Integration

Of Faiths and People under the Islamic Civilisation

BY MAJED IQBAL

3Introduction

In the last decade, Europe has been discussing and debating on laws related to immigration, an introduction to becoming a more multi-cultural society, showing more tolerance, and formulating
4Thinking ‘beyond’ the box

We live in a world today where religion or religious views are cited as the cause for conflicts that we are witnessing in different parts of the world; whether this is in the Middle East, Asia, Africa

5Islam is for Everyone

Anyone who glances over the Islamic civilization would notice its uniqueness. Contrary to popular belief, Islam is not a religion; otherwise it would not have detailed laws on employment, judiciary,

6Islamic Conquests

Islam is a way of life, with a vision for people to live under justice. Inevitably this vision span out to surrounding territories where it invited people to live honorably under the Islamic system.

7Integrating and Accommodating others

Since the events of 9/11 and 7/7, multiculturalism, the trend that had formed the core of race-relation thinking in the U.K. and many other secular societies for at least two decades suffered a critical
9Immigration

Immigration is a matter of serious concern for many people in Europe. In some European nations immigrants get the blame - arguably unfairly - for many of societies ills. Although immigration could
10Celebrating the Differences

Over two centuries ago, in the year 1776, the historian Edward Gibbon published the first volume of his History of the Decline and fall of the Roman Empire, which he entitled ‘The Turn of the Tide’.

11Progression of faiths under Islam

As has been eluded earlier, Islam did not lay any measure to curb other faiths. In fact Islam recognized that humans have differences in thought and opinions and that people will practice different faiths.

11Conclusion

2

Introduction

In the last decade, Europe has been discussing and debating on laws related to immigration, an introduction to becoming a more multi-cultural society, showing more tolerance, and formulating a strategy to foster integration. As the world shrinks into becoming a global village, and where interdependencies amongst people are increasingly growing, setting such a balance is not only apt but also rudimentary to fostering the harmonious societies which mankind is so eager to witness.

The American model is often used to display a society that celebrates differences, shares openness to all views, and has been coined as being the melting point for all cultures, faiths, values and ideals. Europe is not far from the picture. It has opened itself to many, provided opportunities, embraced cultures and allowed foreign communities to flourish. French writer, Alexis de Tocqueville described the phenomenon as:
"Americans of all ages, all stations in life, and all types of disposition are forever forming associations. There are not only commercial and industrial associations in which all take part, but others of a thousand different types-religious, moral, serious, futile, very general and very limited, immensely large and very minute...Nothing, in my view, deserves more attention than the intellectual and moral associations in America."
Within Britain we have seen a huge drive towards community cohesion and binding people of different backgrounds to a common identity. A cohesive community is a community that is in a state of wellbeing, harmony and stability. Local authorities in Britain have realised the important role of assisting interaction between communities such that it leads to a more balanced society.

Such credentials and activity are not restricted to our hemisphere of the world. In fact, such drives to bring people together are not specific to any country or society. They are universal principles which each nation desires to see for their people. A student of History who studies world orders, civilisations, human development, and progression of societies is in a position to comment on the successfulness of human beings from different ages and of differing persuasions. They are able to weigh and balance the pros and cons of achievements made under each people, drawing comparisons even with current world trends.

One era and civilisation, which has been deprived publicity of its golden age is the Islamic Civilisation. Although there has been an increase in discussion and more availability on Islamic contribution to human society in recent times, the area still remains untouched with many people living in the west.

It is with this in mind that the following short report is being presented to outline the achievements of Islam, under the caliphate system, was able to contribute to humanity; sustaining an order which historians till this day marvel at. The key theme that will be developed upon is the manner in which the Islamic system was able to create harmony and peace and cater for people of other beliefs.
Thinking ‘beyond’ the box
We live in a world today where religion or religious views are cited as the cause for conflicts that we are witnessing in different parts of the world; whether this is in the Middle East, Asia, Africa or even closer to home in Europe. Such realities have deepened the concept in people’s minds, that a world which locks itself in the prism of secularism can only provide progression for people of divulging backgrounds, especially those who hold a religious outlook on life.

Hence, in the last two centuries, secularism has become the model in the world arena for states and governments. It is articulated that this is the only model which can provide the correct structure for a harmonious society without leaning or showing favoritism towards any religion.
It is this formula which led to the renaissance in Europe, where religion was sidelined to a personal domain, and diminishing its interference in state affairs and politics. Religion was permitted to exist, but to take on a role in the individual lives of people. You chose to either believe, not to believe or simply have no view at all.
Proponents of secularism would argue that the fruits of the modern world, specifically the western hemisphere, owe it to secularism for what we have today. Religious rambling, declaring each other as infidels or heretics; those times have long on. People are enjoying multiculturalism, being exposed to diversity as opposed to one uniform view, and the quality of life is better.

A cursory glance of the last few years would suggest that secularism has its own limitations and flaws and has failed to administer some of its dogmas. The recent events of the Caricatures depicting the prophet of Islam, The Jerry Springer show satirising Jesus, The release of the Hollywood blockbuster ‘The Divinci code’, Sectarian rioting in Iraq and Pakistan, and the continuous tensions in Northern Ireland, all have caused uproar and questioned how secularism can protect individuals views without leading to catastrophic consequences.
In such a delusional scenario, what else can be offered? Are there any examples from history which could offer alternative models to develop healthy, progressive societies; anything which has a proven track record in forging the correct bonds amongst people to create cohesion?

Yes there is. Although there are many dynasties we could look at which have provided societies with good governance, Islam as a system has fascinated many who have studied its application for over 1300 years through the Caliphate system.
Islam is for Everyone
Anyone who glances over the Islamic civilization would notice its uniqueness. Contrary to popular belief, Islam is not a religion; otherwise it would not have detailed laws on employment, judiciary, elections, educational curricula, contract law, arts, adoption, foreign policy, Constitutional law, marriage, worships, public order, child development, accounting the ruler, integrating people of other different faiths (or no faiths), sports, currency, housing architecture, taxation, and the list can continue.

Islam is more of a system, which offers human solutions to human problems. If Islam did not recognize that there would be people with alternative opinions, doctrines and beliefs then it would not have been able to provide detailed answers to these scenarios.
Islamic Conquests
Islam is a way of life, with a vision for people to live under justice. Inevitably this vision span out to surrounding territories where it invited people to live honorably under the Islamic system. Never was a war waged by the caliphate motivated by any material acquisitions. This is why when it conquered other nations it did not oppress the people it had just conquered by stealing all their wealth. Rather the State implemented the Shari'ah upon the people and treated them with justice. N.S. Mehta, in 'Islam and the Indian Civilization’ stated
“Islam had brought to India a luminous torch which rescued humanity from darkness at a time when old civilizations were on the decline and lofty moral ideals had got reduced to empty intellectual concepts. As in other lands, so in India too, the conquests of Islam were more widespread in the world of thought than in the world of politics”.
These words can be attributed to Muhammad bin Qasim, the Arab leader who conquered Sindh in 712 A.D and set up Muslim rule. The earliest converts were mostly Hindus of low caste who left Hinduism believing that the Muslim faith offered them equality. When Muhammad bin Qasim wrote to his uncle requesting guidance regarding the natives of Sindh, this is the reply he received:
"It appears that the chief inhabitants of Brahmanabad had petitioned to be allowed to repair the temple of Budh and pursue their religion. As they have made submission and agreed to pay taxes to the Caliph, nothing more can be properly required from them. They have been taken under our protection, and we cannot in any way stretch out our hands upon their lives or property. Permission is given to them to worship their Gods. Nobody must be forbidden or prevented from following his own religion."

Muhammad bin Qasim’s treatment of the Indian population was so just that when he was called back to Baghdad the civilians were greatly disheartened and gave him farewell in tears. This is in stark contrast to the military adventures we witness from nation states today where people are occupied and have only resentment to show their occupiers.
They were well liked generally as rulers for their justice, social and cultural values, respect for freedom to practice religion as prescribed by the religion of various communities, freedom of speech, legal system in accordance with the dictates and established norms of each religious community, public works and for establishing educational institutions. In their days as rulers, the Muslims constituted about twenty percent of India's population.

Integrating and Accommodating others
Since the events of 9/11 and 7/7, multiculturalism, the trend that had formed the core of race-relation thinking in the U.K. and many other secular societies for at least two decades suffered a critical mauling. This directly resulted in the theory being marginalised, if not thoroughly discredited. By January 2005, Damian Thompson was writing:

"Multiculturalism is in crisis...'Political correctness' is shorthand for the etiquette and working practices of the most influential ideology of our age: multiculturalism or 'identity politics'. And that ideology is falling apart”
A look back at history would allude to us how Islam was able to cater and facilitate people of all backgrounds. Just as globalization has brought on a whole new paradox of issues today for nations to consider, so did too the Islamic caliphate system, which was spreading rapidly throughout parts of the world, encountering different cultures, customs, traditions, beliefs and languages.
Despite encountering such diversity, it became a melting pot for nations. The amazing thing being here was the people’s acceptance of the governance of Islam over them, despite not accepting the creed. This is in stark contrast to the difficulties which nations are finding today in gelling people of different backgrounds. TW Arnold, in 'The Call to Islam” states,
"We have never heard about any attempt to compel Non-Muslim parties to adopt Islam, or about any organized persecution aiming at exterminating Christianity. If the Caliphs had chosen one of these plans, they would have wiped out Christianity as easily as what happened to Islam during the reign of Ferdinand and Isabella in Spain"
Despite Muslims being in the minority, they ruled major parts of India for nearly a thousand years, being accepted by all people. The formula to glue people of different backgrounds worked under Islam. People have always sort to merit societies upon their lofty ideals; justice, representation, the rule of law, securing of rights, honorable living and opportunities. Non-Muslims could see that Islam stood for such principles and did not require them to change their belief in order to qualify for them. This is illustrated in the verse from the Quran
"Let there be no compulsion in religion" [TMQ Al-Baqarah: 256]

It makes it clear that Islam is not allowed to force any non-Muslim to abandon their belief to be entitled to the opportunities to live under the Islamic System. This personifies that Islam did not have assimilation on its agenda. It began breeding a society of richness, diversity and what can be cited to today as a multi-cultural society which recognized Islam as the law of the land; a law which was just, representative and a conveyor of rights.
For this very reason, communities were able to flourish and enjoy a high standard of living, not only in the material sense, but also in enjoying peace of mind. This is proven by the fact that, to this day, there are still communities of Jews and Christians living throughout the Middle East even though the Islamic Caliphate ruled that area for over 1300 years.

Dr. William Draper in 'History of Intellectual Development of Europe' states

"During the period of the Caliphs the learned men of the Christians and the Jews were not only held in great esteem but were appointed to posts of great responsibility, and were promoted to the high ranking job in the government....He (Caliph Haroon Rasheed) never considered to which country a learned person belonged nor his faith and belief, but only his excellence in the field of learning”

Immigration
Immigration is a matter of serious concern for many people in Europe. In some European nations immigrants get the blame - arguably unfairly - for many of societies ills. Although immigration could help many European countries with their problems of ageing populations and the need to compete with new Asian economies, the fear of foreigners seems to be always present amongst the public.

During the recent United Kingdom general election, many pre-election polls indicated that a large percentage of the British population viewed the subject of immigration and asylum as one of the most important problems facing the country. Similarly in post European-referendum polls in the Netherlands and France it was found that opposition to Turkish membership of the European Union was a key reason why many voted against supporting the EU constitution.
Islam in the other hand under the Caliphate opened its arms to many. It did not discriminate anyone on the basis of their colour, creed or background. Hence we see the great mixture of people to have settled in many parts of the Muslim world; whether this was the Sikhs in Lahore, Copts in Egypt or Jews and Christians in Syria.

Cecil Roth, in his book "The House of Nasi: Dona Gracia," mentions that the treatment of the Jews at the hands of the Ottoman state attracted Jews from all over western Europe. The land of Islam became the land of opportunity. Jewish physicians from the school of Salanca were employed in the service of the Sultan and the Viziers (ministers). In many places glass making and metalworking were Jewish monopolies, and with their knowledge of foreign languages, they were the greatest competitors of the Venetian traders.
Islam’s policy on immigration was clear. Anyone desiring to become a live under the Islamic System could enjoy the status of citizenship with guarantee of protection, economic rights and freedom to practice their faith. Such an approach invited many from all parts of the world, allowing them to tats the fruits of prosperity and advancement.

Celebrating the Differences
Over two centuries ago, in the year 1776, the historian Edward Gibbon published the first volume of his History of the Decline and fall of the Roman Empire, which he entitled ‘The Turn of the Tide’. In this epic work, Gibbon analysed the historical processes by which the prosperity, peace, and stability of the Roman world disintegration and subsequently the rebuilding of Western civilization over the course of many centuries.

Today, in our own era, we have witnessed similar visions of breakdowns of society, with the end of the Cold War, the fall of the Soviet Union and communism in Eastern Europe,, the impact of the events of 9/11 and 7/7, a host of conflicts and humanitarian crises around the globe, and the dramatic entry of new social forces of protest and civil activism onto the stage of global politics.

All these have given us reason to question whether we also are now ‘at the turn of the tide’, at a juncture in world history where one order passes away and a new order comes into being. So how does fit into the scale of things and how can its offerings pivot the world to a more cohesive structure?
It is in this are that I would like to put forward the case for Islam, especially Islam’s attitude towards ‘minorities’ and ‘other’ faiths. This is where the crux of the discussion is mostly being misunderstood; the application of Islam over non-Muslims. The only picture painted in Islam’s treatment of Non-Muslims is persecution and discrimination and the imposition of a forced identity upon an ‘alien’ populace.

The Islamic Caliphate system did not make the learning of Arabic or even understanding the Culture of Islam as a pre-requisite to holding Citizenship. However, In Britain, this ‘ceremony’ has become institutionalized, such that a person has to swear loyalty to Queen and country prior to gaining official status! The Islamic System was unique in that it welcomed differences and was not stringent in compelling anyone to accept a protocol in return for security of rights.
A famous Muslim Jurist, Imam Qarafi summed up the responsibility of the Islamic government to the non-Muslim citizens (dhimmi) when he said:
"It is the responsibility of the Muslims to the People of the Dhimma to care for their weak, fulfill the needs of the poor, feed the hungry, provide clothes, address them politely, and even tolerate their harm even if it was from a neighbor, even though the Muslim would have an upper hand. The Muslims must also advise them sincerely on their affairs and protect them against anyone who tries to hurt them or their family, steals their wealth, or violates their rights."
Progression of faiths under Islam

As has been eluded earlier, Islam did not lay any measure to curb other faiths. In fact Islam recognized that humans have differences in thought and opinions and that people will practice different faiths. In light of this the Islamic government meted out laws based upon Islam which directly catered for non-Muslims, whether they believed in prophets, had scriptures or simply were following generational practices. Islam therefore had specific to the treatment of non-Muslims.
In matters of food and clothing, Non-Muslims followed their religions within the framework of public order. The famous scholar, Imam Abu Hanifah said:

"It is agreed upon in Islam that the People of Dhimma, could drink liquor, eat pork and do what their religion allows for them within the scope of the Shari'ah."

So as long as these matters were kept private and did not enter the society, the Islamic System did not interfere in these personal matters.

The non-Muslims married each other according to their own religions. They could get married to each other in a Church or a Synagogue by a Priest or Rabbi as well as getting divorced according to their own religions.
In the eyes of the judiciary there was no bias against the non-Muslims in favour of Muslims. The judges (Qadi) concerned themselves with evidence permitted by Shari'ah and nothing else. There are many examples of cases where the non-Muslim was ruled in favour over a Muslim. During the rule of the caliph Umar, certain Muslims had stolen a piece of land belonging to a Jew and then constructed a mosque upon it. This clearly violated the rights of the Jew who was a dhimmi (citizen). Umar ordered the demolition of the mosque and the restoration of the land to the Jew.
T. W. Arnold, in his book "The Preaching of Islam," wrote about the treatment of non-Muslims who lived under the Ottoman Caliphate. He states,
"...though the Greeks were numerically superior to the Turks in all the European provinces of the empire, the religious toleration thus granted them, and the protection of life and property they enjoyed, soon reconciled them to prefer the domination of the Sultan to that of any Christian power."

Any person, who holds citizenship under the Caliphate, if they are mature and sane, has the right to be a member of the Council of the Ummah (consultative assembly). There, they possess the right to elect the members of the Council, whether the person was a man or a woman, a Muslim or non-Muslim. It is permitted for non-Muslim citizens to be members of the Council, in order to file complaints against any injustice perpetrated against them by the rulers or against any error in the implementation of Islam upon them.

Conclusion

“What we are fighting against is the prospect of a new evil empire".
Joseph Lieberman's words hark back to Ronald Reagan's epic depiction of the Soviets, but the Senator's warning was of an emerging threat - an 'empire' he describes as:
 "A radical Islamic Caliphate which would suppress the freedom of its people and threaten the security of every other nation's citizens".

Such a prospect requires serious and objective discussion rather than the dire and ill-informed judgements of some who dismiss its form of politics and condemn it outright as a new global enemy. By examining how Islam deals with non-Muslims, we can see that the Caliphate, far from being something for non-Muslims to fear living under, is a system that will eradicate oppression and establish lofty ideals for development of nations.
It is this treatment of the non-Muslims by the Caliphate, which led numerous people to become Muslim. The extent of conversion was so great whole tribes came to embrace Islam in the Arabian Peninsula. Rulers of countries have actually been known to write to the Caliph requesting that Islam be implemented upon them. This is also the reason the Christians of Ash-sham fought alongside the Muslims against the Christian Crusaders who attacked the Islamic State. In India, in the 1920's, there were even Hindus who were part of the Caliphate movement trying to revive this State!
PAGE
Integration of Faiths and People under Islam
Page 2
5/18/2007

