The Koran and Terrorist Groups.

By

Dennis Giannissopoulos

 MSc in Criminal Justice, Boston University

The Koran and Terrorist Groups.

By

Dennis Giannissopoulos
 MSc in Criminal Justice, Boston University

The Koran, is a religious text, the Holly book of the Muslims that was revealed to the last of the prophets, Mohammed, by Allah (God). The first revelation, as it is said, was made to Mohammed when he was forty years old, and Angel Gabriel was giving him messages and the word of God, for the subsequent 20 years.

The Word “Koran” means reading and is said to remind the faithful of their holy duty of reading and sighting its content. The Koran is said to be indisputable and to contain all the moral values that Muslims need to follow throughout their lives, so as to win eternal life in paradise and wave eternal punishment and torture.

From the above, it is obvious that the Koran is not an academic or scientific work that can be taken literally to mean exactly what it says. Same as the holly bible, it comprises of parables, allegories, myths, and other laographical elements that are a representation of the cultural, social, historical and political state of affairs at the time it was written.

Social elements, historical background, political conflicts, and other cultural elements become interweaved into the content of the Koran, and through the ages, they have been incorporated into religious mandates that regulate most aspects of life, even for Muslims today.

 The Koran, as mentioned above, is a religious text and as most religious texts it often talks in symbolisms or examples, or parables and it often also includes literary elements that enhance its content and meaning, adding literary and artistic value rather than scientific merit.
As a result, we need to be very careful when we interpret the meaning of the Koran, since it is bound by the times and conditions of the time it was written and it often refers to a society much different than the one we live in today; only through deep knowledge and understanding of history and politics can we effectively evaluate the content of the Koran and the proclaiming effect it has in modern Muslim communities throughout the world.

The Koran is open to various interpretations and can be taken to advocate a variety of things that are often controversial or contradictory. This happens exactly because it is a text that is supposed to reveal holy truths and not a scientific manual where all are described accurately and linked with strong scientific theories.

Various terrorists groups (of Islamic origin) have quoted or misquoted the Koran in order to provide some justifications of their vulgar and terrorist activities, and to provide some form of purpose and meaning to their hidden agendas that have little relevance with the duties and moral values that are described in the Koran.

I believe that not even one single terrorist group is following the true intent of the words written in the Koran. The intent of the Koran, as I realised after studying it thoroughly, is to guide the people in the same way that a father is providing guidance to his children, administering both punishment and reward according to the child’s deeds. Terrorist groups, have a tendency to take whole phrases out of their context and then manipulate their meaning to fit their purpose.

In the following paragraphs, I will provide fragments of the Koran’s content in order to demonstrate how the Koran, at no point, fosters terrorist activity and the monstrous acts committed by terrorists in the name of religion. Terrorists usually choose to take literally the content when it suits their purposes and conveniently ignore it when it denounces their acts. They choose to follow the letter of the Koran rather than the spirit of it. A state of affairs, common to almost all religion, even Christianity that launched the Holy Wars and the Crusades in the name of Christ only to slaughter and eliminate thousands in the name of religion.

In page 35 (Greek translation) Chapter 2, paragraph 286, the Koran states “There is no forcing in religion, the true path distinguishes itself from the fake one”. When this phrase is examined closely it is evident that it relies upon the judgement of the person to distinguish the true path without any outside intimidation or forcing. However, most terrorist groups have a coercive nature that leaves little space for thought, reason and judgement. Most members are recruited with techniques that are of a coercive rather than free will natured and their allegiance to the group is maintained through psychological and mental pressure.

 In addition, Chapter 7, paragraph 205, states that “My Lord has forbidden any disgraceful act, either performed in public or privately, and any act of violence”, the meaning of the word “disgraceful” may be open to various interpretations according to cultural mandates but the world “violence” clarifies the meaning of the phrase to include violence into disgraceful acts that are not to be performed under any circumstances (other than self defence during war or attack).

More specifically, Chapter 60, paragraph 13, states that “Allah does not forbid you to treat people who have not fought against you or driven you out of your homes with leniency and decency” and that phrase along with many more phrases, indicate that the Koran does not indeed foster acts of indiscriminaroty violence and bloodshed.

In essence, the power to punish and define who wins and who looses in the battle field lies only with Allah and no one else should assume the task of punishing or killing, except in a war to defend their families and homeland.

What terrorist groups usually do, is to try and masquerade their attacks as a battle in an undeclared war against them.

The Koran advocates forgiveness and kindness to those who show remorse for their actions and tolerance for those who do not share the faith of the Muslims, up to the point where they do not attack the Muslims or drive them away from their homes. What is more, the Koran also states that the power over life and death lies with Allah and he is responsible to judge who lives and who dies, as a result committing suicide is NOT an honourable act, no matter what the cause, while dying during battle is to be rewarded by eternal paradise.

It is evident that the Koran and its content have been seriously twisted to fit the agendas of terrorist groups who use the Koran as a tool that will attract followers and will provide a religious and often political framework for their actions.

Most of the members or the terrorist groups are people with no reading or writing skills who are often impoverished or have little opportunity to better their lives. They are an easy target for skilled terrorists who use the Koran so that they can persuade new recruits that they need to perform these acts in order to win their place in eternal life and paradise. These efforts built upon desperation of the people by promising them that their afterlife will be much better than their current lives. The above guides people towards paying little value for their lives and investing their hopes in the afterlife, as the result they become freed of the moral implications that they may have and they also become far less concerned with the legal or other consequences of their acts.

The Koran teaches respect to children and women (although in the case of women, there are certain provisions that are mostly a characteristic of the society in which the Koran was written, rather than actual religious mandates), and civilians, while all terrorist groups show no respect for human life whatsoever.
Terrorists ignore and willingly violate most of the basic principles of the Koran by:

· Assuming the role of punishing the infidels (a power that only Allah has)

· Targeting civilians, children, and women when they cannot defend themselves in acts of indiscriminatory violence (which is denounced in the Koran)

· By showing no mercy to their “enemies”, while the Koran advocates forgiveness and denounces acts of torture or other disgraceful acts.

· By committing suicide attacks (while the Koran prohibits suicide and accepts only death in battle as the honourable thing)

These are just some examples of how terrorist groups fail to follow the true intent of the words written in the Koran, and it is my belief, that this is done on purpose. I feel, that terrorist group leaders are, in most cases, driven by political, or financial motives and NOT by religious motives. As a result, they know that their agendas do not correspond to the meaning of the Koran, but they, nonetheless, need some form of “disguise” for their motives and goals.
The Koran and the use of the Koran’s content provides them with an appealing set of catch phrases and an effective propaganda tool to attract new recruits, who are dispensable, and also provide some form of legitimation for their acts of terrorism and violence.

Propaganda is a key issue regarding the use of the Koran by various Islamic terrorist groups. existence. Historians and Sociologists, and many more scientists have spent considerable amount of time and effort into analysing the conditions that bring about phenomena such as terrorism and terrorist activity. Terrorism has been allowed to flourish and evolve into a movement, that altered, through the 9/11 attacks, the world as we know it.

 Many have argued that the atrocities conducted by terrorist groups are the profound result of disturbed personalities, based on strict discipline and good

Organization. People who engage in terrorist activity, especially Muslims, do so because they feel humiliated and weakened by the profound effect the western world has on their culture or even by the political and cultural dominion of the West.

Terrorists have grasped the enormous power that propaganda can

grant to those who can use it effectively. Propaganda, can be defined

as the deliberate dissemination of news, information, special appeals,

that is designed to influence the beliefs and actions of a specific

group of people and then motivate them towards the desired action

(Price, 2000).

 Terrorism aims at mobilising small groups of people that do not merely

obey or tolerate terrorist practices and action, but groups that will actively

engage in terrorist activity and move willingly towards the goals set by the groups’ leader.
The West becomes a scapegoat for the evils brought upon the

Muslims (real or alleged) and for all the ills of the Muslim world, the West is to blame, particularly the USA. After successfully propagating that, then it becomes easy for the terrorists to accept the atrocities conducted under terrorist command, as a necessity that will eventually lead them to purification, and after life awards.
Weapons, structure, communication and organization are all powerful

weapons. But none of them can be effective unless you can motivate

people, motivate groups towards devoting themselves to a goal.

Propaganda, after all, has a social snowball effect, after you get it

started, then the people themselves perpetuate it, as an alibi and an

excuse for actions that can only be explained –but not justified- under

the provisions set by the extent of propaganda. After a while, in

terrorist groups, the social network of values and moral boundaries collapses
under the burden of massive propaganda, especially when this propaganda is based upon religion and religious texts. Standards for good and evil

cease to exist, and the whole group tolerates or even engages in

actions, dishonour and disgrace mankind.

The Koran does not foster terrorism! Nor does it advocate violence and bloodshed no matter what the cause. What is says, though, is that Muslims have the right to defend their homes and families in case of war and not surrender to the infidels.
However, there has been no such war in recent times, where Christians have launched a war against the Muslim world. What the terrorist propose, that the US in particular has launched a war against them, and when they are performing terrorist acts they are indeed defending their homes, in not only unfounded but also ridiculous.

Launching a terrorist attack, in the other part of the world, killing thousands of innocent people, is by no means a way to defend you home and your family, especially when they are not threatened even in the slightest means possible.

It is my belief, that no idea can be held responsible for the people that believe in it, nor can the Koran “account” for the terrorist spree that groups launch in order to satisfy their twisted demands for political power or resources or other areas of interest and conflict, although they claim to do it in the name of Allah.
Whether, the Koran or the Muslim religion is valid and indeed the only true faith is a matter of debate and thorough academic investigation or even just a matter of faith. The fact, however, that the Koran does not support terrorism (especially in the form that terrorism has taken upon today), is an indisputable fact.

Terrorism will always seek ways to justify its existence and mask its true face. Indiscriminatory violence, terror, death and bloodshed however, are not valid means for whatever the purpose. The Koran is a religious literary work aiming at providing guidelines and guidance to those who choose to follow it so as to enable them to earn their place in paradise or the afterlife. It’s contents may not be able to correspond to all human needs nor are they universally accepted as the sole true religion.
There is no ground, however, to justify that the Koran is responsible for terrorist activity nor is there evidence that the Koran supports and embraces terrorist activity and tactics.

The Koran will remain the holly book for the Muslims and a powerful propaganda tool for terrorists, which aspect will prevail, only time will tell.

REFERENCES
· The Koran, Greek Edition, Athens, 1998.

• Price S, A-Z Media& Communication Handbook, Hodder & Stoughton, 2000,London.

PAGE
1

