 Wars between Islam and Christianity

(Comprehensive study)
 Wars between Islam and Christianity

(Comprehensive study)

All praise is due to Allah, and Allah's Peace and Blessings be upon His Final Messenger, his pure family, his noble Companions, and all those who follow them with righteousness until the Day of Judgment.

Introduction

For many centuries, the Christian historians and orientalists directly promulgated lies and fabrications about Islam in order to instill prejudice against the Muslims. And yet in the modern age, Christian fundamentalist historians still continue to carry the flag and propagate indirectly their theories that the expansion of Islam was only achieved through the use of the sword.

Not only was this myth prevalent in the Frankish Europe, but it is still prevalent in the present age in the minds of many Christians. The well known author, James Michener, writes:

“No other religion in history spread so rapidly as Islam. The West has widely believed that this surge of religion was made possible by the sword. But no modern scholar accepts this idea, and the Qur’an is explicit in the support of the freedom of conscience.”[1]

The Muslims never introduced the expansion for the sake of grabbing lands but they conquered the other nations so that they could free the oppressed inhabitants of the Byzantine Empire and exterminate the ignorance and promote free-thinking. And once they conquered these nations, they never imposed their beliefs on the inhabitants since it contradicts the principle of Islam that “no compulsion in religion. (Quran 2:256)
Professor Arnold Thomas addresses this widely-held belief in one of his books. He writes:

“It is important to show that Muhammad, when he found himself at the head of a band of armed followers, was not transformed at once, as some would have us believe, from a peaceful preacher into a fanatic, sword in hand, forcing his religion on whomsoever he could.”[2]

Conquest of Spain

Professor Thomas Arnold again comments that:

“This misinterpretation of the Muslim wars of conquest has arisen from the assumption that wars waged for the extension of Muslim domination over the lands of the unbelievers implied that the aim in view was their conversion.”[3]

One example to note is the conquest of Spain. In 711 CE, an oppressed Christian chief named Julian went to Musa ibn Nusair, the governor of North Africa, with a plea for help against the tyrannical

Christian Visigoth ruler of Spain, Roderick. Musa responded by sending the young general Tariq bin Ziyad with an army of 7000 troops, burned their fleets, and defeated the 30,000 Visigoths. One of his remarkable speech was after burning his fleet -- "The sea is behind you, and the enemy is ahead of you, and you have no escape but the truth and patience." A new atmosphere of toleration began for the Jews. The Muslims had few men and needed help in every city they conquered to maintain their rule. The Jews helped the Muslims because they represented an opportunity to free themselves from the Visigoths. The Christians and Jews were liberated in Al-Andalusia. The Syrians welcomed the Muslims as their liberators since they liberated from their religious trouble and also relieved them of the burdensome taxes that that were placed on their backs. They praised the Muslims by announcing publically, “Praise be to God, who delivered us from the unjust Byzantines and put us under the rule of the Muslims”. A great amount of them converted to the Islamic faith. This liberation goes in accordance with the Quranic verse:

And why should you not fight in the cause of Allah and of those who, being weak, are ill-treated (and oppressed)? Men, women, and children, whose cry is: 'Our Lord! Rescue us from this town, whose people are oppressors; and raise for us from Yourside one who will protect; and raise for us from Your side one who will help!') (Quran 4:75).

The Crusades

The first crusade

The crusades started in 1095 CE, with the speech made by Pope Urban II. In that speech, Pope Urban II referred to the Christians as the noble race of the Franks. He encouraged Christians to join the armies to get Jerusalem from the Muslims. Most of the crusaders that left Europe to fight the Muslims were actually aiming to form kingdoms and acquire the wealth found in those lands. That is why the many groups of crusaders were often quarreling amongst themselves over rule of places when they conquered cities.

Professor of History, Joel T. Rosenthal, contributed an article at Encarta Encyclopedia stating:

“They knew little about the Byzantine Empire or its religion, Eastern Orthodox Christianity. Few Crusaders understood or had much sympathy for the Eastern Orthodox religion, which did not recognize the pope, used the Greek language rather than Latin, and had very different forms of art and architecture. They knew even less about Islam or Muslim life. For some the First Crusade became an excuse to unleash savage attacks in the name of Christianity on Jewish communities along the Rhine.”[4]

When these “righteous” Crusaders arrived at Jerusalem, they had no mercy on the inhabitants, whether Muslims, Jews or their Christian brethren. Philip Schaff writes:

“The scenes of carnage which followed belong to the many dark pages of Jerusalem's history and showed how, in the quality of mercy, the crusading knight was far below the ideal of Christian perfection. The streets were choked with the bodies of the slain. The Jews were burnt with their synagogues.... As if to enhance the spectacle of pitiless barbarity, Saracen (i.e. Muslims) prisoners were forced to clear the streets of the dead bodies and blood to save the city from pestilence.”[5]

This horrendous description automatically refutes the claim that most Muslims were spared. They did not stop at the Muslims but advanced further by exterminating the Jews and the Orient.

Christians who lived peacefully under the Muslim rule. They took the Muslim women as captives and raped them. Philip Schaff further writes:

“The illegitimate offspring of the Crusaders by Moslem women, called pullani, were a degenerate race, marked by avarice, faithlessness, and debauchery.”[6]

In Daimbert's comments in the Official Summary of the 1st Crusade, he notes that many crusaders boasted how they rode in the blood of their enemies, whether they were children or women:

“And, if you desire to know what was done about the enemy whom we found there, know that in the portico of Solomon and his Temple, our men rode in the blood of the Saracens (i.e. Muslims) up to the knees of the horses.”[7]

The second Crusade

One of the sons of Islam recaptured Jerusalem and announcing that the Jews are allowed to return and live peacefully under the rule of the Muslims. The German-Jewish historian of the Nineteenth Century, Heinrich Graetz stated that the Sultan, opened the whole kingdom to the persecuted Jews, so they came to it, seeking security and finding justice.[8]

The Spanish poet Yehuda al-Harizi, who was in Jerusalem in 1207 CE, described the significance for the Jews of the recovery of Jerusalem by Saladin :

“God aroused the spirit of the prince of the Ishmaelites [Saladin], a prudent and courageous man, who came with his entire army, besieged Jerusalem, took it and had it proclaimed throughout the country that he would receive and accept the entire race of Ephraim, wherever they came from. And so we came from all comers of the world to take up residence here. We now live here in the shadow of peace.”[9]

The British Historian Karen Armstrong said regarding the capture of Jerusalem:

On 2 October 1187 Saladin and his army entered Jerusalem as conquerors and for the next 800 years Jerusalem would remain a Muslim city... Saladin kept his word, and conquered the city according to the highest Islamic ideals. He did not take revenge for the 1099 massacre, as the Koran advised:

“And do thou be patient, for thy patience is but from God; nor grieve over them: and distress not thyself because of their plots.” (16:127), and now that hostilities had ceased he ended the killing :

“And fight them on until there is no more tumult or oppression, and there prevail justice and faith in God; but if they cease, let there be no hostility except to those who practise oppression.

The prohibited month - for the prohibited month, and so for all things prohibited, - there is the law of equality. If then anyone transgresses the prohibition against you, transgress ye likewise against him. But fear God, and know that God is with those who restrain themselves.

(2:193-194). Not a single Christian was killed and there was no plunder. The ransoms were deliberately very low...[10]

The third Crusade

The fall of Jerusalem sent a wave of fury throughout Europe. Pope Gregory VIII declared a third crusade. The kings of Europe, realizing that Salahuddin could not be dealt by only one or two armies, allied themselves to take revenge. Many European kings took part .

 This crusade, was called by the famous historian, Gibbon, as "the most stupid and savage refuse of people". All the crusaders achieved was the city of Acre which was only conquered after a siege of two years and the death of about one million and twenty thousand crusaders.

When the city was finally acquired, a treaty was signed in which the Muslims had to pay 200,000 gold coins within one month and the Holy Cross was to be returned to the crusaders. Otherwise, the 2,700 captives inside the city (who were to be released if the payment was fulfilled) would become slaves. However, since Salahuddin did not have enough resources to pay it, the Muslims were all massacred.

The crusaders tried to conquer other cities but failed. At the end, many disputes arose between the Christians. In addition, Richard the Lion-heart was troubled because of disturbances at home. Finally, the crusaders left acquiring only the city of Acre, which was to be retaken by the Muslims in 1291 CE.

Many crusades have followed but all failed to achieve their goals.

Conclusion

 A thorough analysis of every evidence pertained to the Crusades would conclude that the Crusades were a colonial venture motivated by greed, lack of opportunity in Frankish Europe and territorial expansion. The history of the crusades is filled with the mercilessness of the crusaders and the kind-heartedness of the Muslims. The Muslims were massacred everywhere the crusaders arrived, while the Christians were treated kindly by the Muslims.

References

[1] James Michener in ‘Islam: The Misunderstood Religion,’ Reader’s Digest, May 1955, p. 68-70.

[2] T.W. Arnold, The Spread of Islam in the World, p.34

[3] T.W. Arnold, The Spread of Islam in the World, p.52

[4] Joel T. Rosenthal, Enact

[5] History of the Christian Church, by Philip Schaff, Volume V, Chapter 7

[6] Ibid

[7] In Krey, op. cit., 275.

[8] Graetz in his Geschichte der Juden [History of the Jews], vol. 11, published in 1853

[9] F. E. Peters, Jerusalem, p. 363.

[10] Karen Armstrong, Holy War, p. 185

