Ctime616
Fr Francis Marsden

31st July 2005,

To the Editor, Mr Kevin Flaherty, Catholic Times

2005 marks an unhappy anniversary – 400 years since the last episode of Catholic religious terrorism – Gunpowder, Treason and Plot, 1605, Guy Fawkes and all that.

More recently we suffered IRA terrorism. Their attacks were made not for religious motives, but for Irish nationalism. Nevertheless their outrages made life difficult for the Irish in Britain, and for Catholics generally.
Genuine religious terrorism, in Islamist guise, has now returned to the streets of London, and dismays many moderate Muslims.

In modern Britain, Catholicism and evangelical Protestantism are the two faiths which besides Islam, make a claim to absolute Truth offering salvation. Catholics take the Scriptures, the Sacraments and the Church’s teaching as their guide to eternal life, Evangelicals take the Bible alone. Muslims take the Qu’ran alone.

Staunch Catholics and devout Protestants are perhaps better equipped to understand the Islamist psyche than those secular commentators for whom all religion is mere vagary of opinion and benighted superstition.

It is easy to understand how young Muslims become disillusioned with a secular society which offers no spiritual hope, and dangles only material promises before them. Their sympathy with their suffering co-religionists in Iraq and Afghanistan is natural. One sees too the attraction of preachers who denounce immorality and godlessness– the spiritual bankruptcy of the west.

If Britain were a Christian country, where the bulk of the population lived by God’s commandments, making God an important part of their lives, the inflammatory mullahs might win less support. The problem is that nature abhors a vacuum, and where there is a spiritual vacuum, evil rushes in to fill the void.

Today’s extremists and jihadi bombers, like Al-Qaeda, trace their spiritual roots back to Wahhabism or its variant Qutbism. Wahhabism was an 18th-century reform movement from Saudi-Arabia: scripturalist, literal-minded, hostile to reason and philosophy. A type of Islamist Puritanism. Wahhabis consider many Sunni and Shia Muslims to be unbelievers, and have not hesitated to murder them – as we see daily in Iraq. Onward Muslim soldiers?

Backed with Saudi money for their inflammatory literature and personnel, Wahhabis have succeeded in infiltrating many mainline British mosques. They are as receptive to the entreaties of the moderate muftis as Cromwell was to the Pope. Moreover, they burn with zeal for militant Islam to destroy the western infidels by force.

It is very revealing that the East London Mosque, which denounced the terrorist attacks, and where the funeral of one of the bomb victims was held – has already been on the receiving end of abuse and threats from such extreme Islamists. 6% of British Muslims approve of the suicide bombers. Divisions between the jihadis and the moderates are opening up within the Islamic community.
Between Muslims and Catholics there is scope for fruitful cooperation against the secular “culture of death.” For example, Dr Majid Katme sometimes writes very enlightening letters to this paper on pro-life matters.
We have too the example of Pope John Paul II, who was concerned to build bridges with Islam, strengthening the moderate and peace loving majority against the terrorists. The same Pope did everything within his power to dissuade President Bush and Mr Blair from embarking upon their Iraqi adventure. Evidently he foresaw the consequences far more clearly than they did.

Certain difficulties with Islam, however, render it far more prone to violent and extremist interpretations than Catholicism or Protestantism.
1. Islam lacks a structured hierarchy to give a definitive interpretation of its Qu’ran. The authoritative interpreters of Islam are usually reckoned to be the leading scholars within a particular nation, the ulema, who represent the consensus of opinion (ijma).
This absence of an ordained hierarchy leaves Islam vulnerable to extremist groups setting themselves up and claiming to be the true interpreters of the Qu’ran. In their mentality, one shows oneself a more faithful Muslim than others by extremism - segregating oneself from non-Muslims, attacking Christian churches, waging jihad. Furthermore, they denounce the moderate Muslims who disagree with them as heretics, apostates and compromisers with the infidel. Much of the extremists’ violence has been against the governments of Arab states.
2. To the outsider the Qu’ran is not always coherent. Some passages contradict each another and need careful interpretation. Fundamentalists can thus take such passages out of context and interpret them to bolster their own agenda of militant Islam. Moreover, the notion that the Qu’ran is the perfect copy of a perfect Book kept in heaven, makes any critical analysis of the Qu’ran appear blasphemous. Only a literalist reading suffices.
3. Christianity distinguishes between an Old and a New Testament in the Bible. The OT contains has many bloody episodes and commands to wage war against Midianites, Canaanites etc. Christians realise that such are part of the history of Israel in remote centuries. We base our Faith more on the New Testament, with the Old Testament as background. However, the Qu’ran has no such division. Extremists lift ferocious and time-conditioned commands to kill Jews and Christians out of their historical context.
4. The epistemology of Islam is different from that of Christianity. Epistemology means the theory of knowledge – the sources of information. For a devout Muslim, all knowledge comes from the Qu’ran. Therefore the prime requirement for a good scholar is a good memory in order to learn off by heart the Qu’ran. The ability to reason and analyse are not important. In Christianity, while one needs a good grounding in Scripture and Tradition, much more importance is given to reason, reflection and analysis. God reveals Himself through Nature and Creation as well as Revelation.
5. Jesus told us: “ Render to Caesar what is Caesar’s, and to God what is God’s.” Church and State can thus operate independently. In Islam, however, there is no clear separation between the religious and the secular. The lack of this distinction turns religion into a form of politics – to promote an Islamic state with sharia law enforced upon all, unbelievers and believers alike. Unbelievers become second class citizens (dhimmi) and must pay the soul tax – the jizya - or convert to Islam, or die. No major Muslim group has fully repudiated the ideology of jihad, with all its assumptions about unbelievers’ lack of human rights and dignity – a type of religious apartheid.
6. Among the extremists one finds an arrogance and complete rejection of any pluralism. Mohammed Bouyeri, the Moroccan-born Muslim who ritually slaughtered film-maker Theo van Gogh, refused to recognise the Dutch court trying him. He said the murder was driven by his religious beliefs. Turning towards his victim’s mother, he said: "I don't feel your pain. I don't have any sympathy for you. I can't feel for you because I think you're a non-believer."

7. We should beware the use of "taqqiya" by Muslims i.e. dissimulation in order to protect or promote Islam. It is sanctioned by the Qu’ran and the experiences of Muhammad himself. Taqqiya means speaking or behaving differently from one’s Islamic beliefs, in self-defence or in order to ingratiate onself with unbelievers e.g. when it is said “Islam means peace.” The truth is that “Islam means submission” to the Qu’ran. The experience of Christians in Nigeria, Pakistan and Saudi-Arabia, suggests that Muslim attitudes to other faiths change considerably once they make up a majority of the population.

8. Christianity excommunicates apostates who convert to another religion but does not punish them in this world. That is left to God. Converts from Islam to other faiths, however, are subject to violent punishments and even death. Prince Charles recently held a private summit of Christian and Muslim leaders at Clarence House to review the Islamic laws punishing apostates. If we are to have in Britain a law against religious hatred, it should also be made a serious crime to threaten with injury or death anyone who converts to a different religion. There can be no room for fatwas against individuals who merely wish to exercise their God-given religious liberty, be they Muslims who wish to become Christians, or vice-versa.
9. Mr Blair wants to strengthen moderate Islam and exclude the extremists. Is it really possible, however, to isolate British Islam from world Islam, which has many violent currents? Is it not rather like the Chinese government trying to control Chinese Catholicism by cutting it off from world Catholicism? What actually happens is that a “patriotic church” toes the government line, while an underground church, persecuted but much more religiously vibrant, maintains contacts with the Vatican. Individuals not infrequently criss-cross between the two groups.
10. Can Islam change and move away from its often violent history? In Catholicism we have an unchangeable Divine Revelation and we know the “deposit of faith”, sustained by the Holy Spirit, is immutable. However, other religions can and do change. The Jehovah’s Witnesses have frequently altered their beliefs, and the Mormons by and large gave up polygamy. Can Islam similarly change itself under pressure? Secularising western culture pushes religions towards the norm for that society (non-violence, birth control, women’s liberation, tolerance of blasphemy etc…). In the Middle East and Asia it appears improbable that Islam could undergo a peaceful metamorphosis. To some extent Islam holds up a mirror to Christians 400 years ago, when we had the Inquisition, mono-religious states, executions of heretics.
