newly adopted to face new developments within the frame work 
of Sharia-would not have allowed the capitalists to exploit the working people or suck 
their blood. Islam would have precluded all the evils of capitalism including colonization, 
war and the enslaving of people. 
Islam, as usual, is not content with the mere enactment of economic rules and laws, In 
addition to law, Islam also makes use of moral and spiritual incentives which are satirized 
by the communists because they see that such values have no practical significance in 
Europe, But in Islam moral and spiritual values are not separated from practical 
considerations, Islam has a unique manner of combining and harmonizing both the 
purification of the spirit and the organization of the community. The individual is never 
left to wonder how to reconcile the ideal with the practical, Islam formulates its 
legislations on a moral basis so that the moral values are always in harmony with the 
legislations, In this way, each side supplements the other without any fear of conflict or 
divorcement, Islamic morality prohibits and discourages all forms of luxury and 
sensuality which are the inevitable results of the amassing of wealth in the hands of a few 
people, Along with this, Islam also prohibits being unjust to employees or underpaying 
them. As the amassing of wealth is an outcome of in justice to employees, it invariably 
means that it must also be discouraged. Islam calls on the people to spend their money in 
the way of God-even if that should lead to disposing of all ones property. It is because the 
rich people spend their money on themselves rather than in the way of God that the 
majority of the people live in poverty and deprivation. 
The spiritual elevation of men brought about by Islam brings them closer to God and 
makes them renounce all worldly pleasures and profits in striving to attain God's pleasure 
and in expectation of His recompense in the other world. There is no doubt that a man 
who keeps his peace with God and has faith in the other world, in heaven and hell, will 
not rush madly for the amassing of wealth or resort to exploitation or injustice for the 
realization of his selfish ends. 
In this way the moral and spiritual edification will pave the way for economic 
legislations which aim at curbing the evils of capitalism. Consequently, when such 
legislations are made they are sure to be complied with not because of fear of punishment 
but rather because people would be acting according to the dictates of their conscience. 
In conclusion, it should be made clear that the monstrous capitalism which is 
currently prevalent in the Islamic world is not a pan of Islam and consequently Islam 
cannot be held responsible for its evils. 
ISLAM AND PRIVATE OWNERSHIP 


Is
private ownership  a natural propensity? 
Communists and their likes insist that it is not. They claim that there was no private 
property in the earliest societies where the "first communism" prevailed. All things, they 
say, were public property shared by all people who were guided by a spirit of affection, 
co-operation and brotherhood. They sadly regret that such “an angelic era" did not last 
because the discovery of agriculture involved disputes over the cultivated land and the 
means of production. This inevitably led to war. The Communists allege that humanity 
can put an end to this dreadful evil only by returning more to “the first Communism" 
where no one had a property or one's own and all production was equally shared by all 
people. They believe that this is the only way to restore peace, affection and harmony to 
the world. 
On the other hand, psychologists and sociologists do not agree upon a clear 
distinction between natural and acquired human emotions, concepts and manners. 
Likewise they differ regarding private ownership. Some psychologists and sociologists 
maintain that private ownership is a natural propensity born with man regardless of the 
conditions of his environment. Others believe that it is acquired through man's 
environment. A child, they say, refuses to part with any of his toys either because they 
are too few or because he fears that another child may take them. When there is just one 
toy for ten children, quarrel is sure to break out, but, they say, where there are ten toys for 
ten children everyone will have a toy of his own and there will be no conflict. 
Our answer to the arguments put forward by communists and other psychologists and 
sociologists is as follows:- 
1. No scientist has been able to prove beyond all doubt that private ownership is not 
the outcome of a natural instinct. All that the leftists could say in this regard is that there 
is no conclusive evidence available that it is the outcome of a natural instinct. But that is 
another question. 
2. The example-about children and their toys-which the communists give in support 
of their stand cannot lead to the conclusions they aim at. That quarrels do not break out 
when ten children are given ten toys does not rule out the existence of a natural desire for 
ownership. It means that the desire for ownership may, in healthy cases, be satisfied by 
absolute equality. The aforesaid example does not rule out the existence of such desire 
but it may help to define its nature. Besides, no one can deny that many children would 
not hesitate to usurp the toys of their friends unless they are prevented from doing so for 
reasons beyond their control. 
3. As to "the angelic era" which the communists suppose to have accompanied the 
earliest societies, it may be said that there is no real evidence that such an era did really 
exist. Even if there had been such an era, there could have been no means of production 
at the time. How could disputes arise over something that did not exist? At that time 
people got their food 
 easily and directly from trees. When they went hunting they had to 
go in groups for fear of wild animals. It was impossible to store slain animals for they 
would soon go bad. So they had to be eaten up as soon as possible. The absence of 
conflict in that case does not rule out the existence of a natural desire for ownership. As a 
matter of fact, absence of conflict is due to absence of anything worth the strife. This is 
why the discovery of agriculture brought about conflict. The said discovery stimulated a 
hitherto dormant tendency which till then lacked the incentive for action. 
4. No one could firmly deny that at such an early era a conflict could have existed 
among a number of men for the possession of a particular woman. In spite of the 
existence of sexual communism in that era no one can say for sure that it was prevalent 
throughout society or that its existence prevented men from fighting each other for 
possessing a woman whom they considered very attractive. 
This leads to an important conclusion: where all things are equal and similar the 
possibility of a conflict may be ruled out. But as long as things are different, conflict and 
struggle are bound to break out even in the imaginary "angelic society" upon which 
communists build their future prospects. 
5 .  Finally, no one could rule out the fact that some men who lived in that early era 
desired to achieve personal distinction either by showing their bravery and physical 
strength or by any other means. Some primitive tribes-examples of the so-called "first 
communist society"-do still refuse to give their daughters in marriage except to those men 
who would endure a hundred lashes without showing any signs of weariness or pain. 
There is no doubt that the only reason that invites young men to set out for such a painful 
ordeal is their desire to achieve personal distinction. 
If it is true that all things follow a state of absolute equality, we must then search for a 
reason that leads some people to assert that they are not equal to but even better than 
others. This leads us to the conclusion that if private ownership is not the outcome of a 
natural tendency it must be closely connected with another natural tendency namely the 
desire to achieve personal distinction present in man from time immemorial. 
The communists allege that private ownership has been coupled throughout the ages 
with injustice and, therefore, if humanity wants to maintain peace and rid itself of bitter 
conflicts it must abolish private ownership. 
But communists seem to forget two important facts: that individual efforts 
contributed to the progress of humanity and that do progress had been achieved during 
the so-called "angelic era" of "the first communism". It can be said that humanity started 
to make any progress only after the existence of conflict over ownership. This means that 
such conflict is not after all an absolute evil. On the contrary its existence, within 
reasonable limits, is a psychological, social and economic necessity. 
In addition to this, it should also be borne in mind that Islam does not take it for 
granted that private ownership underlies all the injustice which afflicted humanity. The 
serious injustice that accompanied, private ownership in Europe and other non-Islamic 
countries in general was due to the fact that the propertied classes in those countries were 
themselves the legislators as well as the rulers. It was only natural that such a class 
should make the legislations that safeguarded its interests at the expense of the other 
classes. Islam does not recognize the existence of a ruling class. In Islam laws are not 
made by a specially privileged class; these had been made by God who created all 
classes. It is beyond imagination that God should favor some individuals or classes at the 
expense of others. What reasons could He have for such favoritism? According to Islam, 
the ruler is freely elected by all the Muslims. He is not nominated to office by virtue of 
any class consideration. After assuming the duties of his office, the ruler must follow a 
law which he did not make, a law that was revealed by God Himself. In this connection 
we may quote a saying by Abu Bakr, the first Caliph: "Obey me as long as I obey God in 
my rule over you but where I disobey God you shall not obey me". A ruler in Islam has 
no legal power authorizing him to confer upon himself or others any legislative 
privileges. He has no power to prefer one class to another or to act in response to the 
political influence of the propertied class by enacting legislations which safeguard its 
interests while oppressing other classes. 
It should be pointed out that when we talk about Islamic rule we refer to that period in 
Islamic history wherein the principles and instructions of Islam were fully applied in their 
true sense. We do not refer to the periods when corruption changed the system of rule 
into a monarchy. Islam does not recognize such governments nor can it be held 
responsible for such rule. 
That Islamic rule with all its justice and idealism remained in force only for a brief 
era should not mean that it is an imaginary system unfit for practical application. After 
all, what was successfully applied once may be applied again, and it is the duty of all 
people to work hard for the restoration of such an era. The present time, however, is more 
propitious than ever for the re-establishment of Islamic rule. 
Under Islamic rule, the propertied classes will not be given the chance to make laws 
which serve their interests only. Islam prescribes that all people must be treated according 
to the same laws without any discrimination regarding human rights or dignity. In case of 
any differences as to the interpretation of some provisions of law-which happens with 
respect to every law on earth-the jurisprudents will have the last word. It is to be recorded 
with pride that the great Muslim jurisprudents did never interpret any law in a manner 
which might serve the interests of the propertied classes at the expense of the poorer 
ones. On the contrary, they have always been especially inclined to satisfy the basic 
demands of the working classes and to give them their full due. In fact, some Muslim 
jurisprudents went so far as to regard the workman or the peasant to be in partnership (as 
far as profits are concerned) with his employer. 
On the other hand, Islam does not rate human nature so low as to take it for granted 
that ownership will always inevitably lead to injustice and oppression. In the field of 
refining and educating human nature, Islam achieved an unmatched success. Some 
Muslims owned property yet "they entertained no desire  in their hearts for that which 

hath been given them but give preference to others over themselves though poverty 

become their lot" (Iix: 7). So they willingly shared their own property with others without 
expecting any return save forgiveness and recompense from God. 
We should always try to remember such noble and lofty examples-rare as they may 
be. They should be regarded as a ray of light that guides our future steps and unfolds to 
us the noble achievements which humanity may aspire to realize in future. 
It should be understood that Islam never wants us to live in a world of dreams nor 
does it make the public interests wholly dependent on uncertain "good intentions". 
Despite its excessive care for the purification and refinement of souls, Islam never forgets 
practical considerations. Islamic legislation ensures a fair distribution of wealth. By not 
only concentrating on the purification of the soul but also enacting just legislation, Islam 
lays the proper foundations for a healthy society. Perhaps this was what Othman Ibn 
Affan, the third Caliph, had in mind when he said: "God restrains by power what He does 
not restrain by the Quran." 
To return to the question of ownership, it can be said that ownership existed in certain 
ages without leading to injustice. Islam permitted ownership of land but never allowed it 
to lead to feudalism as it did in Europe. Islam took the necessary precautions by enacting 
economic and social legislations which precluded feudalism and ensured a respectful 
standard of living even for those who did not own any land. It was such a guarantee that 
protected the poor class from exploitation by the propertied one. 
On the other hand, granting that capitalism might have existed in Islam, it must be 
understood that Islam would have permitted only such type of capitalism as would serve 
the public interest. By purifying and refining human nature and at the same time making 
the necessary legislations, Islam would not have allowed capitalism to grow into an 
oppressive and exploiting force. By so doing Islam would have relieved the world from 
the evils which plague the present western world. Besides, the permission of private 
ownership under Islam was subject to certain restrictions. It was prescribed, for example, 
that public resources are public property. Where principles of justice required it, Islam 
prohibited private ownership and permitted it only when satisfactory guarantees had been 
made against injustice and oppression. 
In order to make this point clear, we may borrow an example from non-Muslim 
countries i.e.,  the Scandinavian states. The English, the Americans and the French-
staunch advocates of racial and national discrimination-admit that the Scandinavian 
peoples are the most civilized and affectionate peoples on earth. It is to be pointed out 
that such countries have not abolished private ownership but made necessary guarantees 
for a fair distribution of wealth. Such guarantees bridge the gap between the classes and 
at the same time prescribe that wages should be proportionate to work. It can be said that 
the Scandinavian states have in this connection come closer than any other state in the 
world-to a realization of some aspects of Islam. 
It is impossible to separate any economic system from the social and intellectual 
philosophies underlying it. If we review the three doctrines that are currently propagated-
capitalism, communism and Islam-we shall realize how the economic system and the 
theory of ownership in each doctrine are closely related to their social background. As 
previously mentioned, capitalism is based on the assumption that the individual is an 
inviolable being whose freedom must not be subjected to any social restrictions. It 
follows that capitalism tends to permit unrestricted private ownership. 
On the other hand, communism is based on the belief that the Community is the base 
and that the individual has no separate existence of his own. Therefore, communism 
renders unto the state (as representative of the community) the ownership of all 
properties, thus depriving all individuals of such a right. 
Islam holds a different social concept and, therefore, it adopts a different economic 
system. With respect to the individual-community relationship, Islam maintains that an 
individual has two simultaneous capacities: his capacity as an independent individual and 
his capacity as a member of the community. His response to either capacity may at times 
be greater than his response to the other one but he will finally combine and harmonize 
both. 
The social concept based on such a belief does not separate the individual from his 
community nor does it regard them as two conflicting forces trying to overcome one 
another. Since an individual has an independent existence and is at the same time a 
member of the community, it is required of legislation to establish harmony between 
individual and communal propensities as well as between the interests of each individual 
and those of others. But such harmony must be achieved without sacrificing either 
interest for the good of the other. Legislation should not aim at the crushing of 
individuals for the sake of society nor should it allow society to disintegrate for 'the sake 
of one or more individuals. 
The economic system of Islam is based on the above-mentioned concept of harmony 
which is some sort of a happy medium between capitalism and communism. It combines 
the merits of both systems without making the mistakes or deviations of either. It permits 
private ownership in principle but subjects it to such restrictions as would render it quite 
harmless. Islam authorizes the community and the ruler in his capacity as the 
representative of the community to enact the necessary legislation organizing ownership 
and to change such legislation whenever he deems that the public interest requires it. 
Islam approves of private ownership since it has ti1e power to eliminate by various 
means any evils that may result from it. It will be remembered that permission of private 
ownership in principle while vesting the community with the power to organize and 
restrict it is a much better arrangement than outright abolition of ownership on the 
uncertain assumption that it is neither a natural propensity nor a human necessity. The 
fact that Soviet Russia has had to permit a certain (small) degree of private ownership is 
clear evidence that satisfying the propensities of human nature is the best thing for both 
the individual and public interest. 
Why shall we abolish private ownership? For what ends shall we call upon Islam to 
do so? 
Communism alleges that the abolition of private ownership is the only means to 
establish equality among people and to suppress the inherent desire for domination and 
power. Russia abolished ownership of the means of production but has it realized the 
objectives it hoped to achieve by such abolition? It will be remembered that Russia under 
Stalin had to introduce a voluntary overtime work shift for those who had the energy to 
do it in return for extra wages. By so doing Russia was creating differences in the wages 
paid to workers. 
Do all people in Russia receive the same wages? Is it possible that doctors and nurses 
draw the same salaries? Communist propagandists often tell us that engineers get the 
highest wages in Russia and that artists collect the biggest income. By saying this they 
unwittingly admit the existence of differences in wages among the various classes in 
Russia. Such, differences are noticeable not only among members of the various classes 
but also among members of the same class. 
Has communist Russia managed to wipe out the instinct of domination or the desire 
to achieve personal distinction? If so, how are trade union leaders, factory managers, 
senior administrators and commissars selected? How do they sort out active members of 
the ruling Communist Party? 
Apart from the question of the abolition or approval of private ownership, should we 
not admit that the desire for domination and personal distinction is inherent in human 
nature? 
Since the abolition of ownership could not rescue humanity from what communism 
regards as a great evil, why should we follow its example by taking a course that conflicts 
with human nature and thus attempt to realize an impossible end? 
If the communists say that the differences among the classes and the individuals in 
Russia are too small to lead to luxury or deprivation we may say that-thirteen centuries 
before communism came into existence-Islam included among its principles the necessity 
of bridging the gaps among people, prohibiting luxury and wiping out deprivation. 
ISLAM AND THE CLASS SYSTEM 


Before we discuss Islam's attitude regarding the concept of classes it may be useful to 
try to understand what is generally meant by a "class system". 
In medieval Europe, for instance, there were three distinct classes: the nobility, the 
clergy and the common people. 
The clergy had their own distinctive clothes. In those ages the power of the church 
was equal and at times opposed to that of kings and emperors. The Pope claimed that it 
was he who conferred power on kings but they strove to get rid of his influence in order 
to rule independently. Owing to the property donated by the religious people and the 
exactions imposed on them, the church became so rich that at times it could have armies 
of its own. On the other hand, the nobility inherited nobleness from their forefathers and 
passed it on to their descendants. A man belonged to the nobility by birth and remained 
as such until his death regardless of whatever noble or mean actions he might have done 
in his lifetime. 
In the feudal age the nobility exercised absolute powers over the common people who 
lived in their estates. All the legislative, judicial and executive powers were in their 
hands. Their whims and fancies were the laws by which they ruled over the people. Since 
representative councils were composed of members belonging to this class, it was only 
natural that the legislations they made would aim at protecting themselves, safeguarding 
their own privileges and interests which they surrounded by an air of inviolability. 
As for the common people, they had no privileges or rights. They inherited poverty, 
slavery and humiliation and passed them on to their descendants. 
The significant economic development which took place afterwards led to the 
emergence of the bourgeoisie: the new class which aspired to displace the nobility and to 
assume their privileges and prestige. It was under the leadership of this emerging class 
that the common people launched the French Revolution which seemingly abolished the 
class system and declared in theory, the principles of liberty, fraternity and equality. 
In modern times, the capitalist classes have replaced the old nobility. It will be 
noticed that 
 such replacement took place in a disguised manner and was accompanied by 
certain changes necessitated by economic development. But the basic principle has never 
changed. The fact is that the capitalist class still has the property, the power and the 
ability to steer the government's machinery into the direction they desire. Despite the 
appearances of freedom manifested in democratic elections, capitalism knows how to 
sneak into parliaments and government offices in order to achieve its shady ends by 
crooked means and under various names. 
It is to be remembered that a country like Britain-the patron or democracy as we are 
often told-still has a House of Lords or the Upper House as they call it. Moreover, Britain 
still applies an ancient feudal law by virtue of which all the property of a dead man 
passes to his eldest son alone. It is quite clear that such a law aims at keeping estates and 
properties in the hands of a limited number of people. In this way families' fortunes will 
not be distributed and such families will retain the old prestige and influence which the 
feudal classes had in the Middle Ages. 
The class system is based on the wrong assumption that property means power and 
that the class which owns property has the power as well. Such a class will exercise an 
influence over the legislative power. Consequently such a class will, by direct or indirect 
means, make legislations which protect it and subject the common people to its own 
authority, thus depriving them of their legal rights. 
In the light of the above-mentioned definition of classes, it may be truly said that 
there has never been a class system in Islam.  This can be clearly seen from the 
following facts: 
There are no laws in Islam which aim at keeping the property in the hands of 
particular persons. The Holy Qur'an plainly says: ''In order that if may not merely make a 

circuit between the wealthy among you" (Iix: 7). Therefore, Islam made laws that ensured 
continual fragmentation and redistribution of wealth. According to the Islamic law of 
inheritance, inherited property should be distributed among a large number of persons. 
An inheritance is never passed on to a single person except in the very rare case 
where such a person has no brothers, sisters or any other kindred. Even in such rare cases, 
Islam took the necessary precautions by prescribing that a portion of the inheritance 
should go to the deprived people who are not related to the dead man. This provision may 
be regarded as a predecessor of modern inheritance tax. The Holy Qur'an prescribed that 

"if at the time of division (of inheritance) other relatives or orphans or poor are present, 

feed them out of the (property) and speak to them words of kindness and justice" (iv : 8). 
It was in this way that Islam solved the problem resulting from the accumulation of 
property. Property goes to individuals as such and not as members of a particular class, 
because when they die the property will be redistributed according to new proportions. 
History bears witness that property in the Islamic society was constantly changing hands 
without being confined to a particular faction of the nation. 
This leads to an important conclusion: Legislation in Islam is not the prerogative of a 
particular class. In the Islamic state no one is allowed to make the legislations he desires 
because all people are treated according to the same Islamic laws which were revealed by 
God and which hold no distinctions among people. 
It follows that the Islamic society is a classless society. It will be understood that 
existence of classes is closely connected with the existence of a legislative prerogative. 
Where such a privilege is non-existent, and no one can make legislations which safeguard 
his own interests at the expense of others, there will be no classes. 
Now let us explain how two relevant verses which, if read carelessly might lead to 
some doubts. 

"God has bestowed his gifts of sustenance more free/y on some of you than on others" 
(xvi: 71). 
“We raised some of them above others in ranks" (xliii: 32). 
Do such verses mean that Islam recognizes the class system? 
These two verses merely describe what is actually taking place on earth, be it under 
Islamic rule or otherwise. They state that people differ in rank and livelihood. Let us take 
Russia for example. Do all people get the same wages or are some people more 
privileged than others in livelihood? Are all the conscripted people made officers or 
soldiers or are some of them raised above others in rank? The existence of differences 
among the people is an inevitable fact. The two verses do not give a Particular reason for 
such differences. They do not even state that such preference is based on capitalist, 
communist or even Islamic considerations. They do not say that such preference may be 
just or unjust by our standards. The two verses merely say that such preference exists 
everywhere on earth. But, of course, all that takes place on earth falls within the sphere of 
God's will. 
It must have become clear by now that the Islamic society is a society without classes 
or legislative privileges. It will be noticed that the existence of differences in wealth and 
property should not be confused with the question of classes unless such property and 
wealth conferred upon their owners any legislative and individual privileges. Differences 
in wealth will not lead to the emergence of classes so long as all people are-actually, not 
in the theory only-equal before the law. 
It should be pointed out that the ownership of land under Islam did not confer upon 
landowners any special privileges or rights by which they might enslave or exploit others. 
The same thing would have happened if capitalism had existed in a truly Islamic society, 
especially because the ruler does not derive his power from the propertied class but he is 
elected by the nation and is carrying out the law of God. 
In addition to the above-mentioned, there can be no community wherein wealth can 
be equally distributed among all individuals; surely not in the communist society which, 
truly or not, claims to have abolished the class system though in fact it has left one ruling 
class which suppresses all other classes. 
ISLAM AND ALMS 


The communists as well as some of those whose souls and thoughts were enthralled 
by colonialism try to accuse Islam of letting the common people lead a life of dependence 
on the alms given by the rich. This false accusation is derived from the mistaken belief 
that Az-Zakat is an alms obligingly donated by the wealthy people, 
In refuting such accusations we should distinguish between Az-Zakat and alms. 
Charity is voluntary. It cannot be imposed by law or by order of the ruler. Az-Zakat, on 
the other hand, is an ordinance prescribed by law; the government must fight those who 
refuse to pay Az-Zakat and may even kill them if they persist in such refusal, because 
they would then be considered apostates. It is needless to say that nothing of the sort will 
happen with respect to charity which is completely left to our own conscience. 
From the financial point of view, Az-Zakat was the first regular tax ever imposed in 
the world. Before that, taxes were imposed according to the whims of rulers. The 
exaction of such taxes was affected by the ruler's need for money to achieve personal 
ambitions. The burden of taxation used to fall on the poor rather than on the rich and very 
often the taxes were collected from the common people alone. Islam organized the 
collection of taxes and prescribed a maximum percentage which may not be exceeded in 
ordinary circumstances. Taxes were imposed on the rich and middle classes but the poor 
were exempted. 
It should be borne in mind that Islam prescribes that the proceeds of Az-Zakat should 
be distributed among the poor by the state and not by the rich people. In this sense, Az-
Zakat is 
 a tax collected and distributed by the state. The Public Treasury under Islam is 
the counterpart of the modern Ministry of Finance which collects public revenues and 
distributes these among the various public utilities. The state supports and looks after 
those who become needy-through inability to earn their living or due to the insufficiency 
of their means-but it cannot be said that the state does that out of charity or that such help 
is humiliating to the recipients. No one can say that retired officials who receive pensions 
from the State or that workmen who benefit from social security schemes feel like 
begging from the rich. The same thing can be said of helpless children and aged people 
who cannot earn their living. No one can say that the pride of such people is hurt when 
the state supports and extends aid to them. The state is bound to do such things by virtue 
of its human obligations. 
Social security by the state is a modem system which humanity managed to adopt 
after bitter experiences and a long history of social injustice. One of the glories of Islam 
is that it prescribed the said system at a time when Europe lived in social darkness. Yet 
some people who are charmed by systems which are imported from the West or East, 
accuse the same systems of regression and backwardness if they had been adopted by 
Islam. 
It should be pointed out that if the circumstances of life in the early years of Islam 
necessitated or tolerated that the poor may personally receive Az-Zakat in cash or in kind, 
nothing in the provisions of Islam Prescribes that the aforesaid method is the only way 
for the distribution of Az-Zakat. Therefore, nothing in Islam prevents the use of Az-Zakat 
funds in building hospitals and schools from which people may benefit or in the 
establishment of co-operative societies which can make life easier for the poorer people 
or in the Construction of factories which provide permanent employment for many 
people. In other words, the proceeds of Az-Zakat may be given in the form of social 
services. Only those who are incapacitated through illness, old age or childhood, are 
entitled to receive Az-Zakat in cash but others may receive it in the form of employment 
or social services. 
Besides, the Islamic society is not supposed to comprise any poor people who might 
live in complete dependence on Az-Zakat. 
It is good to remember that the Islamic society reached an ideal stage during the age 
of Omar bin Abdel Aziz. Az-Zakat was collected, yet the Collectors could not find 
anyone who would accept it or any poor people among whom they might distribute it. Let 
us listen to what was said by Yehia bin Said, a Zakat Collector under Omar bin Abdel 
Aziz: "Omar bin Abdel Aziz sent me to collect alms from Africa. I collected the alms and 
then looked for the poor to distribute the alms among them but I found none, nor did I 
find anyone who might have accepted these from me for Omar bin Abdel Aziz had 
enriched the people". 
There is no doubt that every community is likely to include poor and needy people. 
Therefore necessary legislation should be made to face such a problem. It should be 
borne in mind that Islam constantly attached to itself new communities with different 
degrees of richness. It was only natural that legislation should be made which would help 
to lead gradually to the ideal stage which existed under the rule of Omar bin Abdel Aziz. 
ALMS: 


Alms are the properties which the rich voluntarily give for the sake of charity. Islam 
approved and encouraged almsgiving. Alms were supposed to be given in various ways: 
by supporting parents and relatives, and helping the needy in general. It may also take the 
form of good deeds or  kind words. 
No one can say that being generous to our relatives hurts their feeling or insults their 
pride. Such generosity to our relatives is the outcome of affection, sympathy and 
compassion. When you present a gift to your brother or give a dinner in honor of your 
relatives you will not be humiliating them or arousing their malignance or hatred. 
As for the gifts in kind which are given to the needy, they are subject to the same 
prescriptions which governed Az-Zakat in the early days of Islam. Circumstances of life 
at the time tolerated the donation of gifts in kind, and Islam regarded such gifts as honest 
means to help the needy and those in trouble. Nothing in Islam prescribed that alms 
should be given in one form only. Alms may be given in the form of donations to 
societies and organizations which provide social services. Az-Zakat may be given as an 
aid to any Islamic state which needs funds for the execution of its schemes and 
enterprises. Islam maintains that as long as there are poor people, the state should try by 
all possible means to make their life more comfortable. Besides, the Islamic society is not 
supposed to comprise only poor people. When the Islamic state reaches the above-
mentioned ideal stage, many people may not be in need of alms just as they at one time 
did not need Az-Zakat. In such a case, both Az-Zakat and alms will be allocated for 
services that are of great importance to every community i.e.,  looking after people who 
are unable to work for any reason whatsoever. 
It win be noticed that Islam has never called upon Muslims to lead a life of 
dependence on charity. The Islamic state is required to secure honorable life for those 
who are unable to earn their living, it being understood that such obligation is not the 
outcome of charity or condescension. 
On the other hand, the Islamic state is required to provide work for every person who 
is able to work. The state's obligation to find work for every Muslim is emphasized by the 
following tradition: 

“A man came to the Prophet (peace and prayer of God be upon him) begging for 

anything to live on. The Prophet gave him an axe and a rope and ordered him to collect 

some wood and sell it and live by its price. He further told the man to come back and 

report what would happen to him". 
Now, some misguided people may be inclined to say that the above-mentioned 
tradition is just an individual example of no significance in the twentieth century. They 
would also say that the said example involved an axe, a rope and one man whereas 
modern life involves great factories, millions of unemployed workers and organized 
governments whose functions are carried out by various competent departments. 
Such logic is surely a naive one. The Prophet was not required to talk about factories 
or lay down the necessary legislation a thousand years before the existence of any 
factories. If he had done so no one would have understood him. 
It was quite sufficient that he laid down the basic principles of legislation leaving for 
each generation the task of devising their suitable method of application within the 
framework of the basic principles. 
The above-mentioned tradition contains the following basic principles: 
1. Sense of responsibility of the Prophet (i.e.  head of the state) for finding work for 
the man. 
2. The Prophet ensured work for that man (according to the circumstances existing at 
that time). 
3. The Prophet emphasized his sense of responsibility by ordering the man to come 
back and report what would happen to him. 
This sense of responsibility which Islam prescribed thirteen centuries ago is 
completely supported by the most modern economic and political theories. But where the 
state is unable to find work for the unemployed, the Public Treasury will support them 
until their circumstances improve. There is nothing wrong in this, for Muslims are 
generous to themselves, to the state and to others. 
ISLAM AND WOMAN 


The East today is simmering with a furor over the- rights of woman and a demand 
in her behalf for perfect equality with man. The most noteworthy among the feverous 
champions of women's rights are those men and women who in the name of Islam rave 
most foolishly, some mischievously alleging that Islam has in all respects maintained 
perfect equality between the sexes, while others, thanks to their ignorance of Islam or 
negligence thereof, claim that Islam is an enemy of woman, for it degrades her and 
lowers her status holding her intellectually deficient and assigning her a position very 
much akin to that of animals. She is reduced to no more than a mere means of sensual 
gratification for man and a machine for the propagation of the human species which is 
sufficient to show how subservient to man she is in the sight of Islam with the result that 
man dominates her and enjoys an all-round superiority over her. 
Both of these classes of people are equally ignorant of Islam or they intentionally 
confuse the right with the wrong in order to deceive others and sow the seeds of discord 
and mischief in society so as to further their own nefarious designs and facilitate the foul 
game they are out to play. 
Before embarking upon a detailed discussion of the position of woman in Islam, we 
propose first to touch in brief upon the history of the movement for women's 
emancipation in Europe, for it is this very source of mischief whence all the defecting 
trends in the modern East Bow. 
The woman in Europe and all over the world was looked upon as a mere nonentity. 
She formed the theme of many a discourse of the learned "scholars" and "philosophers" 
who wrangled among themselves over questions such as these: Has woman got a soul or 
not? If yes, then what precisely is the nature of her soul, is it human or animal? 
Supposing she does possess a human soul then what social and human position should 
she occupy in relation to man? Is she born as a slave to man or does she hold a position 
slightly superior to that of a slave? 
This situation remained unchanged even through those relatively short spans of 
history when woman appears to have occupied a central position in the social set-up of 
the time e.g.,  in Greece and the Roman Empire. But all this exaltation did not mean the 
exaltation of woman u such; it was rather an exaltation of a few outstanding women 
inhabiting the capital cities because of some of their personal qualities which made them 
the life and soul of social parties. They were no more than means of diversion and 
entertainment for the licentious rich who applauded their appearances in public out of 
sheer vanity and self-conceit. But this did not signify any respect towards woman as a 
human being and apart from the pleasure she brought to men. 
This position of woman in Europe remained unaltered during the periods of serfdom 
and feudalism. She in her ignorance was blandished sometimes by luxury and license and 
at times was content to live as animals-eating, drinking, bearing children, giving birth to 
others, and working day and night. 
When the industrial revolution took place in Europe it brought in its wake the worst 
possible sufferings for woman yet experienced by her throughout the history of mankind. 
Europe has throughout the ages exhibited such a rigidity and avarice of nature as lack 
both generosity and liberality. It made men undergo hardships without a promise of any 
immediate or remote material gains in return. However, the economic conditions of life 
during the periods of slavery and feudalism along with the prevalent agricultural milieu 
were such as made man responsible for the support of woman. It was quite natural and in 
complete harmony with the spirit of the age. The woman nonetheless at that time worked 
in some simple cottage industries such as are found in any agricultural society. In this 
way she paid back the price to men for supporting her. 
But with the industrial revolution the whole of the social scene underwent a radical 
change in the country no less than in cities. The family life was completely ruined, and 
the ties holding together its members were torn asunder when women and children were, 
thanks to the industrial revolution, forced to go out and work in factories. The working 
classes slowly and gradually left the country life, a life based on the principles of mutual 
responsibility and co-operation, and came over to cities wherever everybody lived a 
solitary life and where nobody was interested in his neighbors nor was anyone in a mood 
to Support others but worked and earned to support his own-self. Here, there were no 
more any rules of morality observed or cared for. Men and women no longer bothered 
about moral scruples if they but once found an opportunity to gratify their sexual urge. As 
a result thereof the will to marry and support a family suffered decline among these 
people or if it still persisted in some hearts the trend was to postpone it at least for some 
years longer.1 
We do not intend in these pages to dwell on the history of Europe. We are merely 
concerned with the factors that influenced the career of woman in European history. As 
we said above, the industrial revolution overburdened women and children with work. 
This weakened the family ties, which in turn lead to a complete disintegration of family 
life. But it was the woman who had to pay dearly. She worked harder than ever before, 
and lost her honor, but was still far from being satisfied psychologically and materially. 
Man not only shrank back from taking upon himself the responsibility of supporting her-
be she his wife or mother but also charged her to provide for her own-self. In the 
factories, she was exploited most ruthlessly by the factory owners; she worked there for 
long hours but was paid far less than the men doing a kindred job in that very factory. 
It is needless to ask why all this happened as we know that Europe has been for ever 
1 It is on the basis of such evidence that the proponents of Materialism and Marxism claim that the economic 
conditions alone engender the social conditions of life and that only the economic circumstances determine the mutual 
relations of men, We do not deny the importance of the economic factor in human life, but it is wrong to say that it is 
the economic factor alone which determines the thoughts, feelings and behavior of men. The fact that the economic 
factor exercised such a dominating influence over European life was due to the absence of any lofty ideal such as might 
have-as it did in the Islamic World-elevated Europe spiritua1ly. Thus enabling Europeans to base their economic 
relationship on a purely human basis. In this way it would have not only realized its economic requirements but the 
people all over the world would have also been spared the trouble it made them suffer due to its lust for 
 exploitation. 
known for its miserliness, rigidity and ingratitude. It has never been known to respect 
men as men, nor, to render a voluntary act of goodness while it could with impunity 
infect others with evils as its record of the past as well as of the present testifies; and it 
might as well remain unchanged in the years to come except if God Almighty should lead 
it to the right path and elevate it spiritually. However, weak and helpless they were, 
women and children suffered a mos. ruthless exploitation. 
There were, however, some conscientious men who could not silently bear the 
perpetration of these vile iniquities against the weaker section of the population. They 
struggled to put an end to this cruelty towards the children (please note, the children, not 
women!). The social reformers denounced the employing of children as workers in 
factories at an early age, burdening them with work that retarded their natural growth 
besides paying them scanty and inadequate wages for the burdensome and rough work 
they did. The protests against social injustice did not, however, go unnoticed. They bore 
fruit; the age of employment was gradually raised; the wages were increased, and the 
working hours were cut down. 
But women still remained without anyone to champion or advance their cause, as it 
required an intellectual refinement such as Europe did not possess. As a result thereof 
woman pressed on her way through this ordeal overworking herself in a desperate effort 
to support herself but receiving in return wages far less than those given to her male 
counterpart-for a similar work. 
In the first great war tens of millions of European and American young men were 
killed leaving behind them millions of widowed women. These poor women suffered the 
worst tribulations and trials of labor. They had none to support or look after them, for the 
bread-winners of most of these families were either killed in war or crippled for life, or 
had suffered such a nervous breakdown because of fear, nervous tension or poisonous 
gases as had left them incapacitated for work, or they had just been released from a 
prison house after serving a four years' term-and now would enjoy themselves to regain 
their nervous self-composure. All such people had lost the will to get married and support 
a whole family, thus putting themselves to physical as well as material inconvenience. 
The war had caused so great a shortage of men that the survivors could hardly supply 
their place. The factories could not restart their production nor could the war damages be 
repaired due to the shortage of working hands. Thus it fell upon women to go out  and 
take the place of men, for if they did not, they as well as their dependents-old Women 
and small children-were threatened by hunger. To go and work in the factories, however, 
required that woman should ignore her moral temperament as well as her feminine nature 
which bad now become a positive hurdle in earning her living. Moreover, factory-owners 
did not want working hands merely; they wanted to satisfy their lust as well. The 
helplessness of woman now promised them an excellent opportunity of which they fully 
availed themselves. The woman thus had to discharge a two-fold duty: work in the 
factories, and try her level best to please her employer. The woman was not plagued by 
hunger alone; sex too claimed its share and gratification. As the number of men had 
fallen too low due to the war, not all the women could achieve that gratification through 
marriage. But the creed and religion prevalent in Europe did not allow polygamy-as Islam 
does-in such periods of emergency. Thus the woman in Europe was left at the mercy of 
her passions that swept her away bon gre' mal gre'. Her need for bread and the urge to 
achieve sexual gratification besides her love for costly clothes, cosmetics etc. were the 
factors that forced her to this course of life. 
Thus did the western woman persist in this course of life pleasing men, working in 
factories and shops and achieving the things she admired by foul or fair means. But the 
more she came to possess them, the more intense her passion for them grew, for the 
satisfaction of which she was egged on to work more. The factory-owners exploited this 
weakness of woman to their own advantage. They paid her wages far less than those they 
paid to the male workers doing the same work in the same factory-a gross iniquity which 
neither reason nor conscience or mankind can ever justify. 
Under these circumstances the stupendous revolution that at last broke out in Europe 
was but inevitable. It swept away the centuries-old iniquity and gross injustice. 
But what did woman set as a result of this revolution? She was overworked 
physically, had lost respect as well as her womanhood! She was denied even the natural 
pleasure of having a family, having children, living with them and of realizing her own 
true self by suffering for them and so have a true sense of well-being and magnanimity. 
She did, however, in place of these at last win the right to have equal wages with man, 
the only natural right offered herby Europe. 
The European man did not, however, easily forego his superiority-his egoism rather-
with respect to woman. He was forced to recognize equal rights for her after a very tough 
and intense struggle in which all the usual weapons of warfare were fully made use of. 
In this struggle for her rights the woman resorted to strikes and non-co-operation; 
addressed public meetings, and employed journalism to advance her cause. Then she 
realized that in order to set things right she would have to participate in legislation as 
well. So first she demanded the right to vote and then proceeded to ask for a right to 
become a Member of Parliament. As she had received an education similar to that 
imparted to man, for both were required to do similar jobs, now as a logical sequence to it 
she demanded an equal share in government along with men. 
Such is the story of woman's struggle in Europe to obtain her rights. It is one 
continuous story all the different episodes of which are intimately linked together. 
Whether man liked all this or not is immaterial but woman too was to realize shortly that 
she was as helpless as man in this new degenerated social order where she had 
successfully ousted man from the position of leadership and authority.1 
1 It is on the basis of such evidence that the Marxists claim that the economic factor is the only real factor in life 
as in fact it was that very factor that determined the course of the problem or woman in Europe. As we said somewhere 
before, we admit the importance or the economic factor in life, but we hold that the course of circumstances in Europe 
would have been a different one if it had an ideology and system of lire like Islam which enjoins upon man to support 
woman in all circumstances and which gives woman, in case she is at all driven to woke for herself, an equal right to 
have wages similar to those of man, and which, to meet an emergency, provided for polygamy as a successful and clean 
solution or the crisis generally met with after wars making it unnecessary for woman to take up arduous and difficult 
jobs, satisfying her natural sexuality by resort to a foul and ugly course. 
But despite all this the readers will be surprised to learn that even today in England-
the cradle of democracy-women serving in government departments continue to receive 
less pay from the government than men do, although there are already so many honorable 
lady-members in the British Parliament. 
Let us take up the position of woman in Islam and see if there are any historical, 
geographical, economical, ideological and legal conditions such as should force woman 
to take up arms for her rights like her counterpart in the West. Or is it merely an 
inferiority complex and a result of thoughtlessly imitating the West that makes these 
Eastern champions of her rights declaim so enthusiastically in public meetings? 
As a fundamental principle of its system, Islam holds that woman is a human being; 
and she has a soul similar to that of man: "0 people! be careful of (your duty to) your 

Lord, who created you from a single being and created its mate of the same (kind) and 

spread from these too many men and women" (iv: I).  Thus men and women are quite 
equal to each other in their origin, their abode as well as in their place of return and are as 
such entitled to similar and equal rights. Islam gave her the right to life, to honor, and to 
property like men. She is a respectable being and it is not permissible for anyone to find 
fault with her or backbite her. No one is permitted to spy on her or hold her in contempt 
due to her functions as a woman. These are the rights that both men and women enjoy, 
there being no differentiation against either of them. The law laid down about these 
applied to men and women alike: "0 ye who believe! Let not some men among you laugh 

at others: it may be that the (latter) are better than the (former): nor defame nor be 

sarcastic to each other, by (offensive) nicknames" (xlix: 11), "... and spy not on each 

other, nor speak ill of each other behind their back (xlix: II). “0 you who believe I do not 

enter houses other than your own houses until you have asked permission and saluted 

their inmates" (xxiv: 27). The Holy Prophet said: "It is
forbidden for a Muslim to take the 

life, honor and property of another Muslim.” (Bukhari and Muslim). 
The reward for both sexes for their good acts is also similar: " And their Lord hath 

heard them (and He sayeth): Low I suffer not the work of any worker, male or female, to 

be lost. Ye proceed one another” (iii: 285). 
Men and women are equal in their rights to realize their material needs in the world 
including similar rights to hold property, and dispose of it as they should wish. They are 
free to mortgage, to give it in lease, or bequeath it, sell or buy it or exploit it for his or her 
own benefit: "Unto the men belongeth a share of that which parents and near kindred 

leave, and unto the women a share of that which parents and near kindred leave" (iv: 7), 
and "unto men a fortune from that which they have earned, and unto women a fortune 

from that which they have earned" (iv : 32). 
We must pause here awhile to take note of two important points concerning woman's 
right to hold property and use or exploit it at will. The legal systems of the "civilized" 
Europe till very recently did not give any of these rights to woman. She could exercise 

these rights only indirectly through a man, her husband, father or guardian. This means, 
in other words, that even after Islam had granted woman these rights, the woman in 
Europe was deprived of them for more than eleven hundred years. And when she at last 
secured them she did not do so easily nor could she during this hard struggle for her 
rights keep intact her innate character, honor and nobleness of person. She had rather to 
forego all of these virtues besides experiencing a gruesome chain of hard work, murders, 
privations and miseries in order to obtain what was no more than a mere portion of what 
Islam had already granted to women folk, not due to the pressure of some economic 
circumstances, or as a result of the inter-class conflict going on in the world. It was rather 
initiated by its desire to implement truth and justice, the two most cardinal facts of human 
life-in practice rather than in the world of dreams; 
In the second place, we must also take note of the fact that communism in particular 
and the West in general hold that human life is synonymous to man's economic existence. 
Thus they say that so long as woman did not hold any right to ownership or exploit freely 
what she possessed she had no independent existence at all and that she attained a human 
status only after she came to have an independent economic existence, that is when she at 
last came to possess the right to hold property directly and not through man and was free 
to use or enjoy it, as she thought fit. 
Notwithstanding the fact that we do not agree to such a narrow view of human life 
and its degradation to a pure economic existence we do, however, agree in principle with 
these people-the communists and the western thinkers-that a sound economic standing 
does affect human feelings and the growth of self-consciousness in human beings. Islam 
occupies a unique position in that it recognized an independent economic status of 
woman and gave her the right to own, use and enjoy it in her own right without any 
intermediary trustee or mediator. Not only this 
 but in the most important problem of her 
life i.e.  marriage as well her independent status was established. She could not be given 
in marriage without her assent: no marriage was valid unless she agreed to it .  The Holy 
Prophet says: “No widow should be married without consulting her; and no virgin be 

married without her assent, and her assent is her silence" (Bukhari and Muslim). Even 
after the marriage ceremony if she declared that she did not assent to it, the marriage is 
dissolved. 
Before Islam woman had to adopt a roundabout and crooked course to free herself of 
her husband who held her in a state of perfect subservience, for neither the law of the 
land nor the common law gave her the right to leave her husband by securing separation. 
Islam gave her this right in clear and unequivocal terms which she could exercise 
whenever she had a mind to do so.1 Not content with this, Islam even went a step further 
giving her the right to propose her marriage to any man she liked to marry. The European 
1 Such a right of woman at the first glance may appear as a mere illusion in the context of the present socio-
economic conditions of life in the East but Islam cannot be blamed for acts that contradict its teachings Or bar the way 
to the implementation of its laws. Women did in the early period of Islam exercise this right and it was acknowledged 
by the Holy Prophet, the law-maker, as well as his successors, the early Caliphs. What we demand today is the 
implementation of all laws 
 along with the removal of all those obstacles that intervene in their promulgation, be they 
economic and social circumstances, Or the un-Islamic practices followed blindfoldly in imitation of others. 
woman obtained this right only in the eighteenth century and still it was hailed there as a 
very great victory for woman against the centuries old traditions of the past! 
Again it was Islam that at a period when the entire world was lost in ignorance and 
darkness stressed the importance of knowledge for mankind, not as a special privilege of 
a particular class but as an essential and unavoidable need for each and every man. Islam 
made it obligatory upon Muslims to acquire knowledge as a necessary condition to their 
being true believers in God and Islam. It also goes to credit of Islam that it was the first 
religion that acknowledging a separate and independent human status of woman 
impressed upon her that she could not achieve perfection without knowledge: Acquisition 
of knowledge was as great a duty of woman as of man, for Islam wanted the women folk 
to develop their rational faculties along with their physical ones and thus ascend to higher 
planes of spiritual existence, whilst on the other hand Europe did not even recognize any 
such right for woman till very recently and did in the end grant it to her only when 
compelled by the pressure of economic circumstances. 
What we have said above is sufficient to confute the allegation that Islam accords 
woman only a secondary status or that she is treated as subservient to man or that her role 
in life is, in the eyes of Islam, of no importance at all. For if it had been so, Islam would 
not have attached so great an importance to the acquisition of knowledge for woman. 
That it did so goes to prove that Islam acknowledges an honorable and noble status for 
woman in life, in the eyes of God as well as society. 
But after acknowledging a perfectly equal status as human beings for both men and 
women, and treating them as equals, entitled to equal rights, Islam does, however, 
differentiate between man and woman with regard to their special functions in life, a step 
that has given rise to a great hue and cry by some women organizations supported by 
certain writers, "reformers" and young men. 
Before we consider the points on which Islam differentiates between the sexes, let us 
first tackle the basic problem from the physiological, biological and psychological 
standpoints. After that we will take up the Islamic viewpoint. 
Do men and women belong to one and the same sex or are they two distinct sexes? 
Have they got similar functions in life or are their functions separate and distinct as man 
and woman? This is in fact the knotty point, the crux of the problem. If the women 
conferences, their supporters, the writers, the reformers and the young men mean to say 
that there is no difference whatsoever in the physical and intuitional equipment of man 
and woman as well as in their biological functions in life, then we have nothing to say to 
them. But if they acknowledge that a difference does exist between man and woman and 
their respective functions, we may yet fruitfully discuss the problem together. 
The problem of equality of the two sexes, I have already dealt with at great length 
 in 
my book: "Man Between Islam and Materialism". It may not be amiss to reproduce some 
paragraphs from it here below: 
"And as a consequence of this fundamental difference in their functions and 
objectives we find that man and woman have so come to differ from each other in 
disposition as well as in constitution that each is equipped with what it can suitably 
accomplish its respective primary functions. 
"It is for this reason that I am at a loss to understand how all this empty talk about an 
absolute equality between man and woman can ever bring it to pass. The demand for 
equality between man and Woman as human beings is a natural and reasonable demand. 
Man and woman are two equally important component parts of a whole humanity, 
proceeding from the one and the same progenitor. But so far as the demand for treating 
them as equals in their functions in life and the modes of their actual performance is 
concerned, can that ever be feasible? That is simply impossible even if all the women 
around the world should wish it, hold conferences and pass resolutions to that effect. 
These conferences and their resolutions cannot alter the characters of men and women, 
nor can they if any way transform their functions making men share those of women in 
conception, birth and suckling and vice versa. 

"No specific biological function can be carried out in the absence of a special type of 
psycho-physical disposition. This means, in other words, that the specialized functions of 
woman viz. conceiving and suckling, call for the emotional-cum-intellectual outfit of a 
special type such as prepares and enables her to discharge these most arduous duties. 
"Of course, motherhood with all its noble feelings, exalted acts, patience through a 
series of tribulations, besides a most meticulous perfection in consideration and 
performance, cannot exist in the absence of that physical constitution which befits a 
woman for her specialized functions of conceiving and suckling, and gives form to her 
psychological, intellectual as well as nervous organism. These intellectual. psychological, 
nervous and physical characteristics of woman-are found side by side complementing one 
another as well as coordinating and harmonizing themselves. Therefore, it must be a very 
rare exception that one of them should exist without a simultaneous existence of its 
counterparts. 
“And all this tenderness of feelings, intuitional impressibility, and highly susceptible 
disposition with which a woman is endowed show that basically she possesses an 
emotional character rather than an intellectual one. It is this very emotional character that 
forms the most lively and ever flowing spring of her motherly attributes, as the 
upbringing of a child calls for qualities not intellectual which may be passive or active 
and mayor may not successfully meet the requirements of a child, but an overflow of 
vehement feelings and passions such as does not allow her to meditate coolly but impels 
her to answer the child's call immediately without delay or slackness". 
"This in fact is the true character of woman in life. It helps her in the performance of 
her real functions as well as in the realization of her creative purpose". 
“Man, on the other hand, has to discharge a quite different duty for which he is 
equipped aptly but differently from woman. He has to engage in the struggle of life going 
on in the outside world, be it in the form of subduing wild beasts in jungles, or 
contending against the forces of nature on earth and heavens, or forming of a 
government, or legislating about national economy. He has to tackle all these problems to 
scratch a living, and safeguard his person, his wife as well as his children against 
oppression" 
"Man as such does not need the vehement emotional nature for the performance of his 
functions in life. Emotions prove harmful rather than helpful in pursuance of his duties, 
for they are characterized with a fickleness that causes them change rapidly and into 
mutually quite contradictory states of mind. They are unable to pursue a course of action 
for long. The objects attracting them ever change. Such an ever-changing emotional 
character is suitable for motherhood that has got to deal with mutually opposed and 
changing situations. But they are not helpful for man whose work demands of him 
constancy and steadfastness for long periods of time. Rather it is his intellectual 
disposition that proves helpful to a practical life where he has to contend against so many 
adverse forces. He has thus more efficiency in planning, in carefully revising the situation 
and taking note of all the possible consequences of his scheme before actually translating 
it into action. The intellect moves slowly but steadily, for quickness and rapidity of action 
are not expected of it as against the vehement emotions that lend color to the whole 
existence of woman. What is, however, expected of intellect is that it 
 should show a most 
proper way to achieve its end, be it the hunting of a beast, inventing of an instrument, 
laying down the foundations of a new system of economy, setting up a new form of 
government, kindling a war, or making peace. All these activities of man depend upon his 
intellectual ability. Emotions creeping in cannot but spoil them". 
“And, therefore, man is well adjusted only when he is engaged in his true manly 
pursuits and objectives in life. This should explain the various differences found in the 
respective constitutions of man and Woman: why it is that man joyfully pursues the 
professions where he has mostly to draw on his physical and intellectual faculties 
whereas in emotional life he is just as mercurial as a child; and why is it that a woman is 
adjusted in her natural sphere of emotional activities only and derives so great a pleasure 
out of these, for it is through these alone that she can best realize the real objective of her 
earthly existence? That is also why she feels at ease in those professions only that have 
got an emotional appeal for her feminine nature viz.  nursing, teaching or fostering. 
Similarly when she goes to work in a shop, it 
 is because it has also got an emotional 
charm of its own for her as it enables her to carry out her search for a male companion. 
But all these activities are mere off-shoots; they cannot in themselves, however, satisfy 
her innate urge for a husband, a home, a family and children. It is natural, therefore, that 
as soon as she gets a chance to perform her primary functions, she leaves off her job and 
devotes herself exclusively to her household duties compelled otherwise by an exigency 
such as the need for money etc. 
"This does not, however, mean that man and woman are fundamentally and 
irreconcilably different from each other. Nor does it imply that all the members of a sex 
lack all the potentialities necessary for the functions which the members of the opposite 
sex alone by nature are fit to perform. 
"The two sexes are thus found mixed up, as it were, in a medley. If you find a 
woman who is capable of ruling, dispensing justice, lifting heavy burdens and fighting in 
wars....and if you come across a man who can cook, do household chores or has got very 
tender motherly feelings for children or is very fickle emotionally and is visited by 
shifting moods, then you must remember that it is all natural; there is nothing unnatural 
about it. It is the logical result of the fact that each sex has in itself the germs of both 
sexes. But this does not at all prove what these misguided westerners and the discordant 
easterners would have u believe. The real problem stated briefly rather is: can all these 
extra-functions that a woman is called upon to perform substitute for her real and natural 
function? Does she in the presence of these no longer feel the desire for a home, children 
and a family? Above all, does, she no longer feel the need for a male partner (or the 
gratification of her sex instinct?" 
Now that we know the reality of differences between man and woman, let us return to 
the points that form the basis of differentiation between the two sexes and their function, 
in Islam. 
The great distinctive mark of Islam is that it is a practical system of life and is ever 
ready to make due allowance for the human nature never seeking to oppose or make it 
deviate from its natural course. It calls upon men to purify their souls and makes them 
ascend to such higher planes of being as approximate the realm of ideals and dreams, but 
in the whole process of 
 improving and edifying men, it does not seek to alter their 
natures, nor does it believe that such a change in human nature is ever possible or useful 
for the welfare or mankind, if ever possible. It rather believes that the noblest achieve-
ments of humanity are those that it achieves through and with the help of its own basic 
nature after its refinement and ascension to the noblest planes of voluntary virtue from 
being a mere captive of its material needs. 
The attitude adopted by Islam about the problem of man and woman too is quite in 
line with the human nature. Thus it effects equality between them where there is a natural 
ground for it: and differentiates between them where such a differentiation is but natural. 
Let us take two outstanding situations in which Islam differentiates between the sexes: 
the distribution of inheritance and the headship of the family. 
About inheritance Islam says: "To the male the equivalent of the portion of two 

females,"  which is quire natural and justified, fur it is man alone who is charged with 
shouldering all the financial obligations. The woman is under no such obligation as to 
spend money on anyone but her own person and toilet, except, of course, when she 
should head her family but such a situation is very rarely met with in an Islamic society, 
for so long as a woman has got a relation howsoever distant she need not take upon 
herself the support of her family. Can such an arrangement be termed as injustice towards 
woman as the votaries of feminism aver? Leaving aside these vain postulations and 
prejudiced claims, the problem is just one of a simple reckoning: on the whole woman 
gets one-third of the inherited property to spend it on her person, whereas man is given 
two-thirds of it to discharge his financial obligations in the first place, towards his wife 
(that is the woman), and secondly his family and children. As such, speaking in terms of 
simple mathematics to whom does the larger portion go? There may be certain men who 
are wont to spend all their money on themselves and are disinclined to marry or found a 
family, but such cases are uncommon. Normally it is the man who shoulders the financial 
burdens of his family including a woman-his wife-not as an act of grace but as a moral 
obligation. If a woman possesses a property of her own, her husband cannot take it away 
from her without her consent; he would even then have to bear her financial burden as if 
she had nothing in her possession to support herself with. And 
 if he should refuse her this 
allowance or should he be miserly in proportion to his income she can lodge a complaint 
against him in the Court and force him to give her the sustenance allowance or get free 
from him. There is as such no justification to say that in inheritance woman receives a 
share less than that of man, as in view of his obligations it is but natural that a man should 
get double the share of a woman. 
Islam maintains a similar proportion in the distribution of a bequest. The law 
followed here is one of the fairest ones yet known to mankind: "For every person 
according to his need," the standard to determine the need being the social burdens that 
one has to bear. But so far as their earnings are concerned, there is no difference between 
man and woman; n or in their wages for a work, nor in the profit gained in trade, nor in 
revenues from land etc., for, in these matters Islam follows another law, the law treating 
on a perfectly equal footing man and woman with regard to their labors and the wages 
thereof. No injustice is to be done to either of them. The impression generally current 
among the common masses of Muslims and purposely spread by the antagonists of Islam 
that in the eyes of Islam woman is worth half of what man is worth, is false as we have 
shown above by a simple mathematical calculation. 
That the evidence of two women is in Islam equivalent to that of one man also does 
not prove that woman is not better than a half man. It is rather a wise step to secure and 
preserve the genuine character of legal evidence in courts through all possible means and 
against all possible perversities irrespective of the fact whether the evidence is for or 
against the accused. The woman is by her very nature vehemently emotional, 
impressionable and liable to digress from the real facts of the case in hand. Therefore it is 
wise to have another woman along with her "so if the one erreth the other will 

remember,"  for it is quite possible that the accused, against or for whom a woman 
appears as a witness, may be an attractive woman which may make the witness jealous 
and hostile towards her and so give a wrong evidence; again maybe that the accused is a 
young man whose sight 
 may so arouse the mother in the witness that knowingly or 
unknowingly she proffers evidence that is false. But it is very rare that two women 
appearing before the court at once should fall a prey to such an error, both of them 
offering false evidences. The chances in such situations are rather that if one of them is 
deceived or confused about truth, her companion may correct her. It must, however, be 
added here that a single woman's evidence is quite dependable if the witness concerned 
be a specialist in female diseases and she appears as a witness in a case concerning 
 these. 
Now as to the second problem, the headship of the family, it is quite clear that it 
requires a manager to look after and manage the affairs of the family, which represents an 
association of man, woman and children with the attendant obligations springing there 
from. Like every other social organization, the family too stands in need of a responsible 
head in the absence of whom a state of anarchy is bound to prevail, which may ultimately 
lead to a general privation of all. There may be three Possibilities as to the headship of 
the family: one, man is the head of the family; second, woman heads it; and third, both of 
them are at once the heads of the family. 
We need not take into account the third and the last possibility as our common 
experience is enough to show that the presence of two heads always leads to even more 
trouble and anarchy than when there is no head at all. The Holy Qur'an referring to the 
creation of the earth and heavens says: “If there were therein gods besides Allah, then 

verily both (the heavens and the earth) had been disordered ; “Nor is there any god 

along with Him; else would each god have assuredly championed that which He created, 

and some of them would assuredly overcome others" (xxi: 22). If such is 
 the case with 
these imaginary gods, then what about human beings who are so aggressive 
 and unjust? 
The science of psychology bears witness that the children brought up under 
quarrelsome parents wrangling over the headship of the family are found to be 
unbalanced emotionally besides being victims 
 to so many psychological complexes and 
disorders. 
There are thus only two possibilities left. Before considering these we would like to 
ask the question: which of the two sexes is better equipped to shoulder the responsibilities 
of headship of the family? Is the one equipped with rational qualities in a better position 
to head the family or that whose existence is characterized by emotions? The problem is 
resolved the moment we realize that it is the man, equipped as he is with rational qualities 
and a strong physical body, who is more entitled to head than woman who is by her very 
nature emotional, susceptible to external influences and thus ill equipped for the struggle 
of life as well as the headship of the family. Even woman herself does not respect a man 
who is a weakling and can easily be conquered by her. She despises him; nor can ever 
bring herself to trust him. This behavior of woman may be the vestigial remnant of the 
attitude of mind she imbibed over the centuries and through the training she received in 
the past. The fact is, however undeniable that she is still strongly drawn to a physically 
well-built man, as is shown by the case of the American woman. Though she has 
achieved an equal footing with man and has come to be recognized as a quite 
independent being, she enjoys subjecting herself to man, makes love to him and tries to 
win him over. She is moved by his strong well-built body, broad chest and when satisfied 
of his strength as against her own physical weakness she surrenders her person to him. 
Woman may seek leadership in family life only so long as she has no children and has 
no worry to educate and train 
 them. After having children she can ill afford to shoulder 
extra responsibilities, for her functions as a mother are already far too great a burden 
upon her. 
This does not, however, mean that man should be a dictator over woman or in his 
house, for the leadership entails obligations and duties which can be discharged only 
through mutual consultation and co-operation. Success in management means a 
reciprocity of understanding and perpetual sympathy. Islam insists that love and mutual 
understanding and perpetual sympathy rather than conflict and competition should form 
the basis of family life. Says the Holy Qur'an: "Consort with them in kindness" (iv: 19), 
and the Holy Prophet said:  “Best amongst you is  he who is good to his  wife" (Tirmizi). 
The gauge thus laid down by the Holy Prophet to judge a man is his behavior towards his 
wife. And a very sound standard it is, for no man can ill treat his wife unless he is 
spiritually diseased and absolutely lost to virtue or at least partially handicapped. 
But it is the "official" relationship within a family that has occasioned many a doubt 
that call for an explanation. Some of these doubts arise out of woman's obligations 
towards man and some centre around the problems of divorce and polygamy. 
Let us remark here that marriage is primarily a personal relationship and, like every 
other relationship between two persons, depends, in the first place, on the personal, 
psychological, rational and physical harmony between the persons concerned. The law 
can hardly secure any of these by an order. Therefore if a married couple lives in perfect 
peace and harmony it may not necessarily be due to their meticulous observance of all the 
rules of matrimonial life. For, many a time it happens that consummation of love between 
man and wife followed their bitter bickering. Similarly, if a state of discord and conflict 
is witnessed in the married life of a couple it may not be due to some mistake on the part 
of the husband or a gross disobedience of the wife. It is just possible that both of them 
may be exceptionally noble as human beings, but still their temperament may differ and 
so they may lament the impossibility of coming to terms between themselves but still 
they may not be able to effect a compromise with each other. 
Despite all this the common law must, however, take note and frame rules for married 
life, for no system of life can claim comprehension if it does not provide for a law 
governing this delicate aspect of man's life. A law setting the general and inviolable, 
limits at least must be there, with the man and woman to work out the details of it in the 
prescribed limits. 
If there is love and peace between a couple, quite naturally they would not go to law 
as successful marriage seldom stands in need of the legal protection or verdict. But when 
there arises a conflict between them, they seek the aid of law in the hope that it would put 
an end to it. 
Of law it is expected that it should be just, should not favor one of the parties to the 
detriment of the other, and should as far as possible cover the widest possible range of 
cases. At this place I must, however, repeat that no law can possibly cover all the 
different cases or situations cropping up in human life, nor is its rigid, literal application 
to all the cases considered just or a sound precept. 
Let us cast a glance over the Islamic law with regard to the obligations of the wife in 
whose name all this hue and cry is being raised. With regard to her obligations prescribed 
in Islamic law, the following three points may be considered: 
(1) Do these obligations constitute an injustice towards woman? 
(2) Are they unilateral and carry no rights with them? and 
(3) Are these obligations perpetual, such as woman can never free herself from? 
Woman has three most important obligations towards her husband: (1) she should 
obey him whenever he should want her to go to bed with him; (2) should not allow 
anyone to defile the bed of her husband whose presence is resented by him, and (3) 
should be faithful to him in his absence. 
As to the first of these, a little explanation is, necessary to appreciate it properly. Its 
wisdom is obvious. Man's physical constitution is such as impels him to sexual 
gratification more often so as to relieve himself of its oppression and so that he may be 
able to perform his duties in practical life more smoothly and efficiently. He is in his 
youth in particular far more dominated by the sex instinct and feels the need to gratify it 
more acutely than a woman does, although sexually she is far more profound than he and 
is physically and psychologically more intensely inclined to it, but her inclination may 
not express itself in the physical sense alone. 
Marriage is a means to gratify this natural urge of man as well as meet the demands 
of his spiritual, psychological, social and economical life. Now the question is: What 
should a husband do if on approaching his wife he is coolly brushed off by her? Should 
he seek to establish illicit relations with other women? No society can approve of such a 
course, nor can the wife herself agree that her husband should be physically or 
psychologically attracted by another, woman as no matter what the conditions of life be 
that would be too much for her. 
As to the cause of the refusal of a wife to go to bed with her husband on his inviting 
her, there may again be three causes: 
(1) she hates him, and so feels disinclined to have sex relations with him; (2) she 
loves her husband but hates the sexual act and hence refuses him-an abnormal state which 
nonetheless enjoys wide currency in practical life; and (3) she is a loving wife, does not 
hate the sexual act but at that particular moment happens to be disinclined to it. 
The first of these causes forebodes a permanent condition and may thus be not 
confined to a particular act or period of time. In such a situation marital bond cannot 
survive for long. The best thing to do in such a case would be to let the man and the wife 
separate from each other. The woman in a sense enjoys more facilities in this respect than 
a man does, as we shall shortly see. 
In the second instance too the condition of the wife may bear a stamp of permanency. 
Its origin lies not in the sexual craving of the husband alone. It must be remedied 
satisfactorily and a complete harmony between the husband and the wife must be 
restored. Either the husband should check himself if his wife refuses him or the wife must 
Comply with the wish of her husband like a truly loving wife as she would not like to get 
separated from him. Failing this they may be separated from each other in a very gentle 
manner. But-so long as they live together as husband and wife, the wife must, according 
to the Islamic law, comply with the wish of her husband in sexual matters, as it is but 
natural. It dot's not necessarily imply an arbitrary authority or compulsion. It is meant to 
prevent the husband from being driven to pursue a course of moral perversion or entering 
into another marriage contract, a thing all the more painful to the wife. The law does not, 
however, insist on the continuance of such strained relations as make the wife feel 
repulsion from her husband and her love for him changes into a Positive dislike due to his 
insistence on having his way in sexual matters. They may in this case too better separate 
from each other. 
The third situation is a temporary condition and it may easily be remedied. Such an 
aversion to the Sexual act may be the result of physical exhaustion, weariness or 
occupation as her psycho-physical disposition is quite capable of overcoming these in due 
course of time. This form of apathy in woman may be encountered by offering gifts to 
her and an ingenious love-play before the actual inter-course so as to transform it into a 
higher spiritual union rather than a purely animal and physical relationship that it might 
otherwise degenerate into. This love-play may also be helpful in removing the basic 
cause of aversion. 
If, on the other band, a wife desires sexual intercourse but the husband is for some 
reason disinclined to it-a rare phenomenon among men in their youth at least-the wife is 
not without means to induce her husband to resume sex-relationship with her. The very 
law that lays the wife under an obligation to comply with the wish of her husband also 
sees to it that she too should get her wishes met with. It prescribes that the husband must 
also fulfill his marital duties if and when his wife should so desire. If the husband is 
unable to satisfy her, their marriage may dissolve. Thus we see that in the Islamic law 
both parties have got their duties as well as their rights. There is as such no compulsion or 
disregard of the wife implied in it. 
The second obligation of the wife towards her husband that she should not allow 
anyone such as is disliked by her husband to tread his bed, implies that she should not let 
anyone enter his house whom he would not like to enter into. (This does not, however, in 
any way refer to adultery as it is forbidden by law and will have to be eschewed even if 
the husband should happen to favor it). The wisdom of this commandment is manifest 
from the fact that a great many disputes between the married couples are caused by the 
intervention of a third person who spreads false reports, slanders and thus adds fuel-to 
their family quarrels. What if in order to prevent such a development the husband were to 
demand of his wife not to allow a certain person into his house but she disregards it? The 
result will be the presence of a constant source of mischief rendering the patch-up 
between them impossible. Thus this obligation of the wife also purports to the good of 
family life including the children who require a congenial atmosphere of love and 
sympathy for their proper and normal growth. 
It may be asked: why then did the law not also provide that the husband too should be 
under an obligation not to allow anyone into his house if his wife should happen to 
disapprove of it? In normal life when husband and wife are living in peace and love and 
are civilized enough no such question may arise at all, as they may feel no difficulty in 
reaching an understanding between themselves on all such points. But supposing that 
discord does creep in straitening their relations and making it impossible for them to 
reach an agreement between themselves, they would have to go to court for a 
rapprochement of their differences. Now if the wife should enjoy the right to debar 
anyone from the house of her husband, it may make the matter worse, for we may at this 
place point out that the impressions of the woman are in most of the cases illogical as 
they are purely the reflection of her own peculiar personality rather than the outcome of 
any prudence. They may have sprung up from her constrained relations with the in-laws, 
the mother or the sister etc. of her husband. Therefore to make it incumbent upon the 
husband to obey his wife in such a circumstance would not be a judicious step; it would 
rather be an act of mawkish tenderness that may soon suffer a change or be completely 
unfounded in reality. 
By this I do not mean to say that the husband is always in the right in all that he does. 
It is just possible that his behavior may under certain circumstances be puerile and shifty. 
Nor do I mean that the wife alone is always in the wrong. She may be quite justified in 
hating her husband whose nature, it is just possible, may be the real cause of their 
constrained relations. But as the law is framed for the normal human life where man has 
been found to act more rationally than a normal woman does, it gives a degree of 
importance to man over woman. The wife is, however, free to secure a separation from 
her husband if she is convinced that she can no longer grin and bear with him. 
The third obligation of the woman-the guarding of her husband's property and 
honor in his absence-is but a natural and logical sequence of marriage such as none may 
dare call in question. It is, however, not a unilateral obligation but rather a bilateral one: 
both husband and wife must remain faithful to each other. 
Let us now take up the Case of a wire and her husband one or the other of whom 
turns rebellious. The fact that man is in charge and the maintainer of the woman 
necessitates that he should  have the right to admonish his disobedient Wife as the 
following verse clearly shows: “As for those (women) from whom ye fear rebellion, 

admonish them and banish them to beds apart, scourge them. Then if they obey you, seek 

not a way against them”  (iv: 34). 
The reader must take note of the fact how this verse gradually proceeds with the 
description of the means of correcting one’s wife ending with the chastisement. We admit 
that this privilege may be abused by some men but so can every other right. The only 
remedy for such a situation lies in the spiritual and moral elevation of the people the 
importance of which Islam has never lost sight of. But the law laid down in the above 
verse seeks to preserve family life and safeguard it against disintegration. The law to be 
really useful or effective requires a power to deal with those who break it, for otherwise it 
is no more than an empty word; it loses all its usefulness. 
Marriage is an institution that aims at the common good of the married couple. It is 
supposed to realize the greatest possible good for all those concerned with the love and 
harmony that prevails at home without any intrusion from law. But in the event of a 
married couple being at variance with each other the consequent ill-effect may not remain 
confined to their persons alone; it may also adversely affect the children, the next 
generation. 
Now if the wife is the cause of this trouble, whom should we expect to correct her? 
The court? Well, the court cannot but widen the gulf between husband and wife by 
interfering with their private affairs. Their differences may be trivial and temporary but 
the interference of the court may by airing them aggravate the situation. The pride of the 
parties may not allow them to patch up. Therefore it is only reasonable that the court 
should not busy itself with the trifles of conjugal life. It may step in the important matters 
only when all the-other means to achieve a rapprochement have failed. 
No sensible man can ever think of taking to court all his petty grievances that he daily 
suffers from almost every minute of his earthly existence. It would require setting up 
courts in almost every home to dispense with such grievances day and night. 
It shows that there must of necessity be some local authority to deal with such cases 
as require admonition. It is this very local authority that is exercised by man as he is the 
real and ultimate head of his family. He is in the above verse enjoined upon to admonish 
his wife without injuring her self-respect. If she desists, the evil is mended. But if she 
persists in the wrong course he should banish her to a bed apart-a chastisement that is a 
bit severer than the first one. It also illustrates how penetrating an eye Islam has into the 
psychology of woman who being proud of her beauty and personal charm at times plays a 
coquette so much so that virtually it becomes an impudence. As such her separation to a 
bed apart means that the husband is impervious to her beauty, charm and coquetry. This 
may deflate a little her swollen pride and thus bring her back to her senses. But if all 
these means of correction fail to bring her round, the implication is that her impudence 
has advanced too far to be mended by anything save a very severe chastisement. Then it 
is that the husband is permitted to beat her as a last resort in his attempt to correct her 
conduct without intending to torment her. This is why the Islamic Jaw has laid it down 
that the chastisement should be of a mild severity. 
Does such rough treatment of woman degrade her and injure her self-respect? It does 
not. For, to begin with we should remember that it is just a precautionary measure 
resorted to only when all the other conciliatory measures fail. Secondly, we must also 
bear in mind that in certain cases of Psychological perversions chastisement is the only 
effective remedy. The science of psychology tells us that in normal- case the above-
mentioned conciliatory measures  viz.  admonishing and separating apart her bed etc. are 
quite effective but in acute eases e.g.  masochism, they fail, the only remedy in such cases 
being the physical chastisement of the persons concerned. Women rather than men are 
more generally the victim of this psychological malady. They derive pleasure from 
humiliation and sufferings. (Men are, on the other hand, commonly afflicted with 
“sadism” which is marked with a morbid love for cruelty). Now if the wife belongs under 
this class of women, clearly her correction can be effected through chastisement alone so 
that she might have her desired beating and then come to herself again. Strange though it 
may appear, it is a fact that sometimes a man suffering from sadism marries a masochistic 
woman and they live in perfect love and harmony notwithstanding the abnormal basis on 
which their union rests, Similarly the cases of a sadistic Woman marrying a masochistic 
brand husband and then beating him frequently to his fill are not missing, though rare. 
The beating restores the balance of mind of the masochistic husband and so they live on 
in love and harmony. But if the situation is not so seriously aggravated the beating may 
not be needed at all, as that allowed by law is no more than a precautionary measure. One 
should not on every trivial disagreement rush in and start beating his wife. The 
description of the corrective measures one after the other in the above Quranic verse 
stresses the same fact. The Holy Prophet forbade men to exercise this right except in 
cases where they have no other course. Thus speaking in reproof of physical chastisement 
he said: "Let none of you scourge his wife the scourge of a camel and then towards the 

end of the day have intercourse with her" (Bukhari). 
If, on the other hand, the wife should fear ill treatment from her husband the law is a 
bit different: "If a woman feareth ill treatment from her husband, or desertion,  it is no sin 

for them twain if they make terms of peace with themselves. Peace is better" (iv: 128). 
Some men may on this point be inclined to demand perfect equality between men and 
women. But the question is not one of a fanciful and theoretical justice but of that form of 
it which is practicable and in line with human nature. No woman would like to beat her 
husband in return for his beating her, neither in the "civilized" West nor in the 
"backward" East. She does not respect the husband whom she can beat and chastise. This 
is why no woman has yet demanded a right to beat her husband. 
The important thing to take note of here is, however, that Islam does not necessitate 
that the woman should suffer ill treatment at the hands of her husband passively. She can 
in such a case secure a separation from him. 
We have in the foregoing pages seen that: 
(1) The obligations of a wife towards her husband are not enforced arbitrarily. They 
are meant for the general good of the -society of which the wife forms but a part; 
(2) Most of her obligations are balanced with similar obligations which the husband 
has to discharge with respect to her. As to the few situations where man enjoys in one 
way or another a precedence over the woman rite basic consideration has been the 
difference between their respective dispositions. It does not at all spring from any desire 
to humiliate or disgrace the woman; 
(3) As against this authority given to man over woman, the latter has the legal right to 
leave her husband if he should ill treat her. 
As to the separation which has been referred to above at more than one place and 
which provides woman with a practical way to get her marriage dissolved freeing herself 
of the obligations thereof, there are three ways to secure it: 

(a)  The woman may secure the right to divorce from her husband (at the time of 
entering into the marriage contract with him). The Islamic law explicitly allows it 
although few women do ever exercise it. Still 
 the right is there which they may exercise 
whenever they should need it. 

(b)  Or she may demand a divorce from her husband on the plea that she hates him 
 and 
can no longer live with him. I have heard that some courts do not enforce this principle 
and do not on her demanding it decree a woman's separation from her husband, although 
the principle is clearly laid down and supported by the personal example of the Holy 
Prophet and is thus a part of the Islamic law. .The only condition for the woman in such a 
case is that she should give back to her husband the dowry she received from him- 
perfectly just condition, for, the husband too in the event of divorcing his wife is obliged 
to forgo in her favor all that he might have given her. Thus in order to free themselves 
both, man and woman have in equal manner to bear material loss. 

(c)  The third course open before the wife is to secure divorce along with her dowries 
as well as the sustenance allowance provided she should be able to convince the court 
that her husband has ill treated her or has failed to give her the sustenance allowance 
agreed upon by both of them and furnish the necessary proofs thereof. The court shall 
dissolve the marriage contract if it is convinced of the legitimacy of her claims. 
These are the weapons which a woman may resort to if a situation should call for. 
They perfectly balance the authority man enjoys over her. 
We have heard many a gloomy tale about the 
 miseries caused by the divorce; how the 
wife and the children suffered; and how the courts are crowded due to the seemingly 
never ending family feuds arising from divorce. It often 
 happens that a woman who is a 
happy and dutiful wife doing her best to upbring her suckling besides joyfully expecting 
yet another one, all of a sudden is approached by a messenger handing over a bill of 
divorce from her husband which might have been occasioned by a sudden whim or desire 
of the husband. It is just possible that he has seen a woman whom he believes to be more 
beautiful and has taken fancy to her, or it may be that he is prompted by a wish to have a 
change in his sexual routine, or it may have just proceeded from the refusal of the wife to 
have intercourse with her husband due to her sluggishness and exhaustion. 
Isn't it, they say, then desirable that this dangerous weapon with which man may in a 
fit of faithlessness toy so recklessness and wreck the life of a peaceful, patient woman 
besides darkening the future prospects of his young innocent children, should be taken 
away from him? 
As to these miseries we admit that divorce does lie at the root of all these, but what is 
the way out? Should we abolish the right of the man to pronounce divorce? If so, how are 
we to meet the painful situation that might as well result from such an abolition a 
situation such as we meet in the Roman Catholic countries where divorce is not 
permissible? Is a home wherein the husband and the wife are constantly wrangling 
together and are averse to any fellowship with each other worth the name, especially if 
the marriage be a perpetual bond and freedom from it impossible to secure? Will such a 
situation not be conducive to .moral crimes? The husband as well as the neglected wife 
might be driven to seek mistresses and friends outside the home to gratify their sexual 
instinct, Surely the children cannot grow up properly and develop healthy and sound 
personalities in such a dismal, cloudy and gloomy atmosphere, for the mental health of 
the children and their sound development are dependent more on the social atmosphere 
they breathe in rather than a mere parental care, That is whence the abnormalities met 
with in people's lives spring. Their roots lie embedded in the life of their quarrelsome 
parents. 
It is also suggested that the right of man to divorce should be restricted, that is the 
divorce should not take effect on the mere pronouncement of it by the man. Only the 
court should have the authority to decree the divorce after appointing arbiters one each 
from among the people of the man and the woman. The arbiters should thoroughly 
discuss the problem, trying to make the husband desist from his intention and agree to 
make peace with his wife. If all their efforts fail, only then the divorce should be ordered 
by the court, not by the husband. 
I wonder if there is any legal objection such as due to which the adoption of such a 
conciliatory measure to restore peace and harmony between the spouses may not be 
possible. But I do not think there is really any need for the court to step ill as the remedy 
prescribed by the Islamic Jaw is ill itself quite sufficient for the purpose. Peace and 
harmony between the spouses depend more on themselves and their desire to mend than 
on anything else, If the will be there and both wish peace, the friends and kindred may 
prove as useful as any court; if there is no will then not even the highest court in the 
world may succeed ill restoring peace between them, There are the; “civilized" nations 
among whom only a court may decree a divorce after admonishing the parties to exhort 
them to patch up relations but still large numbers of divorces do take place there. In 
America alone the rate of divorce is 40 %-the highest in the world. 
As to the Suggestion that divorce should take place only if the court is convinced that 
the fault lies with the wife and if the husband should prove that to live with her is a 
nuisance, we wonder what honor do these people want to bring to woman by making her 
live in the house where she is despised and where the husband ever reminds her that he 
no longer loves her? Should she even then stay on in his house in order to defraud him? 
Surely the law cannot sanction such a conduct, nor is fraud the only course of action for 
her that she should have to live in that house as a despised and helpless wretch. 
Should she then stay ill the house of the father of her children to train and upbringing 
her children? But will it be desirable and in any way helpful in the proper upbringing of 
children if they live in such an atmosphere permeated with abominable injustice? 
The fact is that the solution of all these problems lies in the moral, cultural, 
psychological and spiritual training and education of society as a whole through a long 
process of intellectual purgation so as to make virtue and goodness prevail ill the end 
providing a sound basis of social life. The husband will then realize that marital relations 
are very sacred and should not be disrupted in such an impetuous manner. 
Such a process of moral and spiritual elevation is, however, a very long and slow one, 
It requires that the social life of the community should be regulated by the Islamic law 
with the help of an incessant struggle and co-operation of all the social institutions home, 
school, film, radio, press, literature, religion and the general public to achieve this era, It 
is a long and arduous process, yet it is the only sure way to secure sound results. 
As against this, we must remember that the law is primarily concerned with 
administration of justice. It aims at giving both parties, the husband and the wife, their 
due share of it guaranteeing them the right to secure a separation in case they should find 
that they can no longer live with each other. In this connection, we must also remember 
that "of all things allowed to men divorce is most hated by God". 
With regard to the institution of polygamy we should not lose sight of the fact that it 
is just an emergency law, it does not at all represent any fundamental principle of Islamic 
law: “Marry of the women, who seem good to you, two or three or four: and if  ye fear 

that ye cannot do justice (to so many) then one (only)” (iv: 3). 
As pointed out in this verse, what is required of men is justice which bring difficult to 
achieve in polygamy, the injunction virtually comes to imply that men should contact 
with one wife only, Thus the Islamic law in normal life favors monogamy rather than 
polygamy. But there are certain circumstances under which monogamy becomes an 
unjust rather than a just institution. In such extraordinary circumstances, Islamic law 
leaves the door open to polygamy, for although in it complete justice is impossible to 
attain, the disadvantages resulting there from are far less serious than those flowing from 
monogamy in such emergencies. 
During wars, especially when a large number of men are decimated, balance between 
the sexes is seriously shaken. In such circumstances, polygamy becomes a social 
necessity as it may save society from the sexual anarchy that generally follows the 
decimation of a large number of men with a corresponding rise in the number of women 
in society who have no male bread-winner. Such women may earn their living, but what 
about their sexual gratification? 
This may make them fall an easy prey to the lust of men. But even after this, their 
most innate Craving may still remain ungratified their Craving for children, without 
whom their whole existence is reduced to a dull, lifeless drudgery. 
Should then in such circumstances the widowed women be left to gratify their sex 
urge as best as they can without having any consideration about the social morals? The 
French nation suffered this fate. 
The whole social structure was as a result of it disintegrated, and the French were 
jolted down from the exalted position they enjoyed in history. Such a social disintegration 
can be averted only if a man is explicitly permitted by law to have more than one woman 
at a time provided that he should treat all of them with justice in all things (save 
of 
course in the emotional attachment which is beyond man's control). 
In such other emergencies as the one met with during wars the same need for 
polygamy is indicated. There may be some men who are overactive sexually. Such 
people can hardly be content with one wife, nor can they check their overflowing sexual 
energy.They should be permitted by law to have a second wife, for otherwise they may 
contract illicit sexual relations with girl friends, a situation that can hardly be tolerated by 
any healthy social set-up. 
There are besides this certain other circumstances as well under which polygamy 
offers the only solution to many problems viz. sterility of the wife or a chronic disease 
which renders the sexual union impossible. In the first case i.e. when the wife is sterile 
we may not blame her for it, but why should her husband be deprived of issue, love for 
which is the strongest in human heart? The second marriage is the only sensible remedy 
in such a situation. The first wife may stay on with them or secure a separation. As to the 
chronically diseased wife let it not be said that sex is in itself a base instinct and, 
therefore, its gratification should not be sought after by undermining the happiness and 
well-being of an innocent woman. For, the problem here is not whether sex urge is base 
or exalted. It is rather of the practical need which none may afford to ignore. If the man 
willingly forgoes his sexual pleasure and is mindful of his wife's pleasure, it is most 
welcome as an act of nobleness and generosity on his part but God does not burden 
anyone with more than he can easily bear. Moreover, to face the facts as they are is more 
realistic and better than a spurious nobleness in the guise of which all sorts of infamies 
are perpetrated as is generally the case with a people amongst whom polygamy is 
disallowed. 
We must also in this connection bear in mind the situations such as render a husband 
unable to give love to his wile or divorce her. In this and all kindred situations polygamy 
provides the only answer and solution. 
Now we propose to take up some other doubts that are prevalent about the problem of 
woman. To begin with is the right of the woman to work and move in public, which is 
duly endorsed by Islam. In the early period the woman worked outside whenever there 
was any genuine need for it. Similarly Islam did not forbid women to go out and work in 
such social institutions as required their services e.g. female education, nursing, medical 
treatment of women etc. Their services may for these purposes be procured as those of 
men are procured in wars etc. If a woman has no bread-winner she may as well go and 
work outside. But it must be remembered that Islam limits women to go outside their 
houses only when there is really a genuine need for them to do so. Otherwise it does not 
in principle approve of women's outside activities as the West and the communist nations 
do. This is a mere folly which Islam does not approve of for a woman cannot participate 
in social activities but at the cost of her real primary function within her home by leaving 
which she may engender many psychological, social and moral problems. 
That woman is physically, intellectually and intuitively best equipped for her real 
function of motherhood can hardly be disputed by anybody. Therefore if her attention is 
diverted to other unimportant activities, humanity is bound to suffer. In such a case she 
becomes just a plaything in the hands of men and a slave to their foolish demands, giving 
way to unchecked luxury und license. Islam cannot approve of this situation which if it 
did it might be shorn of its chief distinctive mark of holding that mankind is a coherent 
entity that does not suffer a change with the changing circumstances. 
It is also said: why can't a woman be a worker outside as well as a mother inside 
home at the same time with a nurse taking care of children in her absence? This is a 
baseless assertion, for a nurse may give the children in the most efficient manner all 
possible physical, intellectual or psychological help but she cannot give them one thing-
the love, the care of a mother and the mother her self-bur for which life can hardly 
flourish or good manners take roots. 
However hard they may try the crazy standard-bearers or civilization or the foolish 
votaries of communism can never effect any change in human nature. The child badly 
stands in need of the mother's attention during at least the first two years of its growth full 
and undivided attention and love in which no partnership is tolerated even if the partner 
be the child's own dear brother. How can a nurse give this motherly care and love to 
children? She has in most of the cases ten to twenty children to look after. The children 
cannot but quarrel together over their playthings and for the attention of the artificial mol 
her they share in common. The quarrel thus comes to stay as a permanent feature of their 
lives leaving their hearts cold and hard without love without any fraternal affection 
A nurse may be if there: is any genuine need for her, engaged to take care of the 
children. But without any such need resort to her is nothing short of foolishness. 
The crazy westerners may however, excuse themselves on the basis of their historical, 
geographical and politico-economic condition, of life, but what about us living in the 
Islamic East? Have we too got any such excuse? Are there no more male 
 workers 
available to work outside so that we should require extra female workers, or have the 
Muslim men-fathers, brothers, husbands or kinsmen-abstained from themselves to go out 
and scratch a living for themselves? 
It is also said that by working outside a woman may attain her independent economic 
existence which may enhance her honor and prestige in society and prestige in society. 
But we would like to know if Islam has denied an Independent economic position to 
woman? The fact is that the problem with the Islamic world is faced today is not that of a 
system but it is poverty due to which both men and women have been deprived of all 
facilities of decent living, The solution lies in stepping up our material production so that 
the whole of the nation may prosper men as well as women, and none may remain poor, 
The competition between women and men over the possession of sources of economic 
production is no solution at all. 
Some people also aver that by working outside a woman may help increase the 
income of her family, for the income of a single earning member cannot equal that of the 
two. This may be true in certain individual cases but if all women take to outside work, 
family life would be crippled leading to long separations of husband and wife which may 
result in moral crimes, What economic, social or moral justification is there to make the 
woman work outside at so enormous a price? 
Assigning the woman her natural function of nursing the human race wholeheartedly 
Islam had an eye to the demands of human nature as well as those of society, So man was 
charged with the duty of supporting her and providing for her all her requirements so as 
to leave her free from all irrelevant worries, besides giving her the highest respect and 
regard so much that when a man enquired of the Holy Prophet: "Who has the first claim 

to my good treat ment?" he said "your mother", The man said "And then who?" the 

Prophet said: "Then your mother." The mall asked: "And then?" Again; the Prophet 

replied: "Then your mother!” The man once again asked: “And then?" The Prophet said: 

"Then your father” (Muslim and Bukhari), 
What then is all this uproar by the Muslim woman of today about? Is there any right 
or facility that Islam has not already given her so that she should still feel constrained to 
launch a campaign to win them through means such as suffrage and representation in 
parliament? Let us see: 
She demands an equal human status, but Islam has already given this to her in theory 
as well as in practice before law. 
She wants economic independence and the right to participate in social life directly. 
Well, Islam was the first religion that gave her this right: 
She wants the right to education? Islam not only recognizes it but makes the 
acquisition of it obligatory on her as well. 
Does she want the right not to be given in marriage without her permission? Islam has 
given her this right 
 as well as the right to arrange her own marriage. 
Does she demand that she should be treated kindly and fairly while performing her 
functions within the house, and that she should have the right 
 to ask for a separation from 
her husband if he should fail to treat her in a just and fair manner? Islam does give her all 
these rights and makes it incumbent upon men to safeguard them. 
Also does she want the right-to go and work outside? Islam recognizes this right of 
her too. 
Or does she seek the freedom to indulge in base, degrading and humiliating sybaritic? 
Well Islam cannot grant this to her as it does not also allow men to degrade themselves 
by indulging in such depravities. This license does not, however, hang on the 
representation 
 of women in parliaments. They may do well to wait patiently till the social 
relationships and traditions disintegrate and degenerate into anarchy. Then all those 
craving for this license may enjoy it unchecked. 
There are certain other people who maintain that though our conditions and values of 
life differ from those of the West, yet practically the position of woman in the East is so 
low that one cannot but protest against it .  Her western counterpart has already won her 
freedom besides a high 
 social status, so why should not the eastern woman as well 
following in the footsteps of her western sister, endeavor to get back her usurped rights? 
This is no doubt true. The woman in the Islamic Countries is generally backward with 
neither respect nor any grace. She lives a life similar to that of animals; her whole 
existence is but another name for mean earthly desires; she suffers privations more than 
she ever tastes of happiness; she is made to surrender more than she is given; and seldom 
rises above the level of a purely impulsive existence. 
This is also 
 true, but may we ask: who is responsible for this state of affairs? Does 
Islam or its teachings have anything to do with it? 

The fact is that the miserable plight of the eastern woman is the result of the 
economical, social, political and psychological conditions prevailing in the East today. 
We must take note of these if we really want to reform our social life and know as to 
where these evils spring from. 
At the root of the present miserable plight of the eastern woman lies the wretched 
poverty that the East has been afflicted with now for many a generation past. It is the 
social injustice which makes a group of people live in luxury and profusion while their 
fellow-beings do not find enough to feed or clothe themselves properly, and the political 
repression which splits a people into rulers and ruled, the former enjoying all privileges 
without the attendant obligations and the latter laboring under heavy burdens with no 
rights or compensations in return. The dark clouds of oppression that overcast the 
heavens above are the result of these very social factors. It is these circumstances that are 
in effect responsible for the present humiliation and persecution of woman in the East. 
Woman craves for an amicable relationship of love and mutual respect between her 
and her companion, man. But how can this love and respect find expression in this 
suffocating atmosphere of bleak poverty and social repression? For not only woman but 
man too is the victim of these circumstances although he may seem to be comparatively 
better off than her. 
Man treats woman roughly and persecutes her as a reaction to that harsh and rough 
treatment and persecution that he himself suffers at the hands of the people around him. 
He is disgraced and his self pride is wounded by the rough treatment of the chiefs of the 
village, the police officers, and factory owners or the state. He meets nothing but disgrace 
and humiliation in social life but he cannot avenge himself upon all these antagonistic 
forces, so he comes back to his house and gives vent to his anger on his wife and children 
or those who happen to be near him at the time. 
It is this accursed poverty that exhausts man to the utmost limit, totally incapacitating 
him for love, sympathy or forbearance towards those with whom he comes into contact. 
Again it is this very wretched poverty that makes woman put up patiently with tyranny, 
cruelty and rough treatment from her husband for she knows that life without a bread-
winner would be even worse. She dare not even claim her legal rights fearing that her 
husband taking it ill might divorce her. And what would she do if 
 he divorced her? Who 
will support her? For, her parents are themselves too Poor to support her. They cannot but 
advise her to return to her husband and bear up with the degradation and humiliation as 
best as she can. This is one reason why woman is so degraded and humiliated in the East 
today. 
Secondly, backward as it is today the East lacks ideals as well as self-consciousness 
and is plunged into a dark night of ignorance. It has become devoid of all higher values of 
humanity save one power and its various manifestations which it worships, and holds 
weakness to be in itself a sufficient justification to despise or hold in contempt anyone 
bearing its stamp. 
It is this self same worship of power that makes man, the sterner sex, hate weak 
woman. He finds it hard to honor or respect woman as a human being, for he also lacks 
the moral refinement so necessary for such an attitude toward the weaker sex. A woman 
may, however, be honored if she happens to possess wealth, the key to power and 
authority over others. 
Similarly in a backward society such as the East at present the people sink low to the 
level of a purely or nearly instinctive existence. They are sex-ridden and sex colors all 
their views and attitudes towards life. As such they come to view woman as a means of 
pleasing and gratifying their lust and nothing else.1 She loses all respect as a human being 
as psychologically, intellectually and spiritually she is held to be too much below man to 
deserve or claim it. As a result thereof the sexual union of men and women is reduced to 
a purely animal act where the male always dominates the female, its two distinctive 
marks being consciousness of the male at the time of the act of the dominance of the 
female over aim, and ignoring her later on. 
Afflicted as it always is with ignorance and hunger, a backward community can 
hardly afford to spare time or energy to achieve moral elevation and discipline, although 
it is through these alone that a people can attain to higher planes of humanity and rile 
above the plane of a purely animal existence. In the absence of such a moral and spiritual 
discipline or in the presence of the one that is unsuitable, the inevitable result is that 
human life assumes a purely economic character, power is worshipped and is measured in 
term of animal passions. 
It is in such a backward society that while performing her duties as a mother the 
woman unknowingly distorts the view of man towards woman. She turns her small child 
out as a petty dictator who is wont to command an immediate obedience. She is too 
indulgent a mother to lay a reasonable check on the unreasonable demands of her boy. 
She tries to please him no matter how unreasonable or absurd his demands are. As a 
result of this over-indulgence he grows up as a man solely slave to his animal passions 
expecting others to obey him without a demur. But when in practical life his desires are 
thwarted he starts venting his rancor on people, men, women and children around him. 
These are the most important factors responsible for the disturbance and trouble 
witnessed in the East today. But for these, the woman in the East would not have suffered 
much, nor occupied so Iowa position. Neither of these bears any relation to Islam; they 
are incompatible with the true Islamic spirit. 
Poverty? Is it the result of Islam? Certainly no, for it was but Islam that had made the 
Community so rich that as happened in the days of Umar bin Abdul Aziz there remained 
1 So does the woman come to think of man with the only difference that ~use of his superiority as the in-
charge of the home and his earning capacity he enjoys a lion's share of sexual pleasure. 
not even a single man in it who was poor enough to deserve or receive alms. Islam is a 
practical system of life that brought about that great economic miracle in terms of 
practical life. It is this same system that we do earnestly seek to re-establish today. Islam 
as a system of life manages to get the wealth of the people distributed in a just and fair 
manner among the members of the community “in order that it may not (mere/y) make a 

circuit between the wealthy among you" (xlix: 7). It does not extol or approve of poverty; 
rather it would see it abolished. Nor does it favor luxury and license; it prohibits these 
both. 
Poverty is the most important factor responsible for the troubles of the eastern woman 
of today. Once it is done away with, the greatest or woman's problems will be resolved 
forthwith. With that she win also get back her respect, for which purpose she may not 
necessarily have to go and work outside (though she has the right to do so) as she too will 
then have her share through inheritance in the increased wealth of the community which 
she may spend on her personal comfort only. When rich she may be sure to command the 
respect or men and be bold enough to exercise her rights without any fear or threat of 
poverty. 
And what about the political injustice man is suffering from making him vent his 
repressed rancor on his wife at home? Is Islam responsible for that? 
Islam cannot be blamed for it either, as it preaches revolt rather than obedience to 
injustice. In this respect it so equitably regulated the relations or the rulers and the ruled 
that when once Omar said: "Hear and obey" a man from amongst the assembly of the 
believers retorted: "We shall not hear you, nor obey you, unless you tell us wherefrom 
have you got this sheet of cloth you are putting on?" At this Omar did not fly into a rage. 
He, on the other hand, praised the man and clarified his position before the assembly, so 
that at last the man again got up and said: "Now give us your orders. We shall hear and 
obey you". It is precisely this form or government we seek to establish today, so that no 
ruler may dare oppress people; so that the people may feel bold enough to speak their 
mind before rulers; and so that the relations of a man with his wife and children are based 
on justice, charity, love and fraternity. 
And the degeneration of higher human values, is Islam 
 to be blamed for it? 

No, Islam has nothing to do with this degeneration of moral values. It seeks to elevate 

human beings inculcating in them higher spiritual values. It taught men that
"the noblest 

of you in the sight of Allah  is the one best in conduct,” rather than the one who is the 
richest, mightiest, or strongest. Once these higher values are firmly established in society, 
the woman will no longer be looked down upon because of her weakness. The gauge of a 
man's humanity in such a society is his fair treatment of his wife as the Holy Prophet 
said: “The best amongst you  is he who  is best to his wife and I am the best amongst you 

as regards the treatment of my wife.” D eep insight into the human psychology as this 
saying of the Prophet does exhibit, it also tells us that a man cannot ill-treat his wife 
without being a victim of psychological complexes and disorders or falling short of the 
true human standard. 
And the degradation of men to a purely animal instinctive level of existence, is Islam 
the cause of it? Surely no, Islam is not the cause of this degradation, for did it ever 
sanction that men should sink low to such an animal level? Far from it, it seeks to elevate 
men and women to such a high plane of being that they are no longer mere slaves to their 
instincts, nor is their outlook upon life solely molded by these. The sex relations of men 
and women are in the sight of Islam not purely animal relations. They rather represent 
their physical need which it approves of with an eye to free them from the over-
domination of sex which if left to itself may thwart their creative pursuit belonging under 
the different realms of practice, science, arts or worship and which may in the absence of 
a lawful outlet drive them to adopt wrongful practices. As such though Islam does not 
condemn sexual relations of men and women, yet it does not approve of their being 
wholly taken up with them. It rather urges them to devote their energies to the higher and 
nobler ends of life, man exerting himself in the way of God incessantly and woman doing 
her best in training her children and looking after her household duties. Thus Islam gives 
both man and woman ideals that elevate them far above the purely animal level of needs 
and passions. 
Or is the defective moral discipline the outcome of the impact of Islam? The answer 
is a big no, for the Qur'an, the sayings of the Prophet are all fun of moral precepts that 
aim at the spiritual elevation of human soul disciplining it to exercise self-control and 
observe the principles of justice and a respect for others such u one would himself expect 
from others. 
Are then our traditions of social life really responsible for the backwardness of the 
women in the East? Are they in effect that have made them live like animals, inert, 
narrow-minded, ignorant, as some writers would have us believe? The answer is again an 
emphatic no. Our past traditions do not forbid us to acquire knowledge, to work, or co-
operate with others in social life, provided it aims at the well-being of the community and 
entails no adverse effects for it. 
What these traditions1 do not approve of are such foolish and, unhealthy activities as 
the going out  of women and walking openly and without any genuine need on the 
highways and roads. Surely none can dare say that the women can realize their 
potentiality and respect through these silly activities alone. They may in such situations 
fall an easy prey to the lust of the sybarite men as the experience of the enlightened, 
civilized western society girls does illustrate. As such the people opposing traditions 
seem to do so just because they do not see eye to eye with the self-indulgence, license 
and luxury they so earnestly crave for. 
There was in Egypt a non-Muslim writer who never lost an opportunity to disparage 
Islam overtly or covertly in his weekly magazine. He kept on reminding women: "Shake 
off your weatherworn traditions; come out of your houses and mix up with men 
courageously, by rushing in to take up work in factories and shops, not because there is 
any genuine need for it but just to get rid of your responsibilities as mothers and nurses of 
1 By "Traditions" We mean the true and genuine Islamic traditions and not those transplanted from 
foreign nations but the writers who launch their attacks against traditions do not differentiate between these 
two kinds. 
human race". He also said that the woman walked in the streets with her eyes down 
because she lacked courage and self-confidence and was over whelmed by fear of men. 
But when she through her experience achieves enlightenment she will be able to face men 
courageously.1 He overlooked the history which tells us that Aysha who actively took 
part in the politics of her time and led armies into the battlefield used to talk to men from 
behind a veil. Moreover, he also forgot to mention that the lowering down of eyes was 
not something peculiar to women alone, for history also tells us that the Holy Prophet 
Muhammad (peace be on him) was more modest than even the virgin maids. Did he also 
not possess self-confidence, or did he lack the consciousness of being a messenger of 
God? How long will these writers keep on repeating and saying such silly things? 
That woman is reduced to a very low plane of existence is undoubtedly true but the 
way to reform this situation is not that adopted by the woman in the West who was faced 
with peculiar circumstances and, therefore, was subject to typical aberrations of her own 
Springing up from those circumstances. 
Islam and Islam alone does provide a solution to the problem of woman no less than 
that of man. Let all of us, men, young and old, turn towards it, strive hard to re-establish 
an Islamic state and enforce Islamic law in our lives. Only then shall we be able to realize 
in practice our beliefs and ideals. This is the only way to achieve symmetry and harmony 
in our life without any resort to injustice or tyranny. 
1 The Writer referred to above is Salama Musa. In whatever he penned his first care was to see that it in 
some way or other disparaged Islam, as did another Christian writer Jurji Zaidan. Both of them formed the 
vanguard of the enemy who is at Present as active against Islam as ever before. 
ISLAM AND THE CONCEPT OF PUNISHMENT 


Some people often say, "Can we apply today the same barbarous punishments which 
were applied long ago in the desert? Is it permissible to cut a thief's hand for five 
shillings? Could such things take place in the twentieth century, which regards the 
criminal as the victim of society and maintains that he is entitled to medical treatment 
rather than punishment?" How is it that the twentieth century permits the slaughter of 
forty thousand innocent people in North Africa but forbids the rightful punishment of one 
single criminal!! 
Woe to people from deceptive Words that often hide the truth!! 
So much for the twentieth century civilization and its evils. Let us discuss the concept 
of crime and punishment in Islam. 
Crime is often regarded as an individual aggression against the community. That is 
why the concept of crime and punishment is closely connected with a nation's concept of 
the individual-community relationship. 
Individualistic countries-such as the capitalist western states go too far in sanctifying 
the individual; they regard him as the centre of all social life. Such countries straiten the 
state's right to restrict the freedom of the individual. This attitude is reflected in their 
conception of crime and punishment. They sympathize with criminals and treat them 
kindly because they are victims of corrupted circumstances, psychological complexes and 
nervous disorders which they could not overcome. Therefore such states are inclined to 
reduce penalties until--especially in moral offences they are no longer regarded as 
punishment. 
At this stage psycho-analysis comes in to justify or explain away the crime. It will be 
noted that Freud was the champion of the historical change which regarded a criminal as 
the victim of the sexual complexes resulting from the repression of the sexual instincts by 
society, religion. morality and tradition. Later all schools of psycho-analysts followed 
Freud's example but many of them did not agree with him that sexual energy was the 
centre of life. All such schools regard a criminal as a passive creature who is the victim of 
general and personal circumstances amidst which he was brought up. They believe in 
what is called "psychological determinism" that is to say, a man has no freedom of will or 
action with respect to the psychological energy which acts according to a predetermined 
manner. 
On the other hand, communist countries maintain that the community is a sacred 
entity against which the individual must not rebel. Therefore, such states inflict great 
penalties including death and torture on individuals who rebel against the state. 
Communism refers offences to economic rather than psychological considerations--as 
Freud and other psychologists did. Communism holds that a society which suffers from 
economic disorder cannot foster virtues. Therefore criminals should not be punished. But 
can the communists explain why crimes arc committed, why prisons and courts are still 
in use in Russia where the economy is governed by the theory of absolute equality? 
There is no doubt that both individualistic and communist conceptions are partly true. 
It is true that circumstances surrounding an individual have a great effect on his 
constitution and that the subconscious complex may sometimes lead to crime. But man is 
not a completely passive being in confronting such circumstances. The psycho-analysts 
commit this mistake: they concentrate on the dynamic energy in man but they ignore the 
controlling energy which is quite inherent in the human system. The energy which 
enables a child to control his secretive glands and avoid wetting his bed after a certain 
age is the same energy which can control his emotions and actions so that he may not 
continuously give in to his unruly passions and sudden whims. 
On the other hand, economic conditions do have some effect on the feelings and 
actions of individuals. It is true that hunger, by disintegrating the spirit and breeding 
hatred, may lead to crime or moral corruption. But to say that only the economic factor 
influences human conduct is a half truth. It is belied by the facts of life in the Soviet 
Union which claims to have wiped out hunger and poverty. 
The main question is this: before deciding whether or not a criminal should be 
punished, we must determine the extent of his responsibility for the offence he 
committed. It is to be noted that Islam takes this into account when it considers the 
question of crime and punishment. 
Islam never prescribes punishments haphazardly nor does it execute these without 
due consideration. In this respect Islam has a unique theory which combines the best of 
both worlds: the communist as well as the individualistic theories. Islam 
holds 
the 
balance of justice in the right manner and insists on examining all conditions and 
circumstances connected with the offence. On studying a crime Islam takes into account 
two considerations at the same time; the viewpoint of the criminal and that of the 
community against which aggression took place. In the light of such considerations Islam 
prescribes the fair punishment which is in accordance with the dictates of sound logic and 
wise reasoning and which must not be affected by delinquent theories and national or 
individual whims. 
Islam imposes preventive punishments which may appear cruel or coarse if viewed 
superficially or without proper consideration. But Islam does not execute such 
punishments unless it ascertains that the crime was not justifiable or that the criminal was 
not acting under any obligation. 
Islam prescribes that a thief's hand should be cut, but such punishment is never 
inflicted where there is the slightest doubt that, he thief was impelled to crime by hunger. 
Islam prescribes that both adulterer and adulteress should be stoned but it does not 
inflict such punishment unless they are married persons and upon conclusive evidence by 
four eye witnesses i.e.  when two married persons flagrantly commit such a heinous 
crime. 
It is to be mentioned that Islam took similar precautions with respect to all the 
punishments it had prescribed. 
This is evident from a rule laid down by the third Caliph, Omar bin Al-Khattab who 
is considered as one of the most prominent legislators or 
 Islam. Omar was known for his 
strict rigidity in enforcing the rules of Al-Sharia (law); therefore it cannot be said that he 
was lenient in the interpretation of the law. It should be remembered that Omar did not 
carry out the punishment prescribed for theft (cutting the hand) during the year of famine 
when there was some doubt that people might be impelled to theft by hunger. 
The above-mentioned rule is best illustrated by the following episode: 

"It was reported to Omar that some boys in the service of Hatib Ibn Abi Balta'a had 

stolen the she-camel of a man from the tribe of Muznah. When Omar questioned the boys 

they admitted the theft so he ordered their hands to be cut. But on second thoughts he 

said, “By God I would cut their hands  if I  did not know that you employ these boys and 

starve them so that they would be permitted to eat that which is prohibited unto them". 

Then he addressed their employer saying:  “By God, since I have not cut their hands I am 

going to penalize you with a fine that shall pain you" and he ordered him to pay double 

the price of the she-camel". 
This episode illustrates a. very clear and express principle; punishment win not be 
inflicted where there are circumstances which impelled the wrong-doer to commit the 
crime. This principle is supported by the saying of the prophet: “Avoid the execution of 

punishment by doubt". 
If we study the policy adopted by Islam in prescribing punishment we shall realize 
that Islam tries in the first place to purify society from circumstances that may lead to 
crime. After taking such precaution Islam prescribes a preventive and just punishment 
which may be inflicted upon persons who have no reasonable justification for their 
crimes. Where the community is unable to preclude circumstances which may lead to 
crime or where there is some doubt regarding the crime, the punishment will not be 
inflicted and the ruler will set the criminal free or he may inflict on him a light 
punishment (beating or imprisonment) in proportion to his extent of responsibility for the 
crime. 
Islam strives by various means to preclude circumstances that may lead to crime. It 
strives to ensure a fair distribution of wealth. It even managed to wipe out all poverty in 
the regime of Omar bin Abdul Aziz. The Islamic state is responsible for the support of 
every citizen, regardless of his religion, race, language, color or social status. The state is 
also responsible for ensuring decent work for all citizens. Where work is not available or 
if an individual is incapable of working, aid will be given to him from the public treasury. 
Islam precludes all possible motives for robbery yet it examines all circumstances of 
a crime to ascertain, before the infliction of the punishment, that the criminal was not 
impelled to commit crime. 
Islam recognizes the strength and importunity of sex but it tries to satisfy the sexual 
instinct through legal means i.e. marriage. Therefore Islam advocates early marriage and 
provides aid from the public treasury for those who wish to get married yet cannot afford 
to do so. On the other hand, Islam purifies society from temptations which excite the 
passions. It also prescribes lofty and noble ideals which exhaust excessive vitality and 
direct it into the service of public interest. It prefers that leisure time should be spent in 
trying to become closer and closer to God. In this manner Islam eradicates all motives 
that may lead to crime. Nevertheless, Islam does not hasten to inflict punishment unless 
the criminal has disregarded traditions and degenerated to animality by committing 
adultery so openly that he could be seen by four eye-witnesses. 
It may be said that the present economic, social and moral conditions make it difficult 
for young men to get married and consequently they are led to adultery. There is some 
truth in that. But when Islam is truly applied there will be no maddening crazy 
temptations which lead young men to corruption, and there will be no pornographic 
motion pictures, newspapers or songs. No exciting temptation will be walking along the 
streets. There will be no poverty which prevents people from marriage. It is then and only 
then that people may be called on to be virtuous and they can be virtuous. In such a case 
punishment may be inflicted on offenders because they have no excuse or justification. 
Before prescribing punishment, Islam tries in the first place to wipe out all 
circumstances and motives that may lead to crime. But even if after that a crime is 
committed Islam tries to waive the execution of punishment if there is any doubt about it. 
Could any other system match the justice of Islam? 
It is because some Europeans have not studied the reality of the Islamic concept of 
crime and punishment that they consider the punishments prescribed by Islam as 
barbarous and degrading to human dignity. They wrongly imagine that such punishments 
like the-European Civil punishments-will be inflicted every day. They also fancy that the 
Islamic society indulges in daily executions of flogging, hand-cutting and stoning. But 
the fact is that such deterrent punishments have been executed very rarely. The fact that 
the punishment for theft has been executed only six times throughout a period of four 
hundred years is clear evidence that such punishment was primarily meant to prevent 
crime. 
It should be remembered that Islam, before prescribing punishment, aims at the 
prevention of crimes. Even in the very rare cases when such punishments were inflicted 
we may be sure that they were quite just. 
There can be no reason why some Europeans are afraid of the application of the rules 
of Islam except that they are criminal by nature and persist in committing crimes which 
lack all justification. 
On the other hand, some persons imagine that such punishments have no practical 
significance. This is not true. These punishments were prescribed in order to frighten 
those individuals who have no reasonable motive for crime yet feel a strong desire for 
coIl1mitting crimes. However strong their motives may be, the punishment will surely 
make them think twice before committing any crime. It is true that some young men may 
suffer from sexual repression. But so long as the community works for the public good 
and cares for all its members, the community is entitled to full security with respect to 
persons and property. 
On the other hand, those people who tend to commit crimes for no clear reason are 
not left to their fate. Islam tries all possible means to treat and restore them to normality. 
It is to be regretted that some cultured youths and modem jurisprudents attack the 
punishments prescribed by Islam simply because they are afraid of being accused of 
barbarism by Europeans. 
But I am sure that such people would benefit very much by studying the wisdom of 
the Islamic legislation. 
ISLAM AND CIVILIZATION 


“Do you want us to go back to the age when people lived in tents -a thousand years 
ago? Islam was all right for those savage and uncouth Bedouins of the desert, for it was 
simple enough to appeal to and attract them. But will a civilization based on the concept 
of God be of any use in the world of today, the age of supersonic planes, hydrogen bombs 
and movie cinemas. It cannot keep up pace with the advanced civilization of today, for it 
is static and, therefore, we have no other course but to shake it off if we are to become 
truly civilized and advanced like the rest of the world". 
I was reminded of the doubts such as mentioned above when some time back I came 
across an "educated" Englishman who bad been for the last two years stationed in Egypt.1 
He was a member of a group of U.N.O. experts that had been sent to Egypt to help the 
Egyptian Government raise the standard of living of the Egyptian peasants. But as despite 
all their "love" for the people of this region they did not know or care to learn their 
language, the Egyptian Government assigned me the task to act as an interpreter between 
them and the local peasants. Thus I came across the "educated" Englishman. 
At the very outset I told him frankly that we, Egyptians, hated them and would 
continue hating them so long as they continue committing aggression in any part of the 
East. I told him that we a1so hated their allies, the Americans and others, for their unjust 
attitude towards Egypt, Palestine etc. Taken aback he looked at me for a while and then 
said: 
“Are you a communist?” 
I told him that I was not a communist but a Muslim who believed that Islam had a far 
superior civilization to their capitalist civilization as well as the communist one and that 
Islam was the most excellent system yet tried by mankind as it embraced the whole of 
man's life and struck a reasonable balance between different aspects of his existence. 
Thus we continued talking together for about three hours at the end of which he said: 
"Maybe that what you tell me about Islam is correct but 1 for one would not deprive 
myself of the fruits of the modem civilization. I like traveling in planes and enjoy 
listening to the charming music on the radio. I would not like to forego all these 
pleasures" 
Deeply surprised at this answer I said: "But who forbids you all these pleasures?" 
"Doesn't accepting Islam mean to go back to the age of barbarism and life in tents?" 
It is strange indeed that doubts such as these are continually cast against Islam 
although there is no reasonable basis for their existence as those who have gone through 
the history of this religion shall bear witness. Never even for a single moment did Islam 
stand in the way of civilization and progress. 
Islam was revealed to a people composed mostly of Bedouins who were so rough and 
cruel-hearted that the Qur'an said of them: 

"The Bedouins are more hypocritical and Godless". 
1 This book first appeared in Arabic in Egypt in 1955. 
One of the great miracles of Islam is that it succeeded in changing such rough and 
coarse Bedouins into a nation of human beings. Not only were they guided to the right 
path and elevated from animality to the loftier spheres of humanity, but they also became 
guides who directed humanity to the path of God. This is a clear illustration of Islam’s 
miraculous ability to civilize people and refine souls. 
There is no doubt that the refinement of the soul is in itself a nob1e end worthy of 
human aspiration and striving; it is one of the ultimate goals of civilization. But Islam 
was not contented with mere refinement. It always adopted all the manifestations of 
civilization which capture popular interest nowadays and which are regarded by some as 
the core of life. Islam patronized and fostered civilizations of all the countries it 
conquered so long as such civilizations were not contrary to monotheism and did not 
divert people from doing good actions. 
Islam also patronized and fostered the Greek scientific heritage: including medicine, 
astrology, mathematics, physics, chemistry and philosophy. Islam continued to add new 
scientific achievements which bear witness that Muslims were deeply and seriously 
interested in scientific research. It was on the cream of the Islamic scientific achievement, 
of Andalusia that the European Renaissance and its modern scientific inventions were 
based. 
Now, when did Islam oppose a civilization which serves humanity? 

What is Islam's attitude towards the Western civilization of today? 


 The attitude of Islam towards the present western civilization is the same as that It 
manifested towards every past civilization. Islam accepts all the goodness that such 
civilizations can yield but at the same time it rejects their evils. Islam has never 
advocated any policy of scientific or materialistic isolationism. It does not fight against 
other civilizations for personal or racial considerations because it believes in the unity of 
humanity and the closeness of the relationship among people of different races and 
inclinations. 
It should be known that the Islamic cause does not oppose modern inventions nor do 
Muslims require that the appliances and tools should bear the inscription: In the name of 

God, the Beneficent, the Merciful"  before they agree to use such tools and appliances at 
their homes, factories and farms etc. It is quite sufficient if such tools and appliances 
should be used in the name of God and for His sake. After ail, tools and appliances do not 
have any religion or homeland, but the way of their use affects all the people on earth. A 
gun, for example, is an invention which has no religion, color or homeland but you will 
not be a Muslim if you use it in committing aggression against others. Islam require, that 
a gun shall only be used in repulsing aggression or in spreading the word of God 
throughout the world. 
The motion picture is a modern invention too. You can be a good Muslim if you use it 
in portraying clean emotions, noble characters or depicting the conflict among people for 
the sake of goodness. But you will not be a Muslim when you use it in exhibiting 
pornography, unruly passions or corrupted people wallowing in all kinds of vice--moral, 
intellectual or spiritual. Such motion pictures are bad and trivial not only because they 
excite the lower instincts of man but because they also represent life as cheap and trivial 
existence restricted to trivial and cheap ends which can never be a proper spiritual food 
for humanity. 
The Islamic faith has never opposed the adoption of scientific inventions achieved by 
humanity at large. Muslims should make use of all good scientific achievements. The 
Prophet says, "The study of science is an ordinance".  It is needless to say that the study of 
science, as used above, includes all kinds of knowledge. The Prophet called on people to 
study all branches of knowledge everywhere. 
In conclusion it will be said that Islam does not oppose civilization as long as it serves 
humanity. But if a civilization consists of alcoholic liquor-drinking, gambling, moral 
prostitution, colonialism and enslaving people under different names, Islam will fight 
against such so-called civilization and will do its best to protect humanity from 
succumbing to its temptations. 
ISLAM AND REACTIONARISM 


It is often alleged by some misguided people that some aspects of the Islamic way of 
life are no longer acceptable to people nor in line with the requirements of modern life. 
They add that some Islamic traditions were originally laid down for past generations and, 
therefore, have exhausted their ends and have become reactionary restrictions 
which 
obstruct and delay progress. 
They would frequently ask such questions: 
"Do you still insist on prohibiting usury which is an indispensable economic necessity 
of modern times?" 
"Do you still insist on collecting Az-Zakat and distributing it in the same town where 
it is collected? Az-Zakat is a primitive procedure which is incompatible with the modern 
system of government, Besides, Az-Zakat humiliates the poorer inhabitants of a town or 
village by making them feel that they are recipients of charity from the richer citizens". 
"Do you still insist on prohibiting liquor-drinking, gambling, free association of the 
sexes, dancing and having mistresses and lovers-all of which are indispensable social 
necessities which must be adopted as part of the general progress and development ?" 
It is true that Islam prohibits usury but it is not true that usury is an economic 
necessity. In modern times there have been two economic systems which do not permit 
usury. Both Islam and communism, however different they may be in other respects, pro-
hibit usury. Communism managed to find the necessary power for enforcing its doctrines, 
but Islam has not yet mustered its forces. But the present circumstances indicate that 
Islam is on the path to power and revival. 
When the rule of Islam is established the economic system will be based on 
foundations other than usury which will not be and economic necessity. Similarly, 
communist Russia laid down its economics on a basis which excludes usury. 
There is no doubt that usury is not an indispensable economic necessity in modern 
times. It may be necessary for the capitalist world because capitalists cannot exist without 
it. Nevertheless, leading Western economists do not approve of usury and warn that it 
will inevitably lead to the accumulation of wealth in the hands of a few people. The 
masses will be gradually deprived of wealth and consequently they will be enslaved by 
the richer people. Western capitalism could supply us with many examples which prove 
these facts. It is to be remembered that Islam prohibited usury and monopoly, the two 
pillars of capitalism about one thousand years before the existence of capitalism. Islam 
was revealed by God Almighty Who can review all generations at one time, and Who 
knows what evils, economic catastrophes and feuds will be brought about by usury. 
Usury may be a humiliating necessity where economy is dependent on foreign aid. 
But when our Islamic economy is independent and well established, our foreign relations 
will be based on free mutual reciprocity but not on subjection. In such a case our 
economy will be guided by Islamic principles which prohibit usury. The rest of the world 
will then look to us as a developing and progressive force. 
As for Az-Zakat, it was previously pointed out that it is not a charity donated to the 
poor but an ordinance prescribed by God as well as a right entrusted to the state. 
In this chapter we shall deal with the accusation brought against Islam on account of 
the local character of Az-Zakat i.e. its distribution in the village where it is collected. 
It is to be regretted that many intellectuals will greatly acclaim and welcome any 
western imported system and treat it as the pinnacle of civilization but when the same 
system is advocated by Islam it is regarded as a symbol of backwardness and 
reactionarism. 
It may be useful to remind such "intellectuals” that the administrative system in 
U.S.A. is based on absolute decentralization. The village or town is an independent 
economic, political and social unit within the general framework of the state as well as 
the United States. Now, the municipal council of each independent unit imposes certain 
taxes which are collected from the people of the unit and expended on the educational. 
medical, transport, social services of the same town or village. If the Revenues are more 
than the expenditure, the balance will be sent to the authorities of the city or to the state. 
On the other hand, if revenues are less than expenditure the balance will be paid by the 
state. There is no doubt that this is an excellent administrative system which organizes 
the efforts and does not burden the central government with all the services. On the other 
hand, central authorities cannot understand the requirements of smaller units in the same 
way as the local authorities do. 
Our intellectuals express their great admiration for such a system. They forget that 
this very system had been established by Islam thirteen hundred years ago. Taxes were 
collected by the local authorities of each village and were spent on the fulfillment of local 
needs. The balance between revenues and expenditure will be sent to or borrowed from 
the central Public Treasury. 
As for the distribution of Az-Zakat, it was previously explained that nothing in Islam 
provides that it should be distributed to the recipients in cash or in kind only. It may be 
distributed to the poor in the form of educational, medical services or by direct support of 
those who cannot work owing to old age, weakness or infancy. 
If we apply the rules of Islam to our present society we shall have to do no more than 
to establish smaller units which look after their own local affairs within the framework of 
the regional centers: the state, the Islamic world and all the world. 
As for gambling, liquor and free association of the sexes-these are prohibited by 
Islam regardless of the silly attacks of the so called "progressive" pioneers. It might be 
significant to remember that even in France which is wholly addicted to liquor, a lady 
member of the National Assembly has recently tabled a motion for the prohibition of 
liquor. 
Addiction to liquor is a symptom of social or individual malady. Liquor and other 
narcotics are needed only by delinquent societies where the differences among classes are 
so great that some people live in licentious luxury which deadens their senses while 
others live in utter deprivation which drives them to seek and escape from reality, and 
live in a world of their own invention. Narcotics and liquor may also spread in societies 
dominated by oppression, tyranny or in societies where freedom of thought is subjected 
to many restrictions, or where people are obsessed by the struggle for earning a living, or 
where people suffer from the hateful and monstrous noise of modern machinery. But this 
does not imply that such social maladies justify addiction to liquor. Addiction to liquor is 
a symptom of the malady. It is only logical that the social malady should be treated 
before prohibiting liquor. That is exactly what Islam did. It wiped out all the maladies 
and causes which drove people to liquor-addiction; then and only then it prohibited 
liquor-drinking. Instead of criticizing Islam, the modern western civilization should rather 
learn how spiritual maladies are treated by economic, social, political, intellectual and 
physical reorientation. 
As for gambling, we need not dwell at great length upon pointing out that only 
trivial-minded people would approve of it. 
Now let us discuss the question of the association of the sexes-which bas become 
the centre of great arguments. 
Many superficial-minded people accuse Islam of reactionarism on account of the 
restrictions it imposed on the association of the sexes. They express great admiration of 
the French civilization which permits a pair of lovers to hold each other in public places 
and for get all that is around when they are enraptured in a wonderful kiss. No one would 
trouble them, even the policeman would stand by to protect them from passers-by. Woe 
to those who resent such a scene because they themselves will be despised! 
Some others express great admiration for the American way of life. There, they say, 
the people are quite frank with themselves. They admit that sex is a biological necessity. 
Therefore they recognized this and fostered such necessity. Every lad has a girl friend 
and every lass has a boy friend. They accompany one another most of the time and go out 
for picnics where they rid themselves of the persistent sexual burden and respond to the 
call of sex. They return from such picnics so relaxed that they can devote themselves to 
their studies and work in a way which will bring about an ever-increasing measure of 
prosperity and production. In this manner, the whole nation will be going ahead. 
But those trivial and superficial-minded people who are so enthralled by the Western 
moral corruption do forget that France could not withstand the first German attack. It was 
brought to its knees not only for lack of military training and equipment but also because 
it was a nation without any desire for national pride, a nation which used to wallow in 
corruption and was exhausted by sensual pleasures. The French people were afraid that 
the tall buildings of Paris and its houses of pleasure might be destroyed by bombs. Is this 
what the so called intellectuals want us to do? 
As for America, it 
 is sufficient to quote American statistics which shows that 38 % of 
secondary school girls are pregnant. The percentage of pregnancy among university 
undergraduates is less than that because they are more experienced in using 
contraceptives. 
There is no doubt that getting rid of the burden of sex is a worthy goal, Islam pays 
great attention to this question because it knows very well that the preoccupation with sex 
will decrease production and confine people to a world of sex from which they cannot 
depart, But a worthy goal should be realized through worthy means, It cannot be said that 
polluting society or permitting teenagers to rush out on one another as animals are worthy 
means. 
If some misguided people wrongly believe that the great American production is an 
outcome of sexual corruption, let them know that it is a purely materialistic production 
which may result in man’s replacement by robots. As for intellectual and spiritual values, 
it should not be forgotten that America enslaves negroes and subjects them to the worst 
treatment ever witnessed by humanity, America supports the cause of colonialism in all 
parts of the world. It is impossible to separate the spiritual decline represented by 
submission to animal passions and the spiritual decline manifested in colonialism and 
slavery-both are related to a kind of decline to which truly civilized nations would not 
descend. 
There is no doubt that the majority of people in these days derive great Pleasure from 
associating with beautiful and elegant women. This is quite true because tasting a number 
of dishes is more desirable than having to repeat the same dish! But is pleasure, the only 
goal in life? And has anyone denied that the wild passions have always been highly 
desirable? The pleasures of the flesh and the unruly passions are not the discoveries of 
the western world of the twentieth century. The Greeks, the Romans and the Persians had 
known such pleasures and were down to their ears in the pleasures of the flesh. But it was 
the addiction of the said nations to the sensual pleasures that distracted them from their 
serious pursuits and invariably brought about the end of their rule and supremacy. 
Although the West has considerable materialistic potentialities (science, mass 
production and the mad rush to work), yet its addiction to sensual passions is leading to 
its partial downfall. But if we do not possess the necessary power because the 
circumstances of the last two centuries were not in our favor, what benefits do we hope to 
gain by giving in to our passions in the name of civilization and progress or for fear of 
being accused of reactionarism? If we submit to our unruly passions our circumstances 
will never improve and we shall always be deteriorating and declining. All those “free 
thinkers” who advocate the abandonment of traditions are but colonialist stooges. 
Colonialism understands and encourages such writers and thinkers and knows how much 
they serve its evil objectives by corrupting the morals and ethics of people and diverting 
the interests of the youth to the pursuit of pleasures and passions. 
We often hear many misguided people say: look at women in the Western societies 
and behold how they have been elevated from mere females to full-fledged women. They 
have become human creatures playing a role in social life. There is no doubt that women, 
after taking regular work and associating with the other sex, have had new experiences 
which could not have been available if they had confined their activities to looking after 
their homes and children. But let us ask this question: Did such experiences add anything 
to the capacities of women as such? Or did these add some potentialities while curtailing 
others? 
We ask again: Did such experiences add anything to human existence as a whole? Or 
did these merely add something while curtailing other aspects? 
The Western woman has become a good friend to man. She accepts his flirtation and 
responds to his sexual desires, and she even shares some of his problems but she is no 
longer a good wife or mother. This is supported by the fact that the rate of divorce in 
U.S.A. has reached a monstrous degree of 40 %. In Europe, the rate of divorce is a little 
lower but keeping mistresses and lovers is a common practice among married people. If 
the Western woman was a good wife and could settle in a family to which she would 
devote all her care, the rate of divorce in U.S.A. would not be so high nor would the 

escape from home be a common practice in Europe. It should also be pointed out that 
working women do not have the experiences necessary for good mothers. They would not 
have the time nor the psychological aptitude to meet their obligations as mothers. 
On the other hand, apart from pleasure and delight humanity as a whole has almost 
gained nothing from the free association of the sexes. There is no doubt that neither the 
few women who have become deputies, ministers or heads of departments, nor the 
thousands or millions of them who work in factories, stores, public houses or brothels, 
could solve the problems of the world. Is it possible that a woman cannot play an 
effective part in the social life except by making speeches in parliament or signing 
directives in departments? No one can say that a woman does not playa prominent part in 
society when she brings up her children in the proper way and presents the world with 
good citizens. A woman may be intoxicated by ovation in parliament or admiration in 
salons and streets but all these are nothing when compared to the danger of supplying the 
world with motherless generations who have not experienced the love which neutralizes 
the evil desires in their souls. Such love is only given by mothers who are completely 
devoted to such a sacred duty. 
It is true that we should not be too hard on women by depriving them of the pleasures 
of life, or of asserting their personal existence. 
But life does not permit us-both men and women-to have our own ways or to assert 
our existence in the manner we like. 
What would happen if we are selfish enough to enjoy ourselves without any limits? 
We shall be succeeded by miserable generations whose misery would be the outcome of 
our selfishness and delinquency. It is not in the interest of women as a sex that future 
generations may be miserable simply because the women of a particular generation have 
had excessive pleasure. 
Islam cannot be blamed for acting in the interest of all the generations without 
favoring anyone generation to others because it regards humanity as an endless chain of 
connected generations. But Islam might be blamed were it to prohibit all kinds of 
pleasures or fight against natural propensities or repress them. 
ISLAM AND SEXUAL REPRESSION 


Western psychologists accuse religion of repressing the vital energy of man and 
rendering his life quite miserable as a result of the sense of guilt which especially 
obsesses the religious people and makes them imagine that all their actions are sinful and 
can only be expiated through abstention from enjoying the pleasures of life. Those 
psychologists add that Europe lived in the darkness of ignorance as long as it adhered to 
its religion but once it freed itself from the fetters of religion, its emotions were liberated 
and accordingly it achieved wonders in the field of production. 
Such psychologists often say: Do you want us to return to religion? Do you want to 
fetter the emotions which, we the progressives, have set free? Do you want to embitter 
the lives of the youth by incessantly reminding them of what is right and wrong? 
Let the Europeans say whatever they like about their religion. Whether we believe it 
or not makes little difference at present because we are not concerned with religion in 
general: we are discussing Islam. 
Before discussing whether or not Islam represses the vital energy we should define 
the meaning of repression which has been misunderstood and misapplied by both the 
"cultured" and the half-educated. 
Repression is not the result of abstention from performing the instinctive act. It is the 
result of believing that the instinctive act is dirty, and of refusing to admit to oneself that 
such a motive may come to one's mind or engage one's thinking. In this sense repression 
becomes an unconscious feeling which may not be cured by performing the instinctive 
act. He who performs the instinctive act but believes that he is committing a degrading 
and dirty act is a person who suffers from repression, though he may commit such an act 
twenty times a day. Every time he commits such an act, there shall ensue a conflict within 
his psyche between what he has done and what he ought to have done. It is this conscious 
and unconscious conflict which gives birth to complexes and psychological disorders. 
This definition of repression is not invented by the writer. It is the definition given by 
Freud who spent his life in criticizing religion for repressing people's activities. Freud 
says in his book "Three Contributions to the Sexual Theory" (p. 82) that "distinction 
should be made between the unconscious repression and the abstention from performing 
the instinctive act-which is a mere suspension of the act" 
Now that we have come to understand that repression is synonymous to the feeling 
that the instinctive act is dirty rather than a temporary suspension of it, let us proceed 
with our discussion of repression and Islam. 
No religion is as frank as Islam in recognizing the natural motives and treating them 
as clean and healthy. The Holy Qur'an says: 

"fair in the eyes of men is the love of things they covet: women and sons; heaped-up 

hordes of gold and silver, horses branded (for blood and excellence) and (wealth) cattle 

and well-tilled lands” (iii : 14). 
In this verse, the Qur'an names the earthly desires and recognizes them as a matter of 
fact and states that they are desirable things in the eyes of men, but does not object to 
these desires as such nor does it disapprove of such feelings. 
It is true that Islam does not permit people to give way to such desires or to be 
dominated or enslaved by adam. If everyone becomes a slave to his passions, life will be 
running in the wrong direction. Humanity aims at development and improvement; it can 
never achieve such aims as long as it is dominated by its unruly passions which exhaust 
all the energy and lead it downwards to animalism. 
Islam does not allow people to descend to the level of animalism but there is a great 
difference between this and the unconscious repression which holds that such passions 
are dirty in themselves and which drives people to abstain from even entertaining such 
feelings in the name of purification and elevation. 
In its treatment of human soul, Islam recognizes, in principle, all the natural emotions 
and does not repress them in our unconscious but it permits the practical performance of 
such instinctive acts to an extent such as may give a reasonable degree of pleasure 
without causing any harm or injury to the individual or the community. An individual 
who is thoroughly absorbed in satisfying his passions bril1gs about an early enervation of 
his viral energy. Besides, a person who is enslaved by his unruly passions will not be fit 
for doing anything. All his efforts and thoughts will be devoted to the satisfaction of his 
desires. 
Similarly, the society too suffers a great setback from the exhaustion of the vital 
energy of its members in one direction alone instead of being used for diverse purposes 
as originally planned by its Creator, as this leads to the neglect of so many other ends that 
are no less worthy of realization. It will also lead to the destruction of family ties and to 
social disintegration: "Thou wouldst think they were united, but their hearts are divided". 
This makes it very easy for others to attack and annihilate them like what happened in 
France. 
Subject to the limits that are meant to prevent the individual from inflicting harm 
upon his own self, other individuals, the family or society, Islam permits him full 
enjoyment of the pleasures of life. In fact, Islam frankly calls on people to enjoy the 
pleasures of life. The  Qur'an says: "Say, who hath forbidden the beautiful gifts of God 

which He hath produced for His servants, and the things clean and pure which He hath 

provided for sustenance?" In another verse the Qur'an says: "And neglect not thy portion 

of the world"; "Eat of the good things We have provided for you"; "Eat and drink but 

Waste not by excess". 
Islam recognizes the sexual instinct so frankly that the Apostle himself said: "From 
the pleasures of the world, perfume and woman were endeared to me; and the delight of 
my eye is prayer". The sexual instinct is elevated to the rank similar to that of the best 
perfume on earth, and it is bracketed with prayer which is the best means by which men 
may come closer to God. 

The  Apostle once said: 
"A man is recompensed for the sexual act he performs with his wife," and when some 
of the surprised listeners asked the Apostle of God: "Is the person rewarded for satisfying 
his passions?” the Prophet answered: "'Do you not see that if he were to satisfy it in a 
prohibited manner he would be committing a sin? So if he satisfies it in a lawful manner 
he will be recompensed." (Muslim) 
This is why repression will never originate under the rule of Islam. If young people 
feel the urge of the sexual instinct there is no evil in that, and they need not regard the 
sexual instinct as a dirty, repulsive feeling. 
What Islam requires of the young people in this respect, is to control their passions 
without repressing them, to control them willingly and consciously, that is, to suspend 
their satisfaction until the suitable time. According to Freud, suspension of the 
performance of the sexual act is not repression. Unlike repression, temporary suspension 
of the performance of the sexual instinct does not overtax the nerves nor does it lead to 
complexes and psychological disorders. 
This call for controlling the passions is not an arbitrary ordinance intended to deprive 
people of the pleasures of life, for history bears witness that no nation could safeguard its 
sovereignty without being able to control its passions or abstain willingly from some 
permitted pleasures. On the other hand, no nation could withstand international conflicts 
unless its people were trained to endure hardships and were able to suspend the 
satisfaction of their desires for hours, days, years as the need of the hour may be. 
Hence, the wisdom of fasting in Islam. Some libertines, when they talk about fasting, 
say: What is this nonsense which aims at torturing the bodies with hunger and thirst and 
depriving man of food, drinks and the pleasure which he desires to have, and for what 
purpose? Just to comply with arbitrary orders unmotivated by wisdom or reasonable end! 
To such libertines we should say: "What is man if he does not exercise his power of 
restraint? How can he help humanity if he cannot abstain, even for a few hours, from 
satisfying his desires? How can we have the patience to fight evil on earth and deprive 
ourselves as a result thereof of so many pleasures?” 
How could the communist whose propagandists in the Islamic East make fun of 
fasting and other means of self-restraint have withstood against the Nazis in Stalingrad if 
they had not been trained to endure the vilest hardships which tortured both their souls as 
well as their bodies. It is strange that these communists approve of self-restraint when it 
is ordered by the "State", the concrete authority that can inflict immediate punishment, 
but start crying against it when it is demanded by God, the Creator of the state and all 
living creatures. 
It is often said that religion embitters the life of those who follow its rules and lets the 
ghost of sin haunt them. But this does riot apply to Islam which mentions forgiveness far 
more than it speaks of any castigation. 
Sin, according to Islam, is neither a ghoul ever haunting people nor an endless 
darkness shadowing their lives. Adam's great original sin is not a sword unsheathed in the 
face of humanity, nor does it require any further purification or ransom: "Then learnt 

Adam from his Lord words of inspiration and his Lord forgave him” (ii : 37). Adam's 
repentance was accepted simply and without any formalities. 
Like their father, the children of Adam are not excluded from God's mercy when they 
commit sin. God knows the limits of their nature and He does not overburden them with 
what they cannot bear: "On no soul doth God place a burden greater than it can bear" (i: 
286). The Apostle says, “All the children of Adam are wrong-doers, and the best of all 
wrong-doers are those who repent”. 
The verses of the Qur'an which describes God's mercy, forgiveness and repentance 
are very numerous but we are content to quote the following verse: 

“Be quick in the race for forgiveness from your Lord, and for a garden whose width 

is that (of the whole) of heavens and of the earth prepared for the righteous-those who 

spend (freely) whether in prosperity or in adversity; who restrain anger, and pardon (all) 

men;-for God loves those who do good; and those who having done something to be 

ashamed of, or wronged their own souls, earnestly bring God to mind, and ask for for-

giveness for their sins,-and who can forgive sins except God? -and are never obstinate in 

persisting knowingly in (the wrong) what they have done". 

"For such the reward is forgiveness from their Lord, and gardens with rivers flowing 

underneath,-on eternal dwelling: how excellent a recompense for those who work (and 

strive)” (iii:133-136). 
How vast and far-reaching God's mercy is! He not only accepts the repentance of 
souls but also absolves them of their sins and grants them His acceptance and kindness 
and even elevates them to the rank of the righteous. 
After such mercy could there be the slightest doubt as to God's forgiveness? How 
could torture and sin haunt the souls of people when God accepts and welcomes them if 
they truly utter one word: repentance. 
There is no need to quote further texts in support of our argument. But, nonetheless, 
we shall quote the saying of the Apostle : "By He in whose hand my soul doth lie, had 
you not committed any sin God should have taken you away to replace with others who 
would commit sin and ask God's forgiveness which will be granted to them". 
It is, then, the will of God that He forgives people's sins. In conclusion, we quote this 
wonderful verse of the Holy Qur'an: 

“What con God gain by your punishment, if ye are grateful and ye believe? Nay, it is 

God that recognizeth (all good) and knoweth all things" (iv : 147). 
Yes, what can God gain by torturing people when He loves to grant them His mercy 
and forgiveness? 
ISLAM AND FREEDOM OF THOUGHT 


During the course of a discussion I was told: 
“You are not liberal". 
"Why?" I asked him. 
"Do you believe in the existence of a God?" he said. 
"Yes, I do". 
"Do you pray and fast for Him?" 
"I do". 
"Well, then you are not liberal". 
Thereupon I asked him: 
"How do you say that I am not a freethinker?" 
"Because you believe in nonsense that has no existence at all," he told me 
"And you? What do you people believe in? What do you think created universe and 
life?" I asked him. 
"Nature!" 
"But what is Nature?" 
"It is the secret power that is limitless but has got manifestations which can be 
perceived by the sense organs," he said, 
At this I said: "I understand by this statement of yours that you prevent me from 
believing in an unknown power because you want me to believe in another equally 
unknown power. But the question is that why should I disown my God for the sake of 
another equally unknown but false god, especially when in the one I find peace, 
tranquility and comfort, whereas the false god of Nature neither answers my call, nor 
comforts me?" 
This in short is the case of the progressives who talk about freedom of thought. For 
them freedom of thought is synonymous to freedom of disowning one's God. This is, 
however, not freedom of thought but freedom of atheism. Starting with these premises 
they accuse Islam of restricting the freedom of thought simply because it prohibits 
atheism. But the question is: Is freedom of thought and atheism one and the same thing, 
and is atheism really a necessary precondition to the freedom of thought? Misled by the 
history of European liberalism they overlook the fact that if certain local circumstances 
necessitated the spread of atheism in Europe, this does not mean that the same thing 
should happen everywhere in the world. 
There is no doubt that the image of Christianity as presented by the church in Europe 
with its suppression of science, torturing of scientists and passing on a set of lies an 
superstitions in the name of the word of God drove the free thinkers of Europe to 
atheism. The intellectuals of Europe had to choose between two irreconcilable attitudes: 
the natural belief in God or the belief in theoretical and practical scientific facts. 
The European intellectuals found in Nature a partial escape from the dilemma. So 
they said to the church: "Take back your God in whose name you enslave us and impose 
on us burdensome exactions and subject us to tyrannous dictatorship and superstitions. 
The belief in your God wants us to lead the ascetic life of hermits and recluses, we refuse 
to do your bidding. We shall, therefore, have a new God who possessed most of the 
qualities of the first God but who has no church to enslave us, nor does He impose on us 
any moral, intellectual or materialistic obligations as your God does". 
But in Islam there is no such thing as may drive people to atheism. There are no 
dilemmas here which puzzle the mind. There is only one God; He has created all beings 
and all will return to Him. It is a clear and simple concept which even the naturalists and 
atheists may find hard to reject or doubt. 
In Islam there are no churchmen such as the European church had. Religion is the 
common property of all and every Muslim is entitled to benefit from it as much as his 
natural, spiritual and intellectual equipment may permit. All people are equal and they are 
treated as they deserve in the light of their deeds in life. The more honored of all people 
are the God-fearing individuals whether they are engineers, teachers, workmen or 
craftsmen. But religion is not one of these so many occupations. There are no 
professional churchmen in Islam, so that Islamic worship is observed without the 
intercession of a churchman. But it is necessary that some people should specialize in the 
study of jurisprudence and Jaw on which public order is based. The status such specialists 
in Islamic jurisprudence and constitutional law enjoy is not more than that which their 
counterparts in other countries do. They are not entitled to any authority or class prestige 
over the people. They are just the jurisprudents and counsels of the state. It may be 
pointed out here that Al-Azhar is a religious institute but it does not have, as the 
churchmen did, the authority to burn or torture people. All that Al-Azhar can do is to 
challenge and criticize an individual’s understanding of religion. But on the other hand, 
anyone from outside can as well challenge and criticize Al-Azhar's understanding of 
religion, for Islam is not the monopoly of any individual or class. Only those persons are 
considered as an authority on questions of religion who in the light of their deep 
understanding of it apply it 
 to practical life regardless of their own professions. 
When the Islamic rule is established the "Ulama" (Islamic scholars) will not 
automatically become the governors or ministers or heads of departments. The only 
change is that the system of rule will be based on Islamic Sharia (Law)-the law of God. 
The engineers will continue to be charged with the engineering works, the doctors will be 
responsible for medical affairs, the economists will direct the economic life of the 
community with the only change that the Islamic economy alone will then provide them 
with the guidelines. 
History 
 bears witness that neither the Islamic faith nor its system of rule ever came 
into conflict with science or the application of its theories. No scientist in Islam has ever 
been burnt or tortured for discovering or announcing a scientific fact. True science 
 is not 
in conflict with the Islamic faith and the belief that God created everything. Islam calls on 
people to study space and earth and to meditate on their creation in order to discover the 
existence of God. It should be remembered that many Western scientists who did not 
believe in God came to discover His existence through proper scientific research. 
There is nothing in Islam which may drive people on to atheism. The advocates of 
atheism 
 in the East are but blind followers of their erstwhile colonialist masters. They 
want to be given the freedom to attack the faith and all kinds of worship and to urge 
people to abandon their religion. But why do they want such freedom? In Europe, people 
sought to attack religion in order to liberate their minds from superstition and to free 
people from oppression and tyranny. But if Islamic faith already gives them all the 
freedom they need to have or they clamor for, why should they attack it? The truth is that 
these so-called liberals are not interested in the freedom of thought but are rather more 
interested in spreading moral corruption and uncontrolled sexual anarchy. They use 
freedom of thought as a mask to hide their base motives. It is no more than a camouflage 
in their hideous war against religion and morality. They are against Islam not because it 
restricts freedom of thought but only because it stands for the liberation of mankind from 
the dominance of its baser passions. 
The advocates of "free thinking" allege that the Islamic system of rule is dictatorial 
because the state has vast powers. The worst of it, they say, is that the state enjoys 
immense power and authority in the name of the faith which has a very great attraction 
for the people. So they blindfoldly subject themselves to its tyrannical rule. Thus, they 
conclude, these vast powers lead to dictatorship and the common people are made slaves 
with no right to think for themselves. The freedom of thought is lost for ever. None dare 
challenge the rulers and he who does is accused of rebellion against religion and God. 
These false accusations are best refuted by referring to these verses of the Holy 
Qur'an : 1 “And their government is by counsel among themselves" (xlii: 38). 2.  “And 

when you judge between people you judge with justice" (iv: 58). 
Abu Bakr, the first Caliph said: "Obey me so long as I obey God and His Prophet. But 
if I disobey God or the Prophet I shall no longer be entitled to your obedience". 
Omar addressed the Muslims saying: "Put me right if you discover any crookedness 
in me". One of the audience retorted: “By God Almighty if we had found any 
crookedness in thee we should have put you right with our swords". 
It is true that oppression and tyranny ruled in the name of religion. It is also true that 
such oppression still dominates in some countries in the name of religion. But is religion 
the only mask used by dictators? Did Hitler rule in the name of religion? It is now admit-
ted even in Russia, that Stalin was a tyrant and a dictator who ruled over a police state. 
But did Stalin rule in the name of religion? Do all tyrants and dictators including Mao 
Tse-tung, Franco, Malan in South Africa, Chiang Kai-shek in Na’ionalist China, 
dominate on behalf of religion? There is no doubt that the twentieth century which has 
managed to get rid of religious domination has witnessed the most monstrous 
dictatorships which beguile mankind by attractive names no less sacred than religion. 
No One would defend dictatorship; no man of free intellect and conscience would 
approve of it. But any noble principle can be exploited and used as a mask to hide 
personal ambitions. The French Revolution witnessed the most heinous crimes being 
committed in the name of liberty. But this should not be taken as a pretext for fighting 
against liberty. Hundreds of innocent people have been imprisoned, tortured or murdered 
on behalf of the constitution. Should all constitutions be annulled then? Oppression and 
tyranny dominated some countries in the name of religion. Should we, therefore, abandon 
all religions? It 
 would be right to abandon religion if religion as such were to advocate 
oppression and injustice. This cannot be said of Islam which established the noblest 
examples of pure justice and equity not only among the Muslims themselves but between 
Muslims and their fatal enemies as well. 

Tyranny is best fought by teaching the people to believe in God and to respect 
freedom which is defended and safeguarded by religion. Such people would not allow the 
ruler to commit injustice, but will keep him within the limits of his legal powers. I do not 
think that any system has ever aimed at the establishment of justice or the opposition of 
tyranny as much as Islam did. Islam made it a duty of the people to put the ruler right if 
he is unjust. The Prophet Says : "He who witnesses any vice should change it".  He also 
says: "A word of Justice uttered before all unjust ruler is the greatest of Jihad (holy 

war)". 
It was due to these very principles that the 
 people revolted against Othman, the third 
Caliph, when they believed that he had deviated from the 
 straight course though the 
revolution itself brought about even a greater deviation. 
In conclusion we would like to drop a word of advice to these "progressive free 
thinkers". The true way of liberation is not the abandonment of religion but in giving 
people the revolutionary spirit which abhors injustice and rectifies the unjust. This spirit 
is essentially the spirit of the Islamic people. 
RELIGION: THE OPIUM OF THE PEOPLE? 


Karl Marx said so. The communist propagandists in tile Islamic Orient have not only 
faithfully repeated this fallacy ever since but they even attempt to apply it to Islam as 
well. 
It might well be said that Karl Marx and other communist pioneers in view of the 
peculiar circumstances obtaining in Europe at the time, had at least an excuse for 
revolting against their religion and churchmen. At that time feudalism played a most 
monstrous role in Europe and particularly in Russia where thousands of people were 
starved to death every year and millions of people died of consumption and other diseases 
while cold killed an equal number of people every winter. But the feudal lords still 
wallowed in the blood of the working people and led a life of licentious luxury enjoying 
all imaginable kinds of pleasures. 
But if the working people ever thought of protesting or even tried to feel the gross 
injustice to which they were subjected, the clergy would hastily tell them: "Whoever 
beats you on your right cheek turn the left cheek for him; whoever takes a part of your 
garment give him the rest of your clothes". 
The churchmen stupefied the people and tried to divert them from the path of 
revolution by administering to them dopes of promises of an eternal heaven and paradise 
where those who bear injustice in this world will live for ever in comfort and pleasure. 
If church promises did not work, they would resort to threatening, saying that he who 
disobeys his feudal lord disobeys God, the church and the churchmen. It should be 
remembered that at the time the church itself was the greatest of all feudal lords, with 
millions of serfs working on its estates. Therefore it was only natural for the church to 
join forces with the Tzar and the nobility against the hard working people. They all 
belonged to the same camp and knew full well that if revolution broke out it would spare 
no blood sucker whether he was a nobleman or a churchman. 
When both promising and menacing did not work, force was resorted to and 
punishment was inflicted on the rebels for rebelling against God and religion. That is why 
religion was regarded as the real enemy of the people there. Hence the remark of Karl 
Marx: "Religion is the opium of the people" 
The communists in the Islamic Orient refer to the behavior of professional "men of 
religion" and to how they ingratiate themselves with the rulers at the expense of the nard 
workers and try to induce them to bear humiliation and injustice by promising them an 
eternal paradise which will be the recompense of the patient. By such promises "men of 
religion" try to dope the sensitivity of the hard workers so that the criminal blood-suckers 
may safely enjoy themselves. 
The communists also refer to some of Al-Azhar men who used to kiss the hands of 
kings and interpret the provisions of the glorious Qur'an to their satisfaction and falsify 
the spirit and principles of Islam in order to establish the power of the rulers and prevent 
the hard working people from revolting against them by warning them that they would be 
committing a rebellion against the word of God which required obedience to the rulers. 
All this may have been true; but were such professional men of religion really acting 
in accordance with the word of God, and the principles of the Islamic faith? Or did they 
act in a way that served their personal and selfish interest? 
The fact is that such professional men of religion were acting against the word of God 
and the principles of Islam. Their case is similar to that of the impious poets, writers and 
journalists of today who would gladly wallow in dirt if they are sure to obtain thereby 
some transient though forbidden pleasure. But the crime of such "men of religion" is 
nonetheless far greater and more monstrous than that of the impious poets, writers and 
journalists because the men of religion are supposed to guard the word of God, and to 
know the essence of religion more than anyone else. They are supposed to realize the 
reality of their own attitudes when they falsify the word of God for a worthless price. 
Before proceeding further we would, however, like to stress the fact that these are no 
"men of religion" as such in Islam and that what they say is not binding on Islam. The 
misfortune of Islamic people, in fact, sprang up from their ignorance of their own 
religion. 
The false accusation that Islam discourages the rebellion of the working people 
against oppression is best refuted by the fact that the movement which deposed the ex-
king of Egypt was, to start with, essentially a religious movement. 
It should also be mentioned that all the liberation movements in the Islamic East were 
inspired by Islam. The resistance of the Egyptian people against French occupation was 
led by Muslim scholars (Ulama). The rebellion against the injustice of Mohammad Ali 
was advocated by a religious leader, Omar Makram. The rebellion against the British 
occupation of Sudan was led by Al-Mahdi, still another religious leader. The rebellion 
against the Italians in Libya and the French in Morocco as well as the Kashani 
Revolution against the British occupation, all these were rebellions inspired by and 
launched in the name of Islam. Every rebellion in the Islamic East contains evidence to 
show that Islam is a great liberating force directed against all forms of injustice and 
humiliation. 
Communist propagandists often refer to certain verses of the Holy Qur'an from which 
they try to extort evidence that Islam calls on people to bear patiently all kinds of 
injustice and humiliation. 
They refer to this verse: 

“And do not Covet that by which God hath made some of you excel others" (iv 32), 
and to the following verse: 

“Nor strain thine eyes in longing for the things We have given for enjoyment to 

parties of them, the splendor of the life of this world through which We test them, but the 

provision of they Lord is better and more enduring” (xx: 131). 
Interpreters of the Holy Qur'an say that the former verse was revealed when a woman 
asked: "Why are men privileged with the obligation of fighting in Allah's way while 
women are deprived of such a privilege?" According to another and more generally 
accepted interpretation, this verse forbids empty longings that are unaccompanied by 
practical effort: such longings are apt to make men envious, which represent, a morbid 
state of mind and feelings without any material gains such as humanity may benefit from. 
This verse exhorts the people to do acts which might gain for them merit and honor 
instead of merely building castles in the air, desiring benefits but not prone to put in any 
effort for their realization. 
The second verse cans on people to rise higher than merely material considerations 
and should not covet or think highly of others simply because they happen to enjoy 
material prosperity. The verse is believed to have been originally addressed to the 
Apostle (peace and prayer of God be upon him) to belittle the unfaithful who had been 
endowed with plenty of materialistic pleasures. The Apostle is more elevated than such 
people because he has right and truth on his side. 
Nevertheless, let us suppose, for the sake of sheer argument, that these verses 
advocate contentment with what we have, forbidding to long for what others have. But 
the question is as to when should such an injunction be put into effect? When should it be 
complied with? 
In this connection it may be pointed out that Islam should either be adopted and 
applied as a whole or wholly abandoned. As a system of life it can bear fruit only if all its 
demands and its instructions are followed and complied with in total. This call on the 
poor and the deprived ever to be patient and refrain from longing for what the rich people 
have been given is only one side of the picture. On the other hand, there is another call on 
the rich people to be selfless and spend their money in the way of God. They are 
threatened with great punishment in the hereafter in case they should in this world stoop 
to hateful selfishness. If we view the question in this light, the scales of the balance seem 
to be in perfect equilibrium. 
On the one hand, there is the invitation to spend selflessly and, on the other, the 
invitation to purify the spirit from malice and not to humiliate oneself by coveting what 
others have been given. In this way Islam makes the community live in spiritual peace 
which is fully in keeping with the economic justice that demands that wealth should be 
evenly and fairly distributed among the people without making some people live in 
luxury or leaving others to suffer privations. When a society adopts the principles of 
Islam there will be neither injustice nor economic deprivation which the oppressed are 
called on to accept and bear in non-Islamic communities. But where the rich people do 
not fulfill their obligations of spending their money in the way of God or to serve the 
public interest, who would call on the poor and the deprived to accept and bear their 
deprivation? Surely Islam would not do such a thing. On the Contrary, Islam threatens 
with ill fate in this world as well as in the hereafter all those who submit to injustice or 
forbear from resisting it. 
 Says the Holy Qur'an: 

"When angels take the souls of those who die in
sin against their souls,  they say : "In 

what (plight) were ye?" They say : “Was not the earth of God spacious enough for you to 

move yourselves away (from evil)?” Such men will find their abode in Hell, -What an evil 

refuge! Except those who are (really) weak and oppressed- men, women and children- 

who have no means in their power nor (a guide post) to direct their way. For these there 

is hope that God will forgive: For God doth blot out (sins) and forgive again and again” 

(iv: 97-99). 
It is an unforgivable crime 
 to submit to injustice on the excuse that one is weak or 
oppressed on earth. The Qur’an uses this term, self oppressors or sinners against their 
own souls in describing people who accept a position less than the honorable one which 
God wants all people to enjoy and calls on them to work with all their might for its 
achievement. 
The call for migration from places where Islam was being persecuted was revealed on 
a specific occasion, for migration is not the only mean, of fighting against injustice. 
There are many other ways of resisting and struggling against Injustice. What we want to 
stress here is that Islam deems it very horrible to bear injustice patiently. Even those who 
arc really very weak and oppressed and have no means in their power nor a guiding post 
to direct their way have been in the above verse promised only a prayer for forgiveness, 
and not a certain express forgiveness, though their excuse is clear and their weakness is 
real. The verse does not mean that God would not forgive such weak and oppressed 
people-as God would not do injustice to His creatures-but stresses the fact that no one 
with even an iota of strength should forbear struggling against injustice. 
As for the Muslims who are really weak and oppressed, they would not be left to 
themselves. It is the obligation and the duty of the Islamic nation to light for their sake 
and liberate  them from oppression: 
“And why should ye not fight in the cause of God and of those who being weak, are 

ill-treated (and oppressed)-men, Women and children whose cry is "Our Lord! Rescue us 

from this town, whose people are oppressors" (iv : 75). 
God is never satisfied with those who willingly accept and succumb to injustice. They 
are rather required to struggle against injustice and rescue the Oppressed that God may be 
satisfied with them. 
Some people may think that these verses apply to 
 the practice of faith only i,e.  when 
Muslims live among infidels who force them to disown God or prevent them from 
performing their Islamic duties as Muslims. 
Islam does not make any distinction between the performance of religious rites and 
the improvement of Social,  economic and political life of the  people as they are all based 
on the basic creed of Islam. It makes no difference whether those who prevent the 
performance of Islamic rites and the establishment of Islamic system are infidels in name 
and practice or are Muslims in name but infidels in their practical life. Says the Holy 
Qur'an: "Those who do not rule in accordance with what was revealed by God are the 

unbelievers" (v:  44). 
Islam prescribes that wealth should not be confined to the few rich people. It also lays 
down that the state should ensure, by all possible means, security of employment for its 
subjects: either by providing honorable jobs for them or by Supporting them from the 
Public Treasury in the event of their incapacity to work. 
Moreover, the Apostle of Islam orders that certain guarantees that have already been 
described in the foregoing pages should be accorded to government employees-the 
guarantees that also apply to those working in private or public establishments, all this 
forms an integral part of the religion of Islam. It does not as such regard anyone a true 
Muslim unless he is ready to endeavor to enforce divine law on this earth. The above-
mentioned verses regarding acceptance of injustice willingly and those who commit 
injustice towards their own souls apply to those who do not fight for the enforcement of 
the political, economic and social legislations of Islam. 
Let us suppose that people will forbear from struggling against social injustice in 
compliance with the mistaken understanding of the verses: “And in
no wise covet that by 

which God hath bestowed His gifts more freely on some of you than on others,"  and the 
verse: "And strain not thine eyes towards that which We cause some classes among them 

to enjoy"  What 
 would be the outcome of forbearing to fight against social injustice? 
Wealth will be hoarded up in the hands of a particular class of people sharing it 
among themselves and depriving of it the majority (just as what actually happened under 
feudalism and capitalism). But this is a monstrous evil; it violates God's express order 
that wealth should not be confined to the rich. Another consequence of such a 
forbearance to fight against social injustice would be that the wealthy people will 
withhold their wealth or they will spend it on their own selves and indulge in luxury and 
extravagant pleasures. The former state is an evil one: "And there are those who hoard 

gold and silver and spend it not in the way of God: announce unto them a most grievous 

penalty" (ix: 34). In the latter case, there are many verses in the Qur'an which explicitly 
prohibit luxury and dub those who live in luxury as impious disbelievers: 

"And We sent not unto any township a warner but its pampered ones declared: Lo! 

We are disbelievers in that which ye bring unto us" 
(xxxiv:  33). "When We decide to 

destroy a population, We (first) send a definite order to those among them who are given 

the good things of this life and yet transgress: So that the Word is proved true against 

them: then (it is) that We destroy them utterly"(xvii: 16). 

"And those on the left hand: what of those on the left hand? In scorching wind and 

scalding water and in shadow of black smoke, neither cool nor refreshing. Lo! 

Heretofore they lived in luxury"(lvi : 41). 
Nothing but evil will result from people's forbearing from struggling against social 
injustice. How can Islam be accused of calling on people to accept evil for the pleasure of 
God, when God Himself says: "Curses were pronounced on those among the Children of 

Israel who rejected faith by the tongue of David and of Jesus, the son of Mary: Because 

they disobeyed and persisted in excesses. Nor did they (usually) forbid one another the 

iniquities which they committed: evil indeed were the deeds which they did" (v; 81-82). 
God treats acceptance of iniquity and evil and the forbearance of these as a mark of 
disbelief that brings forth God's wrath, Curses and castigation. 
The Apostle says, "He who sees evil should prevent it" and he also says: "The 
greatest (jihad) struggling for the sake of God is a Word of justice said before an unjust 
ruler". 
The above-mentioned evils call never Spread ill the society and be acceptable to a 
ruler unless he is unjust who as such should be resisted and fought against for the sake of 
God. 
No one of sound mind can accuse Islam of enjoining upon people to cringe before 
injustice or to accept deprivation. Only those who are prejudiced against it or dominated 
by their lust and passion can dare utter such a falsehood. 
The above-mentioned verses prohibit the idle longings which are not accompanied 
with productive effort. They also advocate acceptance of situations such as cannot be 
altered by any Power on earth: the state, society or any people. They are natural, not an 
artificial outgrowth. 
There are many people who have the talents that may bring them fame and 
popularity. Others long to have a similar fame but they do not have the necessary talents 
to achieve or deserve it. What can the state do in order to satisfy such idle longings? Can 
it prevent them from degenerating into morbid malice? Will or can the state 
"manufacture" a talent for such people? 
Let us take the example of a beautiful woman who captures attention or admiration 
and still another one who lacks beauty as well as grace but nonetheless desires to be 
considered very beautiful so as to attract attention and admiration. What can the state do 
in order to establish equality in this case? Or take the case of a married couple living in 
happiness and love begetting children who become a source of happiness for them, and 
another couple that are far from leading a happy life of love with no children to please 
them despite all medical treatment. How can all the powers on earth try to make up for 
what the second couple lack in this respect? 
There are innumerable examples of such cases in life. Neither economic solutions nor 
any scheme of social justice can do anything about it. The only solution in such cases is 
the acceptance and contentment with God's provisions that are given out to people in 
accordance with measures other than the earthly ones, and which recompense this 
worldly deprivation with the heavenly bliss. 
Even from the social and economic points of view, who can say that absolute equality 
is attainable on this earth? Is there a single country in the world where all wages and all 
posts are equal? 
Take for instance life in the Soviet Union, the country that claims to have established 
absolute equality. Supposing that there is an ambitious workman who longs to become an 
engineer but his mental ability does not qualify him to become one despite all fair 
opportunities that are given to him. How can the state help him realize his wish? 
Similarly, there might be another worker who does not have the physical ability to take 
up a voluntary work-shift for which he can get extra wages, but still he desires to get the 
extra wages which only the stronger workman can earn. What can the state do in his 
case? How can such people enjoy a life full of constant worrying, incessant longing and 
morbid malice? How can such people properly perform the duties of their work without 
looking up for greater power and expecting swollen salaries there from. Is it better to cure 
this malady with fire and sword from without or to remedy it willingly and with one's 
own initiative from within? 
In short, the message of Islam is to work actively for the realization of lawful desires 
and to accept willingly that which cannot be altered. But where there is injustice that can 
be prevented, God will not be pleased with such people unless they rebel against it and do 
away with such injustice: "To him who fighteth in the cause of God whether he is slain or 

gets victory-soon shall We give a reward of great (value)" (iv : 74). 
Should there be in the world any religion that can be termed as an opium of the 
people, surely Islam is not that religion, as it disowns all forms of injustice and threatens 
those who accept it with the most grievous chastisement. 
ISLAM AND NON-MUSUM COMMUNITIES 


It has always been said that the attitude of non-Muslim communities towards Islamic 
rule is a critical and delicate question which many people hesitate to discuss for fear of 
causing dissension between Muslims and non-Muslims. 
Let us be frank with the Christians of the Islamic East and put to them these 
questions: 
What do they fear from the rule of Islam? Are they afraid of the holy texts of Islam or 
of the manner of their application? 
As for the provisions, we may quote the Holy Qur'an: "God forbids you not, with 

regard to those who fight you not/or (your) Faith nor drive you out of your homes, from 

dealing kindly and justly with them: For God loveth those who are just" (Ix : 8); and 

"The food of the people of the Book is lawful unto you and yours is lawful unto them. 

(Lawful unto you in marriage) are (not only) chaste women who are believers, but chaste 

women among the people of the Book" (vi: 6). 
We should also refer to the general principle in Islamic jurisprudence: "They shall 
have the same obligations and rights as we". 
The Islamic holy texts enjoin Muslims to treat non-Muslims in a kind and fair 
manner, Apart from the rights and obligations involving worship, they are equal to 
Muslims with respect to all other rights and obligations related to social life and the rights 
of citizens. In addition, Islamic faith strives to strengthen the links connecting the non-
Muslims to visit them and to eat their food, which is the custom of close friends. 
Moreover, Islam tries to make the relationship grow closer by permitting inter-
marriage, the strongest social bond, between Muslims and non-Muslims. 
As to the practical application of the Islamic holy texts we had better quote a 
European Christian, who cannot be accused of bias prejudice, Sir T. W. Arnold in his 
book "'The Preaching of Islam": "That force was not the determining factor in these 
conversions may be judged from the amicable relations that existed between the Christian 
and the Muslim Arabs. Muhammad himself had entered into treaty with several Christian 
tribes, promising them his protection and guaranteeing them the free exercise of their 
religion and to their clergy undisturbed enjoyment of their 
 old rights and authority" (pp. 
47-48). 
He goes on to say: 
"From the examples given above of the toleration extended towards the Christian 
Arabs by the victorious Muslims of the first century of the Hijrah and continued by 
succeeding generations, we may surely infer that those Christian tribes that did embrace 
Islam, did so of their own choice and free will" 
(p.51). 
"When the Muslim army reached the valley of Jordan and Abu Ubaydah pitched his 
camp at Fihl, the Christian inhabitants of the country wrote to the Arabs, saying: "O 
Muslims, we prefer you to the Byzantines, though they are of our own faith because you 
keep better faith with us and are more merciful to us and refrain from doing us injustice 
and your rule over us is better than theirs, for they have robbed us of our goods and our 
homes" (p. 55). 
He also tells us: 
"Such was the state of feeling in Syria during the campaign of 633-639 in which the 
Arabs gradually drove the Roman army out of the province. And when Damascus, in 637, 
set the example of making terms with the Arabs, and thus secured immunity from plunder 
and other favorable conditions, the rest of the cities of Syria were not slow to follow. 
Emessa, Arethusa, Hieropolis and other towns entered into treaties whereby they became 
tributary to the Arabs. Even the patriarch of Jerusalem surrendered the city on similar 
terms. The fear of religious compulsion on the part of the heretical emperor made the 
promise of Muslim toleration appear more attractive than the connection with the Roman 
Empire and a Christian government, and after the first terrors caused by the passage of an 
invading army, there succeeded a profound revulsion of feeling in favor of the Arab 
conquerors" (p. 55). 
This is the evidence given by a Christian scholar on Islam. What is it then that the 
Christians fear from Islamic rule? 
It may be that the Christians are afraid of Muslim fanaticism. If this is true, it seems 
that they have no idea of what fanaticism is. Here are a few examples of fanaticism. 
Courts of inquisition set up by the Christian Church were primarily meant to 
exterminate the Muslims of Spain. The said courts tortured Muslims in a monstrous way 
which had never been experienced before. People were burnt alive, their finger nails were 
pulled off, their eyes were put out, and their limbs were amputated. This torture was 
inflicted in order to force the people to change their religion and adopt a particular 
Christian creed. 
Have the Christians of Islamic East ever suffered such treatment? 
Massacres are carried out for the extermination of Muslims in Europe: Yugoslavia, 
Albania, Russia or countries under European rule such as North Africa, Somalia, Kenya, 
Zanzibar or in other countries: India and Malaya. Such massacres are staged sometimes 
on the pretext of the purgation of ranks and sometimes for the maintenance of peace and 
security. 
Another significant example is the treatment of Muslims in Ethiopia which has 
ancient historical, geographical, cultural and religious links with Egypt. It has a mixed 
population of Muslims and Christians. Although Muslims account for 35 %-65 % of the 
total population there is not a single school where Islamic faith or Arabic is taught. 
Private schools which the Muslims open at their own expense are subjected to exorbitant 
taxes and inconveniences which lead to their closing and disheartening those who may 
think of opening new schools. In this way, Islamic teaching is confined to a primitive 
way of teaching. 
Until very recently-just before the Italian invasion-a Muslim who could not -pay a 
debt to his Christian creditor was taken in slavery by the Ethiopian Christians. The 
Muslim was caught, sold and tortured under the governments sight. 
It goes without saying that there is not a single Muslim in the cabinet or in any key 
post to represent the one-third of the population. 
Have the Christians of the Islamic world ever experienced such a treatment? Would 
they accept reciprocal treatment? 
That is real fanaticism. 
The communists believe that the real existence of man is essentially an economic 
existence. If so, have the Christians living in Islamic countries ever been denied the right 
to acquire and dispose of property or to amass wealth? Have they ever been denied, on 
account of their religious belief, the right to have education, to join public service or 
promotion to higher public posts? 
As for the moral and spiritual existence, it should be stressed that the Christians living 
under Islamic rule have never been subjected to any form of religious persecution with 
the exception of the very rare incidents engendered by the British Colonialists for the 
purpose of sowing dissension and diversion. It is alleged that the imposition of tribute on 
non-Muslims is the result of religious discrimination. The best refutation of this baseless 
accusation lies in the words of T. W. Arnold, who says:- 
"On the other hand, when the Egyptian peasants, although Muslim in faith, were 
made exempt from military service, a tax was imposed upon them as on the Christians in 
lieu thereof".1 
"As stated above, the jizyah was levied on the able-bodied males, in lieu of the 
military service they would have been called upon to perform had they been Musalmans; 
and it is very noticeable that when any Christian people served ill the Muslim army, they 
were exempted from the payment of this tax. Such was the case with the tribe of al-
Jurajimah, a Christian tribe in the neighborhood of Antioch, who made peace with the 
Muslims, promising them to be their allies and fight on their side in battle, on condition 
that they should not be called upon to pay jizyah and should receive their proper share of 
the booty".2 
From this it is clear that the imposition of tribute is not the result of any religious 
discrimination. The truth is that the tribute was imposed on all those who did not take 
part in military service regardless of their religious belief. It would be useful to refer in 
this respect to the following Holy verse: 

"Fight those who believe not in God nor the Last Day, nor hold that forbidden which 

hath been forbidden by God and His Apostle, nor acknowledge the Religion of Truth 

(even if they are) of the People of the Book, until they pay the Jizyah with willing 

submission and feel themselves subdued" (ix : 29). 
It should be pointed out that this verse refers to non-Muslims who wage war against 
Islam. It does not apply to the non-Muslims living in Islamic countries. 
In conclusion, I should like to warn that the seeds of dissension between Muslims and 
non-Muslims living in Islamic countries are sown by colonialists as well as by 
communists. The communist devils address each community in accordance with its 
particular aspirations. They address the working classes saying, "If you adopt 
Communism we shall hand over all factories to you" while speaking to peasants, they 
promise to give them the lands. On talking to unemployed graduates they say, "If you 
become communists you will get the jobs that fit in with your qualifications". 
1 The Preaching of Islam, p. 63. 
2 Ibid., p. 62. 
As for the youth suffering from sexual repression, the communists promise them a 
free society, where every one can act as one likes without intervention by law or 
subjection to traditions. 
The communists address Christians in the following manner: "If you adopt 
communism we shall destroy Islam, the religion that discriminates among people on 
account of their religion." But "it is a grievous thing that comes from their mouths as a 

saying, for, what they say is nothing but falsehood" (xviii: 5 ). 
It cannot be said that Islam distinguishes among people on account of their religion 
because Islam confers the essential rights on all people without any distinction. Islam 
brings all people together on a purely human basis and at the same time guarantees them 
absolute freedom to adopt the religion of their choice, under its own care and protection. 
Besides, as the Christians of the East are also anxious to retain their historical links 
with Muslims and protect their mutual interests, let us hope that they would not listen to 
these propagandists or dissenters. 
ISLAM AND IDEALISM1 


We are often asked: "Where is the Islam you Muslims talk about?” 
When was it ever applied to life in its true form? You are never tired of saying that it 
is an excellent ideal system but did it ever exist in actual life? If asked about its practical 
form you cannot but refer to a short period stretching over the life of the (Holy) Prophet 
and the early caliphate or rather the first two caliphs. You are never tired of saying about 
Omar bin Al-Khattab, in particular, that he was the embodiment of what Islam stood for; 
you depict him in the most resplendent colors but when we inquire about the conditions 
of life prevailing during his reign we find nothing but "layers of darkness one above 
another"-feudalism, inequity, tyranny, reactionarism and backwardness. You assert that 
Islam gives the nation the right to chastise its rulers in case they fail to carry out their 
obligations but when, except in the early caliphate, were the people ever allowed to 
choose their own rulers, let alone chastising them? You also say that Islam offers a very 
just economy with a fair distribution of wealth but when, even in the early caliphate were 
the differences among the people leveled? You tell us that it makes the providing of the 
employment for all its citizens incumbent upon the state, but what about those millions of 
unemployed who sometimes lived on begging or were otherwise doomed to a lifelong 
privation and poverty? You also speak about the rights of women in Islam but did she 
ever in fact enjoy these rights? Isn’t it a fact that she has never been able to exercise them 
because of the unfavorable socio-economic conditions? You talk about the spiritual 
elevation of men as a result of their fear of God and establishment of relations as a 
consequence therefore between the rulers and the ruled, between different classes of the 
community on the basis of a mutual co-operation for the sake of justice and virtue, but 
when, save in a comparatively rare period, was this spiritual elevation ever witnessed? 
Did it ever provide a check on the rulers to prevent them from usurping the rights of the 
poor subjecting them to injustice and cruelty? Did it prevent them from trampling 
underfoot the liberties of the people and from exposing them to disgrace and humiliation? 
1 "Idealism" is a word very popular in the East where it is used to describe a system that embraced in 
itself all that is best. From this it must be clear that we are not using this term in this sense with regard to 
Islam as we are in this book concerned with the aspersions cast against it. We use this word rather in the 
sense in which it is generally used in the West. According to the western interpretation, idealism means 
soaring high in the realm of ideas leaving the people below on earth to their fate, deprivations, hunger, 
misery and inequity. Practically nothing is done in order to do away with these evils. The people are left to 
themselves to groan under them. This is why the Europeans came to hate the word "idealism", quite 
justifiably of course, as it called on the people to accept the hell of feudalism, to suffer tribulations and 
disgrace, while it talked on to them about philosophical subjects such as had no meaning or use for them in 
their everyday life. Dry and empty as these abstract discussions were, they were also devoid of all sense. 
Naturally, human reason could not but abhor this sophistry. It is because of this historical background that 
the Europeans ridicule and hate all forms of idealism. Anxious to exploit this situation the communists 
betray their own ignorance when they accuse Islam of a similar barren and visionary idealism. 
In fact you are talking about a dreamland which does not exist in the world of reality, and 
the short period of which you are so fond proves nothing beyond the fact that there were 
certain extraordinary persons who did perform mighty deeds such as others can never 
hope to do. It is an exception, for it was never afterwards repeated, for is it likely to be 
witnessed again". 
This is what tile communists and their like assert. Many of the Muslims too are 
unfortunately found to be a prey to this sort of propaganda as they know nothing about 
the Islamic history save that taught to them by their imperialist masters. 
Before proceeding further we would like to stress a basic difference between a pure 
idealism with no instance to show that it is practicable or applicable to conditions of life, 
and an idealism such as is fully attainable with historical evidence to support its claim 
that it cannot only be successfully applied to practical life but is also fully capable of 
directing its course. As such, the question that crops up is: is Islam by its very nature 
merely a Utopian ideal that exists nowhere, nor is capable of being practiced in this 
world, its whole texture being fabricated out of purely imaginary and fictitious elements, 
or is it a practical system of life but may not necessarily be applied to lire with equal 
success or in similar manner during all the periods of human history? Evidently, there is a 
very great difference between these two forms of idealism. If Islam be an ideology of a 
purely abstract character, then there is no longer any hope of its ever being applicable to 
the actually conditions of life howsoever great a change the social circumstances and 
conditions of life might undergo in future. But if it is a practical system or life and only 
the external conditions or life intervene in the way or its fullest application, then the case 
is quite different. In such a case there is every hope that it might be materialized in life if 
and when these unfavorable conditions of life change or become favorable to it. Which or 
the two cases is applicable to Islam, the former or the latter? 
The answer is not far to seek as the matter is so clear that there can hardly be two 
opinions about it. That Islam has once been already fully applied in human history proves 
beyond any doubt as to its being a practical system of lire that is fully capable of being 
practiced or adopted by man. It also proves 1hat its basis is not an imaginary or a 
fictitious one. Men are what they were or have been before, there being no change in the 
human nature as such. Therefore what happened once might happen again and again. 
Modern progressionists say that it cannot re-happen and, therefore, Islamic revival is a 
hopeless task, but may we ask them if they want to say that man in the early days or 
Islam had attained to such a high pinnacle of moral perfection as humanity is unable to 
regain those heights ever again? How do they justify this stand of theirs in the face of 
their own claim that humanity is constantly advancing forward and ever marching ahead? 
The question as to why the like of the early caliphate is not seen in the subsequent 
history save once in the beginning and later on during the extremely short periods 
scattered here and there in Muslim history, such as the reign of Omar bin Abdul Aziz for 
example, calls for a close study of the problem. Its answer, however, is clearly imprinted 
on the pages of history, either in the form of a local phenomenon witnessed in the Islamic 
world or as a universal truth exhibited in the life-history of mankind. 
We needs must in this respect refer to the following two facts: 

Firstly,  the great leap that humanity strode forward with the help of Islam and the 
deep abyss from the bottom of which Islam lifted it to the lofty heights of moral 
refinement witnessed in the early caliphate, was a phenomenon such as cannot be 
explained in terms of ordinary physical laws of life; it was rather a miracle out or the so 
many other miracles brought about by Islam on the face of this earth. But it was made 
possible only after years of preparation and a thorough moral reorientation of those great 
heroes of Islam who exemplified and embodied this great miracle in their persons as well 
as in their whole conduct in life. 
But Islam spread with such a lightning speed in the world that there is hardly any 
parallel to it in the history of the different historical movements either in the earlier or in 
the subsequent periods. This is just another miracle brought about by Islam that is hard to 
explain through any materialistic or economic interpretation of history such as with 
which the communists and the materialists are wont to explain away human history. This 
speedy propagation of Islam, however, brought into its fold very many nations who were 
far from being fully acquainted with the real spirit of Islam, nor did they understand the 
real significance of its socioeconomic and political system. Unfortunately, it was not 
possible for the Muslim governments of the time to arrange for the doctrinal instruction 
or moral education of these converts such as was given to early Muslims of Arabia. 
Consequently, the Islamic empire expanded and the number of the believers also 
multiplied but Islamic principles and teachings never found way into the hearts of these 
large hosts of converts. The rulers no longer feared public opinion while trampling 
underfoot the commandments of Islam. They usurped the people's liberties and subjected 
them to all forms of injustice as is known by the history of the Ommeyeds, Abassides, 
Turks and Mamlukes. In the absence of a well-formed and educated public opinion they 
could easily treat Islam as a plaything and usurp the rights of the people. 

Secondly,  the great advancement that Islam effected in human life cannot be termed 
as a physical or a natural phenomenon, for in one great leap it raised humanity from the 
lowest depths of slavery and serfdom to the highest and most ideal state of social justice 
yet experienced by mankind under any other social system it has so far tried. Islam freed 
it from the dominance of unruly passions and elevated it to the highest realms of moral 
perfection ever witnessed in the whole range of human history. 
It was Islam that made men win these surprisingly lofty moral heights during its early 
period as the spiritual force exemplified in the personality of the Holy Prophet and his 
Companions was an extraordinary one. It was this force that raised men to a plane far 
higher than they could ordinarily attain and made them perform mighty works very much 
akin to miracles. When, however, this mighty impulse ebbed away the people reverted to 
their former state from 
 their erstwhile sublime state of moral and spiritual existence, 
although they still retained a spark at least of the divine light. It is the pages of history 
illumined by this divine light which we intend to point out to our fellowmen in this 
treatise. But this does not mean, as some people have wrongly assumed, that it requires 
the constant presence of the Prophet himself and his Companions to bring about even the 
smallest change in practical life such as was effected by Islam, for that which was a 
miracle in the world of politico-economic relationships thirteen hundred years ago, has 
now, thanks to the experiences gained by mankind or by the Muslim community itself 
over the centuries, become a task for the performance of which man is fully equipped. 
Therefore if we should want to apply Islam to the modern conditions of life making due 
allowance for the high moral excellence exemplified in the lives of the early Muslims we 
would not have to move forward at the miraculously high speed such as characterized the 
early history of Islam, for the various experiences and the progress since made by man 
have already brought us much closer to the lofty pinnacle of the Islamic ideal. Its 
achievement has, as a consequence thereof, become much easier, the effort required also 
being far less arduous. A few examples from the modern life may suffice to illustrate the 
truth of what we have said above. 
Most of the nations in the modern times elect their rulers through general elections 
and also have the right to suspend or dismiss them if they should fail in discharging their 
obligations towards the people. But this is no more than a modem application of an 
important feature of the Islamic system of government that was instituted by Islam 
more than thirteen hundred years ago. Surely this was a miracle in the age of the caliphs 
Abu Bakr and Omar, but not in this modem world of ours; its realization is now 
completely within our means provided we should honestly wish to enforce it in our lives. 
For if we can take it from England or America, why cannot we as well adopt it in the 
name of Islam, especially when it is already therein Islam? 
Then there is the question of guaranteeing the basic needs of its employees by the state. 
About this too there is the explicit commandment of the Prophet (peace be on him) that 
all employees of the state shall be provided with their basic needs. It was this very 
commandment that communism carried into effect in the twentieth century 
notwithstanding the fact that Islam had already done so without resorting to a dictatorship 
of the proletariat such as communism could not do without. If we are inclined today to 
guarantee these basic needs to the state-employees, why should we not follow the lead of 
Islam rather than imitate communism? 
Thus the problem we are dealing with in the final analysis crystallizes into the 
fundamental question: Is a particular socio-economic and political system practicable or 
not? This is the only criterion whereby the practicability or otherwise of a system can be 
judged aright. Judging from this standpoint we find that the Islamic system of life is in 
fact a practical system of life, for it was the first system ever practically applied to human 
life on the face of this earth. 
There is no truth in what the communists and their camp-followers say that the 
modern life is raised on a scientific foundation while Islam is a system based on passions 
and pious intentions. That this is absolutely false may be realized from the fact that the 
Islamic law, for instance, does not at all rest on the feelings or emotions of men. 
Similarly, early caliphs did not rest their decisions on wishful thinking or the intentions 
of men when conferring with their councils or seeking some legal interpretation and 
application of Islamic law. 
The fact is that Islam does not rely on law alone. It no doubt frames various laws but 
it first of all wants to civilize human beings from within so that they would willingly 
submit to the law if and when it is enforced not only because of any outside fear of the 
government but because of their own moral initiative from within. Undoubtedly, this is 
the most excellent achievement so far gained by mankind in the world of politics. But 
still the law is there all the time although it is invoked only when the general good calls 
for it. In such cases it is enforced without any regard whatsoever of people to such an 
extent that caliph Othman said: "God restrains with authority that which is not restrained 
by the Qur'an." 
Some writers while arguing that the revival of Islam is impossible allege that men like 
Omar are not born every day; personalities like him are exceptions and not met with 
frequently in history, But such a line of reasoning betrays their own barrenness of 
thought, For, it is not the person of Omar-the typical man produced by Islam that we 
stand in need of for the enforcement of the Islamic law but rather the laws framed or legal 
precedents left behind by him. Thus, for instance, Omar ordered that the hands of a thief 
shall not be cut in case there is a possibility of his being driven to it due to some external 
economic or social exigency. Surely, this legal precedent does not necessarily call for the 
presence of a man like Omar to apply it to practical life, as it was nothing but an interpre-
tation of the basic principle of the Islamic jurisprudence which lays down that in cases of 
doubtful nature the legal punishment should be avoided. There is no external or internal 
check upon us such as due to which we may not be able to enforce it in our practical life 
just because there is no Omar amongst us. 
Similarly, Omar laid it down that the ruler was fully authorized to take of the excess 
of the rich people's wealth and distribute it among the poor as is nowadays being done, 
for instance, in England. It did not need an Omar to enforce this law in England which is 
sufficient to prove its practicability in the modern world. This ruling of his was also 
based on the well-known Qura'nic principle concerning riches: “In order that it
may not 

(merely) make a circuit between the wealthy among you”  (Iix : 7). Omar also enunciated 
the right of the state to institute an inquiry about the wealth amassed by the governors 
with a view to know as to whence they had acquired it, if it was their own or 
misappropriated from public funds or gained through unlawful means. This has also 
become almost a universal practice in the contemporary world, although there is, of 
course, no Omar here among us, He also made it a law that a foundling shall be looked 
after by the state and his expenses defrayed from the public exchequer, for he could not 
be held responsible or left to suffer for the sin committed by the parents, Europe and 
America at last recognized this by framing laws to that effect in the twentieth century, 
which again shows that so far as the enforcement or the application of the law is 
concerned the presence of an Omar is not inevitable. We need Omar not just because he 
was a man of towering personality but because he is the most outstanding legist of the 
early period of Islam besides his being so deeply imbued with the spirit and under-
standing of Islam, As for his personal life, we may follow it with benefit, for it helps us to 
ascend to higher planes of being and affords the Muslims of all times to come with a 
sublime and noble example to follow. But even if we fail in following his personal 
example, our observance of the laws enacted by him might suffice in practical life, for 
these would enable us to stand on our legs and not merely imitate or follow blindfoldly 
the laws and constitutions imported from foreign lands. 
There is also still another great misunderstanding prevalent against Islam. It is said 
that Islam was never fully established on this earth save in the early caliphate period. It is 
correct that Islam was never enforced in its true form except during the short period of 
Omar bin Abdul Aziz after the early caliphate; yet it does not at all mean that Islam as a 
religion and a system of life had ceased to exist after the caliphate period. In the 
subsequent years, it was the government only that had suffered a morbid change from the 
point of view of Islam partly or totally. The rest of the society remained as Islamic in 
spirit as ever. It did never recognize the division of the people into the 'haves' and 'have-
nots' nor into masters and salves. Rather they were all united in a universal brotherhood 
sharing with one another the labor as well as the fruits thereof. 
The law of the land of 
 Islam always ruled supreme in all the different parts of tile 
Islamic world. The people were never left to the mercy of feudal lords as happened in 
Europe. The Islamic traditions lived and these may be witnessed in the history of wars of 
Islam against its enemies. A perusal of the crusades, particularly during the days of 
Salah-ud-Din Al-Ayubi, may suffice to convince one of the veracity of the above 
Statement. The conduct of the Muslims in carrying out their international agreements 
even during their latter history was no less sublime and glorious. Their love for 
knowledge and regard for civilization made the Islamic world a favorite haunt of all true 
seekers of knowledge and arts. It was this torch of knowledge lighted by Islam that 
finally set ablaze the whole of Europe and made it march ahead on the path of progress 
and development. 
In short, Islam is not an ideal system in the derogatory sense this term is commonly 
understood to imply in the West. It is rather a perfectly practical system of life that has 
already been once tried by humanity. Mankind as such can adopt it now with as much 
success as it did thirteen hundred years ago thanks to the experience gained since, for it 
has brought mankind much closer and nearer to its realization. On the other hand, it is 
communism which may rightly be dubbed as a mere idle idealism with no successful 
practical application of it so far to human life. The stage of real communism, we are told, 
has not yet been attained: the world is rather steadily moving towards that ideal stage. 
When all the world shall be brought under the control of a single world communist state 
and all wealth distributed evenly among all its citizens, then will the real stage of 
communism be attained. Then the class-war between the 'haves' and the 'have-nots' shall 
be done away with once for all as it is the uneven distribution of wealth that is the sole 
cause of this class warfare. 
This communist dreamland is a Utopia such as would never be materialized in this 
world of reality. It belongs under the realm of delusion. Its basic assumptions that human 
beings can ever be artificially made equal in possessing similar means of production and 
that all class war shall come to an end when and if wealth is distributed evenly among all 
the people and that humanity cannot progress except through interclass warfare, are 
altogether baseless and untrue. It represents an idealism such as can fascinate the fools 
only. It originated out of materialism and, ironically enough, is supposed to be based on 
scientific principles and facts of life. 
ISLAM AND COMMUNISM 


"As we have already submitted, Islam stands for all that is good, healthy and 
desirable in life. It is the religion for all times, generations and societies but as the Islamic 
world during the last four centuries has been in a state of constant depression, the portion 
of the Islamic law dealing with economic problems remained static. Why shouldn't we 
then adopt Islam as a creed to edify our souls and purify thoughts and embrace 
communism as the economic system to solve our economic problems as it would in no 
wise affect our social set-up or any aspect thereof. We shall thus be able not only to 
safeguard our morals, social traditions and customs but also have at the same time one of 
the most modern economic systems of the present times to-resolve our economic 
problems" 
The reasoning such as this given above is a part of the diabolical game the 
communists are out to play now since a long time. To begin with, they adopted an 
aggressive attitude towards Islam in the East and cast various doubts about it. But when 
they found that this had rather increased Muslims' attachment to Islam, they changed 
their strategy and resorted to fraud and deception. Thus they reasoned that: "Communism 
does not at all interfere with Islam, as it is basically just another name for social justice 
and stands for the responsibility of the state towards its citizens to provide them with the 
basic needs of life. Do you mean to say that Islam is opposed to social justice by alleging 
that it is opposed to communism? Surely Islam cannot oppose such a system based on 
social justice". 
This diabolical reasoning is similar to that resorted to by the imperialists before this. 
They too had started with attacking Islam openly but when they found that it had only put 
the Muslims on their guard and they were watchful, they resorted to another course. 
They said: "The West is interested only in the spread of civilization in the East; how 
can Islam be against civilization when it is itself the father of civilization?" They assured 
the Muslims that they could adopt this western civilization without giving up their 
fastings, prayers, and mystic practices, although they were sure that if the Muslims once 
succumbed to their civilization they would no longer be able to retain their Islamic 
character with the result that within a few generations this civilization would overpower 
them once for all. They proved right. Consequently, there arose a generation among the 
Muslims after some time who was completely ignorant about Islam, who rather felt a 
repulsion from it without any knowledge or reason whatsoever. 
It is this very game of fraud and deception that the communists are playing today. 
They say that the Muslims can at once remain Muslims, can pray, fast and perform 
esoteric rituals and adopt communism as an economic system, for it does not at all 
meddle with their religion. Why should they then hesitate in embracing it? But while thus 
arguing they know very well that Muslims will no longer remain Muslims if they once 
but succumbed to its temptation. In such a case, they are sure to remold them in a few 
years' time after their own philosophy of life and put an end to Islam and all it stands for 
because the age we are living in is one of rapid movement and dynamism which means 
that great changes can very easily be brought about in a comparatively very short period 
of time. But in spite of all these facts there are very many Muslims who willingly allow 
themselves to be hoodwinked by such a spurious reasoning as it provides them with an 
excuse at least to avoid hard struggle in carrying out their unpleasant duties as Muslims 
promising them at the same time freedom from the cumbrous task of finding their own 
way, use their own reason and exert themselves in constructive activities. They would 
rather just like to sit down and dream idle dreams and let 
 themselves be guided by others. 
We would at this point like to stress the fact that in principle Islam does not oppose 
any system such as is basically not antagonistic to its principles and serves the Muslim 
community in solving its problems arising out of the changed conditions of life. The fact, 
however, is that communism does not at all see eye to eye with Islamic ideology although 
it might in some respects superficially resemble Islam. The Muslim community which 
already possesses the best system cannot pass by Islam and instead adopt communism, 
capitalism or materialistic socialism though they might in certain respects appear to be 
similar to it, for God has expressly commanded : "And they Who do not judge in 

accordance with that which is revealed by God, they are indeed the unbelievers" (v : 47) 
Can we in reality embrace communism and yet live on as Muslims? The answer is a 
big No, for, when we apply communism (erroneously or dishonestly described as being a 
purely economic system), we find that it is opposed to Islam in theory as well as in 
practice. Their collision is inevitable for the simple reason that it cannot be helped or 
avoided. 
That theoretically both stand opposed to each other in so many respects may well be 
judged from the following points: 

Firstly,  communism rests on a purely materialistic basis: it does not recognize 
anything save that perceived by sense organs: what is not perceivable by these sensory 
organs is unreal, nonsense and has no existence whatsoever or if it does exist it is so 
insignificant that one need not at all bother about it. Engels said: "Matter is the only real 
thing in the world". And the materialists argue: "Human reason is just a manifestation of 
matter which reflects the external material environment surrounding it". They go on to 
say that what is called soul does not at all have an independent existence of its own but is 
rather a product of matter. Thus we see that communism is a purely materialistic ideology 
which ridicules all forms of spiritualism dubbing them all as unscientific. Islamic 
ideology, on the other hand, declines to concede such a narrowing down of human 
spheres of activities or degrade man to such low levels of existence. It looks upon man 
rather as a being that aspires to soar high in the realms of spirit and thought although he 
walks on earth and possesses a physical body. Nor are his needs limited to food, shelter 
and sexual gratification as Karl Marx claimed. A question might at this stage be raised in 
the minds of some readers: How can this materialistic philosophy affect us when we shall 
have nothing to do with it: we shall adopt only the economic program of communism and 
retain all our basic creeds, our God, our Apostle, and our spiritual system. These cannot 
be affected by the economic program we might adopt as it is something quite different 
from the things described above and has an independent existence of its own. Let none be 
under this illusion, for as the communists hold, there exists a strong affinity between the 
economic system and the basic creed, ideology and outlook upon life of a people; they 
cannot be viewed in isolation: they are closely interrelated, for they are based on the same 
economic system which is raised on a purely materialist philosophy of life as has been 
clarified by the communist pioneers Engels and Marx in their writings. 
The communists, for instance, also believe in dialectical materialism. They hold that 
it is the conflict of the opposites (the 'haves' and the 'have-nots' or workers and 
capitalists) that is the only real though insidious factor behind all economic and human 
progress that mankind has achieved so far starting from the first communist age and 
moving on to slavery, then feudalism, capitalism and then final communist age. It is with 
this very dialectical materialism that they justify their standpoint and prove the final 
emergence of communism as the victor out of the present ideological warfare. They claim 
that there is a close scientific relationship between communism and this theory of 
dialectical materialism, in which there is no place whatsoever for any concept of God, 
His apostles or their message, for in their arrogance they think that all these things are but 
merely an outcome of the interplay of economic forces. They have no meaning or 
significance apart from the economic circumstances that engendered them. As such they 
lose all their importance in human life and are simply worthless in interpreting or 
defining life or determining its true objectives. The one and the only factor of importance 
is the means of production which, if changed, affects the whole human existence and 
revolutionizes it. The fallacy and weakness of communists' view of human history is 
amply proved by the fact that it fails to offer any adequate explanation of the great 
revolution brought about by Islam in Arabia, for it cannot point out any change in the 
means of economic production in the Arabian peninsula or even in the whole of the 
contemporary Islamic world that might be referred to as having caused the emergence of 
the Holy Prophet in that part of the world bringing with him a completely new system of 
life. 
This is quite sufficient to show that Islam and communism stand diametrically 
opposed to each other. How can the two be said to be at one then? The Muslims who 
believe in the Beneficence of God as well as His immense Grace embracing all His 
creatures and who believe that it is God Who sends to them His apostles to guide them 
aright and who believe that Islam is not subject to the economic exigencies but ascends 
far above them, how can such Muslims adopt with impunity the communism which holds 
that all the different stages of human progress are determined by the interplay of the 
opposing forces alone, thus leaving no place for God's will or any other factor or 
initiative save that lent to it by economic existence, the pressure of need. 

Secondly,  man as viewed by communism is just a passive being whose will has no 
importance whatever in the face of the material and economic forces. Karl Marx said: 
"The mode of production of the material means of existence conditions the whole process 
of social, political and intellectual life. It is not tile consciousness of men that determines 
their existence, but, on the contrary, it is their social existence that determines their 
consciousness”. 
In Islam, on the other hand; we find that man is viewed as an active being with a free 
will of his own that is subject to the higher will of God alone, Says the Holy Qur'an: “And 

He has subjected to you, as from Him, all that is in the heavens and on earth" (xlv: 13). 
Thus Islam makes it clear that it is man who enjoys supreme power and position on 
this earth with all the material and economic forces being there to do his bidding. Islam 
itself is a case in point in this respect. Its progress was not limited or directed by any 
process of dialectical materialism. The early Muslims never even for a single moment felt 
that the economic existence of man alone played a decisive role in shaping his destiny or 
that it was something beyond his conscious control as Marx said. They, on the contrary, 
did consciously shape their economy in accordance with the guidance of God and His 
Apostle basing all their social relationships on the teachings of Islam, They freed slaves 
without any consideration of economic gains or initiative inducing them to it; and they 
did in fact never witness the establishment of feudalism in their lands although it had 
been the most prevalent system for centuries in Europe and in the world at large, 
The adoption of communist economy must inevitably lead to the adoption of the 
communist philosophy, the philosophy which makes man a mere plaything of the 
economic forces that take their way quite independent of men's will for they can neither 
change their course nor can they affect their working in any way as it is simply 
impossible and, therefore, unthinkable. 

Thirdly,  as we have already pointed out in the chapter on "Private Ownership," it is 
next to impossible to divorce an economic system from the social philosophy behind it. 
Therefore if we accept communism as an economic program we must also inevitably 
embrace along with that the social philosophy it offers and which states that society is the 
only real thing, the individual having no importance whatever save as member of a 
community, This is a position quite contrary to that taken up by Islam, for it attaches 
great importance to the individual and relies more upon him than on society for the 
realization of its ends. Islam civilizes man from within so that he would willingly 
discharge all his responsibilities as a member of a community. Thus it elevates man to the 
position of a conscious member of society with a will of his own, choosing his own job as 
well as the place he would like to work in freely. He enjoys freedom to comply with the 
orders of the ruler or refuse to obey him if the ruler should happen to transgress the 
bounds set by obedience to Gad and Islam. Thus Islam makes every individual a guardian 
of the community's morals besides holding him responsible for the eradication of all 
forms of evils. But such a thing cannot for obvious psychological and practical reasons 
happen in a society wherein the individual is reduced to the status of an insignificant 
midget or a worthless manikin whose destiny is solely shaped and controlled by the 
government as it alone controls all economic means of production, 

Last,  we must also remember that the communist philosophy is based on the 
assumption that it is the economic factor alone that is supreme so far as the determining 
or molding of the diverse social relationships within a social group are concerned. Islam 
does not deny or under-rate the importance of the economic factor in human life nor does 
it ignore the importance of a sound economic basis for the social life of a community so 
as to make the moral and social virtues flourish, But it does not at all contribute towards 
the notion that life is but-economics. It also does not believe that if economic problems 
are solved all the other problems of the society will also be solved as a result thereof. To 
make this point clear let us, however, consider some particular cases from life. Supposing 
there are two young men of a similar economic status, the one being inclined to 
voluptuousness and engrossed in his animal passions and completely enslaved by these, 
while the other enjoys a reasonable portion of material prosperity and spends most of his 
extra energy in broadening his mental or spiritual horizon by acquiring some knowledge 
or skill. Can these two young men be treated as equals and their cases considered as 
identical? Do the two represent an equal degree of virtue, goodness and success in their 
respective modes of living? 
We may as well take the case of a man with a strong personality to whom the people 
listen with deference and are ready to act upon his advice readily and still another good-
for-nothing fellow, who has no personality but is just a laughing-stock among the circle 
of his acquaintances. Now the question is, can the solution of his economic problems help 
the latter in any wise? Can he be deemed to lead a life as glorious as that of the man in 
the former case? 
Taking still another case we might ask if a woman endowed with grace and beauty 
can in any way be matched with a woman devoid of all grace and beauty. Can the 
removal of economic hurdles help the ugly woman in resolving her difficulties? 
It is because of this that Islamic rationale gives basic importance not to economic 
values but to the non-economic ones, the moral values in particular, for it believes that it 
is the non-economic values that form the basis of human life for the proper organization 
of which at least as much exertion and enthusiasm are called for as those needed in the 
case of purely economical ones. It, therefore, stresses a perpetual relationship between 
God and man, for it is this very spiritual bond between man and his God which is an 
excellent means for the full flourish of moral values in practical life as it lifts men from 
the plane or their humdrum existence where they are no better than mere slaves to their 
material needs and subject to internecine rivalries, hatred and rancor, to a higher, far 
higher plane where they are free from all these base earthly passions and where they 
move in a world permeated with virtue, goodness and love. 
From a still another standpoint Islam holds the spiritual force in human life as of 
primary importance, for it is a very precious possession of man on this earth besides 
exercising a powerful influence on his destiny as a man. If it is paid proper attention to 
and organized efficiently it might prove not less powerful as an agent shaping human 
society than any other including even the economic one. It might rather prove far more 
effective and powerful than all the other agents of social change. The Muslims might find 
enough evidence in their own history to convince them of the truth of the above state-
ment. Thus we find that the first caliph Abu Bakr stood firm in the face of the threat of 
apostasy in the beginning of his rule although all the Muslims including men like Omar 
bin Al-Khattab did not support his stand to wage a war against the defecting tribes. Still 
he remained firm as a rock and did not flinch. Whence did he derive his inspiration? Was 
it a material power or the sense of economic well-being or was it some human power that 
sustained him in that ordeal? Surely, it was none of these that inspired him or backed him 
up at that momentous period of his life. Had he put his faith in anyone of these he would 
have never dared fight against such odds at so precarious a moment in the history of 
Islam. It was the spiritual power alone that gave Abu Bakr the will, determination and 
courage to stand against the rebels who were finally subdued and turned once again good 
Muslims as before, leaving off their hostility towards Islam or Muslims once for all. This 
is a very significant chapter of human history showing how the conscious spiritual energy 
is transformed into material and economic power such as has no parallel in history. 
Similar is the case with Omar bin Abdul Aziz who with the help of his spiritual force 
alone swept away the politico-social injustice created by the early Ommeyeds. He rec-
tified the injustice and successfully reformed the society resuscitating the underlying 
social principles of Islam. It was then that the great historical and economical miracle 
was witnessed: there was no longer any poor or needy man to be met with in the entire 
Muslim society. 
Islam, therefore, gives foremost importance to spiritual power, for it does not want to 
deprive man of the great and miraculous benefits it can bring to him although it does not 
at the same time sit idle nor does it refuse material means to realize its end. Islam does 
believe in miracles but favors not the idle waiting for the spiritual miracles to happen. Its 
constant guiding principle rather is: “God restrains with Authority that which is not 
restrained by the Qur'an". 
On the other hand, it is next to impossible for men to exert themselves towards the 
realization of their economic ends in the way communism suggests and then be able to 
pay any attention to the moral values or betterment of their own spiritual life, because the 
exaggerated importance given to the economic aspect in communism favors but a one-
sided development only. It may be likened to an outgrowth of human heart or liver the 
invariable result being that such an outgrown organ of human body hampers the proper 
development or functioning of other parts. 
We know that there are persons who feel aversion from such a philosophical 
comparison of Islam and communism as we have attempted above, for they believe that 
such theoretical discussions carry no weight and are rather superfluous and signify 
nothing. To them only the practical problems have importance which as such, according 
to them, should be given all possible precedence over all abstract considerations. They 
think that the things will be all right and we need not bother about any abstract questions 
while adopting a certain system of life except its practicability. Thus they are at a toss to 
understand that Islam and communism can ever come into conflict with, each other so far 
as practical life is concerned. They rule out all possibility of such a conflict between the 
two. 
We do not share their contempt of the theoretical or philosophical aspect of the 
problem, for we believe that the two can never be viewed in isolation from each other. 
However we shall point out some of the practical differences between Islam and 
communism for their consideration. Some of the differences may be summed up as 
follows: 
(1) Islam holds that the real duty of a woman is the propagation of the human race. It, 
therefore, does not encourage her to leave her queendom and work in factories and fields, 
except, of course, in cases of genuine need, that is to say, in case she has no male bread 
earner, be he her father, brother, husband or a near one. But communism makes it 
obligatory for woman to go out and work in factories or fields for as many hours as the 
men do. Even if we overlook for the time being the underlying communist philosophy 
which refuses to recognize any difference between the functions as well as the 
psychological make-up of the sexes, the communist economy by its very nature rests on 
the basis of effecting increase in material means of production to the farthest possible 
limit. Such an increase is possible only if all the members of the community should go 
forth and exert themselves in factories, laboratories and fields. The woman too will have 
to bear an equal burden along with other members of the community and will be off her 
work during the period of her confinement only. The children1 shall as a result thereof be 
brought up wholesale by the state in a process similar to that of mass production. 
Therefore, if we embrace the communist economy an inevitable result of it will be 
that woman will have to leave her home to work outside which means in other words that 
one of the fundamental institutions of Islam-family-the bedrock on which the whole 
superstructure of Islamic morality and economics rests and which shows that woman's 
true function is within her home while man is to do the outside work, is also dealt a fatal 
blow.2 If it is said that to go out and work in factories will not be necessary for woman 
then surely it will be a position alien to that upheld by communism, for the communists 
have already made their stand too clear on the point. Now so far as effecting an increase 
in production is concerned, we admit that it is undoubtedly genuine and of vital 
importance to human existence. But it does not in any way call for the adoption of 
communist economy, for the communists themselves borrowed the means of increasing 
their production from the European capitalism.3 The establishment of an Islamic state 
does in no wise forbid the use of the most modern means of agricultural and industrial 
production for material benefit. 
(2) The communist economy rests on a full-fledged dictatorship of the proletariat, 
which means that the state alone decides as to the functions performed by different 
citizens without any regard whatsoever to their respective aptitudes or likings. The state 
alone controls all thought, acts, associations as well as the ends to be realized by them. At 
this point we must also differentiate between the dictatorship of a single ruler and the 
dictatorship of the state (proletariat). For, in the case of a ruler it is just possible that he be 
of a congenial, modest character with the welfare of his country very dear to his heart and 
may even at times condescend to consult the representatives of the people-real or false-
before deciding a matter or enacting a law. But all these possibilities are simply out of 
question in the case of a dictatorship of the proletariat or state, concerned as it primarily 
will be with the economics alone and the realization of such ends, as suit it, with an iron 
1 As to the problem of upbringing children, we have already discussed it in the chapter: "Islam and 
Woman," 
2 This, however, does not negate co-operation within the family as such, just as special functions performed 
by the members of a community do in no wise negate co-operation among them i.e.  farmers, artisans, 
engineers and doctors etc. etc. 
3 Russia was in the early stage of Communism extremely backward industrially. So it borrowed and 
developed all means of material production from Europe. 
hand. That is what is signified by the very name-dictatorship of the proletariat. 
To the drawbacks of communism enumerated above we may add yet another one: it 
has no sound basis because of which it is often seen mucking around with theory as well 
as practice. Thus for instance, to begin with, it advocated an outright abolition of all 
private ownership and claimed to bring on a par the wages of all the different workers, 
but was forced to abandon its stand due to the pressure of the circumstances, as it soon 
found it better to allow a limited amount of private ownership and a difference in the 
wages of workers in proportion to their enthusiasm and pains. So communism shifted its 
position thus turning its back on two of the most fundamental elements in the philosophy 
of Karl Marx and coming as much nearer to the standpoint of Islam. How can we 
Muslims justify ourselves in forsaking the real and only true system 
 of life such as 
humanity is all the time driven back to, whenever it toys with any other system? 
WHAT NEXT? 


What ought we to do for the realization of the ideal Islam sets forth before us? 
Granted that Islam is the best system to be found on this earth and that as our historical, 
geographical as well as international position shows, Islam is our only means to regain 
honor, leadership and social justice in this world, the question is whither lies the way that 
leads to the realization of Islamic ideology in a world hostile to it and in the presence of 
the dictatorial rulers in some Muslim lands who fight against it even more furiously than 
its enemies from abroad do? 
Yes, whither is the way? What ought we to do? The answer is that there is one and 
only one way to attain the Islamic goal as there has always been the case with all the 
movements springing up in human history and that in one word is: Faith. 
It was this very faith that helped the early Muslims: it still remains the only force that 
can help their present generation. Our stand and position today as Muslims is not in the 
least different from that taken up by the early Muslims. They were just a handful of men 
but were out to fight against two of the most powerful and proud states of that time, the 
Roman Empire on their left and the Persian to their right. Both of these adversaries were 
far superior to them in men, material wealth, art of war, military science as well as 
political insight. But despite this the great miracle happened and the handful of Muslims 
overpowered both the Caesars as well as the Kosroes in less than half a century. They 
captured their vast territories stretching from the Indian Ocean to the Atlantic. How did 
this miracle happen? 
No materialistic interpretation of history can adequately explain this great miracle. 
The one thing with which we can unravel its mystery is faith and faith alone. It was this 
very faith that made one of these early Muslims stand up saying: "Is it not true that 
nothing intervenes between me and paradise but that I should go and kill this man (i.e.  the 
unbeliever fighting against Muslims) or get killed by him?" And then saying this he 
would advance towards the battlefield as tight-heartedly as if he were going to embrace 
his bride. Or he would jump into the field saying to his adversaries: 
"Do you await for us but one of the two most excellent things: victory or 
martyrdom?" That then is the way to realize our objectives as this has always been the 
only course before any other movement originating in history. 
There are certain people who ask us, some out of sincerity and others because of their 
defeatist mentality, as to where is the necessary weaponry for this purpose. Weapons? 
Yes, we do need weapons, but we must not overlook the fact that the first and the 
foremost requisite for us is not the weapons, for weapons only can not in this respect help 
a nation in the least. During the last World War the Italians possessed most effective and 
deadly weaponry, but still it could not save them, nor could they achieve with it any 
glorious success. They excelled in one thing only: running away from the battlefield 
leaving all their weapons in the hands of their enemies. What they wanted was not 
weapons but faith and inspiration. 
On the other hand, we find that a handful of inspired fighters whose total strength did 
not exceed a hundred men at the most and whose nocturnal raiding parties never included 
more than six or seven men in a party at a time, so perturbed the leaders of senile old 
empires that they preferred leaving the country to those handful of men rather than 
conquer them. This faithful band of warriors did not possess deadly weapons; they did 
not have heavy artillery, jet-fighters or the armored corps. They fought with ordinary 
revolvers, guns and rifles but they had with them a weapon far deadlier than what their 
enemies possessed: they possessed faith! They had in them the spirit the early handful of 
Muslims had, fighting in the way of God killing the non-believers or themselves getting 
killed by them. That is how they succeeded against such heavy odds. 
We know that the path we have chosen for ourselves is not strewn with flowers. It is 
rather a way that calls for sweat, blood and tears. It demands sacrifices, self-immolation, 
tribulations and a readiness to exert ourselves to the utmost. But there is nothing strange 
in this, for similar is the case with every other movement. Sacrifices are inevitable. There 
is no short cut to success. 

But why should we not strive hard and be ready to suffer for the lofty cause before 
us-for honor, glory and for social justice when the sacrifices already experienced by 
 us 
because of opprobrium, obloquy, poverty, weakness and disintegration are no less great 
and severe than the sacrifices called for by Islam? Millions of men from different Arab 
nationalities were killed in the last World War; thousands more perished by the 
bombardment of the Allied planes; properties were destroyed and a large number of men 
were made prisoners; all material resources were confiscated without any fighting against 
the conquerors on the part of their possessors. But still after suffering all this Mr. 
Churchill was not satisfied with us. He told us bluntly: "We have saved you. Now pay us 
the price for it." 
It was only a short while ago that the western powers were so anxious to get the 
Arabs agree to conclude a joint defense pact with them. Their real purpose was to 
incorporate at least half a million Arabs in their armed forces so as to try their deadly 
weapons on them and thus save the white men of 
 America and England from their deadly 
effects. In doing so they forcibly captured all the food production of the Arab world, 
exposed its people to dishonor and disgrace and when at last they no longer needed their 
services, kicked them out. 
There is, of course, no escaping from death, from sacrifices and tribulations. Men 
died even for ignominy and ingloriousness: half a million at least laid their lives in the 
last Great War fighting for the Allies. Why should we then flinch back from laying down 
our lives for Islam, for glory and truth? When there are half a million men (as many as 
died for 
 the Allies!) ready to lay down their lives for Islam the results will surely be 
different. There shall not remain even a single insolent dictator and tyrant on this earth, 
there will be no Christian or heathen imperialism to strut abroad then. Doesn't that show 
how we can achieve our goal? There is the way. 
Some people are perturbed over the spread of communism in the modern world. But 
in fact there is nothing to he upset about that, for so far as Islam is concerned the world 
situation has not undergone any change whatsoever. The countries under communist 
control at present are what formed a Part of Christendom before the advent of 
communism and were as such as hostile to Islam and Muslims are they are today. Russia, 
for instance, even 
 before the Communist Revolution used to send groups of infiltrators 
into the Muslim states to sow dissension and discord among the Muslims. 
Similar was the case with Europe. It fought crusades against the Muslim world in the 
past and is still engaged in that war. Nothing has changed since then so far as the 
Muslims or Islam is concerned. 
In such a situation, our standpoint must also remain unchanged. We stand exactly 
where the early Muslims stood when they were hemmed in from right and left by two of 
the most powerful countries of that time. 
It is heartening to note that despite all hurdles and ruthless opposition, Islamic forces 
are gathering strength day by day. On balance, the revival of Islam seems but inevitable. 
In the world today, it is destined to playas glorious a role as it played in the first days of 
its history. It promises peace and tranquility to the world of today which is wholly taken 
up with material pleasures and gains, and is as a result thereof stricken with conflicts and 
disruptions. Islam strikes a balance between matter and spirit, and is thus the only hope 
for humanity to get out of the present mess. As such the world is bound sooner or later to 
realize the importance of Islam and adopt its principles even if it does not formally 
embrace it as its religion. 
As to ourselves-the workers of Islam-we admit that we are fully alive to the fact that 
the path before us is not a bed of roses. We Muslims will have to offer sacrifices-great 
and many sacrifices, in order to convince the world of the intrinsic goodness and truth of 
Islam. But let us ever bear in mind that the only way towards that end is but that of self-
immolation: "God will certainly aid those who aid His (cause): for verily God is full of 

strength, Exalted in might, (Able to enforce His will) (xxii: 40). 


cover.jpeg
ISILAM

THE MISUNDERSTOOD

RELEGION

MUHAMMED KUTUB

httpe/iwww.islambasics.com


