

The Project Gutenberg EBook of A Critical Exposition of the Popular 'Jihád', by

Moulavi Gerágh Ali

This eBook is for the use of anyone anywhere at no cost and with

almost no restrictions whatsoever. You may copy it, give it away or

re-use it under the terms of the Project Gutenberg License included

with this eBook or online at www.gutenberg.org

Title: A Critical Exposition of the Popular 'Jihád'

 Showing that all the Wars of Mohammad Were Defensive; and

 that Aggressive War, or Compulsory Conversion, is not

 Allowed in The Koran - 1885

Author: Moulavi Gerágh Ali

Release Date: March 29, 2007 [EBook #20927]

Language: English

*** START OF THIS PROJECT GUTENBERG EBOOK POPULAR 'JIHÁD' ***

Produced by Bryan Ness, Aaron Reed and the Online

Distributed Proofreading Team at http://www.pgdp.net

A

CRITICAL EXPOSITION

OF THE

POPULAR "JIHÁD."

A

CRITICAL EXPOSITION

OF THE

POPULAR "JIHÁD."

SHOWING THAT

ALL THE WARS OF MOHAMMAD WERE DEFENSIVE; AND THAT

AGGRESSIVE WAR, OR COMPULSORY CONVERSION,

IS NOT ALLOWED IN THE KORAN.

WITH APPENDICES

PROVING THAT THE WORD "JIHAD" DOES NOT EXEGETICALLY MEAN

'WARFARE,' AND THAT SLAVERY IS NOT SANCTIONED

BY THE PROPHET OF ISLAM.

BY MOULAVI GHERÁGH ALI,

Author of

"REFORMS UNDER MOSLEM RULE,"

"HYDERABAD (DECCAN) UNDER SIR SALAR JUNG."

CALCUTTA:

THACKER, SPINK AND CO.

1885.

CALCUTTA:

PRINTED BY THACKER, SPINK AND CO.

NOTE.

I here take the opportunity of removing a wrong idea of the alleged injunction of the Prophet against our countrymen the Hindús. The Hon'ble Raja Sivá Prasad, in his speech at the Legislative Council, on the 9th March, 1883, while discussing the Ilbert Bill, quoted from Amir Khusro's Tarikh Alái that, "Ala-ud-dín Khiliji once sent for a Kází, and asked him what was written in the Code of Mehammadan law regarding the Hindús. The Kází answered that, the Hindús were Zimmis (condemned to pay the Jízya tax); if asked silver, they ought to pay gold with deep respect and humility; and if the collector of taxes were to fling dirt in their faces, they should gladly open their mouths wide. God's order is to keep them in subjection, and the Prophet enjoins on the faithful to kill, plunder and imprison them, to make Mussulmáns, or to put them to the sword, to enslave them, and confiscate their property....'" [Vide Supplement to the Gazette of India, April 21, 1883, page 807.]

These alleged injunctions, I need not say here, after what I have stated in various places of this book regarding intolerance, and compulsory conversion, are merely false imputations. There are no such injunctions of the Prophet against either Zimmis, (i.e., protected or guaranteed) or the Hindús.

TO

THE HONORABLE

SYED AHMED KHAN BAHADUR, C.S.I.,

THIS BOOK

IS, WITHOUT EVEN ASKING PERMISSION.

AND WHOLLY WITHOUT HIS KNOWLEDGE.

DEDICATED

AS A SLIGHT BUT SINCERE TESTIMONY OF ADMIRATION FOR HIS LONG

AND VARIOUS SERVICES IN THE CAUSE OF ISLAM

AND

IN RESPECT OF HIS RELIGIOUS AND SOCIAL REFORMS IN THE

MOSLIMS OF INDIA,

AND

OF GRATITUDE FOR MUCH PERSONAL KINDNESS AND FRIENDSHIP,

BY

THE AUTHOR.

Transcriber's Note:

All errata listed below have been corrected in the e-text. Mistakes not listed below have been left as they appeared in the printed book, although missing or misplaced punctuation marks have been corrected.

ERRATA.

	Page
	Line
	For
	Read

	

	v
	21
	them
	Omit

	"
	22
	them
	it

	xvii
	f.n.
	Maaddite
	Moaddite

	xxxiv
	21
	Morra
	Murra

	"
	22
	Soleim
	Suleim

	xlii
	9
	Kauuka
	Kainuka

	xliii
	22 f.n.

	Mozeima
	Mozeina

	xlv
	25
	Khusain
	Khushain

	liv
	1
	Ban
	Bani

	"
	10
	Ghassianide
	Ghassanide

	lxxxviii
	30
	Khalips
	Khalifs

	xci
	30
	Caliphater
	Caliphate

	11
	10
	Kurzibn
	Kurz-ibn

	18
	9
	God[2]
	God:

	"
	"
	desist[3]
	desist

	"
	16
	persecution
	persecution[2]

	"
	17
	(fitnah
	(fitnah[3])

	27
	5
	liberty and
	liberty, any of

	"
	6
	brethern merely
	brethren, merely

	"
	6-7
	such a manner
	such manner

	"
	8
	Society or
	Society, or

	"
	9
	of it materially
	of it, materially

	"
	12
	deserve pity
	deserve only pity

	34
	6
	Ibu
	Ibn

	61
	6
	Rafi
	Rafe

	72
	24
	ibu
	ibn

	"
	25
	ibu
	ibn

	73
	4
	bil
	bin

	90
	1
	as stallions
	for breeding purposes

	135
	28
	Durar
	Dinar

	136
	16
	Sirni
	Sirin

	192
	1
	Jihad does not mean

the waging of war
	
{Read this as a marginal gloss

	"
	3
	Jahad
	Jahd.

	"
	14
	Katal and Kital
	Read this as a marginal gloss.

	"
	20
	Conclusion
	Ditto, ditto.

SUMMARY OF CONTENTS.

	
	
	Page.

	Introduction
	i-civ

	Note
	cv

	Genealogical Table of the Arabs
	cvi-cvii

	

	I.
	The persecutions suffered by the early Moslems
	1-11

	II.
	The Meccans or the Koreish
	11-16

	III.
	The defensive character of the wars of Mohammad
	16-34

	IV.
	The Jews
	34-40

	V.
	The Christians or Romans
	40-41

	VI.
	The intolerance
	42-51

	VII.
	The ninth chapter of Sura Barát
	51-55

	VIII.
	The alleged interception of the Koreish caravans by the Moslems
	55-60

	IX.
	The alleged assassinations by the command or connivance of Mohammad
	60-76

	X.
	The alleged cruelty in executing the prisoners of war
	76-91

	XI.
	Some miscellaneous objections refuted
	91-114

	XII.
	The popular Jihád or Crusade
	114-161

	

	
	Appendix A. The word Jihad in the Koran does not mean warfare
	163-192

	
	Appendix B. Slavery and concubinage not allowed by the Koran
	193-223

	
	Appendix C. Koranic references
	225-227

	
	Index
	229-249

TABLE OF CONTENTS

	
Introduction—

	Paras.
	Page.

	1.
	Object of the book
	i

	2.
	Early wrongs of the Moslem; justification in taking up arms, if taken
	ii

	3.
	Commencement of the war; the Koreish being public enemy were liable to be treated as such
	ib.

	4.
	But the Moslems could not take up arms to redress their wrongs under certain circumstances
	iii

	5.
	Moslems otherwise engaged at Medina had no intention of suffering the horrors of war by taking the initiative, but were in imminent danger from the enemy
	iv

	6.
	The Koreish first attacked the Moslems at Medina. They could not forbear the escape of the Moslems
	v

	7.
	Three battles waged by the Koreish against Mohammad—Badr, Ohad, and Ahzáb: these wars on the Moslem side were purely in defence, not waged even to redress their wrongs or re-establish their rights
	vii

	8.
	The battle of Badr was defensive on the part of Mohammad. Reasons for the same
	viii

	9.
	Mohammad at Medina, owing to the attacks, inroads, and threatening gatherings of the Koreish and other tribes, had hardly time to think of offensive measures
	xi

	10.
	Armed opposition of the Koreish to the Moslem pilgrims from Medina in the vicinity of Mecca. The truce of Hodeibia
	xv

	11.
	The Koreish again commit hostilities and violate their pledge. War declared against those who had violated the truce. War not carried out
	xvi

	12.
	War with foes other than Koreish
	xviii

	13.
	Expedition to Tabúk to check the advancing enemy. No war took place
	xix

	14.
	Number of the wars of Mohammad much exaggerated: Ghazava defined; number of actual wars
	xx

	15.
	

The Revd. Mr. Green's remarks on the wars of Mohammad criticised
	xxiii

	16.
	Another view of the wars of Mohammad
	xxviii

	17.
	Caravans if waylaid were waylaid by way of reprisal
	xxx

	18.
	Intolerance; no compulsory conversion enjoined or took place during Mohammad's lifetime:

Sir W. Muir quoted and refuted

	xxxi

	19.
	A brief sketch of the propagation of Islam at Mecca:

Islam at Mecca;

Islam at Abyssinia;

Conversions at Nakhla

	xxxii

	20.
	Rapid stride of Islam at Medina
	xxxvii

	21.
	The increasing number of Moslem converts at Mecca after the Hegira
	xxxix

	22.
	Disturbed state of the public peace among the tribes surrounding Medina. Internicine wars, an obstacle to the propagation of Islam
	xl

	23.
	Sketch of the intertribal wars in Arabia during the lifetime of Mohammad
	xli

	24.
	Spread of Islam in the surrounding tribes at Medina after the Hegira I—VI
	xliii

	25.
	Mecca a barrier against the conversion of the Southern tribes
	xliv

	26.
	Tribal conversions in the sixth year. Conversion among several other tribes of the North and North-east in A.H. VIII
	xlv

	27.
	Surrender of Mecca, A.H. VIII
	xlvii

	28.
	Mecca not compelled to believe
	ib.

	29.
	The wholesale conversion of the remaining tribes, A.H. IX and X
	xlviii

	30.
	The various deputations in the 9th and 10th year of the Hegira
	li

	31.
	A list of the deputations of conversion received by Mohammad at Medina during A.H. IX and X
	
li—lviii

	32.
	All conversions, individual and tribal, were without any compulsion
	lix

	33.
	Mohammad was not favoured with circumstances round him. The difficulty Mohammad encountered in his work. Marcus Dods quoted:

Dr. Mohseim's causes of the spread of Islam and Hallam quoted

	
lx—lxv

	34.
	Mohammad's unwavering belief in his own mission and his success show him to be a true prophet. Mohammad's efforts established monotheism in Arabia. His manly exertions, and his single handed perseverance.
The business and office of a prophet described. Sir W. Muir and Stobart quoted
	
lxv—lxix

	35.
	The reforms of Mohammad, his iconoclastic policy. The redemption of Arabia from venal debauchery and infatuated superstition. Muir, Marcus Dods, Stephens quoted
	
lxix—lxxvii

	36.
	Indictment against Mohammad. His alleged cruelty and sensuality. Muir, Rev. Hughes, Marcus Dods, and Stanley Poole refuted
	
lxxviii—lxxxvii

	37.
	Objections to the (1) Finality of the social reforms of Mohammad, (2) positive precepts, (3) ceremonial law, (4) morality, (5) want of adaptability to the varying circumstances
	
lxxxvii—lxxxix

	38.
	All these objections apply rather to the teaching of the Mohammadan Common Law than to the Koran
	xc

	39.
	(1) Finality of social reforms of Mohammad discussed. Intermediary not to be considered final
	
xc—xcii

	40.
	(2) Positive precepts and (3) ceremonial law, pilgrimage, Kibla, amount of alms, fasts, forms and attitude of prayer, &c.: pretentious prayers and ostentatious almsgiving
	
xcii—xcvii

	41.
	(4) The Koran, both abstract and concrete in morals
	
xcvii—cii

	42.
	(5) Adaptability of the Koran to surrounding circumstances
	
cii—ciii

	43.
	Suitability of the Koran to all classes of humanity
	
ciii—civ

	
	Note
	cv

	
	Genealogical tables of the tribes mentioned in para. 31 of the Introduction
	
cvi—cvii

	

	ALL THE WARS OF MOHAMMAD WERE DEFENSIVE.

	

I.—The Persecution.

	1.
	The early persecution of Moslems by the people of Mecca
	2

	2.
	Notices of the persecutions in the Koran
	4

	3.
	Insults suffered by Mohammad
	5

	4.
	Historical summary of the persecutions
	8

	5.
	The Hegira, or the expulsion of the Moslems from Mecca
	9

	6.
	The persecution of the Moslems by the Koreish after their flight from Mecca
	11

	

II.—The Meccans or the Koreish.

	7.
	A Koreish chieftain commits a raid near Medina, A.H. 1
	ib.

	8.
	The Koreish march to attack Medina. Battle of Badr
	ib.

	9.
	Attack by Abu Sofian upon Medina, A.H. 2
	12

	

10.
	Battle of Ohad
	12

	11.
	Mohammad's prestige affected by the defeat
	ib.

	12.
	Abu Sofian threatened the Moslems with another attack next year
	13

	13.
	The Koreish again attack Medina with a large army. Mohammad defends the city. The enemy retire. A.H. 5
	14

	14.
	Mohammad with his followers advanced to perform the lesser pilgrimage of Mecca. The Koreish oppose Mohammad, who return disappointed. The treaty of Hodeibia
	15

	15.
	Violation of the treaty by the Koreish and their submission
	16

	16.
	Two other tribes assume the offensive
	ib.

	

III.—The Defensive Character of the Wars.

	17.
	Verses from the Koran in support of the defensive character of the wars
	25

	18.
	What the above quoted verses show
	26

	19.
	Justification of the Moslems in taking up arms against their aggressors
	27

	20.
	The first aggression after the Hegira was not on the part of Mohammad
	28

	21.
	The alleged instances examined
	29

	22.
	Hamza and Obeida's expeditions
	ib.

	23.
	Abwa, Bowat, and Osheira expeditions
	30

	24.
	The affair at Nakhla
	31

	25.
	At Badr Mohammad came only in his defence
	33

	26.
	The first aggression after the Hegira if from Mohammad, might fairly be looked upon as retaliation
	34

	

IV.—The Jews.

	27.
	The Jews broke treaties
	ib.

	28.
	Bani Kainukaa, Bani Nazeer, Khyber, and Ghatafán
	35

	29.
	Notice of them in Koran
	37

	30.
	The judgment of Sád
	38

	31.
	Defensive character of the expedition against the Jews of Khyber
	40

	

V.—The Christians or Romans.

	32.
	Tabúk, the last expedition
	ib.

	33.
	Description of the wars concluded
	41

	

VI.—The Intolerance.

	34.
	Mohammad never taught intolerance
	43

	35.
	In what sense the wars were religious wars
	44

	36.
	The alleged verses of intolerance explained
	45

	37.
	Sir William Muir quoted
	47

	38.
	Comment on the above quotation
	50

	39.
	Object of Mohammad's wars
	51

	

VII.—The Ninth Chapter or Sura Barát.

	40.
	The opening portion of the IX Sura of the Koran only relates to the Koreish who had violated the truce
	55

	

VIII.—The alleged Interceptions of the Koreish Caravans.

	41.
	The nine alleged interceptions of the Koreish caravans
	57

	42.
	The interceptions were impossible under the circumstances in which Mohammad was placed
	59

	43.
	The interceptions, if occurred, were justified by way of reprisal
	60

	

IX.—The alleged Assassinations.

	44.
	Instances of the alleged assassinations cited
	61

	45.
	Mr. Stanley Poole quoted
	62

	46.
	Asma-bint Marwan
	63

	47.
	The story deserves not our belief
	64

	48.
	Abu Afak
	65

	49.
	Kab, son of Ashraf
	66

	50.
	Mohammad could never have had any share in Kab's murder
	68

	51.
	Sofian bin Khalid
	69

	52.
	Justification of Sofian's alleged murder
	70

	53.
	Abu Rafe
	72

	54.
	Oseir bin Zarim
	73

	55.
	The intended assassination of Abu Sofian
	74

	56.
	Irving and Muir quoted; concluding remarks
	76

	

X.—The alleged Cruelties in executing Prisoners of War and others.

	57.
	Treatment of the prisoners of war
	ib.

	58.
	Law of nations regarding the prisoners of war
	77

	59.
	The execution of Nadher Ibn Harith
	79

	60.
	The execution of Okba
	80

	61.
	Free liberty granted to Ozza, a prisoner of war
	81

	62.
	Abul Ozza proved a traitor and was executed
	ib.

	63.
	The execution of Moavia Ibn Mughira
	ib.

	64.
	Justification of Mughira's execution
	82

	65.
	The intended execution of the prisoners of Badr and the wrong version of Sir W. Muir
	83

	66.
	Mohammad was never blamed in the Koran for releasing prisoners
	84

	67.
	The Koran enjoins the prisoners of war to be either freely liberated or ransomed, but neither executed nor enslaved
	87

	68.
	High treason of the Bani Koreiza against Medina and their execution
	88

	69.
	The whole of the Bani Koreiza were never executed
	ib.

	70.
	The women and children of Bani Koreiza were never sold
	89

	71.
	The exaggerated number of persons executed
	91

	

XI.—Some Miscellaneous Objections refuted.

	72.
	The execution of Omm Kirfa for brigandage
	92

	73.
	The alleged mutilation of the Urnee robbers
	93

	74.
	Amputation or banishment substituted temporarily in place of imprisonment for want of a well organized system of jails
	95

	75.
	Torture of Kinana
	96

	76.
	The alleged execution of a singing girl
	97

	77.
	The charitable spirit of Mohammad towards his enemies
	98

	78.
	Abu Basir not countenanced by the Prophet in contravention to the spirit of the treaty of Hodeibia
	101

	79.
	Nueim not employed by the Prophet to circulate false reports in the enemy's camp
	102

	80.
	Deception in war allowed by the International Law
	ib.

	81.
	Lecky's standard of morality
	104

	82.
	The alleged permission to kill the Jews
	106

	83.
	Sir W. Muir quoted
	108

	84.
	The expulsion of the Bani Nazeer
	ib.

	85.
	Their fruit-trees were not cut down
	109

	86.
	Females and the treaty of Hodeibia
	110

	87.
	Stanley defended
	111

	88.
	Marriage a strict bond of union
	113

	

The Popular Jihád.

	89.
	The Koran enjoins only defensive wars
	114

	90.
	The Mohammadan Common Law and the Jihád
	116

	91.
	When is Jihád a positive injunction
	ib.

	92.
	The Hedáya quoted and refuted
	117

	93.
	Rule of interpretation
	118

	94.
	The Common Law and its commentators
	119

	95.
	Kifáya quoted
	120

	96.
	Further quotations
	121

	97.
	The Kifáya refuted
	122

	98.
	S. IX, 5, discussed
	123

	99.
	S. II, 189, discussed
	ib.

	100.
	S. II, 189, and VIII, 40, are defensive
	124

	101.
	All injunctions were local and for the time being
	125

	102.
	
Ainee quoted and refuted
	ib.

	103.
	
Sarakhsee quoted and refuted
	126

	104.
	
Ibn Hajar quoted
	128

	105.
	
Ibn Hajar refuted
	129

	106.
	
Halabi quoted
	ib.

	107.
	
Halabi refuted
	132

	108.
	
Ainee again quoted and refuted
	ib.

	109.
	Continuation of the above
	133

	110.
	Traditions quoted and refuted
	ib.

	111.
	Early Moslem legists against the Jihád
	134

	112.
	

Biographical sketches of the legists
	135

	113.
	European writers' mistakes
	137

	114.
	Sir W. Muir quoted and refuted
	138

	115.
	Islam not aggressive
	139

	116.
	Mr. Freeman quoted and refuted
	140

	117.
	The Revd. Mr. Stephens quoted and refuted
	141

	118.
	Mr. Bosworth Smith quoted and refuted
	143

	119.
	Mr. George Sale quoted and refuted
	ib.

	120.
	Major Osborn quoted
	146

	121.
	Major Osborn refuted
	149

	122.
	The IX Sura of the Koran
	ib.

	123.
	The Revd. Mr. Wherry quoted
	150

	124.
	Example cited from Jewish history explained
	152

	125.
	Mosaic injunctions
	153

	126.
	The Revd. Mr. Hughes quoted and refuted
	154

	127.
	Meaning of the word Jihád
	155

	128.
	Sura XLVIII, 5, explained
	156

	129.
	The Revd. Malcolm MacColl quoted
	157

	130.
	The untenable theories of the Mohammadan Common Law
	158-161

	

	
APPENDIX A.

	1.
	Jihád or Jihd in the Koran does not mean war or crusade
	163

	2.
	Classical meaning of Jihád, &c.
	164

	3.
	Post-classical or technical meaning of Jihád
	165

	4.
	The classical logic and Arabian poets
	ib.

	5.
	The conjugation and declination of Jahd or Jihád in the Koran
	166

	6.
	The number of instances in which they occur in the Koran
	167

	7.
	In what sense they are used in the Koran
	168

	8.
	Conventional significations of Jihád
	169

	9.
	Mohammadan commentators, &c., quoted
	170

	10.
	When the word Jihád was diverted from its original signification to its figurative meaning of waging religious wars
	171

	11.
	All verses of the Koran containing the word Jihád and its derivations quoted and explained
	176

	12.
	The above verses quoted with remarks
	177

	

The Meccan Suras.

	13.
	
Lokman, XXXI, 14
	ib.

	14.
	
Furkan, XXV, 53, 521
	178

	15.
	
The Pilgrimage, XXII, 76, 78
	ib.

	16.
	
The Bee, XVI, 108, 111
	179

	17.
	

The Spider, XXIX, 5
	180

	18.
	
Ibid, 7
	ib.

	19.
	
Ibid, 69
	ib.

	20.
	
The Bee, XVI, 40
	181

	21.
	
Creator, XXXV, 40
	ib.

	

The Medinite Suras.

	22.
	
The Cow or Heifer, II, 215
	182

	23.
	
Al Amran, III, 136
	ib.

	24.
	
The Spoils, VIII, 73
	183

	25.
	
Ibid. 75
	ib.

	26.
	
Ibid. 76
	ib.

	27.
	
The Cattle, VI, 109
	ib.

	28.
	
Mohammad, XLVII, 33
	184

	29.
	
Battle Array, LXI, 11
	ib.

	30.
	
Woman. IV. 97
	185

	31.
	
Light. XXIV, 52
	ib.

	32.
	
The Forbidding. LXVI, 9
	ib.

	33.
	
The Immunity. IX, 74
	186

	36.
	
The Tried, LX, 1
	187

	35.
	Hatib's Story

	188

	36.
	
The Apartment, XLIX, 15
	ib.

	37.
	
The Immunity, IX, 16
	ib.

	38.
	
Ibid. 19
	ib.

	39.
	
Ibid, 20
	189

	40.
	
Ibid, 24
	ib.

	41.
	
Ibid, 41
	ib.

	42.
	
Ibid, 44
	190

	43.
	
Ibid, 82
	ib.

	44.
	
Ibid, 87
	ib.

	45.
	
Ibid, 89
	191

	46.
	
The Table, V, 39
	ib.

	47.
	
Ibid, 58
	ib.

	48.
	
Ibid, 59
	ib.

	49.
	Jihád does not mean the waging of war
	192

	50.
	
Katal and Kitál

	ib.

	51.
	Conclusion
	ib.

	

	
APPENDIX B.

	1.
	Slavery and concubinage not allowed by the Koran
	193

	2.
	Measures taken by the Koran to abolish future slavery
	194

	3.
	None of the prisoners of war was enslaved
	196

	4.
	
Bani Koreiza not enslaved
	198

	5.
	Rihana
	201

	6.
	Omar, the second Khalif, liberated all the Arab slaves
	202

	7.
	

Concubinage
	203

	8.
	Maria the Coptic
	204

	9.
	Despatch of Mokowkas

	205

	10&11.
	Maria neither a slave nor a concubine
	207

	12.
	Maria had no son
	209

	13.
	The story of Maria and Haphsa a spurious one
	211

	14.
	The affair not noticed in the early biographies
	212

	15.
	Sir W. Muir's authority not valid
	ib.

	16.
	The best commentators and traditionalists refute the story
	214

	17.
	The story not accredited by the Koran
	ib.

	18.
	The story when fabricated
	ib.

	19.
	Zeinab's case
	215

	20.
	The story a spurious one
	216

	21.
	Sir W. Muir's conjectures not justified
	217

	22.
	A wrong translation of Sir W. Muir
	219

	23.
	In Zeinab's case no exceptional privilege was secured
	220

	24.
	The false story traced to Mukatil

	ib.

	25.
	
Katádas conjectural interpretation not warranted
	222

	26.
	Other conjectures
	223

	

	
APPENDIX C.

	I.—
	The verses of the Koran referring to the persecution of the Koreish at Mecca
	225

	II.—
	The verses of the Koran referring to the aggressions of the Koreish at Medina as well as those of the inhabitants thereof
	ib.

	III.—
	The verses of the Koran alluding to the wars of defence against the Koreish and Arabs, &c., with several references to their aggressions
	ib.

	IV.—
	The verses of the Koran alluding to the various battles
	226

INTRODUCTION.

Object of the book.

1. In publishing this work, my chief object is to remove the general and erroneous impression from the minds of European and Christian writers regarding Islam, that Mohammad waged wars of conquest, extirpation, as well as of proselytizing against the Koreish, other Arab tribes, the Jews, and Christians;[1] that he held the Koran in one hand and the scimitar in the other, and compelled people to believe in his mission. I have endeavoured in this book, I believe on sufficient grounds, to show that neither the wars of Mohammad were offensive, nor did he in any way use force or compulsion in the matter of belief.

Early wrongs of the Moslems.

Justification in taking up arms, if taken.

2. All the wars of Mohammad were defensive. He and those who took interest in his cause were severely oppressed at intervals, and were in a sort of general persecution at Mecca at the hands of the ungodly and fierce Koreish. Those who were weak and without protection had to leave their city, and twice fly to the Christian land of Abyssinia, pursued by the wrathful Koreish, but in vain. Those who remained at Mecca were subject to all sorts of indignities, malignity and a deprivation of all religious and social liberty, because they had forsaken the inferior deities of the Koreish, and believed in the only ONE GOD of Mohammad, in whose mission they had full belief. Mohammad and his followers had every sanction, under the natural and international law, then and there to wage war against their persecutors with the object of removing the (fitnah) persecution and obtaining their civil rights of freedom and religious liberty in their native city.

Commencement of the state of war.

The Koreish being public enemies were liable to be treated as such.

3. The fierce persecutions renewed by the Koreish at the time of the expulsion of the Moslems from Mecca were acts of hostility tantamount to a declaration of war. From that time commenced the state of war between the parties. In the Arab society at Mecca there was neither an organized Government, nor any distinction between a public and private person and property. There was no regular army in the State, and what existed was not a permanently organized body, so provided with external marks that it could be readily identified. The form of Government at Mecca was patriarchal, and the chiefs of the Koreish and the citizens of Medina themselves constituted an army when occasion arose. Therefore, since the commencement of hostilities or the state of war, every individual of the Koreish or the Meccans was a public enemy of the Moslems, and liable to be treated as such in his person and property, except those who were unable to take part in the hostilities, or, as a matter of fact, abstained from engaging in them. Therefore it was lawful for the Moslems to threaten or to waylay the caravans of the enemy, which passed to and from Mecca close to Medina, and also to attack the Koreish at Mecca, if they could possibly do so.

But the Moslems could not take up arms to redress their wrongs under certain circumstances.

4. But as the people amongst whom the Prophet and his fugitive Moslems now sojourned had only pledged to defend them at Medina, the flying Mohammadans could not take up arms against their aggressors, the Koreish, to defend their rights of religious liberty and citizenship, much less of taking arms to compel the non-believers to believe in Moslem faith, and so they preferred to live in peace at Medina, and enjoy the blessings of their new religion without any disturbance from without, if possible.

Moslems otherwise engaged at Medina had no intention of suffering the horrors of war by taking the initiative.

But were in imminent danger from the enemy.

5. In fact, the Moslems, after suffering so long such heavy persecutions at Mecca, had at length got an asylum of peace at Medina, where they had very little desire left to entertain any idea of commencing hostilities or undergoing once more the horrors of war, and were too glad to live in peace after their last escape. The people of Medina had only agreed to defend the Prophet from attack, not to join him in any aggressive steps towards the Koreish. The attention of Mohammad and his followers who had fled with him was mainly occupied in preaching and teaching the tenets of Islam, in establishing a fraternity between the refugees and the citizens, in building a house for prayer, in providing houses for refugees, in contracting treaties of neutrality with the Jews of Medina and other surrounding tribes, Bani Zamra (a tribe connected with Mecca) and also with Bani Mudlij (a tribe of Kinana related to the Koreish), in anticipation of the impending danger[2] from the Koreish, who had pursued them on the similar occasions before, and in organizing, above all these, some of the religious and civil institutions for the Moslems, who were now fast assuming the position of an independent society or commonwealth. Under such circumstances, it was next to impossible for Mohammad or his adherents to think of anything like an offensive war with their inveterate foes, or to take up arms for proselytizing purposes.

The Koreish first attacked the Moslems at Medina. They could not forbear the escape of the Moslems.

6. The Koreish, seeing the persecuted had left almost all their native lands for a distant city out of their approach, except by a military expedition, and losing Mohammad, for whose arrest they had tried their utmost, as well as upon hearing the reception, treatment, religious freedom and brotherly help the Moslems received and enjoyed at Medina, could not subdue their ferocious animosity against the exiles. The hostility of the Koreish had already been aroused. The severity and injustice of the Koreish was so great, that when, in 615 A.D., a party of 11 Moslems had emigrated to Abyssinia, they had pursued them to overtake them. And again, in 616 A.D., when the persecution by the Koreish was hotter than before, a party of about 100 Moslems had fled from Mecca to Abyssinia, the Koreish sent an embassy to Abyssinia to obtain the surrender of the emigrants. There is every reason to believe that the Koreish, enraged as they were on the escape of the Moslems in their third and great emigration in 622 A.D., would naturally have taken every strong and hostile measure to persecute the fugitives.[3]

It was in the second year from the general expulsion of the Moslems from Mecca that the Koreish, with a large army of one thousand strong, marched upon the Moslems at Medina. Medina being 250 miles or 12 stages from Mecca, the aggressive army, after marching 8 stages, arrived at Badr, which is 3 or 4 stages from Medina. Mahommad—with only 300 Moslems, more being from among the people of Medina than the refugees—came out of Medina in self-defence to encounter the Koreish, and the famous battle of Badr was fought only at thirty miles from Medina. There could be no doubt that the affair was purely and admittedly a defensive one.

Sura XXII, verses 39-42, copied at page 17 of this book, was first published in the matter of taking up arms in self-defence after the battle of Badr.

The three battles waged by the Koreish against Mohammad.

7. The Koreish carried on three aggressive battles against the Moslems at Medina. The first, called the Battle of Badr, took place at thirty miles from Medina, the Koreish having come down 250 miles from Mecca. The second, called the Battle of Ohad, was fought at a distance of one mile from Medina, the enemy having advanced 250 miles from Mecca. The third was the battle of confederates, in which they had mustered an army of ten thousand strong. The city was besieged for several days, and the Moslems defended themselves within the walls of Medina which they had entrenched. These were the only battles between the Koreish and Mohammad, in each the latter always acted on the defensive. Neither he attacked the Koreish offensively to take revenge, nor to compel them by force of arms to accept his religion.

These wars were purely in defence, not to redress their wrongs or to establish their rights.

Even these three battles were not waged by Mohammad to redress wrong or establish imperilled rights. They were only to repel force by right of self-defence. Had Mohammad and his Moslems invaded Mecca and fought battles against the Koreish there, he would have been justified for waging war to redress the injuries of person and property inflicted by the Meccans on the Moslems whom they were tormenting for their religion and had expelled them from their homes, and had even barred their yearly visitation to the shrine of Kaába. A war which is undertaken for just causes, to repel or avert wrongful force, or to establish a right, is sanctioned by every law, religious, moral or political.

The battle of Badr was defensive.

8. Sir W. Muir, the great advocate for the aggressive Koreish, holds that the war of Badr was "brought on by Mahomet himself,"[4] and that he intended to surprise the caravan of the Koreish returning from Syria under the charge of Abu Sofian, and had come out to Medina to waylay it. Abu Sofian sent for an army of the Koreish for his aid, and thus commenced the battle of Badr. I have given my reasons at pages 74-76 of the book to show that this is a false account. I will point out from contemporary records, i.e., the Koran, that Mohammad neither meant, nor had he come out of Medina, to attack the caravan.

Reasons for the same.

I. The verses 5 and 6 of Sura VIII[5] show that a part of the believers were quite averse to Mohammad's coming out of Medina on the occasion of the battle of Badr. Had their mission been one of plundering rich caravans, as it is generally alleged, there could be no reason for that aversion of a party of believers who are accused so often of a hostile attitude towards the Koreish, and possessed of that great love of booty and adventure so prominent among the Arabs. The fact is, a party of believers had disputed with Mohammad the necessity of the combat and its probable result outside Medina. They preferred to defend themselves within its walls. This argument is against the allegation that Mohammad with his followers had started to waylay the caravan, and the Koreish had come only to rescue it.

II. The 43rd[6] verse of the same Sura shows that it was by a mere accident or coincidence that all the three parties of the Moslems, the Koreshite army and the caravan had arrived, and encamped close to Badr in front of each other. This is an argument against those who say that Mohammad had intentionally come to Badr to waylay the caravan there.[7] There was, in fact, no predetermination on the part of Mohammad either to waylay the caravan, or encounter the Koreish army at Badr. Mohammad with his followers had come out only to check the advancing enemy in his self-defence.

III. The seventh[8] verse of the same Sura shows that while the parties had so accidentally encamped close to each other, the Moslems had desired then and there only to attack the caravan, as a reprisal or by way of retaliation, instead of combating with the Koreish army. This is an argument in support of my contention that there was no previous arrangement to attack the caravan.

IV. The same verse also shows that Mohammad had no intention of attacking the caravan either before his coming out of Medina, as it is alleged by ignorant people, or after coming at Badr in front of the enemy's army.

V. Sura VIII, verse 72,[9] which treats of the prisoners of the war taken at Badr, expressly notes the treachery of the Meccans before their being taken prisoner, and refers obviously to their aggressively setting out of Mecca to attack the Moslems at Medina.

VI. Sura IX, verse 13,[10] at a subsequent event of the violation of the truce of Hodeibia by the Koreish, very distinctly charges them with attacking first and waging offensive war and being aggressive. As there was no war or attack from the Koreish on the Moslems before Badr, I conclude that in the war of Badr the Koreish were aggressive.

Mohammad, owing to the attacks, inroads and threatening gatherings from the Koreish and other Arab tribes, had hardly time to think of offensive measures.

9. But Mohammad, harassed and attacked every year by the Koreish and other hostile Arab tribes, had hardly any time to wage an aggressive war against his Koreshite foes, to establish his imperilled rights, or to redress the injuries of the Moslems or his own wrong; much less of taking up arms to compel them to renounce idolatry and believe in his Divine mission. During the first year after their expulsion from Mecca, the Moslems were in constant danger from the ferocity of the Koreish, and when Mohammad was contracting treaties of neutrality with the neighbouring tribes, Kurz-bin-Jábir, a Koreish of the desert, committed a raid upon Medina. In the course of the second year the Koreish fought the battle of Badr, followed by a petty inroad of theirs upon Medina at the end of the year. The Bani Nazeer treasoned against Medina by giving intelligence to, and entertaining, the enemy. In the beginning of the third year, the nomad tribes of Suleim and Ghatafán, inhabitants of the plains of Najd, and descendants of a stock common with the Koreish, twice projected a plundering attack upon Medina. At the same time the Moslems were defeated at the battle of Ohad, near Medina, by the Koreish, which circumstance greatly affected the prestige of the Prophet, who was threatened with a similar fate the next year by his victorious enemies. With the opening of the fourth year, the inimical spirit of many of the Bedouins, as well as that of the Jews of Bani Nazeer, was perceptible, and in various quarters large masses were organized to act against Mohammad and to take advantage of the defeat at Medina. The tribes of Bani Asad and Bani Lahyán were brought together to follow the victory of the Koreish at Ohad. And last, not least, the Moslem missionaries were cut to pieces at Ráji and Bir Máuna. At the close of the year, the people of Medina were alarmed by an exaggerated account of the preparations at Mecca to attack Medina as promised last year (Sura III, v. 176). During the fifth year certain tribes of Ghatafán were assembling with suspicious purposes at Zat-al-Rikaa and the marauding bands near Dumatal Jandal threatened a raid upon Medina. The Bani Mustalik, a branch of Khozaa, hitherto friendly to Mohammad's cause, took up arms with a view of joining the Koreish in the intended attack upon Medina. At the end of the year, the Koreish, joined by an immense force of the Bedouin tribes,[11] marched against Medina, and laid siege to it for many days. The Bani Koreiza, having defected from Mohammad, joined the Koreish army when Medina was besieged.

In the beginning of the sixth year Uyeina, the chief of the Bani Fezárá, had committed an inroad upon Medina.[12] A Medinite caravan, under the charge of Zeid-bin-Háris, was seized and plundered by the Bani Fezárá.[13] In the month of Zul-Kada, (the eleventh month of the Arab lunar year), when war was unlawful throughout Arabia, but much more so within the sacred precincts of Mecca, Mohammad and his followers, longing to visit the house of their Lord and the sacred places around it, and to join the yearly pilgrimage which they had grown from their childhood to regard as an essential part of their social and religious life, not to mention their intense desire of seeing their houses and families from which they were unjustly expelled, started from Medina for performing the lesser pilgrimage. They were under the impression that, in the peaceful habits of pilgrims, the Koreish would be morally bound by every pledge of national faith to leave them unmolested, and Mohammad had promised them a peaceful entry. But the Koreish armed themselves and opposed the progress of the Moslems towards Mecca, notwithstanding the pious object and unwarlike attitude of the pilgrims. At length a treaty, in terms unfavourable to the Moslems, but in fact a victory won by Islam, was concluded by Mohammad and the Koreish at Hodeibia. By this peace war was suspended for ten years.

From my brief sketch of Mohammad's first six years' sojourn in Medina, it is evident that during this time Medina was constantly in a sort of military defence. The Moslems were every moment in the danger of an invasion, attack, or inroad from without, and treachery, conspiracy and treason from within. They either had to encounter superior numbers or to disperse hostile gathering or to chastise sometimes marauding tribes. So Mohammad could scarcely breathe freely at Medina, but much less could he find time and opportunity to mature a scheme of attacking the Koreish at Mecca in order to revenge himself and his refugees for the persecutions which the Koreish had inflicted on the Moslems, to redress their wrongs, and to re-establish their rights of civil and religious liberty, or to make converts of them or any other tribes at the point of sword.

Armed opposition of the Koreish to the Moslem pilgrims in the vicinity of Mecca.

Mohammad proclaimed war against the opposing Koreish to obtain the right of civil and religious liberty at Mecca.

10. It was only when the Moslems, unarmed as they were in pilgrim's garb, were opposed by the armed Koreish, who had encamped at Zú Towa, clothed in panther's skin, or, in other words, with a firm resolution to fight to the last, and when Osman, the Moslem envoy to Mecca, was actually placed in confinement,[14] of whom the rumour was constantly rife that he was murdered at Mecca, and when a party of the Koreish had actually attacked the camp of Mohammad,[15] that excitement, alarm and anxiety prevailed in the Moslem camp, and Mohammad took a solemn oath from the Faithful to stand by their cause even unto death. (Sura XLVIII.[16]) In the meantime appeals were received from the Moslems detained in confinement at Mecca, and otherwise oppressed for deliverance. Vide Sura IV, verses 77, 99, 100; Sura VIII, verses 72, 73. He, on this occasion, proclaimed a war with the Koreish in the event of their attacking first, and enjoining the believers to redress their earlier and later wrongs, to establish their civil and religious liberty, to have free access to their native city, to have the free exercise of their religion, and to make away with the oppressions of Koreish once for all.

The following verses were published on the occasion:—Sura II, verses 186-190, 212-215. The Sura XLVIII afterwards had reference to the occasion, specially verses 10, 22-27. They are quoted in pp. 17-19.

The war thus proclaimed did not take place.

But happily a truce was agreed upon, and not a drop of blood was shed on either side. Thus the injunctions contained in the verses referred to above were never carried out. Mohammad, in proclaiming this war, had all the laws and justice on his side. Even this war, had it been waged, would have been defensive, undertaken for the purpose of establishing the civil rights of the Moslems and their religious liberty, hitherto unjustly denied them.

The Koreish again commit hostilities and violate their pledges.

War declared against those who had violated the truce.

11. This truce did not last long. The last act of hostility on the part of the aggressive Koreish was the violation of the truce within two years of its being concluded. This resulted in the submission of Mecca. The tribe of Bani Khozáa,[17] who were now converts to Islam since the truce, and who had entered into an open alliance with Mohammad at the treaty, were attacked by the Koreish and their allies, the Bani Bakr.[18] The aggressed Moslems appealed for aid to Mohammad through a deputation, that displayed their wrongs to Mohammad and his followers in very touching terms, urging in a plaintive tone to avenge them upon the treacherous murderers. War was declared by Mohammad against the aggressors, who had violated the truce, and attacked the Bani Khozáa, to redress their wrongs. A proclamation was issued declaring immunity from God and his Apostle to those who had broken the league and aided the Bani Bakr against the Khozáa. Four months' time was allowed them to make terms, in default of which they were to be warred against, seized, and besieged, in short, to suffer all the hardships of war. Sura IX, verses 1-15, was published declaring the war. It has been copied at pages 22-25 of the book.

War not carried out.

But the threatened war did not actually take place, and Mecca surrendered by a compromise. Thus Mohammad obtained his object of civil and religious liberty of the Moslems at Mecca and Medina, and averted the (fitnah) persecutions and oppressions of the Koreish without actual war or bloodshed, and also secured peace for his followers in exchange of the constant fear and agitation impending over them. This was promised some years ago in Sura XXIV, verse 54, which runs as follows:—

"God hath promised to those of you who believe and do the things that are right, that He will cause them to succeed other in the land, as He gave succession to those who went before them, and that He will establish for them their religion in which they delight, and that after their fears He will give them security in exchange. They shall worship Me: nought shall they join with Me: And whoso after this believe not, they will be the impious."

War with foes other than the Koreish.

12. Now I shall dispense with the Koreish and refer to the wars of other enemies of the early Moslems. There is only one war of the Arab tribes other than the Koreish noticed in the Koran, and that is the battle of Honain. In this war the Sakifites were the aggressors. The battle of Muraisia is not noticed in the Koran, but it is stated by biographers that information of a new project against him after the defeat at Ohad in the direction of Mecca, and the Bani Mustalik's raising fresh forces with a view of joining the Koreish in the threatened attack of Medina having reached Mohammad, he resolved by a bold attempt to prevent their design. I have shown in the book that the expedition of Mohammad against Khyber was purely in self-defence. A war undertaken to protect ourselves from the impending danger of an attack from the enemy and with the purpose of checking its advance, is a defensive war under the Law. I am not going to treat of expedition of the Bani Koreizá separately, but this much is necessary to say here, that they had treacherously defected from the Moslem with whom they had entered into a defensive alliance, and had joined the confederate army against the Moslems. For a detail account of them, the reader is referred to pages 87-91 of this book.

Expedition to Tabúk to check the advancing enemy. No war took place.

13. The expedition of Mecca, already described, ended in a submission and compromise without any resort to arms; that against Tabúk was undertaken, as it is admitted by all writers, Moslem and European, for purely defensive purposes. Mohammad was much alarmed on this occasion owing to the threatening news of a foreign invasion against the Moslem commonwealth. The following verses of the Ninth Sura are most probably directed towards the Romans and their Jewish and Christian allies,[19] if not towards the Jews of Khyber:—

29. "Make war upon such of those to whom the Scriptures have been given as believe not in God or in the last day, and who forbid not that which God and His Apostle have forbidden, and who profess not the profession of the Truth, until they pay tribute out of hand, and they be humbled."

124. "Believers wage war against such of the unbelievers as are your neighbours, and let them assuredly find rigour in you, and know that God is with those who fear him."—Sura IX.

Mohammad returned without any war, and there was no occasion to carry out the injunctions contained in these verses.

Mohammad had taken great pains, according to the severity of the impending danger, to induce the Moslems to go to war in their own defence. But as the season was hot, and the journey a long one, some of them were very backward in doing so.

There is a very violent denunciation against those who on various false pretences held back on the occasion.

Number of the wars of Mohammad.

14. The above sketch of the hostilities will show that there were only five battles in which actual fighting took place. The biographers of Mohammad and the narrators of his campaigns are too lax in enumerating the expeditions led by Mohammad. They have noted down the names and accounts of various expeditions without having due regard to a rational criticism, or without being bound by the stringent laws of the technical requirements of traditionary evidence. Consequently, they give us romances of the expeditions without specifying which of them are true and which fictitious. There are many expeditions enumerated by the biographers[20] which have, in fact, no trustworthy evidence for their support; some are altogether without foundation, and some of them are wrongly termed as expeditions for warring purposes. Ghazávát is wrongly understood by European writers as meaning "plundering expeditions." Deputations to conclude friendly treaties, missions to teach Islam, embassies to foreign chiefs, mercantile expeditions, pilgrims' processions, parties sent to disperse or chastise a band of robbers, or to watch the movements of an enemy, spies sent to bring information, and forces dispatched or led to fight with or check an enemy are all called "Ghazavát" (expeditions,) "Saráya" and "Baús" (enterprises and despatches). Thus the number of Mohammad's expeditions has been unduly exaggerated, first by biographers, who noted down every expedition or warlike enterprise reported in the several authentic and unauthentic traditions long after their occurrences, and did not at all trouble their heads by criticising them; and secondly by giving all missions, deputations, embassies, pilgrims' journies, and mercantile enterprises under the category of "Ghazavát" and "Saráya," lately construed by European writers as "plundering expeditions," or "a despatch of body of men with hostile intents." The biographers, both Arabian and European, have gone so far as to assert that there were 27 expeditions led by Mohammad in person, and 74 others headed by persons nominated by himself, making in all 101. This number is given by Ibn Sád Kátib Wákidi (vide Kustaláni, Vol. VI, page 386). Ibn Is-hak also gives the number of Mohammad's expeditions to be 27, while others led at his order are put down at 38 only (vide Ibn Hishám, pp. 972 and 973). Abú Yola has a tradition from Jabir, a contemporary of Mohammad, who mentions only 21 expeditions. But the best authority, Zeid-bin-Arqam, in the earliest traditions collected by Bokhári, Kitábul Maghazi, in two places in his book, reduces the number to 19, including all sorts of expeditions and the number in which he was with Mohammad. Out of these alleged 27, 21, 19 and 17 expeditions, there were only 8[21] or 9,[22] in which an actual fighting took place. Even the latter minimized numbers are not deserving of confidence. The actual expeditions are as follow:—

1. Badr.

2. Ohad.

* Muraisi.

3. Ahazáb.

* Koreiza.

4. Khyber.

* Mecca.

5. Honain.

* Táyif.

There are no good authorities for the war at Muraisi with the Bani Mustalik. There were no fightings with the Koreiza, as their affair was but a continuation of the war of Ahzab, and therefore does not require a separate number. At Mecca there was no action, and it surrendered by a compromise. As for Táyif it was a part of the battle of Honain like Autás. It was besieged to lay hold of the fugitives who had sought there a shelter, and subsequently the siege was raised. Thus, there remain only five expeditions, which I have numbered out of nine, in which Mohammad fought against his enemies in his and his followers' defence. Even these five scarcely deserve the name of battle. From a military point of view, they were but petty skirmishes in their results. The enemy's loss at Badr was 49, at Ohad 20, at Ahzáb 3, at Khyber 93, and at Honain 93; but the last two numbers are open to doubt, and seem to be exaggerated. The loss on the Moslem side was 14, 74, 5, 19, and 17 respectively. The whole casualties in these wars on the side of the Moslems were 129, and on that of the enemies 258, which is exactly double those of the Moslems, and looks suspicious; hence it must be accepted with caution.

Mr. Green quoted.

15. The Rev. Samuel Green writes:—

"It has been insinuated that Mahomet first took up arms in his own defence, and by more than one historian he has been justified in seeking to repel or prevent the hostilities of his enemies, and to exact a reasonable measure of retaliation. 'The choice of an independent people,' says Gibbon, 'had exalted the fugitive of Mecca to the rank of a sovereign, and he was invested with the just prerogative of forming alliances, and of waging offensive or defensive war.'[23] That such a sentiment was entertained by a Mahometan does not at all surprise us, nor is it marvellous that it should be justified by an infidel; if it be true, war needs nothing to render laudable but the pretext of former injuries and the possession of power. The defence set up for Mahomet is equally availing for every sanguinary and revengeful tyrant; and men, instead of being bound together by the ties of clemency and mutual forgiveness of injuries, are transformed into fiends, watching for the opportunity of destroying each other."[24]

