Why Islam Needs a Reformation

By Ayaan Hirsi Ali  Updated March 20, 2015 The WSJ 

To defeat the extremists for good, Muslims must reject those aspects of their tradition that prompt some believers to resort to oppression and holy war

“Islam’s borders are bloody,” wrote the late political scientist Samuel Huntington in 1996, “and so are its innards.” Nearly 20 years later, Huntington looks more right than ever before. According to the International Institute for Strategic Studies, at least 70% of all the fatalities in armed conflicts around the world last year were in wars involving Muslims. In 2013, there were nearly 12,000 terrorist attacks world-wide. The lion’s share were in Muslim-majority countries, and many of the others were carried out by Muslims. By far the most numerous victims of Muslim violence—including executions and lynchings not captured in these statistics—are Muslims themselves. 

Not all of this violence is explicitly motivated by religion, but a great deal of it is. I believe that it is foolish to insist, as Western leaders habitually do, that the violent acts committed in the name of Islam can somehow be divorced from the religion itself. For more than a decade, my message has been simple: Islam is not a religion of peace. 

When I assert this, I do not mean that Islamic belief makes all Muslims violent. This is manifestly not the case: There are many millions of peaceful Muslims in the world. What I do say is that the call to violence and the justification for it are explicitly stated in the sacred texts of Islam. Moreover, this theologically sanctioned violence is there to be activated by any number of offenses, including but not limited to apostasy, adultery, blasphemy and even something as vague as threats to family honor or to the honor of Islam itself.

. 

It is not just al Qaeda and Islamic State that show the violent face of Islamic faith and practice. It is Pakistan, where any statement critical of the Prophet or Islam is labeled as blasphemy and punishable by death. It is Saudi Arabia, where churches and synagogues are outlawed and where beheadings are a legitimate form of punishment. It is Iran, where stoning is an acceptable punishment and homosexuals are hanged for their “crime.”

As I see it, the fundamental problem is that the majority of otherwise peaceful and law-abiding Muslims are unwilling to acknowledge, much less to repudiate, the theological warrant for intolerance and violence embedded in their own religious texts. It simply will not do for Muslims to claim that their religion has been “hijacked” by extremists. The killers of Islamic State and Nigeria’s Boko Haram cite the same religious texts that every other Muslim in the world considers sacrosanct.

Instead of letting Islam off the hook with bland clichés about the religion of peace, we in the West need to challenge and debate the very substance of Islamic thought and practice. We need to hold Islam accountable for the acts of its most violent adherents and to demand that it reform or disavow the key beliefs that are used to justify those acts.

As it turns out, the West has some experience with this sort of reformist project. It is precisely what took place in Judaism and Christianity over the centuries, as both traditions gradually consigned the violent passages of their own sacred texts to the past. Many parts of the Bible and the Talmud reflect patriarchal norms, and both also contain many stories of harsh human and divine retribution. As President Barack Obama said in remarks at the National Prayer Breakfast last month, “Remember that during the Crusades and the Inquisition, people committed terrible deeds in the name of Christ.”

. 

Yet today, because their faiths went through a long, meaningful process of Reformation and Enlightenment, the vast majority of Jews and Christians have come to dismiss religious scripture that urges intolerance or violence. There are literalist fringes in both religions, but they are true fringes. Regrettably, in Islam, it is the other way around: It is those seeking religious reform who are the fringe element.

Any serious discussion of Islam must begin with its core creed, which is based on the Quran (the words said to have been revealed by the Angel Gabriel to the Prophet Muhammad) and the hadith (the accompanying works that detail Muhammad’s life and words). Despite some sectarian differences, this creed unites all Muslims. All, without exception, know by heart these words: “I bear witness that there is no God but Allah; and Muhammad is His messenger.” This is the Shahada, the Muslim profession of faith.

The Shahada might seem to be a declaration of belief no different from any other. But the reality is that the Shahada is both a religious and a political symbol.

In the early days of Islam, when Muhammad was going from door to door in Mecca trying to persuade the polytheists to abandon their idols of worship, he was inviting them to accept that there was no god but Allah and that he was Allah’s messenger.

After 10 years of trying this kind of persuasion, however, he and his small band of believers went to Medina, and from that moment, Muhammad’s mission took on a political dimension. Unbelievers were still invited to submit to Allah, but after Medina, they were attacked if they refused. If defeated, they were given the option to convert or to die. (Jews and Christians could retain their faith if they submitted to paying a special tax.)

No symbol represents the soul of Islam more than the Shahada. But today there is a contest within Islam for the ownership of that symbol. Who owns the Shahada? Is it those Muslims who want to emphasize Muhammad’s years in Mecca or those who are inspired by his conquests after Medina? On this basis, I believe that we can distinguish three different groups of Muslims.

The first group is the most problematic. These are the fundamentalists who, when they say the Shahada, mean: “We must live by the strict letter of our creed.” They envision a regime based on Shariah, Islamic religious law. They argue for an Islam largely or completely unchanged from its original seventh-century version. What is more, they take it as a requirement of their faith that they impose it on everyone else.

I shall call them Medina Muslims, in that they see the forcible imposition of Shariah as their religious duty. They aim not just to obey Muhammad’s teaching but also to emulate his warlike conduct after his move to Medina. Even if they do not themselves engage in violence, they do not hesitate to condone it.

It is Medina Muslims who call Jews and Christians “pigs and monkeys.” It is Medina Muslims who prescribe death for the crime of apostasy, death by stoning for adultery and hanging for homosexuality. It is Medina Muslims who put women in burqas and beat them if they leave their homes alone or if they are improperly veiled.

The second group—and the clear majority throughout the Muslim world—consists of Muslims who are loyal to the core creed and worship devoutly but are not inclined to practice violence. I call them Mecca Muslims. Like devout Christians or Jews who attend religious services every day and abide by religious rules in what they eat and wear, Mecca Muslims focus on religious observance. I was born in Somalia and raised as a Mecca Muslim. So were the majority of Muslims from Casablanca to Jakarta.

Yet the Mecca Muslims have a problem: Their religious beliefs exist in an uneasy tension with modernity—the complex of economic, cultural and political innovations that not only reshaped the Western world but also dramatically transformed the developing world as the West exported it. The rational, secular and individualistic values of modernity are fundamentally corrosive of traditional societies, especially hierarchies based on gender, age and inherited status.

Trapped between two worlds of belief and experience, these Muslims are engaged in a daily struggle to adhere to Islam in the context of a society that challenges their values and beliefs at every turn. Many are able to resolve this tension only by withdrawing into self-enclosed (and increasingly self-governing) enclaves. This is called cocooning, a practice whereby Muslim immigrants attempt to wall off outside influences, permitting only an Islamic education for their children and disengaging from the wider non-Muslim community.

It is my hope to engage this second group of Muslims—those closer to Mecca than to Medina—in a dialogue about the meaning and practice of their faith. I recognize that these Muslims are not likely to heed a call for doctrinal reformation from someone they regard as an apostate and infidel. But they may reconsider if I can persuade them to think of me not as an apostate but as a heretic: one of a growing number of people born into Islam who have sought to think critically about the faith we were raised in. It is with this third group—only a few of whom have left Islam altogether—that I would now identify myself.

These are the Muslim dissidents. A few of us have been forced by experience to conclude that we could not continue to be believers; yet we remain deeply engaged in the debate about Islam’s future. The majority of dissidents are reforming believers—among them clerics who have come to realize that their religion must change if its followers are not to be condemned to an interminable cycle of political violence.

How many Muslims belong to each group? Ed Husain of the Council on Foreign Relations estimates that only 3% of the world’s Muslims understand Islam in the militant terms I associate with Muhammad’s time in Medina. But out of well over 1.6 billion believers, or 23% of the globe’s population, that 48 million seems to be more than enough. (I would put the number significantly higher, based on survey data on attitudes toward Shariah in Muslim countries.)

In any case, regardless of the numbers, it is the Medina Muslims who have captured the world’s attention on the airwaves, over social media, in far too many mosques and, of course, on the battlefield.

The Medina Muslims pose a threat not just to non-Muslims. They also undermine the position of those Mecca Muslims attempting to lead a quiet life in their cultural cocoons throughout the Western world. But those under the greatest threat are the dissidents and reformers within Islam, who face ostracism and rejection, who must brave all manner of insults, who must deal with the death threats—or face death itself.

For the world at large, the only viable strategy for containing the threat posed by the Medina Muslims is to side with the dissidents and reformers and to help them to do two things: first, identify and repudiate those parts of Muhammad’s legacy that summon Muslims to intolerance and war, and second, persuade the great majority of believers—the Mecca Muslims—to accept this change.

Islam is at a crossroads. Muslims need to make a conscious decision to confront, debate and ultimately reject the violent elements within their religion. To some extent—not least because of widespread revulsion at the atrocities of Islamic State, al Qaeda and the rest—this process has already begun. But it needs leadership from the dissidents, and they in turn stand no chance without support from the West.

What needs to happen for us to defeat the extremists for good? Economic, political, judicial and military tools have been proposed and some of them deployed. But I believe that these will have little effect unless Islam itself is reformed.

Such a reformation has been called for repeatedly at least since the fall of the Ottoman Empire and the subsequent abolition of the caliphate. But I would like to specify precisely what needs to be reformed.

I have identified five precepts central to Islam that have made it resistant to historical change and adaptation. Only when the harmfulness of these ideas are recognized and they are repudiated will a true Muslim Reformation have been achieved.

Here are the five areas that require amendment:

1. Muhammad’s semi-divine status, along with the literalist reading of the Quran. Muhammad should not be seen as infallible, let alone as a source of divine writ. He should be seen as a historical figure who united the Arab tribes in a premodern context that cannot be replicated in the 21st century. And although Islam maintains that the Quran is the literal word of Allah, it is, in historical reality, a book that was shaped by human hands. Large parts of the Quran simply reflect the tribal values of the 7th-century Arabian context from which it emerged. The Quran’s eternal spiritual values must be separated from the cultural accidents of the place and time of its birth.

2. The supremacy of life after death.  
The appeal of martyrdom will fade only when Muslims assign a greater value to the rewards of this life than to those promised in the hereafter.

3. Shariah, the vast body of religious legislation.  

Muslims should learn to put the dynamic, evolving laws made by human beings above those aspects of Shariah that are violent, intolerant or anachronistic.

4. The right of individual Muslims to enforce Islamic law.  

There is no room in the modern world for religious police, vigilantes and politically empowered clerics.
5. The imperative to wage jihad, or holy war.  

Islam must become a true religion of peace, which means rejecting the imposition of religion by the sword.

I know that this argument will make many Muslims uncomfortable. Some are bound to be offended by my proposed amendments. Others will contend that I am not qualified to discuss these complex issues of theology and law. I am also afraid—genuinely afraid—that it will make a few Muslims even more eager to silence me.

But this is not a work of theology. It is more in the nature of a public intervention in the debate about the future of Islam. The biggest obstacle to change within the Muslim world is precisely its suppression of the sort of critical thinking I am attempting here. If my proposal for reform helps to spark a serious discussion of these issues among Muslims themselves, I will consider it a success.

Let me make two things clear. I do not seek to inspire another war on terror or extremism—violence in the name of Islam cannot be ended by military means alone. Nor am I any sort of “Islamophobe.” At various times, I myself have been all three kinds of Muslim: a fundamentalist, a cocooned believer and a dissident. My journey has gone from Mecca to Medina to Manhattan.

For me, there seemed no way to reconcile my faith with the freedoms I came to the West to embrace. I left the faith, despite the threat of the death penalty prescribed by Shariah for apostates. Future generations of Muslims deserve better, safer options. Muslims should be able to welcome modernity, not be forced to wall themselves off, or live in a state of cognitive dissonance, or lash out in violent rejection.

But it is not only Muslims who would benefit from a reformation of Islam. We in the West have an enormous stake in how the struggle over Islam plays out. We cannot remain on the sidelines, as though the outcome has nothing to do with us. For if the Medina Muslims win and the hope for a Muslim Reformation dies, the rest of the world too will pay an enormous price—not only in blood spilled but also in freedom lost.

This essay is adapted from Ms. Hirsi Ali’s new book, “Heretic: Why Islam Needs a Reformation Now,” to be published Tuesday by HarperCollins (which, like The Wall Street Journal, is owned by News Corp). Her previous books include “Infidel” and “Nomad: From Islam to America, A Personal Journey Through the Clash of Civilizations.”

---------- 
Bill Asbell
It's a shame that Ms. Ali and nearly everyone who discusses Islam fail to realize that this "crisis" of violence by Muslims toward other Muslims and non-Muslims is NOT new at all and has been going on since the beginning of Islam as a religion. Craig Read below is correct in his assessment. The first War the U.S. ever fought was under President Jefferson and it was a war against the Muslim Barbary Pirates. They justified their piracy of American ships with Islam, saying that their prophet and god demanded that they kill the Infidel and take his goods. So, you see, nothing changes with regard to Islam and non-Islam. Read what President John Quincy Adams and Winston Churchill wrote about Muslims and Islam 200 and 100 years ago. Adams is especially insightful. http://www.bigpicweblog.com/exp/index.php/weblog/comments/john_quincy_adams_on_radical_islam

John Michael Steele 
I have been an Arabist and Mid-East specialist for three decades.  For its clarity, this is truly a brilliant article, but to convince most Muslims is a prodigious task.  Just look to American religious fundamentalists.  In many respects they are very similar to Muslims.  

When I hear a fundamentalist US preacher, among throngs of Amens, say he has read only one book, The Bible, and that it is the only book he ever needs to read and then preach that the Earth is only 6,000 years old, I ask how can we expect to successfully mount a renaissance of completely alien people and religion?

This struggle will last for another millennium and it will require both the carrot and a very stout stick.

Karim Taoube 
@William Burbage this is an answer for your third to last line. definitely not, all humans are a creation of god. It is written in the quran.

Jose DiMauro 
@ERIC SHIERMAN @Richard Bassett  Eric, you didn't understand the point of Hirsi Ali article. Of course there has been fundamentalism and intolerance in any religion be it Catholic, Protestant, Hinduism, Islam of course, etc. etc. The point is to appeal to Islam in the article, but by extension to everybody whatever the religion, to live in peace in this world, to respect the believes of others and not to kill each other for that. I know that this may be an utopia, but perhaps not impossible.

Matthew Rensen 
@Bruce Ryman @Matthew Rensen ??? I think your response is out of context. The reply button to my original reply was to go somewhere else. It was in reference to Moses and the Torah. In any event, I agree with you, no other religion other than Islam espouses murder to those who disagree with you.

Ray Batts
The only time we've seen violence in Muslim countries controlled is through brutal military regimes like in Iraq, Libya, and Egypt -- the moment they are gone, violence returns. Unfortunately, kind of a hopeless situation, and best for us to stay out the morass. However, I commend the author for trying.

James Foster 
I believe that she has left out one major area for amendment and that is the nature of Allah. My understanding of Islam is that Allah's only necessary attribute is that he is all powerful. Love, justice, etc are all attributes which he can don or take off at will and which exist, also co-eternally. He is bound by nothing, not even his own word. He is fundamentally different from the God Jews and Christians worship who is bound by his love for his own creation.

Never the less, I hope she is right. For all the violence in recent events, it seems encouraging to hear Islamic leaders advocate for reform.
James Foster
It is always a pleasure to read Ms. Ali. I would not hold my breath waiting for an Islamic Reformation though. There was one in the 13th century and reason lost. Of the five areas Ms. Ali addresses, two (#1 and #5) are going to be the most difficult. 

Iran has already shown that #4 can be accomplished. I believe that #2 is unnessary. Christians also place greater emphasis on rewards after death...just differently. I should think #4 follows from #1.

#1 however requires that two central beliefs be abandoned, one that the Quran is uncreated, and two, that it is co-eternal. As it stands now, it is much easier to proclaim ones self an atheist.

#5 would be like asking, in the words of someone else, Catholics to give up Mass.

Luis Flores 
What Ms. Ali's excerpt is saying is an oxymoron. She pointed to five amendments, which to my comprehension, is pretty much rejecting the Islamic religion altogether. Yet, she is trying to sell the idea that she is not trying to water down Islam. This type of thinking, is precisely the way politically correct politicians are handling Isis and extremism in the Middle East. How about we, in America, just say we reject a religion that does not agree with western thought and values? Muslims, for example, already believe we reject Islam. Why not have our politicians do the same and reject them? What's the worst that can happen? They get angrier and bomb our embassies? Our cities? It's been hapenning for decades. The "peaceful" Muslims don't seem bothered by terrorism atrocities committed in the western world by their ilk . They probably celebrate it quietly.

Richard Sweeney 

I think about Islam and Islamic terrorism by looking at history.

The Christian Reformation swelled from religious motivations on both sides. The struggles spanned centuries, with hundreds of thousands dying. How will Western secular societies, already antagonistic towards religious motivations, have the long term strength of will to unite and fight for decades (centuries) against violent Islam? I can’t see that happening for now. 

I think it's likely an Islamic Reformation would follow the historical path of the Christian Reformation, with many wars fought over decades or centuries. These wars may lead to an evolution of Islam towards tolerance and peaceful coexistence of religions, but we won’t see that in our children’s lifetimes

Leonard Rothbart 
@Richard Sweeney "I think it's likely an Islamic Reformation would follow the historical path of the Christian Reformation, with many wars fought over decades or centuries."

The difference today is that those wars took place in a world lacking weapons of mass destruction. Taking that into consideration, I have to question whether we have time for such a path to play out in the same manner.

Patrick Mosman 
"Who speaks for Islam? Not one Muslim or Muslim organization speaks for Islam. Any Islamic mullah can issue a Fatwa, an Islamic license to kill, on anyone for any perceived slight of Islam, the Prophet or whatever reason he thinks justifies a death sentence. Ordering the killing of

 a person or inciting violence is a criminal offense but political correctness allows Muslim clerics to order killings without fear of punishment and the Western world cringes at the idea that a fatwa or a threat might be issued Until the first arrest order is issued for a mullah who declares a fatwa

 against anyone for any reason or incites violence, the rest of the 

 world is under the control of radical Islam

---------- 

an. 13, 2015 4:47 p.m. ET 

Peggy Noonan in “Salman Rushdie, Meet Charlie Hebdo” (Jan. 10) writes that, after the 2004 murder of Dutch filmmaker Theo van Gogh, “[h]is collaborator, Ayaan Hirsi Ali, got death threats and eventually fled to America.”

MP Hirsi Ali had been the subject of death threats from Islamic terrorists, and was receiving armed security protection, before Mr. van Gogh’s murder. Afterwards she continued to serve for a year and a half, with enhanced security, as a prominent member of the Dutch parliament.

In the spring of 2006, a Dutch court ruled that 11 of Ms. Hirsi Ali’s neighbors, who said they feared a terrorist attack, had the right to have her removed from their apartment building. The decision was based on the Article 8 “respect for privacy” clause of the European Convention on Human Rights, and therefore extended to all other Dutch citizens and, potentially, to citizens throughout Europe.

A few weeks later, the Dutch immigration minister announced that Ms. Hirsi Ali’s citizenship was being revoked because it had been obtained by false pretenses. The grounds of the decision were spurious, and it would later be reversed (and the controversy would cause the government to fall). But in May 2006, Ms. Hirsi Ali had been stripped of essential legal rights and was about to be stripped of her citizenship.

Ms. Hirsi Ali did not flee death threats and did not flee Holland. She was booted out, in effect banished, by judges and democratically elected politicians. When that happened, America welcomed her with open arms.

Christopher DeMuth
------------------------------ 

Subject: ISLAM A GERMAN VIEW . . . . . 

Hard to argue with this: A German's View on Islam - worth reading. This is one of the best explanations of the Muslim terrorist situation I have ever read. His references to past history are accurate and clear. Not long, easy to understand, and well worth the read. The author of this email is Dr. Emanuel Tanya, a well-known and psychiatrist.    A man, whose family was German aristocracy prior to World War II, owned a number of large industries and  estates. When asked howmany German people were true Nazis, the answer he gave can guide our attitude toward fanaticism.  

'Very few people were true Nazis,' he said, 'but many enjoyed the return of German pride, and many more weretoo busy to care. I was one of those who just thought the Nazis were a bunch of fools. So, the majority just sat back and let it all happen. Then, before we knew it, they owned us, and we had lost control, and the end of the

world had come.'  

'My family lost everything. I ended up in a concentration camp and the Allies destroyed my factories.'  

'We are told again and again by 'experts' and 'talking heads' that Islam is a religion of peace and that the vast majority of Muslims just want to live in peace. Although this unqualified assertion may be true, it is entirely irrelevant. It is meaningless fluff meant to

make us feel better, and meant to somehow diminish the specter of fanatics rampaging across the globe in the name of Islam.' 

'The fact is that the fanatics rule Islam at this moment in history. It is the fanatics who march.  It is the fanatics who wage any one of 50 shooting wars worldwide. It is the fanatics who systematically slaughter Christian or tribal groups throughout Africa and are gradually taking over the entire continent in an Islamic wave. It is the fanatics who bomb, behead, murder, or honor-kill. It is the fanatics who take over mosque after mosque. It is the fanatics who zealously spread the stoning and hanging of rape victims and homosexuals. It is the fanatics who teach their young to kill and to become suicide

bombers.' 

'The hard, quantifiable fact is that the peaceful majority, the 'silent majority,' is cowed and extraneous. Communist Russia was comprised of Russians who just wanted to live in peace, yet the Russian Communists were responsible for the murder of about 20 million people. The peaceful majority were irrelevant. China 's huge population was peaceful as well, but Chinese Communists managed to kill a staggering 70 million

people.'

'The average Japanese individual prior to World War II was not a warmongering sadist. Yet, Japan murdered and slaughtered its way across South East Asia in an orgy of killing that included the systematic murder of 12 millionChinese civilians; most killed by sword, shovel, and bayonet. And who can forget Rwanda, which collapsed into

butchery? Could it not be said that the majority of Rwandans were 'peace loving'?   

'History lessons are often incredibly simple and blunt,yet for all our powers of reason, We often miss the most basic and uncomplicated of points: peace-loving Muslims Have been made irrelevant by their silence. Peace-loving Muslims will become our Enemy if they don't speak up, because like my friend from Germany, they will awaken one day and find that the fanatics ownthem, and the end of their world Will have begun.' 

'Peace-loving Germans, Japanese, Chinese, Russians, Rwandans, Serbs, Afghans, Iraqis, Palestinians, Somalis, Nigerians, Algerians, and many others have died because the peaceful majority did not speak up until it was too late.'   

'Now Islamic prayers have been introduced in Toronto and other public schools in Ontario, and, yes, in Ottawa,  too, while the Lord's Prayer was removed (due to being so offensive?). The  Islamic way may bepeaceful for the time being in our country until the 

fanatics move in.'

'In Australia, and indeed in many countries around the world, many of the most commonly consumed food items have the halal emblem on them. Just look at the back of some of the most popular chocolate bars, and at other food items in your local supermarket. Food on aircraft have the halal emblem just to appease the privileged minority who are now rapidly expanding within the nation's shores.' 

'In the U.K, the Muslim communities refuse to integrate and there are now dozens of "no-go" zones within major cities across the country that the police force dare not  intrude upon. Sharia law prevails there, because the Muslim community in those areas 

Refuse to acknowledge British law.'   

'As for us who watch it all unfold, we must pay attention to the only group that counts - the fanatics who threaten our way of life.' 

Lastly, anyone who doubts that the issue is serious and just deletes this email without sending it on, is contributing to the passiveness that allows the problems to expand. Extend yourself a bit and send this on. Let us hope that thousands world-wide read this, think about it,  and send it on before it's too late, and we are silenced because we

were silent!!   
10

