
IS ISLAM A FAILURE?

G.A. PalWez

IDARA TOLU-E-ISLAM (REGD.)

25-B, GULBERG 2, LAHORE-54660

PAKISTAN

ALL RIGHTS RESERVED

Name of the Pamphlet
Author
Translated by

Vetted and Compiled by
PublIShed by

Funded by

Printed by

1" Edition

Is Islam A Failure?
Ghul.m Ahmad Parwez
Prof, Dr, M.nzoor-ul-H.que
ElTl3il: asif98@hyd,paicnet.com,pk
Dr. S,M, Ali. Coventry, U,K,
Id.ra Tolu-e-Islam
25-B, Gulberg 2, Lahore-54660,
Pakistan.
Phone 00 92 42 571 4546.
Email: Idara(aJtoluislam.com
Website: Drm:/fWVvw,toluislam,com
Bazm Tolu-e-lsl.m London
76-Park Road, I!ford Essex,
IGI ISF, UK
Email: bazOl.LondonCeVvirgin.net
Website: www.islam2l.info

March,2oo6

www.islam2l.info
http:bazOl.LondonCeVvirgin.net
http:Idara(aJtoluislam.com

3

CONTENTS

Translator's Note .. 5

IS ISLAM A FAILURE?

(Introduction) .. 9

What Is Islam? ... 9

Struggle Between Right and Wrong 10

Slow Speed .. 11

Truth Prevails ... 12

Reiteration .. 12

Pace Can Be Accelerated .. 13

How Human Intellect Works 14

What Revelation Does ... 14

Four Questions .. 16

First Question
Rasoolul/ah's (PBUH) Training 16

Difference in Training ... 18

Real Conversion .. 19

Second Question
Rasoolul/ah's (PBUH) Personality 19

What Rasoolul/ah (PBUH) Did Could Be Repeated 20

Why The Programme Hailed 21

Doubtful Strategy ... 27

Third Question
Why Did The Human Mind Fail To Assimilate Islamic

Truths? ... 28

High level Of Qur'anic Revolution 29

Sixth Century Thought ... 32

Rasoolul/ah's (PBUH) Personality 33

Human Mind Can Develop 36

Why Emergent Evolution : 36

Fourth Question

Islam Has Been Advancing38

Islam Continues To Advance41

4

Recapitulation41

Islam and Muslims ...42

Islamic Truths ...42

Evidence of Man's History ..43

Only Islam Advances .. .44

Partial Adoption of Islam45

Decline Of Muslims ..45

Islamic Way Illustrated .. .46

Islamic Way and Gains Inter-Linked47

Glossary of some Qurani terms 49

5

TRANSLATOR'S NOTE

Pause and reflect; there are numerous questions that
start puzzling 'the human mind right from the moment
a babe draws upon the dawn of consclQusness - what
are the material things, life, consciousness and the
allied matters? What is the 'destiny of man'? Is there
any supra-sensuous source of knowledge for human
counselling and directing? What is the political system
of Quran that has been hurled into the trash can of
history? How does it help mould the human life
today?

In recent times, fresh problems changing the mores
and cores of human life have cropped up. They are
'historical interpretation of Islam'; its economic system
- producing a mishmash 'of confusion; and human
reason, These measures stymie ones ambitions
offering bauble and trinkets to make unlawful lawful
and its likes,

Finally there is a battle with our History; the History of
Islam; t~~ achievements made during the First Era of
Islam, the conspiraCies of the foreign alliance against
Islam. Where will the romping with 'Deen' (the system
of Islam), lead us to in the comity of nations? What
will cOl]e out of the pestilence - pernicious, evil
influence - looming large on this threatened planet?
Why is Revelation the need of the West? What is its
future going to be? And finally what do we as Muslims
have to do?

Seen with this background, this translation work is the
embodiment of an Urdu pamphlet written forty years
ago by late Mr Ghulam Ahmad Parwez (1903-1985).
founder of Tolu-e-Islam Movement, Pakistan, It was a

6

rebuttal to Late Maulana Abul Kalam Azad, the then
Federal Minister of Education, India, who asserted in
his book 'India Wins Freedom that Islam was a spent
force'. The sole aim of projecting the vision through
this pamphlet is that the ultimate basis of all life is
eternal and reveals itself in variety and change. A
society based on such a concept of 'reality' must
reconcile, in its life, the categories of permanence and
change. It must possess absolute principles to
regulate its collective life.

But absolute principles when they are understood to
exclude all possibilities of change tend to immobilize
what is essentially mobile in its nature. The failure of
Europe in political and social sciences illustrates the
former principle; the immobility of Islam during the last
five hundred years illustrates the latter.

I have no hesitation to acknowledge that my
translation is, in no way, a substitute of the original
Urdu pamphlet. Any misconception, ambiguity in
meaning due to translation is my responsibility. It
does not reflect upon the genius scholarship of the
great scholar and intellectual giant of the twentieth
century.

I thank profusely Dr Syed Mustafa Ali, lecturer at
Open University, Coventry, England who did the
editing work meticulously and made it worth
publishing. I did wish to shower commendations on
his contributions but there is a deep feeling, which
restrains me from doing so. He, being a lover of
Our'an and devotee of a noble mission of delivering
its 'message' to humanity, would not like such
publicity, and would at once say (We have done tfiis)

for the good will of Allah, and desire no reward from
you nor thanks (70: 9).

His feeling deserves respect and should, therefore,

have preference over that of mine.

Last but not the least; I acknowledge the fact that.

Maqbool Mahmood Farhat was the main motive force

behind this pursuit of knowledge and the London

Bazm for sponsoring this publication.

Prof. Dr. Manzoor-ul-Haque

Hyderabad,

Pakistan.

1 1

1 1 1 1 1 1 1 1 1 1

1

1

1

1

1

1

1

1

9

IS ISLAM A FAILURE?
1. Introduction

This question should worry every student of the rise
and fall of the Muslim people. At their dawn they rose
high and reached the far ends of the then known
world with a speed unknown in history. Equally steep
has been their fall, too steep for a recovery. Hard
facts of history lead a group of students to the
conclusion that while Islam undoubtedly infused a
new spirit among the Arabs, enabling them to
overthrow the Persian and the Roman empires and
become masters of the world, it did not have the
capacity to keep pace with the times. Islam lagged
behind and the steep rise of the Muslims took a
precipitous downward trend for good. The experiment
has failed and it WOUld, according to late M. Abul­
Kalam Azad, minister of education Indian government
be stupid to give it another trial [see his book, India
Wins Freedom (page 227)]. 1here is another group of
students, which though not so outspoken, finds it hard
to reconcile the fact that if Islam sponsors eternal
truth and is capable of keeping abreast (,f the times,
why it should have, after only a while, come to a dead
stop. Scepticism born out of the irreconcilable shakes
the very foundation of their faith in the eternal truth of
Islam. The question is important and deserves to be
seriously considered and satisfactorily answered.

2. What Is Islam?

Everything in this wonderful universe is, on the face of
it, bound firstly by Allah'S(swt) permanent and
inviolable laws. The laws of Nature have never failed,
nor have they ever ceased to operate. They work

10

non-stop without let or hindrance: 'you will see no
imperfection in Allah's creation" (67:3). On the same
pattern there are inviolable principles and permanent
values for mankind, made known to man through
Revelation, which enable him, individually as well as
collectively, to grow and develop in life and taste all
the good that can be afforded here and in the
hereafter. Unlike things in Nature, however, which
must observe God's laws, man is free to adopt or
reject them and to follow whatever his desires might
dictate. But whereas observance of God's laws
assures a rich and fruitful life, adoption of manmade
laws offers no such guarantee and might, on the other
hand, lead life to decay and destruction.

3, Struggle Between Right and Wrong

The way of life revealed by God and called Ad·Deen
or AI·lslam insists that whatever gifts this beautiful
earth of ours has in store or can produce should be
made available to the whole of mankind in an
equitable manner. There is a section of people,
however, who reject this view and would, on the basis
of might, assume control of the means of production,
so that they might withhold God's gifts from His
creatures and avail of them personally according to
their will. This group, opposed as it is to God's way of
life (AI·lslam), places all sorts of hindrances in its
establishment among mankind, bringinglabout, what
The Our'an describes as a struggle between Right
and Wrong. Whereas Islam has unquestioned sway in
nature, it has to contend with stiff opposition in human
society. Consider the example of a seed sown in the
earth. Given the requisite means of growth a healthy
and vigorous seed will sprout, the shoot will rise high
slowly and a day will come for the tiny little seed to

11

swing as a full fledged and robust tree. The seed has
the capacity to grow and attain its destiny. Likewise
the eternal laws and the permanent values which, as
already stated, constitute AI-Islam, have the capacity
to overcome impediments in the way of their
materialisation and to attain their goals. In the words
of The Qur'an, the "healthy concept of life, Kalema-e­
TaWib, has the capacity to go up to Him" (35:10), that
is, to attain the heights which God has destined for it.
In other words, Right has the capacity and power to
grapple with and overcome Wrong and pursue its own
course. Happenings in human society, past and
present seem, however, to belie this conclusion.
There is untruth everywhere, having full sway and
giving no quarter to truth. Tyranny, exploitation,
dishonesty, fraud are rampant. Appearances may,
however, be deceptive. Let us clear the
misunderstanding underlying the confusion.

4. Slow Speed

According to The Qur'an, the concepts of life revealed
by God have the capacity and inherent strength to
clear impediments and prevail but they do so at a
slow speed as judged by man's reckoning, "He directs
the affair from heaven to earth" (32:5), that is, at His
will, He formulates a plan in the high heavens, but
initiates it practically at the lowest level, even as the
live seed is buried under the earth to become a hung
tree later on, "then it goes up to Him in a day whose
measure is a thousand years of your counting" (32:5).
God's plans, based always on truth, must materialise.
Impediments cannot hold them up. But they progress
at a speed too slow to be visible. Abstract truths
apart, even in the case of material things, the pace of
evolution remains imperceptible. Scientists say that,

12

in organic evolution, the smallest change in a species
takes thousands of years to take effect. During this
long period the change goes on taking shape
gradually but unnoticed and becomes visible only at
the end of a millennium. TLis should give an idea of
the speed at which God's plans materialise, whose
day measures a thousand or even fifty thousand
years (70:4) of our counting. One might sit by a plant
day and night, for weeks or months or even years, but
although it will be growing all the time, he will not
perceive the change as it is occurring slowly, very
slowly. Or consider the example of a clock. When the
minute-hand drops and the hour hand moves on from
one hour-mark to the next, the movement remains
invisible to the naked eye.

5. Truth Prevails

In its struggle with untruth, truth must prevail
ultimately although it may take a long time to do so.
The Our'an states; "We hurl truth against untruth and
it crushes its brain and untruth vanishes away"
(21: 18), leaving the way clear for truth to pursue its
normal course. It would be incorrect to expect a result
of the struggle within decades; it needs centuries to
determine the outcome of the struggle. The fact,
however, is that a conflict between a divine principle
and a manmade system has always ended in the
victory for the former and a rout of the latter. Some
examples will be given a little later.

6. Reiteration

The ground covered so far might be reiterated briefly:

13

1. 	 Islam is a collection of inviolable principles
revealed by God for the guidance of man to
enable him to attain his destiny in life.

2. 	 Those who would exploit fellow men oppose the
divine code and give rise to the struggle between
Right and Wrong.

3. 	 Right has an inherent capacity to overcome Wrong
and pursue its own course.

4. 	 The process is a slow one, so slow that one of its
days equals a thousand years of man's reckoning.

7. Pace Can Be Accelerated

The process can, however, be quickened. The verse
(35: 10) already quoted, viz. "healthy concept of life,
Kalema-e-Tayyib, has the capacity to go up to Him",
goes on to say, "and healthy action (of man) gives it a
push upward". That is, divine laws left to themselves,
operate at their normal slow speed, but if at times
people adopt them in giving shape to their social
structure, their speed is accelerated and the results
that would have normally taken thousands of years to
produce, are achieved within a few days. Normally
divine laws operate by evolution; man's co-operation
makes them work by revolution or, to use the
scientific term, by emergent evolution. The process of
normal evolution affords the human mind time to
develop gradually and appreciate divine laws. The
onset of emergent evolution brought on by man's co­
operation is, however, too fast for the human mind to
keep pace with. The co-operating community itself is
undoubtedly equipped to appreciate divine laws and
assimilate their spirit, but those outside it lack the
mental development needed for the purpose, and in
consequence experience difficulty in taking ownership
of them. A student brought up and educated normally

14

to the final stage of his or her study will tackle difficult
problems with ease; but such problems will baffle one
who is in the middle of the course. To enable the
latter to grapple with them, his or her education must
be improved and special arrangements made for
quicker mental development.

8. How Human Intellect Works

The modus operandi of human intellect consists in the
method of trial and error. It formulates a theory puts it
into practice and takes decades or even centuries to
discover its weaknesses. It then devises another
theory and repeats the process. In this way, it might
take hund reds of years to arrive at the correct
solution. The solution thus reached is then welcome,
since during the intervening centuries the requisite
mental development has already taken place.

9. What Revelation Does

Divine Revelation does away with the method of trial
and error. It gives outright solutions without waiting for
the normal mental development of mankind to take
place. Special effort has consequently to be made to
familiarise man's mind with the principles revealed
much in advance of the times. The introduction
among mankind of eternal divine laws (AI-Islam)
proceeded at the normal pace apropos man's mental
development - man accepted what was within his ken
and remained a stranger to the rest. All of a sudden,
Rasooluflah (PBUH) appeared on the scene in Arabia
with a complete code of the laws revealed to him by
Allah. Portions of the code that happened to be
beyond the mental capacity of his audience aroused
opposition. By his inimitable teaching and practice

IS

Rasoolul/ah (PBUH) tried hard to explain to them how
the code guaranteed human dignity and welfare.
Some of those who shed their prejudices and cared to
understand, appreciated Rasoolul/ah's (PBUH) message
and co-operated with him. He gathered around him a
concourse of believers and their healthy deeds greatly
accelerated the normal pace of divine laws and in a
short while produced most surprising results
unparalleled in history. There was nothing
extraordinary and supernatural about the
achievement. It followed the ~ternal divine law that
"healthy concept of life has the capacity to go up to'
Him and healthy action (of man) gives it a push
upward" (35:10). Their deeds accelerated the pace of
divine laws and achieved in the matter of days what
would normally have taken thousands of years to
materialise. Had the co-operation between divine laws
and human activity been maintained, quicker
achievements under the laws would have also
maintained their pace, and who can guess what
heights man would have attained by now! The co­
operation ceased, however, after a while and the laws
resumed their original speed. The short span of time
during which quicker results were achieved, according
to man's reckoning of time, is the period during which,
in the view of thinkers and historians, Islam was a
success and hereafter it proved a failure. The bare
fact, however, is that while moving at its normal pace
of a day equal to a thousand years, Islam got extra
help from man which accelerated its speed, but that
later on the extra help was withdrawn leaving Islam to
get along at its original normal pace, The process has
been very much like the running of a stream of water,
which as a result of a fall on the way, flows faster for a
while and then, on the exhaustion of the impetus
provided by the fall, resumes flowing at its original

16

speed. To say that the stream flowed only while the
movement of currents was visible as a result of the
fall's impetus and then it turned into a standing pool
would be very short sighted indeed.

10. Four Questions

The foregoing gives rise to four questions, namely:

1. 	 What was it that created in that particular period a
body of people whose healthy deeds gave such a
momentum to the operation of divine laws?

2. 	 Why did that thing not prove lasting?
3. 	 If the thing disappeared, why did the divine truth

escape man's mind as it had developed at the
time? '

4. 	 What proof is there that the divine laws resumed
their normal speed and continue to operate at that
speed? That is, does the stream of divine laws
continue to flow and has not turned into a standing
pool deprived of all chances of resuming its flow?

First Question

11. 	Rasoolullah's (P6UH) Training

As regards the first question, the programme which, in
the words of The Our'an, Rasoolullah (P6UH) followed,
was: "To recite His verses to them, to help their
development and to teach them the Book and the why
thereof', (62:2). The programme was threefold.

Firstly, Rasoolul/ah (PBUH) presented to his listeners
The Our'an, pure and simple, without allowing it to be
mixed with man's own thoughts, concepts, theories or
beliefs. He offered them pure what he received by

17

Revelation. His appeal was based on reason: "I call to
God with sure knowledge, I and whoever follows me"
(12:108). The presentation of the Our'anic message
was rational and based on true knowledge; there was
no compulsion involved, neither mental through
miracles, nor physical by the sword.

Secondly, those who accepted the message after due
thought and conviction and without mental reservation
were initiated into mastering it as best as they could.
Rasoolullah (PBUH) explained to them the provisions of
divine laws together with the purpose underlying
them. He taught them how they should, in the light of
the inviolable principles of AI-Islam, think out a
solution to the problems, which might confront them.

Thirdly, an atmosphere of true freedom was created
in which human personality (nafs) might 'grow' and
man's inborn capacities of head and heart develop.
The shackles of man-made restrictions and
conventions gripping them broke one by one and they
felt that they were neither another man's dependent
nor his slave. True freedom prevailing in the Our'anic
Social Order provides the base for the development of
human Personality.

This was the simple and straight-forward programme
which enabled Rasoolullah (PBUH) to create a
community of people whose healthy deeds gave a
miraculous acceleration to the pace of divine laws and
established a social order in no time to bear witness
to the glorious achievements of Islam.

18

12. Difference in Training

Those who embraced Islam during the lifetime of
Rasoolullah (PBUH), technically called his companions,
did not all of them have equal opportunity of
benefiting from his training. There were the Bedouins,
who became converts towards the end of
Rasoolullah's (PBUHl life after seeing the rising power
and prowess of the Islamic State. About them The
Ouran says, "The Bedouins say: 'we believe', Say
you do not believe, rather say: 'we surrender (to the
Islamic State)' for belief has not yet entered your
hearts." (49:14). Then there were The Our'aish, who
joined the Islamic fold after the armistice of
Hodaibiyya or the fall of Makkah. About them The
Our'an says, "Not equal is he among you who spent
and fought before the victory; those are mightier in
rank than they who spent and fought afterwards;
although God has promised all of them the good that
follows from Islam" (57:10). The 'mightier in rank' are
the 'true believers': "and those who believed and have
emigrated and struggled in the way of' God, those
who have given refuge (to the 'emigrants? and help
(the establishment of the new order), those are the
true believers. For them there is protection against
impairment and respectfuV provision" (8:14). And the
ones ''who spent and fought afterwards" have been
described as "they belong to you· (8:75). The former
are pioneers who have been called as '1hose who are
with Muhammad (as), the messenger of God",
(48:29), and whose astounding effort in establishing
the Islamic Social Order has been praised in the
verse so lavishly. The foregoing is not a negation of
the great worth of the believers who, though rather
late in the day, joined the pioneers all the same. The
Our'an says about them: "God will be well pleased

19

with them and they are well-pleased with Him."
(9:100)

13. Real Conversion

The foregoing would show clearly that among the
later adherents of Islam there were people whose
conversion differed from that of the first pioneers and
who had lesser opportunity of receiving training from
Rasoolu/lah (PBUH). His first converts joined him after
long and serious thought and after appreciating his
message fully, at a time when conversion meant
planting oneself against the concerted opposition of
the whole of society and offering one to their unlimited
torture and tyranny. Later on when the Islamic state
got well established and extended its control far and
wide, conversion became an easy affair and meant, to
use the Qur'anic expression, just surrendering to the
state. Besides this difference in the urge for
conversion, the later adherents were also
handicapped in the matter of receiving training directly
from Rasoolu/lah (PBUH).

Second Question

14, Rasoolullah's (PBUH) Personality

The second question is: Why was the programme
adopted by Rasoolu/lah (PBUH) not pursued? An oft­
repeated explanation is that it was the unique
personality of Rasoolullah (PBUH) who brought about
with his great 'Spiritual' power the tremendous
revolution and it was not within the competence of
ordinary mortals to carry on the great work he had
initiated.

20

This explanation is based on a misunderstanding,
which it is very necessary to remove. While it might
provide an answer to the question, its logical and
inescapable conclusion is that howsoever we might
wish it we cannot revive the Islamic way of life. The
answer leads to complete and continuous frustration
leaving little hope for regeneration. The idea of a
mujaddid (or 'renewer') coming after every century or
of a mehdi (or 'guided one') appearing at the end of
so many messengers following one after another is
the direct product of this frustration. The concept that
a revival is impossible without the guidance of a
messenger is unwarranted and must be removed.
There is no mention in The Our'an of any promised
one coming after Rasooluilah (PBUH).

15. What RlIsoolullllh (PBUH) Did Could Be Repeated

Rasoolul/ah (PBUH) was the last recipient of Revelation
from God and in this respect he was unique among
men Revelation afforded him a 'supernatural'
position. On the foundation of revealed guidance he
raised the superstructure of the Islamic Social Order,
not with the help of any supernatural power but as a
man. The Our'an makes no secret of the fact that
apart from the Book he was not given any miracle.
After his passing away, the process of Revelation
stopped, but what he did as a mortal to give practical
shape to the revealed message was carried on as
before through the institution of Khilafat or
succession, the sole purpose of which was to
perpetuate his programme of advancing and
extending the Islamic Social Order. The Our'an states:
''Muhammad is naught but a messenger; messengers
have passed away before him. Why, if he should die
or is slain, will you tum about on your heels (thinking

21

that the message was for his lifetime only)?" (3:143).
The programme did not end with his demise; it had to
continue despite his demise ~nd could be carried on
without him. When he said: "I call to God with sure
knowledge" (12:108), he added, "I do so and so also
Ihose who follow me". The Ouran says thaI "He
(Rasoolullah) enforces the recognised (lawful) and
forbids the unrecognised (unlawful)" and the same
duty has been assigned to his followers: "You are a
dynamic society brought forth for the good of
humanity. You enforce the recognised (lawful) and
forbid the unrecognised (unlawful)" (3: 109). Hence, it
is wrong to assume that the three fold programme of
Rasoolullah (PBUH) of "reciting God's verses to the
people, helping their development and teaching them
the Book and the why thereof' was confined to him
and was not to be pursued after him. It was, as a
matter of fact, pursued and the fruits that the Islamic
social Order had begun to bear during the lifetime of
Rasoolullah (PBUH), continued to be harvested.
Thereafter, the programme halted due to various
reasons.

16. Why The Programme Halted

Rasoolullah (PBUH) began propagating his message
among the Makkans and those around about them
and subsequently among the people of Madina and
its surroundings. Due to direct contact with
Rasoolullah (PBUH). his immediate listeners understood
and appreciated the divine message and Islamic
conceptions gripped them and went deep into their
hearts and souls. Later on, when the whole of Arabia
became Muslim, the fresh converts to quote The
Our'an merely 'surrendered' to the Islamic State,
without being subjected to any mental or moral

22

change. The earlier Muslims were real converts, the
later ones merely in name. The latter had little share
of Rasoolullah's (PBUHl personal contact and training
because they were scattered far and wide, their
number was very large, and Rasoolullah's (P8UH) early
demise had cut short the opportunity. After his
passing away, during the khilafaf (Caliphate) of Abu
Bakr (ra) and Umar (ra), the Islamic State extended
far and wide and covered an area of almost two and a
half million square miles, embracing practically the
whole of the Persian Empire and the greater part of
the Roman Empire. The people inhabiting these vast
areas could stick to their religion by making treaties
with the Islamic State, but they preferred to become
Muslims. As converts to a new social order, they were
in an even less fortunate position than the Arabian
converts referred to previously. The Arabian converts
had the advantage of seeing Muslims round about
them and of hearing about Islamic concepts and
principles. The new converts had none of this facility.
Their number was legion, the area they inhabited was
immense, and the means of communication were
extremely limited. All these factors made it well nigh
impossible that their education and training in the new
dispensation could be on lines approaching those on
which the earliest adherents of Islam were brought
up. The problem greatly worried Caliph Umar (ra) and
he gave continued and very serious thought to it
throughout his tiine in office. The situation answered
very well the description in The Our'an: "When the
/Jelp of God and victory come and you see men
joining . His social order in throngs, let not
complacency overcome you that your purpose has
been achieved and your programme is over, but
instead you should get determined to prosecute the
programme with greater vigour and proclaim the

23

praises of your Nourisher (by executing programme
even more vigorously) and seek His protection for He
turns to men (and brings them means of
development)" (110:1-3). It was this feeling which,
according to Ibn-Hazm(an historian), made Khalif
Umar (ra) distribute a hundred thousand copies of
The Our'an throughout the length and breadth of the
state. He had thought out further plans for the training
of the new converts, but before he could execute
them he was unexpectedly assassinated, leaving the
ummah (community), as well as mankind at large, so
much poorer and the new converts an uncouth mass
of humanity. A mass conversion of the type that had
occurred could be no more than political surrender to
the new state, without any real mental change
affecting old beliefs and conceptions. Education and
training alone can bring about real change. Social
influence might change external behaviour, but
superficial change alone is a dangerous thing. The
surrender of the masses was calm and quiet but it cut
to the quick the wielders of authority and the
intelligentsia. They were sore at defeat by the Arabs,
whom they never took for more than wild brutes,
which broke to pieces their extensive empire and
destroyed their ancient culture and civilisation. No
doubt, defeat forced them to surrender to the Islamic
State, but they were never reconciled to it and
feelings of revenge against the conquering Arabs
raged furiously in their hearts.

The defeated elite took revenge, not on the battlefield,
but through political intrigue and religious disruption.
They realised that the secret of ~~e overwhelming
power of the Arabs lay in their adoption of the Islamic
principles. When the Persian governor of the Eastern
Provinces of t ersia and military commander,

24

Harmuzan, was brought in chains before Umar (ra),
he asked him how is it that the Arabs who until
recently dare not come near the Persian frontiers
were now inflicting heavy defeat on them on all
fronts? The answer Harmuzan gave was: "Before it
was force pitched against force, of which we had
more. Then God was neither with you nor with us.
Now in our encounters there is God with you and no
God with us". Harmuzan's answer repeats in other
words what The Our'an has stated: "That is because
,<l ·ah is the protector of the believers and that the
unbelievers have no protector" (47:11). The thinkers
among the conquered knew full well that it was the
eternal principles of Allah (swt) whose adoption had
brought such a tremendous change among the Arabs
and therefore they based their scheme of revenge on
a plan designed to wean them from those principles.
The plan consisted in introducing gradually in the
body politic of Islam un-Islamic beliefs and concepts
under an Islamic covering so that in the end the
eternal divine principles would lose place to manmade
laws and concepts. What we have now is, mostly
composed of the 'pseudo-Islam' that was introduced
under the 'Ajami (alien) scheme of revenge. The
Egyptian historian Muhammad Husain Haikal has
described the situation aptly in his book, The Great
'Umar. He has first quoted from the Historians' History
of the World and then made his own comments. The
quotation is as follows:

"The reaction went still further, and the principles of .
political theology which had ruled ancient Persia
returned to affitm their empire almost the day after the
national ruin. According to Persian theory the power
belonged to the King, the son of God, invested with
divine glory by his super-terrestrial origin. Owing to

25

political revolutions, Persia united on the head of
Muhammad's legitimate successor, the Arabian Ali,
who had been excluded from the caliphate, all the
splendour and sanctity of the old national royalty. The
one she, had once called in her protocols, "the divine
King, son of heaven", and in her sacred books, the
"lord and guide" - lord in the woridlYlsense, guide in
an intel/ectual - she now caJled by the Arabic word
Imam, "the Chief'. This was the simplest title
imaginable and at the same time the most august, for
in it was included all the sovereignty of the world and
of the mind. In regard to the Caliphs, who were raised
to power by the blind clamour of the masses, by crime
and intrigues, she upheld the hereditary rights of the
Imam Ali, the infallible and sacred of GOd."

'}:It his death she gathered about his two sons,
Hassan and Hussein, and afterwards about their
descendants. Hussein had married a daughter of the
last sassanid king, so that the imamate was fixed in
his blood by a doubly divine right; and union of
ancient Persia and Islam was sealed in the blood of
Hussein on the plains of Karbala."

"The revolution which overtumed the Omayyad
usurpers in favour of the Abbasides, nephews of the
Prophet, was the Work of Persia. If she did not bring
into power the favourite family for which she thought
she was fighting, she at least caused her principle to
triumph." (pp,489-90, Vol. 24, 1907 edition).

Haikal then comments on the quotation as follows:

'The events recorded by the Historians' History of the
WOrld, which are corroborated. by all other historians,
occurred after 'Umar (ra). We have referred to ~

26

with a view to draw the attention of the reader to the
fact that the Iranians never reconciled themselves to
Arab domination and in fact resisted it from the very
beginning. At first they revolted openly: but failure in
the attempt turned their efforts to arrest power by
other means. They succeeded here and obtained
considerable power in the various spheres of fife's
activities. They were so sore against Muslim
domination that they decided to kill 'Umar (ra). It has
been said that the assassination of 'Umar (ra) coming
soon after the conquest of Khorasan was the result of
Iranian conspiracy." (p.420)

I hold no brief for Shias Or Sunnis and am, therefore,
unconcerned with sectarian beliefs. The criterion with
me is that beliefs and conceptions opposed to The
Our'an can never be right and I am averse to looking
at the point in issue from the sectarian angle. What I
wish to stress is that the inhabitants of the conquered
territories after becoming Muslim stuck to their old
beliefs and after giving them an Islamic appearance,
spread them in Islamic society, thereby weaning it
gradually from Allah (swt) and His book, who helped
Muslims in ovef(~oming non-Muslims. Or, in the words
of the Historians History of the world, "The Islam of
Persia is not at all Islam; it is the old religion of PerSia
framed in Moslem formulas." (p.489). It was the
victory of mental swords over steel swords, The
process got an unfortunate impetus from the fact that
during the reign of the Abbasides, who had gained
supremacy through alien ('ajaml) help, they could
influence the whole of society. The Persians were a
literary people and took good care to popularise the
'New Islam' through the written word. It is the books
compiled during this period that today we teach in the
name of religion. Islamic history, political as well as

27

religious, is in fact the variegated story of alien
('ajamt) intrigue. The above facts explain clearly how
the type of instruction and training begun by
Rasoolullah (as) and followed during the earlier days
of the Khilafat, not only came to a stop but gave place
to the teaching of a 'New Islam',

17. Doubtful Strategy

Some say that had Abu Bakr and 'Umar (ra) not
fought these wars, Islam would have been saved the
disfigurement which it had to suffer at the hands of
the new converts. This opinion overlooks an important
aspect of the situation, namely that the wars were
fought not for grabbing land but in circumstances
which might be summarised briefly as follows:

1. 	 Islam is a way of life that can take practical shape
only in a free Islamic State. This was the
foundation on which Rasoolullah (as) built a state,
the preservation of which became the sole object
of the Khilafat.

2. 	 The Persian and the Roman Empires did not,
could not, accept the new Islamic State since it
was a rival and a danger and had better be
removed fr,:>m the scene. It became incumbent
that the Khilafat should take note of their evil
designs and forestall them by advancing its armies
for purposes of self-preservation. Their conquests
would have produced no untoward results had the
conquered territories entered into treaties with the
conquerors and not become converts to Islam
overnight. The situation was worsened by the
untimely assassination of 'Umar (ra) who would
have undoubtedly taken steps for initiating the new

28

converts into the Islamic social order on a sound
and firm basis.

3. 	 It is important to note that in addition to following a
defensive strategy, an Islamic State has, at times,
to adopt an offensive strategy also. If the subjects
of a State are helpless against the tyranny and
torture of their rulers it is the duty of an Islamic
State to take whatever steps are feasible to
succour them, even though they may be non­
Muslims. At times armed intervention might
become unavoidable in situations to meet which
the U.N.O. is now being urged to have a force of
its own which could move into territories when
there is no other way to preserve law and order.
Armed intervention by the Khilafat was in some
cases resorted to with this motive. The foregoing
would show the view that 'the Khilafat should not
have engaged in wars is ill informed.

Third Question

18. Why Did The Human Mind Fail To Assimilate
Islamic Truths?

Now we come to the third question, namely that if the
process of instruction and training introduced by
Rasoo/ullah (PBUH) fell into disuse, why did human
mind of its own, fail to adopt the Islamic truths which
had been lucidly presented before it and instead
adopt man-made laws? We have already seen that
when etemal truths unfold themselves with their
normal speed, the human mind gradually accepts
them; however, the sudden appearance of such truths
leaves the human mind perplexed unless by special
training it is enabled to appreciate them. In other
wordB, it is in the very nature of all revolutionary

29

messages to arrive before their time. A 'Revolutionary
voice' is an appeal to mankind to give practical shape
to some eternal law of Allah (sM); it is 'belore-time' in
the sense that in its present stage of development,
the human mind is unprepared to receive it. If it were
so prepared, the voice would not be revolutionary, but
would be product of the prevailing environment. A
revolutionary voice seems always out of tune since its
listeners have not yet developed the ear that could
appreciate it. They find it hard to harmonise with it. To
them the voice is strange and they oppose it. Leaving
aside the appeal of a messenger of Allah (sM) which
is always centuries ahead of time, the appeal of any
genius falls on deaf ears and he passes away full of
regret over the indifference of his audience. The
nineteenth century Indian poet Ghalib (1797 - 1869)
said "The world will appreciate my verse after me".
The Islamic philosopher Sir Muhammad Iqbal (1877 ­
1938) said "After me they will recite my verse,
appreciate it and say a sell-knowing soul gave a new
shape to the world". Ghalib and Iqbal are not solitary
instances. All over the world and throughout history,
the luminaries suffered the same fate at the hands of
.thelr respective people. They had nothing to support
them in life and most of them had to spend their days
behind bars and in misery. They lived unknown and
died unwept and unsung. But when they were no
more, later generations unearthed the remnants and
rags in which they had passed a miserable existence,
adored with them museums and galleries, wrote every
word of theirs in gold and weighed it against jewels.

19. High Level Of Qur'anic Revolution

A casual assessment of the plane 01 thought and the
social, economic and cultural level attained in the age

30

in which the revolutionising message of The Quran
came would show that the message was much
beyond and ahead of the times.

1. 	 Man and God. In an age in which the people from
the thoughtful down to the common man were
overwhelmed with superstition surrounding places
of worship, sacrificial forums and monasteries, and
their minds were helpless captives in the hands of
hermits, priests and soothsayers, who were
believed to be the sole and accredited agents for
enforcing the driving purpose, the Qur'anic voice
proclaiming that between man and his God no
third power intervened must have been a cry in the
wilderness.

2. 	 Co-operation not Subjugation. In an age in which
the whole world believed and worshipped Raja as
an incarnation of God, Caesar as the possessor of
Divine Rights, and king as God's shadow on earth,
the Qur'anic call that no one has the right to thrust
his will on another and that human affairs should
be settled by mutual consultation must have
sounded very odd indeed.

3. 	 Relative Superiority. In an age in which racial
superiority determined respectability, family and
tribal connections formed the basis for greatness,
heredity was accepted as the standard for
leadership and political ascendancy, and in which
every individual, every, tribe and every country felt
the greatest pride in preserving such distinctions,
even though the process might involve wide
spread destruction, the Quranic message that by
birth all persons are alike and the criterion for
respectability and greatness is one's personal

31

attainments and not hereditary connections must
have appeared very unnatural.

4. 	 Ideology. In an age in which geographical
boundaries and racial characteristics assessed
distinction and in which laying down of one's life
for country and nation was considered to be a
sacred duty, for The Our'an to say that nationality
should he based not on country, colour, race,
language, etc. but on common ideology must have
been altogether incomprehensible.

5. 	 Cause and Effect. In an age in which man had a
separate god fOf every natural phenomenon
whose pleasure or displeasure determined
whether coming events would bring happiness or
sorrow, how could one believe that things
nature are controlled by a fixed law, that there is a
chain of cause and effect in all happenings, and
that there is an unchanging procedure governing
them which admits of no exception? The Our'anic
conception must have been an extremely strange
one and an altogether unacceptable proposition.

6. 	 All Men Are Equal. In an age marked with paucity
of knowledge in which a viliagH who could count
beyond ten was believed to be superhuman, how
could the human mind concede that a messenger
of Allah (swt), who was the repository of the
highest knowledge, could be a man like any other
man?

7. 	 Miracles. In an age in which piety was associated
with doing astonishing things, how could anyone
accept that a messenger of Allah (swt) did not
perform miracles and that the yardstick for judging

32

truth or falsehood was the verdict of knowledge
and its concrete results? The proposition could
hardly appeal to the then prevailing intellect which
would spurn the idea that a prophet could perform
no miracle, that religion was based on reason and
that religious actions should be judged by their
results.

8. 	 Serfdom. In an age in which capitalism, and even
serfdom, were accepted as normal features of
society, the clarion call of The Our'an that no man
has the right to usurp another's earnings mU!ilt
have sounded sheer lunacy.

9. 	 Private Ownership. Finally, in an age in which a
Oaroon's(O'arun) wealth was appreciated as god's
bounty, land-lordship as natures gift, and in which
the placing of any limits on personal belongings
was viewed as anti-religious. The Our'anic
proclamation must have sounded very strange
indeed, that hoarding of wealth is a seriOUS crime,
that sources of production cannot belong to any
individual, that the means of sustenance should
remain open to all in an equitable manner and that
it is the basic duty of the State to see that every
one is provided with the necessities of life and
whatever is required for the development of one's
latent potentialities.

20. Sixth Century Thought

The level of human thought in the sixth century of the
Christian era, had not yet attained the height required
to assimilate the conceptions underlying the new
dispensation and the way of life it advocated. The
conceptions being of a revolutionary character were

33

far ahead of the times and the world was still
unprepared for receiving them. The sixth century
belonged to what are called the 'dark ages'; even the
twentieth century, the age of science and reason and
civilisation and culture, finds it difficult to catch up with
Qur'anic conceptions. Their great hei~ht makes it
impossible to hazard a guess about the time when
human thought would approach them. Therefore,
there should be nothing surprising about the fact that
the Qur'anic Social Order did not last; the real
surprise is how some people got together who could
assimilate conceptions far ahead of their time and
give them a practical shape.

21. Rasoolullah's (PBUH) Personality

It sends my soul into ecstasy when I think of the
wonderful training which', the great personality of
Rasoolul/ah (PBUHI imparted to produce in that age a
people who could bring about the establishment of the
Qur'anic Social Order. Rasooluf/ah's (PBUH) greatest
miracle, in my view, is that in circumstances in which
any genius would pass away regretting an indifferent
environment and calling himself the man of the
Future, he - Rasoolul/ah (PBUH) - should proclaim his
environment to be 'the best of all' since it gave
practical shape to a social order far above the mental
level of the times. Rasoolul/ah (PBUH) occupies a
unique position among the revolutionary leaders of
the world standing far ahead of, and much higher
than, anyone else. His miraculous achievement
consists in placing before and bringing home to his
people, ideas that are not fully appreciated even after
the lapse of thirteen centuries. A teacher possessing
his breadth of vision and sympathy could alone give a
rational exposition of Allah's (swt) bOQk and achieve

34

an unimagmable development of man's potentialities.
It was this marvellous performance of Rasoolullah
(PBUH) which made Allah (swt) and His constructive
forces ('angels') acclaim him with cheers and
applause (33:56). They acclaimed his associates also
(33:47), who cut themselves off from the rest of the
world and, rlsmg poles high above their
contemporaries, helped the establishment in Madina
of a social order far beyond the imagination of the
times in which:

1. 	 The big sardars (leaders) of the Qur'aish, a
plebeian from Persia (Salman), a labourer from
Rome (Shoaib), and a slave from Abyssinia (Bilal)
not only ate from the same table but had
matrimonial relations also;

2. 	 'Even when such a personality as Rasoolullah
(P8UH) asked a slave boy or a slave girl to do
something, he or she had the courage to question
him whether his suggestion was based on
Revelation or on his personal opinion and if it was
the latter, to ask his pardon and to be allowed to
do as he or she thought fit;

3. 	 Affairs of State were determined by mutual
counsel and the view of the head of the State -
Rasoolullah (P8UH) himself· was at times ruled out
by the view of someone else;

4. 	 At Rasoolullah's (PBUH) demise, Abu Bakr (ra)
proclaimed before a huge crowd that he who
worshipped Muhammad (may we glorify and obey
his call) should know that his god is dead, but he
who served Allah (swt) should know thai his God
is Living and Everlasting, that Muhammad (as)

35

was merely His messenger, who lived his time and
then passed away, making little difference to the
order he had established;

5. 	 After Rasoofullah's (PBUHl demise, people chose
their head on merit, discarding completely tribal or
ancestral considerations;

6. 	 At his death bed Rasoofuf/ah (PBUHl declared that
he had not a cent at home and that whatever odds
and ends he was leaving would pass on to the
people and not to any individual relation;

7. 	 Abu Bakr (ra) , as head of State, fixed his
remuneration at an equivalent of the daily wages
of a labourer and returned to the Exchequer even
that pittance, fearing he might not have done full
work for the sum;

8. 	 Caliph Umar (ra) told his wife that the jewels she
received from Caesar's wife were in return of her
gift of perfumes she sent to Caesar's wife. These
jewels were given to her in capacity of the wife of
the head of the state (Caliph) not in her personal
capacity. Therefore she must hand over the jewels
to the Bait-uf-Mal. (Central Exchequer).

9. 	 'Umar (ra) decided that the conquered lands shall
not be divided among the soldiers but shall remain
under the joint control of the ummah (community),
so that the present as well as the future
generations should be able to avail of them;

10. An old hag could tell the head of the State that if
he could not evolve machinery for keeping himself
informed of what was happening to the individual

36

citizens, he should abdicate on grounds of
inefficiency; and

11. 'Umar (ra) would eat wheat bread only if he was
assured that it was available to every citizen of the
state, otherwise he would continue eating oats.

The creation of a society in which decisions of the
kind indicated above could he taken normally and
without special effort, was, on the face of it, an event
far in advance of the age. Even after the lapse of
thirteen centuries, the human mind still finds it difficult
to assimilate the principles propounded by The
Our'an.

22. Human Mind Can Develop

When I say that revolutionary messages are ahead of
their times, it does not mean that the messages are
beyond the reach of the human mind. It can follow
and appreciate them but with effort. Unfortunately,
effort is what the human mind shirks. Following blindly
(taqleed) requires no thought • in faCt, thought is
forbidden in taqleed - is automatic, and hence, is a
practice that is readily adopted. The early history of
Islam gives, however, an idea of the great extent to
which man's effort can develop the human mind.

23. Why Emergent Evolution

What is the good of sudden revolutionary changes?
What does mankind gain by accelerating the working
of eternal laws for a time and securing their
extraordinary results if after a while the human mind
and those results are to revert to their old level? In a
concrete form the question might be "what

37

contribution did early Islam make to the betterment of
mankind?" The true answer is "an immense
contribution", Firstly, Islam gave the world Allah's
(swt) eternal laws in the form of a book - The Our'an ­
so that one who so wishes might give them practical
shape and obtain their good results.

Secondly, Islam showed the world that the laws are
workable, that they are not mere utopia but a
practicable code of life which was given a trial in a
particular period of history and produced positive
results. Emergent evolutions help mankind to
advance. As explained previously, human intellect
works by €!xperimentation, It evolves a plan, executes
it and then finds after centuries that the plan was
defective and hence, a failure, Then it begins
experimenting with some other plan. If, however, it
can have the benefit of seeing the results achieved by
a revolution, the precedent will help it in assessing the
results of its own planning, A comparative study of
pre- and post-Islamic history will show at once that
the progress man has made during post-Islamic
period is unparalleled, The progress would appear
much more marked had the history of early Islam
been available in its unalloyed form. A revolution
gives the ever-moving vehicle of time a push forward
which accelerates its speed and enables it to cover a
lot of distance with the momentum gained. It was the
momentum generated by the short-lived Islamic
Social Order that enabled the Muslims to maintain for
centuries their world leadership in the arts and
sciences. At least some Western thinkers and
historians admit the truth of this statement. In his book
The Making of Humanity, Robert Briffault has devoted
a whole chapter to this theme under the caption 'Dar
AI-Hikmaf' and says,

38

"It was under the influence of the Arabian and
Moorish revival of culture, and not in the fifteenth
century, that the real Renaissance took place. Spain,
not Italy, was the cradle of the rebirth of Europe. After
steadily sinking lower and lower into barbarism it had
reached the darkest depths of ignorance and
degradation when the cities of the Saracenic world ­
Baghdad, Cairo, Cordoba, Toledo - were growing
centres of civilisation and intellectual activity. It was
there that the new life arose which was to grow into a
new phase of human evolution. From the time when
the influence of their culture made itself felt, began
the stirring of a new life." (p.188-189).

"It is highly probable that, but for the Arabs, modern
European civilisation would never have arisen at all; it
is absolutely certain that, but for them, it would not
have assumed that character which has enabled it to
transcend all previous phases of evolution.» (p.190)
Briffault, Robert (1928). The Making of Humanity,
London: George Allen & Unwin LTD.

The above extracts sum up nicely the benefits that
accrued to humanity from the push given by the
Islamic revolution.

Fourth Question

24. Islam Has Been Advancing

We may now take up the fourth and final question,
namely, how do we know that the eternal principles of
Islam have indeed been functioning at their normal
speed and have not come to a halt. It is a question of
history the history of the times when The Our'an was

39

revealed and the history of mankind during the
subsequent thirteen centuries. The study will settle
the point whether in these thirteen centuries man has,
after due experimentation, been adopting Our'anic
concepts or reverting to pre-Our'anic concepts.

1. 	 In the pre-Our'anic period, the institution of
kingship was believed to be an institution most
suited to human 'nature'. The Our'an rejected it
and advanced the method of mutual consultation
for settling affairs because no one had the right to
thrust his will on another. The new concept had
lillie appeal at the time, but since then, the trend
has been in which direction, towards monarchy or
towards Islam?

2, 	 Slavery was then believed to be an essential
feature of society, and one that was perfectly in
accord with the 'natural' division of mankind into
classes. The Our'an declared that by birth all men
are equally deseNing of respect and that therefore
no one has the right to enslave another. The
Our'anic concept was then unacceptable, but
since then, which has prevailed, the old slavish
concept or the new Islamic concept of human
freedom?

3. 	 Human mind then thought that personalities help
nations to glory and believed in hero-worship as
something very natural. The Our'an declared that
the idea was archaic and primitive and that
henceforth, common ideology would cement
nations which would progress on the strength and
efficiency of their social order. No-one agreed with
it then; but do no! present trends favour entirely
the Our'anic principle?

40

4. 	 Against the then prevailing belief that ownership of
land, feudalism and, capitalism were natural
institutions, The Our'an proclaimed that it is the
duty of every individual to help the development of
all, therefore, the means and sources of
production must not belong to individuals and that
individual control over land produce and hoarding
of gold and silver were the most heinous crimes
before the Supreme Court of Humanity. The
Our'anic idea was spurned initially but what about
now? Is the world not resllessly yearning to
assimilate and own the idea originally rejected with
contempt?

5. 	 The human mind then recognised families, tribes
and nations, but could not conceive a universal
brotherhood of man. The Our'an declared that
humanity is one and that the oneness can be
brought about by having one law for all. The idea
of oneness of humanity was not appreciated then,
but since then what has been the position? Has
appreciation grown for a compact mankind or for
its divisions into smaller groups? That the world
has grown sick of nationalism is the theme of a
chapter on politics in my book What Man Has
Thought.

Western thinkers then passed on to internationalism,
but felt very soon that it could not achieve human
destiny. They are now for universalism <lnd wish to '.
establish one world government without knowing
exactly the base on which to raise the superstructure.
When will they realise that the true basis for
establishing a world government is provided by the
Permanent Values of The Our'an?

41

25. Islam Continues T:> Advance

I have cited the foregoing instances by way of
illustration, otherwise there is no walk of life in which
man has not after unsuccessful experimentation,
followed the path indicated by The Our'an for the
achievement of man's destiny, or is still busy
discovering it. Of the truths revealed by The Our'an,
the world has adopted some, is impatiently anxious to
adopt others, and the rest appear to be beyond the
reach of man with his present mental development.
The Our'an is the final and complete code of life for
mankind. As man advances he will appreciate more
and more of the provisions of the code that fits with
the freshly evolving features of life.

Says The Our'an, "We shall show them our signs in
the (changing) horizons and in themselves until it is
clear to them that it is the truth" (41:53). The world
witnesses the signs in the changing horizons,
appreciates the Our'anic eternal truths and is thus
gradually becoming a convert to Islam.

26. Recapitulation

The ground already covered might be recapitulated as
follows:

1. 	 Islam is a collection of eternal truths, inviolable
laws and Permanent Values revealed from time to
time for the guidance of man and finally preserved
in The Our'an.

2. 	 'Islam' forged its way into human SOCiety at its own
evolutionary slow speed, very slow indeed by our

42

reckoning. until Rasoolul/ah (PBUH) appeared on the
scene.

3. 	 By persistent eHort over a number of years,
Rasoolul/ah (PBUH) brought togetr ~r a body of men
whose practical programme helD~d Islam's normal
speed accelerate and produce results quickly, that
is, by our own reckoning. This is the period in
history that is recognised as the epoch of Islam's
glory.

4. 	 After a time, the modus operandi of Rasoolullah
(PBUH) - calling people to Allah rationally and
instructing them in the revealed book fell into «

disuse, resulting in the withdrawal of the
acceleration induced by him and his associates
and leaving Islam to proceed at its normal, slow
speed.

27. Islam and Muslims

Superficial vision sees in the phenomenon short-lived
success and subsequent failure 01 Islam, confusing
Islam with Muslims although the two are quite distinct
from each other. The state 01 Muslims, good, bad or
indifferent is one thing and success or failure of Islam
quite another. But to avoid confusion the position
needs to be clarified.

28. Islamic Truths

The truths represented by the term Islam are as old
as creation itself. They began forging their way ahead
gradually and on their onward march different people
at diHerent periods of history owned them and reaped
a happy and hefty harvest. When they gave up the

43

truths, the gains disappeared and they became
subject to sundry hardships. Fourteen hundred years
ago a people in Arabia who adopted the truths
attained the greatest heights of glory, but when they
turned their backs on the truths, they went into
decline. However, their decline did not halt Islam from
proceeding ahead unscathed and unaffected. The
picture of how Islam went on and on and how different
people caught up to it at different stages is painted on
the background, not of Muslim history, but of the
history of mankind. A study of mankind's history will
show clearly how man-made social orders have had a
short-lived success whereas Islamic prinCiples have
continued to thrive.

29. Evidence of Man's History

In the streets of France, when cremated kingship
gave birth to democracy, it was a link in Islam's
history. In America, when battles were fought and
blood was shed to put an end to slavery, it was a
glorious chapter in Islam's history. In India, when the
movement to call 'untouchables' by the name of
Harijan (one bestowed with God's energy) was
launched, it was a manifestation' of '<ilam's eternal
truth. And now, in America, the struggle to do away
with the discrimination between white and black is
similarly a step towards Islam. When the United
Nations Organisation (UNO) decided that conflicts
between nations should be resolved by mutual
counsel, it was nothing but the adoption of an Islamic
precept. The current turmoil in man's mind somehow
to banish armament from society, follows strictly the
provision in the Islamic programme framed fourteen
centuries ago that wars are allowed only for so long
as they (wars) do not "lay down their burdens", that is,

44

the reasons for their being fought. In short, any
movement launched anywhere during the past
fourteen centuries for the liberation and advancement
of humanity, was no more than a ray from Islam's
shining sun; and conversely, whenever and wherever
man-made schemes have failed, the situation has
provided fresh proof of the truth of Islamic
fundamentals. The history of mankind coupled with its
struggle and search for knowledge proclaim aloud, to
quote the Islamic Philosopher Sir Muhammad Iqbal
(1877 - 1938):

"Wherever you come across a region full of colour

and perfume,

Out of whose soil spring urges of 'desire', It owes its

worth to the teaching of Muhammad,

Or it is still seeking after his guidance."

30. Only Islam Advances

A study of human history from this angle should
convince anyone that Islam did not fail at any stage,
that systems that were not Islamic, without exception,
did fail at one stage or another, and that after their
failure, Isl3m aiways took their place. It was bare truth
when The Our'an stated, "He will make the Islamic
way of life prevail over all other ways" (48:28). The
Book tells us that man's future is bright. In connection
with the creation of man, the 'angels' (that is, the
forces of nature) are said to have said to Allah (swt),
"What, will you settle herein (on earth) one who will
upset things and shed blood" (2:30), and received the
reply, "Assuredly, I know what you know not" (2:31).
This means that the ultimate destiny of man will be
achieved when the stage of disruption and spilling of
blood is over and when "there shall be no fear on

4S

them, neither shall they sorrow" (2:38). Islam is
leading man to his destiny and will not rest until his
destination is reached. it is a programme designed by
The One who is the Nourisher of all being, and a
Nourisher (Rabb) is one who takes care of a thing
from its initial stage of coming into existence to its
final stage of development. If a programme fails it
could not have been designed by The Nourisher of all
being.

31. Partial Adoption of Islam

The world has been ~dopting the Islamic system, bit
by bit, but partial adoption cannot produce the
promised result. A system is an indivisible unit and
produces results only when adopted as a whole. It is
very much like a medical prescription that will restore
health only if it is carefully prepared with all its
necessary ingredients. The people who adopt the
Islamic System as a whole are called Momineen.
They are the people who have "no fear on them,
neither shall they sorrow". Man has to reach that
stage in any case. He may do so by the method of
trial and error or by following revealed guidance. That
guidance will help him traverse in seconds ground
that experimentation might take centuries to cover.

32. Decline Of Muslims

A question arises as to why Muslims as a people
should lag behind other nations? A detailed answer to
this question has been furnished in my book 'Asbaab­
e-Zawal-e-Ummaf(Reasons for the decline of
Muslims). Briefly, the reason for their lagging behind
is that while the other nations have been adopting
Qur'anic truths after due consideration of "signs in the

46

changing horizons and in themselves", the Muslims
are clinging to an alien ('ajaml) pseudo-Islam which
forbids thought and understanding outright. The day
Muslims revive the programme of reading,
understanding and adopting in life Our'anic truths,
they are bound. to regain the leadership of the world.
Goethe, the German poet, has likened Islam to a
clear and transparent stream flowing smoothly
towards its goal; nations that avail of its water for
irrigating their fields will have a bumper crop. In an
earlier epoch of history, the Arabs did it and "gathered
a hundred grains for every one sowed". But when
they gave up drawing water from the stream their
crops dried up. Did the stream dry up? No. It flows on
and on and those who so wish may still avail of its
water. "Each we succour, these and those, from your
Sustainer's gift and your Sustainer's gift is not
confined (to a particular people)" (17:20). The
standing crop of the Muslims driect up because they
would not water it from the ever-flowing heavenly
stream. Allah's (swt) 'broadcasting station' is busy
and will remain so "till it is the rising of dawn"; if one's
radio set has become silent, the fault lies with the set
itself.

33. Islamic Way Illustrated

The Our'an has made use of an illustration for
explaining the Islamic way of life. "Have you not seen
how God has struck a similitude? A good word
(healthy concept of life) is as a good tree whose roots
are firm and whose branches are spread high al/ over'
(14:24). The tree is fully capable of withstanding the
worst storm and has its branches spread far and wide
in all the four directions without being confined to any
one country, "neither of the East nor of the West",

47

(2:43). "It gives its produce every season according to
the laws of its Nourisher" (14:25). The Islamic way of
life is confined neither by space nor by time. The
same thing has been illustrated elsewhere by another
example: 'The likeness of paradise that is promised to
those who guard against breaches of law, is that of a
garden beneath which flow streams of water, whose
produce is eternal and so is its shade" (13:35).

When Allah (swt) says that the tree of Islam will bear
fruit forever, it would be wrong to suggest that the tree
bore fruit at a particular period of history and then
dried up. What actually happened at the time was that
by their healthy tending of the tree, the believers
helped it blossom quicker. This effort of Muhammad
(as) - may we glorify and obey his call - the
messenger of Allah (swt), assisted by his companions
has been described by The Qur'an again in terms of a
young sapling growing in a grain field, "as a seed that
puts forth its shoot and strengthens it and it grows
stout and rises straight upon its stalk, pleasing the
farmers, that through them He may enrage the,
unbelievers" (48:29). In other words, a tree which
should have taken long to bear fruit was helped by
this particular people to blossom earlier, but when
their co-operation was withdrawn, they lost the fruit,
although the tree continues to this day to grow,
blossom and bear fruit in its normal sustained way.

34. Islamic Way and Gains Inter-Linked

The co-operating people gathered a rich harvest
because of their attachment to the particular system.
The moment they detached themselves from the
system the gains simultaneously began to disappear.
In continuation of the verse (14:25) already quoted,

48

The Our'an goes on to say that Allah (swt) confirms
those who believe with the firm word, that is, with the
firm way of life. So long as they follow it they remain
firm; the moment they separate from it. they scatter
and are reduced to a non-entity. Their glory and their
fall are both determined by Allah's (swt) Law, and not
by anyone's whim. It is the way that a people adopt
which determines their fate. When they give it up, it is
not the way (Islam) which fails; it is the people who
fail. History shows that ways other than Islam have
ultimately proved a failure, Chapter 103, Verses 1-3 of
The Our'an declare that history testifies to the fact
that. by following ways of his own making, "man has
surely been in the way of loss, save those who
believe in Allah's (swt) way of life and by their healthy
deeds help the way" to produce its healthy results
more quickly. But it is not an ad hoc programme such
that you follow it and thereby ensure happiness and
success for all time to come, even though the
programme might have been deserted on the way.
The programme requires that the process of
"counselling each other unto its truth and to be
steadfast" should continue ceaselessly. So long as
MUSlims followed the programme, they received all
the good that accrues from following Allah's (swt)
Laws; when they gave up the programme, they
deprived themselves of the fruit of those laws. The
laws, however, continue operating as before.

Here ends my broadly stated answer to the question
"Is Islam a failure?" After going through it the reader
will. I hope, agree that Islam has never been a failure
but that it has succeeded and will continue to
succeed, evergreen in its pristine glory and ready to
shower its blessing without discrimination on
mankind, badly torn and tortured at its own hands.

49

Glossary of some Quranl terms
The reader may find the following explanations of
Ouranic terms useful:

Allah: ArabiclOuranic reference to the One God Who
is the Lord God, the Creator and Sustainer of the
entire universe and everything that is in it. Allah is not
an exclusive name for a tribal deity of Muslims as
some Christians, Jews and other non-Muslims
erroneously believe. It is wrong to consider Allah as a
name for God as God has no name, only Attributes.

As 'alayhi Salaam (On him be peace)

Deen: (or Din) A term with no exact English
equivalent, a 'Way of Life', and in the Islamic context,
a social, political system based on Ouranic Values.
Deen is generally translated incorrectly in English as
religion.

Elman: According to the Holy Ouran, the conviction
that results from full mental acceptance and
intellectual satisfaction. This kind of conviction gives
one a feeling of amn - peace, inner contentment. In
addition, a Momin is one who accepts the truth and
acts in such a way that it ensures his own peace and
helps him to safeguard the security of the rest of
mankind. Amn, Eiman and Momin have a common
root.

Halal: Permissible by Allah. Halal is the antonym of
Haram. While mentioning the word Halal, Ouran also
used the word Tayyab- which means pleasant, pure,

. wholesome and nourishing.

Haram: Unlawful, prohibited according to the Ouran.

50

Ka'ba: Derived from the Arabic word Ka'ab, which
literally means cube. It is a cube shaped stone built
structure wrapped in black cloth. Into one corner of its
wall the Hajr-e-Aswad (Black stone) is laid. It was built
by Abraham (PBUHl and his son Ishmael (PBUHl.

Kufr/Kafir: Kufr (v.) is to reject; Katir (n.) is thus a
rejecter, non-Muslim, or non-believer according to the
Holy Ouran.

Makkah: The holiest of the holy cities is situated in a
depression surrounded by barren stark hills. It is the
birthplace of the last Messenger Muhammad (PBUHl

and abode of the descendents of Ishmael, son of
Abraham (PBUHl.

Momln: One who accepts the truth in such a way that
it ensures his own peace and helps to safeguard the
peace and security of the rest of mankind. Alm'omin is
one of the Attributes of Allah Himself. See also
Eiman.

Muhammad: (PBUH), the final Messenger of Allah.

PBUH: When Muslims take the name of a Messenger
in writing, they usually add the salutation PBUH
(Peace Be Upon Him). This salutation is not used in
the Ouran. It should be implicitly understood that, as
mentioned in Sura As-Saaffaat (The Ranks) (37:181),
we do convey Peace upon all the Messengers of
Allah, and Praise be to Allah, Sustainer of the
Universe.

Nafs: It has many meanings, including intellect,
Personality, or Self, which may be termed as mind, or
psyche. Ouran uses this word for a specific thing
called Human Personality, which in religious parlance
is referred to as the soul.

Quran: Holy Scripture of Muslims revealed by God
Almighty to Messenger Muhammad (PBUH). Its literal
meaning is collection, recitation. The Holy Ouran is
the last of the Divine books.

,a radi Allahu anhu (May allah be pleased with him)

Rabb: It is usually translated into English as the Lord,
which does not convey the real meaning and
significance of the Arabic word. It means one who
provides nourishment, to process a thing with new
additions, alterations or changes so that it should
reach its goal, to bring a thing gradually to perfection.
One of God's Attributes means Nourisher, Cherisher
and Sustainer.

Rabubiyat: The process by which Allah provides
nourishment or sustenance (derived from Rabb)

Rasool: A person chosen by Almighty who receives
Divine guidance and delivers this message
continuously, gently and softly to mankind without the
slightest change or modification. In this pamphlet the
use of this term has been restricted for Muhammad
(PBUH).

Razzakiyat: The process by which Allah provides
nourishment, subsistence (derived from Rizq).

Rizq: The physical necessities of life according to the
Ouran; subsistence.

Shariyat: Islamic Law, Way of Life. Shariyat is
synonymous with Deen.

Shirk: The only unpardonable offence according to
the Ouran. It is the association of partners wit~ Allah
(i.e. polytheism), whether it is anyone or anything in
the human or physical world, or the obedience of laws
that contradict those revealed in the Ouran. People

52

who do so are called Mushrikeen. This includes
. creating divisions within the Muslim community

through sectarianism.

Swt Subhaanahu wata'aala (May He be Glorified and
Exalted)

Wahi: AI-Wahiyo is a suggestion by a sign that is
extremely quick and fast. It also means to inform
quickly, to whisper, and also to write. Wahi
(Revelation) therefore is the law that Allah has given
everything in the universe to follow. Whilst animals
have no choice in following the law, humans can
choose whether or not to follow it. However, whilst
everything else in the universe receives the Wahi
directly from Anah, in humans He has only

. communicated the Wahi directly to the Messengers
(as Revelation).

Note: With reference to Quranic verses cited in this
booklet: The Sura number is written first followed by
the verse number. For example, (4:6) means Sura No
4, Verse 6.

============

53

Other Booklets

Idara Tolu-e-Islam, Lahore, in cooperation with Bazll1
London has published the following pamphlets and
booklets in English:

1. Family Planning
2. How Can the Sects be Dissolved'!

3, Is Islam a Failure?

4, Islamic Ideology

5, Man and War

6. Quranic Constitution in an Islamic State
7. Quranic Permanent Values
8. Wbo Are Tbe UJema?
9. Wby Do We Celebrate Eid?
10. Why Do We Lack Character?
11. Why Is Islam the Only True Deen?
12. Women in the Light of Qur'an
13. Human Fundamental Rights and The Holy Qur'an.
14. Individual or State!
15. Man and God
16. Unity of Faith
17, Economic System of The Holy Qur'an

Contact the following for availability of the above
literature:

Idara Tolu-e-Islam Bazm London
25-13 Gulberg-2, 76 Park Road
Lahore-54660, II ford
Pakistan EssexIGllSF
Ph: 0092(42)5714546 Ph: 0044 (208) 553 1896
Email: idara@toluislam.com Fax: 0044 (208) 553 1896
Website: www.toluislam.com Email:bazm.londonCiYvirgin.net

Website: www.islam2l.info

•

www.islam2l.info
http:Email:bazm.londonCiYvirgin.net
http:www.toluislam.com
mailto:idara@toluislam.com

54

AL-BALAAGH
"And Ollr dill v is bill plain conveyance (of/he Message)"

(Quran, 36:17)

AI-Balaagh is edited by A. S. K. Joommal and published

quarterly in South Africa.

The Quran commands and encourages the use of the God

given faculty of thinking and reasoning. AI-Balaa&h

conveys the message of the Quran in its pristine purity.

AI-Ballagh is an open forum that entertains ALL shades of

religious opinion without prejudice or favour. This paper's

policy and Quranic beliefs are always reflected in its

editorials.

Opinions expressed by writers of articles and letters need

not necessarily be those or tile editor.

SUBSCRIPTION (PER ANNUM)
South A frica Rand 40-00
United Kingdom - £5.00
USA & Other Countries - $10.00

Please wrile 10:

AI-Balaagb
P.O. Box 1925, LEN ASIA 1820, South Africa
Subscribers in the UK can order through:
Maqbool Farhat, 76 Park Road, liford, Essex, IG I I SF
Tel & Fax: 0208 553 1896

55

THE TOLV-E-ISLAM MOVEMENT

It's Beliefs and Objectives

We believe that

I. 	 Reason alone is not enough to solve the problem oflife.
Reason needs revelation (Wahi) just as eyes need the
light of the sun.

2. 	 This revelation is preserved in the Quran in its final and
complete fonn. Mankind, therefore, cannot reach its
desired destination without the Quran.

3. 	 The Quran is the criterion for jUdging between truth and
falsehood. Everything that agrees with the Quran is
correct. That which is at variance with it, is false.

4. 	 From the viewpoint of the Quran, all human beings
inhabiting the earth, are individuals belonging to one
universal brotherhood. The practical aspect of
establishing this brotherhood would be that all mankind
may lead their lives according to ONE dispensation.

5. 	 This universal organization of life may be fonnulated in
such a manner that people of every era according to the
requirements of their time, may compile the details of
law in the light of the Quran. (These are called
SHARlA LAWS). The details of law will keep
changing according to circumstances, but the principles
of the Quran shall forever remain unalterable.

6. From the point of view of such an organization, the
Quran envisages a society in which the latent abilities

56

of ALL individuals are developed, and no one in such a
society will be deprived of his life's necessities - food,
shelter, health care, education etc. - this is the Quranic
Organization For the Preservation of Mankind. This is
called The Quranic Social Order. Once human's latent
potentialities are fully developed, the world will thus
become resplendent with the light of the Eternal
Nourisher.

••••**•••••

