
مركز القانون العربي والإسلامي
Centre de droit arabe et musulman
Centre of Arab and Islamic Law
Centro di diritto arabo e musulmano
Muslims' concept of law and

its impact on Western Europe
Sami Aldeeb
www.sami-aldeeb.com
3Part 1. Reasons behind the conflicts between Muslims and the West

31) Number and geopolitical importance

42) Importance of the religion

53) Different concept of the law

6Three concepts of the law

10Where do Muslims find God's will?

11System of the personality of the law

12Application of Islamic law in the time and the space

12Fundamentalists desire an integral return to Islamic law in all fields

15Echo among Muslim minorities in the West

16Claim of the application of the Islamic law in the Countries of immigration: integration or disintegration?

17Part 2. Conflicting fields: case of Switzerland

17Multiconfessional Country

18Inapplicable personality of the laws in Switzerland

18Conflicting norms in the field of family law

18Liberty of religion and expression

18Vacations, prayers and fast of Ramadan

19Ritual butchery

19Mosques and religious personnel

19Initiative against the construction of minarets

20Norms of attire

21Muslim cemeteries in Switzerland

22Part 3. Remedies proposed by the moderate Muslim liberals

231) To cut the Koran in two

232) To keep to the Koran and to throw out the Sunnah

243) Distinction among the Shari'ah and the Fiqh

254) Mohammed is the last prophet

255) To cut the umbilical cord

256) And if God were in Rimini to tan?

267) What did Moses do on the Sinai Mountain?

268) And what if we call God?

269) What do fundamentalists think about liberals?

27Part 4. Remedies proposed by the westerners

271) Interreligious dialogue

272) To prepare experts

273) To redefine the revelation

284) To be firm and coherent

285) Mixed marriages

296) Religious liberty: the right to change religion

297) Integration or disintegration… up to the death

308) Naturalization and immigration in the respect of the laws

There is a growing conflict between Muslims and the West. What are the reasons behind this conflict? What are the fields of this conflict? What is the remedy to this conflict? These are the questions treated in this article.

Part 1. Reasons behind the conflicts between Muslims and the West
1) Number and geopolitical importance
A political party of ten people cannot have influence.

A political party of ten million people has political weight and juridical claims.

	Asia
	 780'000'000

	Africa
	 380'000'000

	Europe
	 32'000'000

	North America
	 6'000'000

	Latin America
	 13'000'000

	Oceania
	 3'000'000

	Total
	1'200'000'000 =
20% of the population

57 States belong to the Organization of the Islamic Conference, created in 1969. This plays an important role in the votes inside the United Nations Organization that counts 192 member States.

[image: image2.png]

2) Importance of the religion
22 Arab countries belong to the League of the Arab States.
[image: image3.png]d“l{?

Algeria
Saudi Arabia
Bahrain

Djibouti
Egypt
United Arab Emirates

Iraq
Jordan
Kuwait

Lebanon
Libya
Morocco

Mauritania
Oman
Palestine

Qatar
Somalia
Sudan

Syria
Tunisia
Comoros Union

Yemen

Lebanon excepted, the constitutions of these countries indicate that Islam is the religion of state and/or Islamic law, the main source of law.

35 non-Arab countries

Afghanistan
Albania*
Azerbaijan*
Bangladesh
Benin*
Brunei

Burkina Faso*
Cameroon*
Ivory Coast*
Gabon*
Gambia*
Guinea*
Guinea Bissau*
Guyana*
Indonesia

Iran
Kazakhstan*
Kirghizstan*
Malaysia
Maldives
Mali*
Mozambique*
Niger*
Nigeria*
Uganda*
Uzbekistan*
Pakistan

Senegal
Sierra Leone
Suriname

Tajikistan*
Chad*
Togo*
Turkmenistan*
Turkey*

Among the 35 non-Arab countries, 24 countries (with *) mention secularism of the state in their constitution in one form or another.

We see from these summary data that the Arab world, although numerically a minority, constitutes the center of Islam for historical, linguistic and cultural reasons.
3) Different concept of the law
British Driver goes to France: he drives on the right side without complaining.

Malian family goes to France: it practices female circumcision although forbidden.

Moroccan family goes to France: its daughters have their veil in school although forbidden.

[image: image5.jpg]

This difference of behavior originates from their concept of the law. There are three concepts of law: dictatorial, democratic and revealed.
Three concepts of the law
The democratic law
People decide its law and change it, according to their interests and tastes… as they do with the cheese.

[image: image6.jpg]

The law is territorial: "When in Rome, do as the Romans do".
The dictatorial law
I want your good. I make you a law. You obey or I cut off your head: "When in Stalingrad, do as Stalin wants".

[image: image7.jpg]

The revealed law
· To the Jews
· To the Muslims
"When you are in earth of God, behave as God wants".
Jewish concept of the right
[image: image8.jpg]

We read in the Bible:

Everything that I command you, you shall be careful to do; you shall not add to it or take from it (Deuteronomy 13:1).
This shall be a perpetual statute for you and your descendants wherever you dwell (Leviticus 23:14).

[image: image9.jpg]FOC)-GEL) UOWIE Uaq YSO 1qqey] -796), Sow|Q ZIny ospeury

Quoting these verses, Maimonides (d. 1204) writes: "It is clearly stated in the Torah that it contains the Law which stands for ever, that may not be changed, and nothing may be taken from it or added to it". According to Maimonides, if one pretends the opposite, "he shall die by hanging".
Christian concept of the law
[image: image10.png]J& Yous
CARPONNE
Tous !

Jesus was not a jurist; he has never practiced a political function. He was a hippy: "Foxes have dens and the birds in the sky have nests, but the Son of Man has no place to lay his head" (Matthew 8:20).
-
He refused the stoning against the adulterant woman (John 8:4-11)
-
refused to divide the succession between the two brothers (Luke 12:13-15).

-
abolished the law of retaliation (Matthew 5:38-39).
Because of the absence of legal norms in a sufficient number in the Gospels and the writings of the apostles, the Roman Empire after its Christianization kept following the Roman law. The jurist Gaius (d. v. 180) defines the law as being "what the people prescribes and establishes" (Lex est quod populus iubet atque constituit) (Gaius: Institutes, I.3). The modern democratic system is based on this concept of the law.

[image: image11.jpg]

Muslim concept of the law
Islam means submission to God's will as expressed in the Koran and the Sunnah of Mohammed, the two principal sources of the right:
Those who do not rule in accordance with God's revelations are the disbelievers, […] the unjust, [...] the wicked (5:44, 45, 47).

No believing man or believing woman, if God and His messenger issue any command, has any choice regarding that command. Anyone who disobeys God and His messenger has gone far astray (33:36).

Case of adultery among Jews; Mohammed said: "Those who do not rule in accordance with God's revelations are the wicked".
Ibn-Khaldun (d. 1406) accepts the possibility of the existence of a secular power, held up by laws established by wise men. Ibn-Khaldun makes however an exception for the Arabs,

Arabs can obtain royal authority only by making use of some religious coloring, such as prophecy, or sainthood, or some great religious event in general. The reason for this is that because of their savagery, the Arabs are the least willing of nations to subordinate themselves to each other, as they are rude, proud, ambitious, and eager to be the leader. Their individual aspirations rarely coincide. However, when there is religion (among them) through prophecy or sainthood, then they have some restraining influence in themselves. The qualities of haughtiness and jealousy leave them.

Although admitting the possibility of having a secular society without prophecy, except for the Arab society, Ibn-Khaldun prefers the theocratic society. He distinguishes to this effect the management of the society in view of its temporal success, and the management of the society in view of the salute of its members. According to him, only theocratic society, managed by a divine law, can assure this salute.

Muhammad Mitwalli Al-Sha'rawi (d. 1998):

If I were the person responsible for this country or the person charged to apply God's law, I would give a delay of one year to anyone who rejects Islam, granting him the right to say that he is no longer a Muslim. Then I would dispense to him of the application of Islamic law, condemning him to death as an apostate.

For the Muslim authors:

-
If the question to regulate has been the subject of an authentic and clear text of the Koran or of the Sunnah, the nation has to obey to it; it could not establish a contrary rule.

-
If the meaning can have various interpretations, the nation can try to deduce a solution starting from the comprehension of the text, by preferring an interpretation to another.

-
In the absence of text, the nation is free to establish the norm which is appropriate to it, if this norm respects the spirit of Islamic law and its general rules and that it is not contrary to another Islamic norm.

This concept of the law originates from the fact that Muslims do not have trust in human reasoning, and therefore they refer to God. The problem is that God is not accessible with our human means.

The preamble of the Universal Islamic Declaration of Human Rights (1981) says:

-
Strong of our faith in the fact that God is the sovereign master of all things in this immediate life as in the ultimate life...

-
Strong of our conviction that human intelligence is incapable to elaborate a better way in view to assure service of life without God’s guidance and revelation: We, Muslims, ...

we proclaim this Declaration of Human Rights made in the name of Islam, as one can understand them of the very noble Koran and the very pure prophetic Tradition (Sunnah).
Where do Muslims find God's will?
The Koran, God's word according to Muslims, says:

O you who believe, you shall obey God, and you shall obey the messenger, and those in charge among you (4:59).

The Islamic law has two principal sources: the Koran and the Sunnah of Muhammad.
[image: image13.png]Muhammad

570 Birth
610 Revelation
5
=
2
~
622

Hegira

Prophet and statesman

632 Death

22.5.2007 SA/mb

The Sunnah
Muslims grant a particular attention to six collections.

-
Collection of Al-Bukhari (d. 870). The most important work after the Koran, it has more than 300 exegeses
-
Collection of Muslim (d. 874). It contains 7'563 narrations.

-
Collection of Abu-Da'ud (d. 888). It contains 5'274 narrations.

-
Collection of Al-Tirmidhi (d. 892). It contains 3'956 narrations.

-
Collection of Al-Nasa'i (d. 915). It contains 5'761 narrations.

-
Collection of Ibn-Majah (d. 886). It contains 4'341 narrations.

System of the personality of the law
Concerning non-Muslim monotheists living in Muslim countries, except Arabia, the Koran foresees the maintenance of their laws in certain fields, but with restrictions, particularly in subject of marriage and succession.
Unfortunate are the apostates and the polytheists! Non-Muslims in Arabia have the prohibition of stay and cult.
Application of Islamic law in the time and the space
A Muslim is obliged, in virtue of his faith, to apply Islamic law anywhere he lives. That is his ideal, which is in contrast to reality. This is why we have conflicts between fundamentalists and Muslim regimes.
The juridical system of Muslim Countries is composed:
· mainly from laws inspired by Western law;
· from Muslim norms in the field of the personal statute and, for certain, of the penal law (as it is the case in Saudi Arabia);
· from the laws and sometimes the courts of the religious communities in the field of personal statute.
But Islamic law influences numerous fields:

· sexual ethics
· clothing
· alimentary prohibitions
· restrictions on the plan of art and liberty of expression, economics (interests on debts and banking activity, bets and games), insurances, religious tax, etc.
· job of the woman and her participation in political life
· physical integrity (male and female circumcision), etc.
Fundamentalists desire an integral return to Islamic law in all fields
But what is the Islamic law = Shari'ah?
[image: image14.png]= branches

Furu

Roots

Usul

Islamic law = Sharia

Testament
Pilgrimage

Fasten

Taxes

Prayer

o

Family

Succession

Contracts

Sanction

Power

War

Costume (= Urf)

o

22.05.2007 SA/mb

‘Who makes the law? Where is it? Where and when is it
applied? How is it interpreted? What is its purpose?

Revelation

Consensus (= ljma®)

Others' revealed laws Effort (= ljtihad)
KWunnah

Return with all the means:

· Proposals of law drafts
· contestation of the constitutionality of the existing laws
· call to civil disobedience by the judges
· trial and physical threat against the opponents
· military revolt
Climate of fear:

· among the local regimes
· among Muslim liberal intellectuals
· among religious non-Muslim minorities.
Problems regarding the human rights
-
Inequality between man and woman in the field of marriage: polygamy, repudiation.
-
Inequality between Muslims and non-Muslims in the field of marriage: a Muslim man can marry a monotheist woman, but a monotheist man cannot marry a Muslim woman; prohibition of marriage between Muslims and non-monotheists.
-
Inequality in the field of succession: the woman generally receives half of what the man receives.
-
Inequality in the field of religious liberty: it is permitted to convert to Islam, but a Muslim who leaves Islam is punished with the death penalty and/or deprived of his civil rights (interdiction to get married or to inherit, etc.). A man married to a Muslim or non-Muslim woman cannot choose the religion of his children who must obligatorily be Muslims.

-
Severity of the penal norms: death penalty, stoning, amputation of a limb, whipping.

Justified fear?
· Implicit or explicit intentions of the Islamic movements, through the models of Constitution already prepared.
· Experiences in fundamentalist Countries (as Saudi Arabia), or those who became fundamentalist (as Afghanistan, Iran, etc.).

[image: image15.jpg]

 [image: image16.jpg]

Buddha before and after 2001
And why not returning to slavery?

Al-Mawdudi (d. 1979), the greatest Pakistani religious scholar, does not forbid slavery. Retorting to an author who denies slavery in Islam, he says: “Is the honorable author able to indicate only one Koranic norm which suppresses slavery in an absolute manner? The answer is no".
[image: image17.jpg]

[image: image18.jpg]

Sheikh and parliamentary Salah Abu-Isma'il (died 1990) defends the return of slavery for the captured women of the enemies.

An Egyptian professor, Ph.D. in law from Sorbonne, proposes a law draft in conformity with the Islamic law that should replace the Conventions of Geneva, allowing slavery.

Echo among Muslim minorities in the West
Religious division of the world in Islamic law
[image: image19.png]Religion and international relations

Christians

22.5.2007 SA/mb

Every Muslim, living in Country of unbelief, must leave his Country to reach the Muslim community: Sicily and the Andalusia have been emptied from their Muslim inhabitants on request of the Muslim jurists.
-
Western colonization: to leave or to remain?
-
Post-colonial period: emigration toward the colonizing Countries.

-
Maintenance of the prohibition to stay, excepted in case of necessity (but then a Muslim must live according to the Islamic law and to convert non-Muslims).

-
Problem of naturalization.
Claim of the application of the Islamic law in the Countries of immigration: integration or disintegration?
These claims are growing
· Wearing veil in school.
· Halal butcheries.
· Separate cemeteries.
· Separation between men and women on the level of the hospital services.
· Creation of courts for Muslims.

· Etc….

The Seminar in Kuwait on "Human Rights in Islam" (organized by the International Commission of Jurists, Kuwait University and the Union of Arab Lawyers) recommends to all States "to respect minority rights in exercise of their cultural traditions and religious rituals, and the right to refer in their personal statute to their religious convictions, and it recommends providing the necessary support to all initiatives that encourage this spirit and strengthen this orientation and outlook".
Fear of the repetition of the case of Kosovo in France, in Belgium, in Germany, in England and elsewhere, putting in danger their territorial integrity, in conformity with the Islamic principle according to which Muslims must submit only to Muslim authority, to Islamic law and to Muslim judge.
Part 2. Conflicting fields: case of Switzerland
Multiconfessional Country
Traditionally Christian, Switzerland is today a multi-confessional country with numerous sects. It passed through periods of conflict between Catholic and Protestant that threatened its territorial unity. The Constitution of 1874 endeavored to cut the wings of the religious communities by confiscating their power concerning civil register, marriage, jurisdiction and cemetery, by guaranteeing freedom of religion and worship.

The new Swiss Constitution of 1998 went in force on January 1, 2000.
Muslims constitute the most recent and numerous religious community in Switzerland. We examine here the evolution of the census in 1970, 1980, 1990 and 2000:
	year
	Muslims
	Total population

	1970
	16'353
	6'269'783

	1980
	56'625
	6'365'960

	1990
	152'217
	6'873'687

	2000
	310'807
	7'204'055

Some Muslims ask the Swiss federal authorities to recognize Islam as official religion. This denotes an ignorance of the Swiss system.

The Confederation does not recognize any confession. It is for the cantons to consider the manner of regulating the different religious communities, taking into consideration historic tradition. A popular initiative that aimed to introduce in the federal Constitution an article imposing "complete separation between State and Church" for all Swiss territory was rejected in March of 1980.

In any case, the cantons do not recognize a religion, but rather a religious community, implying a democratic organization with by-laws that define modes of adherence and representatives. Such a community must present a request to obtain the public statute. It is not therefore ever a question of abstractly recognizing Islam, Catholicism, Protestantism or Judaism.
Every community has the right to get organized in the form of foundation or of association private.

The system for financing religious communities defers from canton to canton.
Inapplicable personality of the laws in Switzerland
Islamic law recognizes for every community the right to have its law and its courts. Some Muslims ask for a similar system in the West. This goes against the fundamental principle of national sovereignty.

For Switzerland, the law and the courts are emanations of the people, and not of external power. A Muslim community that would want to apply in Switzerland the Islamic law - whose formulation has not been made by the Swiss people -, and create its own courts would propose to return Switzerland to the situation that prevailed before the Constitution of 1874.

Conflicting norms in the field of family law
The Islamic law enters in conflict with Swiss law in numerous fields, starting with family law.
Celebration of marriage: in Switzerland, the civil marriage must precede the religious ceremony. The marriage in front of consular authorities is forbidden. But some imams and consulates violate these two norms.

Refusal of religious discrimination: Swiss law allows for every person to get married, without any religious impediment. The purpose is to unify the Country and to guarantee religious liberty. Parents are free to educate their children in the religion of their choice. Every person has the right to change religion when 16 year-old. Islamic law violates these Swiss norms by forbidding the marriage between a Muslim woman and a non-Muslim man, by imposing Islam on their children and by forbidding the right to abandon the Islamic religion.
Succession equality: Swiss law does not know the religious impediment and does not admit distinctions based on sex in the field of succession. Islamic law violates these Swiss norms by preventing the succession between Muslims and non-Muslims, by depriving the apostate of his right in the succession and by granting to women half of what men receive.

Refusal of polygamy, repudiation and temporary marriage.
Male and female circumcision: Swiss law does not admit female circumcision, but it admits male circumcision which constitutes, according to me, a violation of the right to physical integrity and an unjustifiable discrimination.
Liberty of religion and expression
Liberty of expression: Swiss law recognizes a great liberty of expression, even if this liberty is not absolute.
· A drawing in a newspaper in Geneva in 1994 that it indicates on the Koran the name of Muhammad as being its author. This drawing has provoked a polemic by a Muslim professor
in the University of Geneva.
· Prohibition in 1993 of a theatre play of Voltaire entitled "Mohammed or the fanaticism".
· Apostasy: converts to Islam freely express themselves in Switzerland, which is not the case of converts from Islam, they fear for their life in Switzerland.
Vacations, prayers and fast of Ramadan
The weekly rest days are Saturday and Sunday, which correspond to Jewish and Christian practice. With regard to other holidays, there are national and religious feasts, according to the cantons: where Catholic majority exists Catholic religious feasts, and where Protestant majority exists Protestant religious feasts. The federal institutions in the cantons conform themselves to the majority’s norms. A federal Catholic servant from Fribourg (canton with catholic majority) who works in Vaud (canton with Protestant majority) observes the holidays of the Protestant workplace.
March 20th, 1998, Parliament adopted a modification of the federal law concerning work in industry, handicraft and trade. Article 18 foresees that, when employer is informed, workers can suspend work for confessional holidays not recognized by the cantons.

There was no demand on behalf of Muslims for Friday as a holiday, or to interrupt work for daily prayers. However, the Federal Court admitted the right of Muslim convicts to assemble on Friday to make their common prayers.
Ritual butchery
Article 25bis of the Constitution adopted August 20 1893 said: "It is expressly prohibited to bleed animals being slaughtered without stunning them beforehand; this provision applies to all methods of slaughtering and all types of livestock". This interdiction was cancelled from the Constitution in 1973 and became an ordinary law. The federal draft has tried to question this interdiction in 2001, but in front of the negative reaction of the population, this interdiction has been maintained.
This interdiction irritates Jews and Muslims that consume the meat imported from France. However, in reality, there are no Jewish or Islamic norms that forbid the stunning of the animal before being killed, if such stunning does not end with the death of the animal.

Mosques and religious personnel
Relations between Church and State are regulated by the cantons. These relations are very complex and differ from one canton to another.

One objective of Muslims that ask for Swiss recognition of Islam is to obtain financial help and to create a chair for Islamic Sciences in the Faculty of Theology in a German-speaking canton and another chair in a French-speaking canton financed by Swiss authorities, as are the chairs for Hebrew and Christian studies.
There are some mosques and numerous places of cult. Muslim Countries that try to practice a certain control often finance the personnel and the places of cult: Turkey and Saudi Arabia.

A place of worship was constructed in 1996 in the city of Bienne, with an important financial contribution of the Swiss authorities proceeding from the parochial tax surplus.
Initiative against the construction of minarets
[image: image20.png]minarets.ch

On July 8 2008 a popular initiative was introduced which aims to forbid the constitution of minarets. Motives:
· The minaret as a building does not have religious character; it is mentioned neither in the Koran, nor in the other sacred writings of Islam. The minaret is rather the symbol of that claim of power that, in name of the liberty of religion, denies the fundamental rights to others (for instance equality of all - therefore of both the sexes - in front of the law), in contradiction with "the Constitution" and with the Swiss legal order.
· The prohibition to build minarets wants to guarantee the maintaining of the social and legal order subscribed in the Constitution. It rejects any attempt of certain Islamic milieus to introduce in Switzerland some legal system directed toward adopting the Shari'ah.
· The initiative does not violate the religious liberty which is guaranteed to all by the Constitution as fundamental right.

The parliament and the federal authorities recommended the rejection of this initiative. Motives:
· The initiative violates the liberty of religion.
· The prohibition to build minarets will prevent neither the construction of mosques nor the propagation of thesis incompatible with the values of our juridical norms from some Muslim fundamentalist milieus, inside or out a mosque.
· A yes to the initiative threatens the religious peace and risks to radicalize a portion of the Muslim population that will judge the prohibition as persecution.

· It would risk arousing reactions of incomprehension in foreign countries.
· It could accent the threat of terrorist attacks against our Country.
· It could produce negative effects for the economic affairs of our Country.
Norms of attire
-
A motorcyclist Sikh was condemned to pay a fine for not obeying the red semaphore traffic signal and for not wearing a helmet of protection as required by law. The Sikh argued against the second charge before the Federal Court, since his religion forbids allowing his head to be uncovered in public, and so it was not possible for him to carry the helmet with the turban. Any coercive act obliging him to remove his turban would constitute discrimination. However, the federal Court rejected his request.
-
The Foreigners’ Police in Bienne refused the renewal of the residence permit of Turkish women since they did not want to provide photos without the veil. In the proceedings of this case, the Foreigners’ Federal office decreed November 15, 1993 a guideline inviting the local and cantonal authorities to suppleness by allowing Muslims to wear veils in their identity photographs.
· In June 1999, the Geneva University Hospitals refused a practicum for three Muslim medical students who wished to wear Islamic veils during their work. These three students yielded before the administrative decision and accepted the solution to follow their practicum in a private hospital in Geneva.
· The Federal Court accepted on September 26, 1990, a claim presented by a teacher and parents of pupils in the Catholic canton of Tessin that a crucifix in the classroom be removed. To avoid conflict, the Court specified that its decision concerns only “the presence of the crucifix in a room used for teaching pupils of various faiths, who have not yet completed their religious majority age”. It excludes from its decision “the presence of a crucifix in other public places, as courts or where executive or legislative authorities meet”.
· A Muslim teacher in a public school of the canton Geneva has been forbidden to wear the veil. August 23rd, 1996, the General administration forbad the teacher from wearing the veil in the exercise of her professional activities and responsibilities. The schoolmistress fought against this decision in the State Council of Geneva, August 26, 1996, which rejected her claim on October 16, 1996. This decision was confirmed by the federal Court and the European Court of human rights in its decision of February 15 2001.
· In Zurich, the cantonal authorities had refused to dispense an 11-year-old Turkish girl from the courses of swimming, on application of her father. The federal Court has agreed with her father, in 1993. This decision has been inverted by the federal Court October 24th 2008, which adopted the reasoning of the court of Schaffhausen according to which the increase of the Muslim population in Switzerland these fifteen last years, the difficulties of integration and the increase of the intolerance among the religious groups justify reexamining the matter.
Muslim cemeteries in Switzerland
It is estimated that between 90 and 95% of deceased Muslims are repatriated to their countries of origin, and this repatriation can cost up to 15,000.- Sfr. Why such a repatriation? Muslims answer that Switzerland does not grant them the right to be buried according to their religious norms. It is what we will review here.
Before 1874, the Cantons had cemeteries for Catholics, cemeteries for the Protestants and cemeteries for the Hebrews, since every community refused to bury the members in the others' cemetery. The Catholics refused to bury in their cemeteries the not baptized, the apostates, the suicide, the excommunicated, etc. These discriminatory norms are found in the canonical Code of 1917 and of 1983.
To put end to the conflict between Catholics and Protestants, article 53 par. 2 of the Constitution of 1874 stipulates, “The disposal of burial grounds is a concern of the civil authorities. They shall make sure that every deceased person may get a decent burial”.
Today, neither Catholics nor Protestants have their own cemeteries. The only groups that have separate cemetery are Jews, some arranged after 1874. Invoking the exception made to Jews in some municipalities, Muslims require today their own cemeteries according to the religious freedom and the right to a decent funeral, but they carefully dissimulate the deep, discriminatory reasons, which motivate such a demand. Some Cantons have granted them separate cemeteries or pieces in a cemetery. We see the case in Geneva.
· In 1876, Geneva adopted a law that considers that cemeteries are all “municipal properties” (article 1 par. 1) and foresees, “burials must take place in pits established one following the other, in a regular and pre-determined order, without any distinction based on religion or other” (article 8 par. 1).
· With regard to the Jewish cemetery, the High Council decided that once it is full, Jews should follow the law as everybody else. As the authorities refused to enlarge this cemetery, the Jewish community decided to construct a cemetery in the French territory, at Veyrier-Étremblières, whose entrance is on the Swiss territory, with tombs on French territory.

· Giving up to “political pressures”, the city of Geneva created in 1979, in violation of the law of 1876, a separate Muslim square in the cemetery of Petit-Saconnex. News having spread quickly, this square immediately turned into a cantonal Islamic cemetery. In the beginning of 1992, it was decided to forbid the burial of any Muslim not domiciled in the territory of Geneva, and that, when the square would be full, “the law of 1876 would apply indistinctly to all communities, including Muslims”.
· After long debates, the electors of Geneva decided, in 2007, to authorize that the burying of the dead of the two religions is done according to their rites, in separate sections, but without being delimited, and without distinctive signs. The prohibition of creating private cemeteries was maintained.
Part 3. Remedies proposed by the moderate Muslim liberals
We are moving ineluctably towards a generalized conflict between the Western, secularized concept and the Judeo-Islamic concept of law. How can we solve this situation and guarantee the minorities' rights in conformity with the principle of equality between individuals, without discrimination based on religion?

Both Muslim and Western countries are urged to answer this question if they are not willing to find themselves confronted by a situation similar to Algeria (internal religious war) and ex-Yugoslavia (disintegration of the country on the basis of religion). For this, it is necessary to treat the roots and the branches
[image: image21.jpg]

When a tree is silk, it is not sufficient to treat the leaves. It is necessary to take care of the roots. When a house threatens collapsing, it is not sufficient putting some nails. It is necessary to see the foundations. It is not sufficient criticizing the violations of human rights. It is necessary to understand the cause of these violations. Therefore the bases of the Islamic law must be analyzed, and not only its effects.
1) To cut the Koran in two
Some Muslim liberals think that the true Islam is represented in the chapters of Mecca while the chapters of Medina represent a political conjunctural Islam. They consider therefore that the first chapters of the Koran repeal the seconds. So they empty the Koran of its juridical subsistence. The human beings find again so the liberty to legislate according to their temporal affairs without submitting to the norms of the Koran. The Sudanese thinker Muhammad Mahmud Taha has been hung January 18 1985 because of this theory.
[image: image22.jpg]

2) To keep to the Koran and to throw out the Sunnah
The Sunnah (Mohammed's tradition) is the second source of Islamic law. It serves to interpret, to complete, and to repeal some norms of the Koran. Some liberals think that they have only obligations toward the Koran, word of God, and they refuse the Sunnah, judged as human manufacture and unreliable, having been compiled a longtime after the death of Mohammed.

This group, often called koranists, tries by so doing to limit the effects of Islamic law. For example, the death penalty against the apostate and the stoning for adultery are not indicated in the Koran, but in the Sunnah. The followers of this group are defined as apostates by the Muslim religious authorities. One of them, Rashad Khalifa, has been murdered, in the United States in 1990, because of this theory.

[image: image23.jpg]

3) Distinction among the Shari'ah and the Fiqh
[image: image24.jpg]g

The two Arabic terms Shari'ah and Fiqh are indiscriminately used for designating the Islamic law.

According to the Egyptian judge Muhammad Sa'id Al-'Ashmawi, the Shari'ah means not "law" but "the way to be followed", as revealed by God in the Koran. The Fiqh covers all the writings of the jurists, based on the Koranic text: comments, opinions of the doctrine, fatwa, etc. These writings have been considered wrongly as forming the Shari'ah. The Koran warns not to follow any religious authority (9:31; 2:165; 3:64) or to grant the holiness to a norm which does not derive from the revealed text. Today Al-'Ashmawi lives isolated in his house, fearing to be murdered by the fundamentalists.

4) Mohammed is the last prophet
For the Tunisian jurist Muhammad Charfi (d. June 2008), the Koranic norms concern only the period in which they have been established. They cannot be applied in every period and everywhere.

Muhammad Ahmad Khalaf-Allah goes further: according to him, by declaring that Mohammed is the last of the prophets (33:40), the Koran grants the liberty and the independence to the human reason to decide for the matters of this life, in conformity to the general interest.

5) To cut the umbilical cord
The Egyptian philosopher Zaki Najib Mahmud (died 1993), an adept of scientific positivism, believes that one should take from the Arab past or the Western present only what is useful to the Arab society. To judge what is useful and what is not, one has to consider only one reason, whatever the examined source: revelation or non-revelation. This attitude supposes the dismissal of all holiness from the past.

[image: image25.jpg]

6) And if God were in Rimini to tan?

Husayn Fawzi (d. 1988) it is a free Egyptian thinker, scientist, author of numerous works. He has occupied numerous academic and cultural functions. He introduced classical music to the Radio of Cairo. For him, "God had created the world in six days and that he had taken a rest the 7th day, and continuously henceforth, he is still resting. Therefore, God could not send all prophets who came after the 6th day".
[image: image26.jpg]

7) What did Moses do on the Sinai Mountain?

The third world Congress against the death penalty, organized in Paris in 2007, foresaw the participation of the muftì of Egypt. Later, the organizers said that there would be only his representative. And later, they were told that there would be a declaration from the mufti. However, nothing was presented. In fact, the mufti cannot take a stand on the death penalty which is foreseen in the Koran. However, is it true that God has prescribed the death penalty? Is it true that God has given the law to Moses? What did Moses do on the Sinai Mountain?
[image: image27.jpg]

8) And what if we call God?
International congress on the Egyptian civil Code, organized by the Egyptian Ministry of justice in Cairo, from 14 to 16 April 1998: the Ministry of justice says that it cannot abolish the laws of personal statute, because they are revealed laws. Only another revelation can repeal a preceding revelation.

[image: image28.jpg]

9) What do fundamentalists think about liberals?
[image: image29.jpg]

Al-Qaradawi says:

A secular [Muslim] who rejects the principle of applying Islamic law has from Islam only the name. He is undoubtedly an apostate. He must be invited to repent, exposing him, with evidences, the points on which he doubts. If he doesn't repent, he is considered as apostate, deprived from his membership in Islam - or so to say from his "Muslim nationality", he is separated from his wife and children, and one applies to him the norms concerning recalcitrant apostates, in this life and after his death.

Part 4. Remedies proposed by the westerners
1) Interreligious dialogue
It serves only to travel and to eat.
[image: image30.jpg]

2) To prepare experts
Europe is too late. Few universities teach Islamic law.

3) To redefine the revelation
For Hebrews, Muslims and Christians, God has gone to menopause. He has produced prophets for a determined period, and then nothing more.

However, the prophet Joel says: " I will pour out my Spirit upon all flesh; and your sons and your daughters shall prophesy, your old men shall dream dreams, your young men shall see visions; and also upon the servants and upon the handmaids in those days will I pour out my Spirit " (Joel 3:1-2).
Paul writes to the Corinthian ones: "For you all can prophesy one by one, that all may learn, and all may be exhorted" (I Corinthians 14:31).

We should absolve God from this serious hindrance. As first footstep, I suggest that the West starts to teach in its Faculties of Theology and in its schools:

· that "revelation", understood as definitive and valid text forever is a wrong and dangerous concept for humanity;

· that "revelation" is not the word of God to man but the word of man on God, made of human imperfection;

· that everyone has a mission to fulfill on this Earth, that the divine spirit has not stopped blowing, and that God has not gone to menopause, incapable to give life to other prophets.
4) To be firm and coherent
Do not preach water and to drink wine on the political plan: to be correct.

At the same time: do not accept "the politics of the salami".

[image: image32.jpg]

 [image: image33.jpg]

5) Mixed marriages
To impose the norms of the Constitution. See how Switzerland has resolved the problem between Protestants and Catholics.
Magdi Allam writes:
"Good morning, I and my Algerian fiancée want to get married but we are unable to do because her father doesn't want to give his consent. I am Italian and converted to the Islam in December. The imam in Milan refuses to marry us without the consent of her father (you keep in mind that we are 30 years old). To this point, we are sure that the consulate Algerian will not release the permission for the civil rite. The situation is also very delicate because her father is an aggressive person. We do not know what to do. She wants to go away from her home, but we know that so we would have against us her father and all the Islamic community that follows the imam. I ask your advice and possibly a help. Thanks." The S.O.S. came through Internet to the forum "others and us" that I moderate inside the site of the Corriere.

6) Religious liberty: the right to change religion
Case of Magdi Allam
[image: image34.jpg]

"I am not afraid of the death; I am convinced that we must go ahead. All of us must continue on the road of the truth, of the liberty and of the affirmation of the life.

In Italy, there are thousands of converts to Islam that serenely live their new faith. However, there are also thousands of Muslim converts to Christianity forced to hide their new faith for fear of being murdered by Islamic extremists that nest among us. If we won't be able, here in Italy, in the crib of the Catholicism, in our home, to guarantee to everybody the full religious liberty, how could we be credible when we report the violation of such liberty in the world elsewhere?"
7) Integration or disintegration… up to the death
To refuse Muslim cemeteries separated from other cemeteries.
[image: image35.jpg]

8) Naturalization and immigration in the respect of the laws
Convention relating to the Status of Refugees July 28 1951
Art. 2 - Every refugee has duties to the country in which he finds himself, which require in particular that he conform to its laws and regulations as well as to measures taken for the maintenance of public order.[image: image36][image: image37][image: image38]

2
3

