PAGE
1

Conflict between faith and law

for Muslims living in Europe

Sami Aldeeb*

saldeeb@bluewin.ch
http://www.sami-aldeeb.com
April 1996

* Arab Christian of Palestinian origin with Swiss nationality. Doctor of law and graduate in political sciences. Staff legal adviser in charge of Arab and Islamic Law, Swiss Institute of Comparative Law, Lausanne. This article is based mainly on my book in French: Les Musulmans face aux droits de l'homme: Religion & Droit & Politique, Étude et Documents, Verlag Dr. Dieter Winkler, P.O.Box. 102665, 44726 Bochum (Germany) 1994, 610 pages (109 Sfr.) and on my two articles: Musulmans en terre européenne, conflit entre foi et loi, in Pratique juridique actuelle, no 1/1996, pp. 42-53, and La migration dans la conception musulmane, in Oriente moderno, année XIII, no 7-12, 1994, pp. 219-283.

Christianity, Judaism and Islam as abstract notions do not exist in themselves. What exist are persons labelled Christians, Jews and Muslims; each has his or her own religious conception. For this reason, I will speak about Muslims and not about Islam.

Let me begin by giving some figures. There are one billion Muslims in the whole world, living mainly in some fifty Muslim countries. A fifth of these Muslims are Arab. In the Muslim countries also live non-Muslim minorities.

On the other side, in many non-Muslim countries, there are Muslim minorities. Muslims in Western Europe number between 8 and 15 million. Exact figures are unknown because census takers in most European countries do not collect data on religious persuasion.

According to the 1990 statistics, the last we have, some 152000 Muslims reside in Switzerland, without counting political refugees and some tens of thousands of ex-Yugoslavs. Among these Muslims, there are 7735 Swiss citizens, a third of whom converted to Islam on marrying a Muslim.

My purpose in this talk is to show how Muslims living in Europe can reconcile their faith with European laws. But as a first step, let us see how Muslims living in Muslim countries reconcile faith with law.

I. Conflict between faith and law in Muslim countries

Muslims believe that human relations are governed by God through his different prophets. Each nation has had its own prophet sent by God to guide it. Each nation must follow his teaching. The prophet of the Muslims is Mohammed, to whom God revealed a message between the years 610 and 632 of the Common Era, the date of Muhammad's death. This message is the Koran, whose author, according to Muslims, is not Mohammed, but God in person himself. The Koran constitutes the first source of Islamic law.

Besides the Koran, Muslims refer to a second source of Islamic law: the tradition of Mohammed that comprises sayings, facts and explicit or implicit approvals attributed to Mohammed. This tradition, called Sunnah, is collected in many books of unequal values. It has religious and legal force since it emanates from Mohammed, who is considered by Muslims as infallible.

According to Muslims, they have to obey the law fixed by God in these two sources. God is the sole legislator. A decision by the majority of the people cannot create a law which contradicts a norm that God decided.

Today, most Arab constitutions assert that Islam is the State religion and that the Islamic law is a main source, or even the main source, of modern legislation. Despite such assertions, Islamic law covers today only family law, inheritance law and criminal law in some countries such as Saudi Arabia.

The other areas of legislation are governed by laws imported mainly from the West, such as the constitution itself, the judicial system, the civil law, the commercial law and the criminal law.

This creates a constant tension between the population that believes that Islamic norms provided solution to any question, and the Arab regimes that have opted for western norms. Some judges in Egypt, instead of applying State's law, apply Islamic norms although they know that their decisions are unenforceable.

The principal goal of Muslim fundamentalists is to adapt State's norms to religious norms. People are motivated by religious sentiments, but many do not understand the consequences of islamicising legislation. Islamisation will challenge freedom of speech or expression and will establish oppression against any opposition. Conflicting Muslim groups, each having its own opinion about society, will provoke chaos and prepare for civil war, as in Algeria today. Women well be the main victims in this situation. They will lose not only their dream of a better status, but also what they have already obtained in some Muslim countries.

Inside Muslim countries also live non-Muslim communities. Jews, Christians, Samaritans, etc. still live according to their religious laws and may have their own courts of family law in many Muslim countries.

Although Muslims believe that all humanity will eventually become Muslim, non-Muslim communities are accepted under the condition that they respect the authority of Muslims and some restrictions on their rights. For example, a non-Muslim man is not permitted to marry a Muslim woman, to criticise Islam or to convert Muslims to their religions. Any conversion of a Muslim to another religion is called apostasy; it is punishable either by death or imprisonment, and the offender's Muslim spouse is no longer held to be in marital bond.

At the same time, conversion of non-Muslims to Islam is welcomed and encouraged by the conferment of material and social advantages. Some conversions are motivated by the desire of a non-Muslim man to divorce his non-Muslim wife. For these reasons, several thousand Christians in Egypt convert to Islam annually. We have here to add that Muslim and Arab countries do not accept non-monotheist religions or sects created after Islam such as Bahai, Jehovah's witnesses or freemasons.

Non-Muslims living in Muslim and Arab countries are opposed to fundamentalist Muslims because they are afraid that their situation will deteriorate. They will be excluded from many public offices and Islamic penal norms will be applied against them. As citizens of Muslims countries, they as well as their liberal Muslim friends are afraid that islamisation will make their lives in their countries more difficult.

II. Conflict between faith and law in Non-Muslim countries

In Switzerland, as in Finland, human relations are regulated by laws: the constitution, the civil code, the penal code, etc.. These laws are voted and amended by the people. People vote according to their material interest and their moral values, perhaps religious. But these interests and values can change and they have to submit to the verdict of the majority, with respect to some principles that we call human rights. This is the result of a struggle to separate religion from the state and the law.

In spite of the democratic evolution of these countries, there is still a conflict between faith and law. Let me here mention the issue of abortion that some groups in the USA and in Europe do not accept and are ready to react with violence against the physicians and hospitals that practice abortion. Another issue is the presence of religious symbols, such as the crucifix in classrooms and courtrooms. In the USA, there are ongoing attempts to introduce prayers inside public schools. Let us note that the word fundamentalist was coined in the USA and indicates, according to Webster's dictionary, a movement in American Protestantism in reaction to modernism that stresses the inerrancy of the Bible.

There are still issues that the West has not been able to deal with rationally. One is the issue of segregated cemeteries. Although western laws condemn religious and racial segregation, these laws accept that those who die are buried in different cemeteries according to their beliefs. The intolerance of religions continues even after death. A Jew or a Muslim may react violently against discrimination, but he or she refuses to be buried in the same cemetery as Christians. The State's laws, by accepting this intolerance, are acting against their moral foundations.

Another issue is that of circumcision. In France, if an African family -as is generally the custom in their homeland- subjects a daughter to circumcision, it is immediately hauled before the courts. Female circumcision is an illegal act. But these same courts accept that a Jewish or Muslim family may circumcise a son. There is no standard in the civil law. Further, civil law is as immoral in this matter as is the religious law that prescribes the mutilation of the body of an innocent and defenceless child.

Both Jews and Muslims find their justification in Abraham. But if Abraham performed circumcision in response to a divine order at the age of 99 (Genesis, chap. 17), why can today's Jews and Muslims not wait until a boy reaches the age of consent, of at least 18 years, and then let him decide if he wishes to mutilate his penis?

I consider the attitudes of the Western legislator on these two issues as immoral, because he accepts to submit to immoral religious conceptions.

III. Conflict between faith and law for Muslims living in Non-Muslim countries

As I said at the beginning of this talk, there are Muslim minorities living in non-Muslim countries. How do they reconcile their faith with the laws applied in these countries?

1) Should we stay in non-Muslim countries?

Generally speaking, Muslims consider non-Muslim countries as dar-kufr, countries of non-believers. These countries must some day come under the authority of Muslims. The concept of Jihad has never disappeared from the Islamic mentality, but Muslim jurists admit that armistice treaties can be signed between Muslim and non-Muslim countries for limited periods as long as the former are unable to vanquish the latter.

According to Islamic classical law, Muslims should not travel or stay in non-Muslim countries because in these countries they cannot live according to Islamic norms. Classical writers urged Muslims to leave Spain when it came under Christian authority. Today, the situation seems to have changed with the presence of millions of Muslims in non-Muslim countries. Nevertheless, many of these Muslims still dream that they will some day go back to their countries of origin. At the beginning of their emigration to Europe, Muslims were opposed to obtaining non-Muslim citizenship. Today, they accept it as it guarantees material advantages, but many keep their first nationality even when born in Western Europe. In addition, these Muslims try to follow their religious norms although some of these norms are in contradiction with the norms of the countries where they live. In this way, we have Muslims sitting between two chairs: the Finnish or Swiss chair and the Islamic chair. And it is not comfortable to sit between two chairs.

A book was recently published in Lebanon with the title: "The Guide for Muslims in Foreign Countries". It begins by recalling that Muslims in principle should not leave their Muslim countries for non-Muslim countries, unless necessary. Once the necessity disappears, they have to go back immediately. And while they are in those non-Muslim countries, they have to conform to Islamic norms as far as possible.

Those Muslims who already feel uncomfortable in their own Muslim countries which apply partially Islamic and partially Western laws, have even more difficulties when they come in Western countries which do not apply Islamic laws at all. What are these difficulties? How do Muslims cope with them? How do non-Muslim countries treat Muslims?

2) Religious freedom

The first difficulty for Muslims in non-Muslim countries is at the level of the religious freedom. The western conception of religious freedom is unacceptable to them. Muslim countries opposed mention in international documents of the right to change one's religion. In fact they accept this principle only if a non-Muslim converts to Islam, but not if a Muslim converts to another religion. Many Muslims also react violently to any criticism of their religion.

Consequently, Muslims publish a lot about Christians who become Muslim. It means for many of them that their religion is the best. The Lebanese book I mentioned earlier enjoins Muslims residing abroad to convert infidels to Islam; this has to be considered by Muslims as a payment for having left dar-al-islam. But whenever a Muslim becomes Christian, other Muslims consider him as an enemy. I know some of them. They are continually under pressure and live in insecurity even in Western countries. The same applies for those who criticise Islam, in particular when the critic is Muslim. The stories of Salman Rushdie and Taslima Nasreen are well known.

In fact, many Muslims would like to apply their own Islamic norms concerning the religious freedom in Western countries.

3) Prayer

Muslims have to pray five times a day. In Saudi Arabia, baton-wielding religious policemen go to public places, including administrative buildings and markets, to force people to pray. The prayer is made in the direction of Mecca. This direction is not always easy to locate. A Muslim can pray anywhere, but it is preferable to pray within a group and in a mosque. In Muslim countries, the faithful are called to prayer by muezzins.

In the West, a Muslim will find it difficult to interrupt the work and the school to make the prayer. The West has allowed the construction of mosques, but not the transmission of the prayer by the minaret. It has also allowed Arab radio and television stations which give a larger scope for Muslim religious emissions. Some Christians would like to see the principle of reciprocity applied, which means that Muslims should not be allowed to build mosques or make religious broadcasts as long as Muslim countries as Saudi Arabia and Egypt forbid the same to Christians.

4) Food norms

Similar to Jews, Muslims have to observe some food norms. It is forbidden to drink alcohol and to eat pork or the meat of a beast that has not been not slaughtered ritually. But it is forbidden to slaughter beasts in Switzerland, and therefore Jews import rabbi-monitored meat from France. As Jews do not consume the inferior part, it is sold to Muslims at low prices. In Lausanne, many Muslims buy their meat from Jews.

5) Fast of Ramadan

During the month of Ramadan, Muslims fast during the day, and eat between sundown and sunup. Invalids, travellers and women during their menstrual periods are exempt from fasting. Those who miss fasting some days have to compensate on other days or feed a poor person. Ramadan paralyses the economies of Muslim countries: the rhythm of work slows down, people are nervous, and the State has often to import supplementary food to avoid popular revolt during this period.

In Muslim countries, it is forbidden to all, Muslims and Christians alike, to consume food or drinks in public during the days of Ramadan. Those who infringe this prohibition are punished. It is a bit like the prohibition on smoking in some public places in Western countries. Obviously, a Muslim cannot demand that the Swiss stop eating in his or her presence, unless both are in a place owned by a Muslim or otherwise reserved similarly. Police will not intervene to impose abstinence from food. Similarly, a Muslim may not be granted a reduced workload as he or she is tired by the fast, unless the Muslim takes a holiday during Ramadan to stay at home.

6) Natural needs

The Lebanese guidebook for Muslims living in non-Muslim countries explains that western architects do not take into account the direction of Mecca in the construction of toilets. Indeed, Muslims have to avoid to turn the face or the back to Mecca when they relieve the bladder. I am unaware of how Muslims cope with such a norm.

7) Cemeteries

In Muslim countries, as in Israel, each religious community buries its dead in its own cemetery. It is forbidden to bury a person in another community's cemetery. The burial is done according to particular norms, the Muslim dead being put in the direction of Mecca.

Jews have their own cemeteries in Switzerland, but very few localities accept that Muslims have the same privilege. For this reason, Muslims are forced to transport their dead to their countries of origin, which is very expensive. But what to do with the second and the third generation Muslims? And with those who fled their countries in wartime?

I am opposed to giving Muslims or any other religious community cemeteries for their own members. Such cemeteries mean that Western countries accept segregation between human beings.

8) Marriage

A Christian man can not marry a Muslim woman, according to Islam, unless he converts to Islam. Apostates and adherents of unrecognised religions may not be married. An Egyptian Professor at Alexandria University, Badran Abu-al-'Aynan Badran, recommended the death penalty against any Christian that dares to infringe this law. Lately, another Egyptian professor of Cairo University, Nasr Abu-Zayd, has written things that have displeased religious authorities. On their request, a court decided that his Muslim wife be separated from him since a Muslim woman can not be married to a non-Muslim.

These Islamic norms are not admitted in Switzerland. Thus a Muslim can marry a non-Muslim in Switzerland. The Muslim woman however risks to be kidnapped and perhaps being put to death by her parents and coreligionists. If she returns to her country with her non-Muslim husband, she is separated from him immediately and both risk their lives, their relationship being considered as adulterous. To escape this situation, a non-Muslim man who wants to marry a Muslim woman has to convert to Islam. And that happens often. One famous case is the conversion of Roger Garaudy who, after having been first catholic and then communist, is now Muslim married to a Muslim woman. He has a new name: Raga'i Garaudy.

Such a conversion can be purely formal. The new Muslims do not know often the consequences of their act. Indeed, they cannot return since it is forbidden to a Muslim to leave his or her religion. And if they leave Islam, they bear some heavy consequences. The Muslim society does not admit the right to error in this matter. The defence of mistake is not admissible in this matter.

Some can wonder what is the sense of a conversion to Islam that authorities know is formal. In fact, if a non-Muslim converts to Islam, even formally, his children will be inevitably Muslim by virtue of Islamic law and will forget the motivations of the conversion of their father. In any case, they will not be able to leave Islam if they go to Muslim countries since they do not benefit from the possibility of freely choosing their religion.

9) Contact between men and women and vestmental norms

From the Koran and the sayings of Mohammed, Muslim jurists have concluded that people do not have the right to expose or to look at some parts of the human body considered shameful. The purpose is to avoid temptation. Women are perceived as the objects of supreme temptation. Mohammed said: "I have not left after me a more harmful temptation for men that women". In this regard, Muslim norms are more severe for women. Here are these norms:

One observes in Arab countries several different manners of dress. In the extreme situation, women cover themselves in the street from the head to the foot, and one does not see anything, not their hands, not their eyes. They are never introduced to the male guests in a house, and men and women dine separately. When they travel in a public bus, women stay in a compartment with black curtains on the windows, separated from men by another black curtain. This is the case notably in Saudi Arabia and in the Persian Gulf states. Men in these countries refuse to shake hands with women, and vice-versa. It is a segregated life in all its aspects.

In Saudi Arabia, a woman is forbidden to drive a car "because that leads her to unveil the face or a part of the face, and often also her arms, and because the promiscuity with men provokes the subversion", according to a fatwa (religious decision).

Sports are greatly influenced by these vestmental norms and the separation of sexes. Thus, in February 1993, 700 Muslim athletes representing ten Muslim countries competed at the first Islamic Female Games. Results were announced daily in various media, but no photographs from the competitions were published. Of course, the competitions took place in closed halls forbidden to men. They were entirely organised by women for female spectators and female athletes.

A Saudi woman even demanded her government to forbid Saudi girls to enter mixed schools or faculties in foreign countries, and to impose them the Islamic dress. And it is precisely the Muslim issue that arouses the most passion in the West, notably in France.

In Switzerland, the problem of the veil is resolved in a less dramatic way and now, the veil is admitted in schools. But another problem has emerged in relation with courses of mixed swimming. In Lausanne, the parents of two pupils, an Afghan and a Turk, asked that their daughters be excused from swimming lessons. The authorisation were granted. However, another such request in the Canton of Zurich appeared before the Federal Court. Cantonal authorities refused the exemption requested by a Turkish father for his 11 years old daughter. The father invoked religious freedom and has himself committed to privately teach his daughter to swim. In a decision of 18 June 1993, the Federal Court found in favour of the father, but questioned how the father could have held his commitment in Switzerland unless renting a pool for his daughter only, all public pools being mixed. The court opted for the tolerance so long it does not disturb excessively the organisation of the school that the girl frequents.

The foreigner registration police of Bienne, Switzerland, refused to renew the residency permits of those Turkish women who did not want to give a photograph which showed their uncovered heads. However, a Federal office gave a directive on 15 November 1993 that communal and Cantonal authorities display tolerance. As we see, Switzerland seeks to avoid the conflict. In France, the situation is more acute. France seeks to safeguard secularism in schools.

The veils of Muslim schoolgirls will continue to cause trouble in the western society. Which position to adopt: the Swiss position or the French position?

It is necessary to know that this problem exists in Muslim countries too. Fundamentalist Muslims demand compliance with vestmental norms and go so far as to threaten and pressurise the people to implement these norms. In Algeria, they kill women that refuse to veil themselves.

Liberal Muslims are opposed to vestmental norms as they consider them as symbolising the domination of men over women. They especially want women to be allowed to choose how to dress without pressure by fundamentalists.

Whatever be the decision of the Western society, it will give satisfaction to one of these two attitudes, and their decision will influence the status of women in the Muslim society itself.

It is not necessary to resort to witch-hunting and to forbid Muslim women in the West to wear the veil in public. But, in school, where future generations are educated, a girl should be unveiled. It is the only way to insure the improvement of her legal and social status in the future in the West, perhaps even in the Muslim countries.

10) Male authority over females

In the West, women have struggled, and continue to struggle, to obtain the same rights as men have. This struggle has echoes also in Muslim society, but with serious religious overtones.

Indeed, the Koran instituted male domination: "Women have rights equal to their obligations, and in line with the usual practice. Men have however a pre-eminence on them" (2:228). And elsewhere: "Men have authority on women, by virtue of the preference that God has granted them on women, and because of expenses that they make to insure their maintenance" (4:34).

As a girl, the woman is under the authority of her father. He can marry her off without her consent, although some Arab countries tried to repeal such compulsory marriage. She cannot contract marriage without the consent of her father or her male guardian. After marriage, she is under the authority of her husband who can prevent her from leaving the house or from working and can oblige her to wear the veil. If she disobeys, her husband can punish her according to the Koran: "As for those whom you fear rebellion, admonish them and banish them to beds apart, and hit them. Then if they obey, seek not a way against them" (4:34-35).

A Muslim man living in Switzerland, if he has the feeling that he cannot apply these norms there, prefers to send his daughter to his native land. There he may marry her off to a member of his family without her consent.

11) Repudiation and Polygamy

In almost all Muslim and Arab countries, a husband has the right to repudiate his wife and the right to take four wives simultaneously. This norm is not accepted in Switzerland. A Muslim married to Swiss woman can go to his country, repudiate his wife and take another bride there. The problem is that the Swiss law does not recognise this repudiation. As he is still married according to the Swiss law, his second marriage is not valid. He will then not be able to take his new wife to Switzerland.

It happens often that a Muslim man, already married in his country, comes to Switzerland and marries a Swiss woman without declaring his previous marriage. Once he obtains the permit to work and stay in Switzerland, he divorces his Swiss wife and brings his first wife and children to Switzerland.

As a concession to international organisations in Switzerland, this country has granted Muslim diplomats and other international civil servants the possibility to bring two wives with them. Those who do not benefit from this relaxation may nevertheless bring their second wives in the guise of servants.

I should here mention that many Arab and Muslim diplomats, consular representatives and international civil servants in the West treat their domestic employees as slaves, without any legal protection. Western countries do not intervene to impose their own laws or international standards on these employers under the pretext that they are protected by diplomatic immunity or in fear that they may leave the host country.

12) Relationship between parents and children

According to the Islamic law, still applied today in Arab countries, children, of whom one of the parents is Muslim, are necessarily Muslim. Even if the parents agree that the children be baptised and

raised as Christians, such an agreement has no legal weight in their country of origin. The only way out is keep the child away from Muslim countries. Remember here Muslim children cannot choose another religion on attaining adulthood.

Furthermore, a Muslim can compel his wife and his children to pray and fast. He has the right according to Islamic law to hit them if they disobey in this area.

In Switzerland, parents have the right to choose the religion of their children. After the age of 16, they can choose their religion themselves.

13) Inheritance

Islamic law forbids succession between Muslims and non-Muslims. Thus a non-Muslim woman, who marries a Muslim man and has children (inevitably Muslim according to the Islamic law), cannot inherit her husband's or her children's property, and they cannot be her heirs. The only way that remains is the constitution of a bequest to entitle her of a third of the inheritance.

If a Muslim renounces Islam, he or she is considered dead and is succeeded by surviving Muslim children only. If a Christian becomes Muslim, only his Muslim heirs can inherit his property. This norm forces Christian women married to Muslims to convert to Islam.

These norms are not accepted by courts in Western countries. The situation is different when foreign decisions have to be executed. Normally Swiss banks deliver inheritances to the heirs on the basis of foreign decisions without ascertaining their conformity with Swiss norms. The only possible way to avoid the execution of a foreign decision is for a heir to oppose whose inheritance rights have been denied.

Conclusion: How to conciliate faith and law?

In order to answer this question, we should first enquire where the problem comes from?

Muslims living either in their own countries or in Western countries have difficulties in reconciling their faith with the law. Christians and Jews have similar, but less acute, difficulties.

These difficulties come from the conception that God revealed mandatory norms to human beings. And the more God is supposed to regulate human relations, the greater is the conflict between the revealed norms and human legislation.

The Gospel has few norms regulating human relations, so Christians have less difficulties. After bloody struggles, some separation between State and the Church was attained in Christian countries in order to guarantee religious freedom. As a consequence, the State's laws are considered more important than the revealed norms, with some exceptions.

Contrary to the Gospel, the Old Testament and the Koran have plenty of norms concerning human relations. For this reason, Jews and Muslims have much more difficulty coping with them. They are continually confronted with the State's laws, and the struggle is likely to be bloodier than in the West.

Some Muslims try to cope with the difficulties generated by the revealed norms by interpreting them. This means that they struggle against revealed norms from inside. Other Muslims find it time-consuming to try convincing religious circles. For them, it would be better to dis-sacralise all these norms by considering God's orders as human orders.

I would mention here the Egyptian writer Hussayn Fawzi whom I met in 1977 in Cairo. I asked him what he would answer to whose who say: "God ordered to cut the hand of the thief, and therefore we have to obey God's order and introduce this norm in the Egyptian legislation". He told me that for him God created the world in six days, and slept on the seventh. As he did his work very well, according to the Bible, he didn't need to wake up on the eighth day. All prophets who came with a message, simply pretended they were sent by God. They all came after the seventh day, while God was sleeping. How could God send them if he was not awake? And Hussayn Fawzi concluded: "For me God never sent any messenger. He created humans with the ability to reason, and reason they must".

Zaki Nagib Mahmud, the greatest contemporary Arab philosopher, wrote that if Arab countries would like to build new states, they have to stop thinking that there are orders coming from God which humans must obey. He proposes that we consider any religious norms on the basis of their usefulness, rejecting those which are useless, and adopting those which are useful.

If you begin believing that God said this or that, you have to obey to such orders and stop using your head. When you live alone in a desert or on an island, you can do what you like. But as long as we live together, such a conception leads us irremediably to dictatorship in the name of God. To avoid religious dictatorships, I advocate the abandonment of revealed norms by Muslims as well as Jews.

We cannot expect the Muslim society to move in this direction on its own. In order to induce movement in that society, we have to initiate it first in Western society, where freedom of expression is taken for granted. For this reason, I urge the West to teach this way of thinking in its universities and theological faculties. This will be the best contribution towards human rights in Muslim and Jewish societies and against religious fanaticism all over the world.

