THE RHETORIC OF “TERROR’’ AND THE RHETORIC OF “JIHAD”: A PHILOSOPHICAL AND THEOLOGICAL EVALUATION

By Caner Taslaman

In this article, I will try to demonstrate the misuse of the rhetoric of “terror” and “jihad” and how that process avoids the formation of a “communicative process”. With the word “rhetoric,” I mean the persuasive use of language, especially for political means.

Optimism about globalization was the dominant trend in the world when the cold war ended. However, with September 11, the Pandora’s Box was opened, and optimism collapsed all along with the Twin Towers in the heart of the United States, the Leviathan
 of the globalizing world. With this event, people who were already skeptical about optimism because of the 1991 Gulf War and who defended the thesis of “the clash of civilizations’’ now had a stronger hand. The words “terror”, “Islam”, “jihad” started to be used more frequently in the debates about the future of the world. These new fears attracted the attention of many different areas, from the philosophy of religion to political philosophy, from the philosophy of language to ethics and hermeneutics, from international relations to theology.

I want to begin my article with a quotation from Jacques Derrida on September 11 with which I express my feelings on the reason why I chose to write on this topic. “A ‘philosopher’ would be one who seeks a new criteriology to distinguish between ‘comprehending’ and ‘justifying’. For one can describe, comprehend, and explain a certain chain of events or series of associations that lead to ‘war’ or to ‘terrorism’ without justifying them in the least, while in fact condemning them and attempting to invent other associations. One can condemn unconditionally certain acts of terrorism (whether of the state or not) without having to ignore the situation that might have brought them about or even legitimated them.”

 TERROR AS RHETORIC

We hear sentences like “The definition of terror...”, “The real terrorists are...” or “They call us terrorists, but in fact...” very often. In all of these definitions, “terror” is treated as if it were a Platonic “idea”, existing in the world of “ideas”, and guaranties its “real meaning”.
 But in a study, it is stated that there are 109 different definitions of the word “terror”.
 That means it does not have a single truth. In fact, we must be careful about the nature of language, and its words for that matter, as it has been discussed by Wittgenstein that they are a collection of “tools” and are “shared” and “learned” in society and we are all part of a big “language-game”.
 So, after accepting language as a “sociological structure”, we should rephrase our sentences like: “With the word ‘terror’ people usually mean …...”, “According to the FBI’s description, terrorists are ….”, or “According to Hezbollah’s description terrorists are…..” to show that we acknowledge this fact. In this way, we will see that these definitions are not innocent or random, but they are related to certain agendas and ideologies. As Foucault says, “We are subjected to the production of truth through power.’’
 Dictating how language should be used is one of the ways through which power of politics is exercised.
The word “terror” was first used during the French Revolution of 1789.
 In contrast with our everyday usage, it was used by the Jacobins with a positive connotation, since the violent acts they performed were seen by them as necessary acts to achieve a “peaceful” environment. In our time, the word “terror” is used to describe any form of violence intended to subdue political opposition, thus has a negative connotation. That is why everybody is eager to label his opponent with this word. But since there is no single definition for terror and there is no one perspective on who the terrorists are, someone’s “freedom fighters” may very well be the “terrorists” for the other. For example, the founder of Hezbollah, which some consider as a terrorist group, Fadlallah said: “We do not see ourselves as terrorists, because we do not believe in terrorism. To fight against the people who are invading our lands is not terrorism. We see ourselves as mujahids who are fighting for a holy war.”
 Fadlallah legitimizes the actions of his organization as “fighting for their freedom”. On the other hand, the FBI defines terrorism as: “Terrorism is the unlawful use of force and violence against persons or property to intimidate or coerce a government, the civilian population or any segment thereof, in furtherance of political or social objectives.”
 (The reason for the FBI’s definition’s emphasis on the actions against government is related to its position.) Yet, historically, the first usage of the word “terror” was to define a government terror. Besides these definitions, international agreements such as The Hague Conventions of the late 19th and early 20th centuries and the Geneva Conventions of 1949 show that states can commit criminal acts like “state terrorism” also. Then terrorism becomes a moral problem that stems from the nature of its victims and the methods, not identity, of its agents.

As can be seen, the words “terror” and “terrorist” can vary depending on the country, organization, or the individual who is using them. We also witness how language can be used as a dictating element quite clearly: we see on the news almost every day how “unlawful” terrorists fight and how “legal” are the forces fighting them. Well, who decides who is lawful and who is not? This is done mostly by the power of language, which we call “rhetoric”. And according to C.A.J. Coady, the difference in “linguistic habits” that rationalize one’s violent acts depends on whether “they” are with “us” or not.
 America’s approach towards the Afghan mujahids (warriors) during and after the Afghan-Soviet war (1979-1989) is a good example of how the definition of “terror” and “terrorist” can change through rhetoric. The Afghan mujahids were declared “holy warriors” and were assisted by the American government in their fight against the Soviet invasion.
 But when the Taliban’s attacks turned against America, those “holy warriors” became “terrorists” and the first targets in the “war on terror”. So once a “right cause fighters” can become “terrorists” overnight when they change their rivals, even their methods roughly stay the same, depending on “who” calls them “terrorists”. The poem quoted by Coady in his article “The Morality of Terrorism” questions this rhetoric of terrorism:

Throwing a bomb is bad,

Dropping a bomb is good,

Terror, no need to add

Depends on who’s wearing the hood.

An American philosopher, Tomis Kapitan, comments on the damage caused by the use of the rhetoric of terror as well: “The rhetoric serves to silence meaningful political debate. Those normally inclined to ask ‘why?’ are fearful of being labeled ‘soft’ on terrorism, while the more militant use the ‘terrorist’ label to deface the distinction between critical examination and appeasement. Those who succumb to the rhetoric contribute to the cycle of revenge and retaliation by endorsing violent actions of their own government, not only against those who commit terrorist actions, but also against those populations from whose ranks the terrorists emerge, for the simple reason that terrorists are frequently themselves civilians, living amid other civilians not so engaged. The consequence has been an increase in politically motivated violence against civilian targets -‘terrorism’ under any other name- under the rubric of ‘retaliation’ or ‘counter-terrorism’. The rhetoric of “terror” knows only the language of force. As long as they perceive themselves to be victims of intolerable injustices and view their oppressors as unwilling to arrive at an acceptable compromise, they are likely to answer violence with more violence.”

 “Terror’s’ being used as rhetoric can cause different forms of dangers as well. Labeling different groups as “terrorist” may cause to create new coalitions among them even if they do not share common values or even if they are hostile to each other. For example, it is very uncommon for Muslim-majority countries to share the same views on political matters, but one of those rare unifying subjects is the Israeli-Palestinian conflict. The Muslim countries think that the Palestinians are treated unjustly in this conflict by the Israelis. To lump a terrorist organization in with the Palestinian groups fighting the Israelis under the same umbrella as “terrorists”, may cause tougher reactions towards Palestinians on one side of the world, but at the same time, it may also increase the number of supporters and sympathizers of that particular terrorist organization which with the “rhetoric” is equalized with Palestinians and which actually see violence as the only solution in some parts of the world. So, it is philosophically and ethically unacceptable to label any action as “terror” and expect it to be accepted as such without an objective (as objective as possible) evaluation. Every violent action has to be considered separately from the other violent actions, and then has to be examined analytically. To put all violent actions under the same heading into one basket is wrong because each action has a different cause (some can be “just” while others are “unjust”) and different targets, and each action is a consequence of different circumstances. People who think that they can affect public opinion in this way must realize that they could be increasing the number of their enemies inadvertently.

JIHAD AS RHETORIC

No doubt, many concepts of Islam -especially “jihad”- have been used as rhetoric just like “terror” to mobilize the masses against an enemy. But for the Muslims, there is an important difference between the ontological status of Quranic concepts and human-invented ones like “terror”. Islamic terms, unlike the others, have an original sacred text -the Quran- from which they are derived, and with a coherent hermeneutical approach to the text, we can grasp the real meaning of its concepts. Thus, we can avoid them being used as rhetoric.

According to Islam, the Quran is the text through which God establishes his relationship with humans, and Prophet Muhammad is chosen to transmit this message. Since the source of the Quran is God, it is transcendental. But its language and sentences are for humans to comprehend, and thus, Muslims are required to develop a coherent method to understand and use the “meanings” correctly.
But throughout history and even today, “jihad” and other Islamic terms were and are still used as rhetoric. For example, in the 12th and 13th centuries, Hassan Sabbah and the Assassins used religious terminology rhetorically for their own political benefits.
 During the Gulf war in 1991, Muslim leaders obtained fatwas to legitimate their participation in the American-led coalition forces against Saddam Hussein.
 On the other hand, Osama bin Laden declared a jihad against the USA because of its involvement in the Gulf War.
 These events are just a few of the examples of how “jihad” and other Islamic concepts are used as rhetoric. In fact, in the Middle East, declaring war without Islamic justifications is very difficult. This is because from the first days of Islam until our time with no intervention, Islam has been the most important mobilizing factor of regional culture. Even the most secular of people have used Islam in order to generate public support in the case of war. David Rapoport explains how Saddam Hussein, who was a secular leader fighting against the “fundamentalists”, used “jihad” when he wanted to mobilize the Iraqi people: “He called for a jihad to expel the (Western) infidel and to liberate from evil and occupation the sacred sites in Saudi Arabia. A color photograph depicting a shirtless President Hussein kissing the shrine at Mecca and another of him in full military dress kneeling in prayer at of that most sacred Islamic shrine alternated in the background as his speech was read. Since the crisis began in August 1990, his language has become saturated with religious references.”

TAKING THE QURAN SERIOUSLY ON THE ISSUE OF “JIHAD”
The term “jihad” means “to strive,” according to the Quran. Striving for anything can be identified as “jihad,” thus it has psychological, intellectual, and sociological dimensions. Quranic verse giving this meaning is quoted below:

O believers, go out in the cause of God, whether light or heavy, and strive (jihad) in the service of God, wealth, and soul. This is better for you if you understand.

 9- Repentance, 41

Wars fought in the name of God can also be called “jihad” because they contain “strife” against the enemy,
 but in the Quran, the words “qital” and harb” are used specifically to emphasize war. Despite this difference between the words, only “jihad” has become the subject of primary importance in the books and debates on this issue, and as a result of this, all the wars fought supposedly in the name of “Islam” have been called by this name. But a person studying “war/jihad in Islam” must take into consideration all the verses these words are used in the Quran.

Most people agree on the issue that -even though it was often different in practice- the Muslims are told to fight only when they are attacked and not to fight for their personal interests and benefits. However, the most important difference occurs when “Is jihad a defensive war for Muslims, or is it a permanent war against the members of other religions/belief systems?” question is asked. If we look at the Quran as a whole, it is clear that the verses about war address only the people who attack Muslims. The two verses clarifying this subject are:

So if you are oppressed, oppress those who oppress you to the same degree, and fear God and know that God is with those who are pious and follow the right path.
 2- The Cow, 194

To those against whom war is made, permission is given, because they are wronged.
 22- The Pilgrimage, 39

So, the Quran gives permission to fight only against the aggressor. Hanafi jurists and some Hanbali and Maliki jurists are of the same mind with this view. But on the other hand, Shafii jurists and some other jurists from the Hanbali and Maliki sects agree that having beliefs in a religion other than Islam is reason enough to declare war.
 The Shafii jurists tried to back their belief with the 9th surah, verse 5:

But when these months prohibited for fighting are over, slay the idolaters wheresoever you find them and take them captive or besiege them and lie in wait for them at every likely place.
 9-Repentance, 5

But if this verse is read till the end of the surah, it will be understood that it refers to the people who attacked the Muslims first and that they were the ones who disobeyed the treaty. Let’s look at the first verse of this surah:

Immunity is granted those idolaters by God and his Apostle with whom you have a treaty.
 9- Repentance, 1

And from the continuation of the surah, it is understood that they were the first to attack:

12-But if they violate their oaths after their covenant, and attack you for your faith, fight the chiefs of unfaith. For their oaths are nothing to them: that thus they may be restrained.

13-Will you not fight people who violated their oaths, plotted to expel the Messenger, and attacked you first? Do you fear them? Nay, it is God Whom you should more justly fear, if you believe!

 9- Repentance 12, 13

According to a coherent hermeneutic approach to the Quran, the most important principle is that the wholeness of the Quran has to be taken into consideration when explaining an issue, and the verses have to be evaluated along with their previous and following verses (siyaq-sibaq). So if the Shafii jurists had followed this rule and had not removed the verse from its context, then they could have easily understood that a person’s being an unbeliever would not be a justification of war.
 But on the contrary, they tried to support their thesis by claiming that the verses which give permission to fight only the people who attack first are abrogated, and they used some of the hadiths to support their views.

These two problems, the claim that some parts of the Quran abrogate other parts and that the hadiths surpass the authority of the Quran, are two very important issues that should be looked into seriously. Ahmet Özel says that claiming that there is abrogation between the verses on jihad has no point.
 Since we do not have a list showing how many of the verses are abrogated and how many are not by revelation, the people who put forward this claim have left the choice of selection to the jurists, and have left the religion to the mercy of those jurists. Muhammad Asad also says that the abrogation claim has no Quranic basis, and in fact, there is not a single reliable hadith which supports this idea.
 We must remember here that the alleged provision to stone the adulterers to death derives from abrogation claims also, although this sentence contradicts the Quranic punishment completely. If we wish to understand every subject within its context, we can achieve it only by preserving the wholeness of the Quran, which requires us to oppose the abrogation claims. In order for some verses of the Quran to abrogate the others, there should be a discrepancy between the Quranic verses. This allegation is in opposition with the verses claiming that there is no discrepancy in the Quran:

Do they not consider the Quran? Had it been from other than God, they would surely have found therein much discrepancy.
 4- The Woman, 82

The authority of the jurists, who claim that the verses which are against their ideas are abrogated, and who choose only the hadiths supporting their ideas from among the politically fabricated hadiths, has surpassed the authority of the Quran. On the other hand, it is important to understand the interpretations of the jurists are not objective; they are affected by the environment, time, and society they live in, as well as the political environments surround them. From the first centuries of Islam on, the politicians wanted to unite the Muslims against the enemies to expand the borders of Islam with conquests. (Those conquests’ being in accordance with the Quran’s war policies is another question to be discussed.) The formation of the rhetoric of jihad against the “others” played a very important role for this aim. We must remember that this rhetoric was not used only against the people who were not Muslims, but even by some Muslims who declared each other infidels. The abrogation claims and the fabricated hadiths have played a very important role in jihad’s losing its Quranic meaning of a defensive war into a permanent war with unbelievers, which means, in fact, a perpetual war.

Other serious problems caused by fabricated hadiths, fatwas, and abrogation claims are about the freedom of belief. Judgments such as a Muslim who converts or who refuses to pray should be killed, or Muslims who do not fast should be beaten derive from sources other than the Quran. To the contrary, two verses about freedom of belief in Islam are as follows:

There is no compulsion in matter of faith.

 2- The Cow, 256

Remind them; you are surely a reminder.

You are not a warden over them.

 88- The Overpowering, 21-22

If we can clarify that, according to Islam, being an unbeliever is not a cause for war and that there is no compulsion in Islam, then this will pave the way for forming a better communication between the cultures. This claim (fighting with infidels) would mean being at war all the time, which would make any communication impossible. As for the latter, the effect of freedom of belief has an indirect effect. At first glance, it is perceived as an internal problem of the Islamic societies alone. But, we should remember that to call people unto the path of God (dawah) is a religious duty.
 If you kill the people who convert to other religions in Islamic countries, while calling the “others” to Islam, it will be impossible to have communication under these conditions as well. Because of such beliefs, a person who converted to Christianity in Afghanistan, in 2006, was sentenced to death (but was not killed because of international pressure). Despite the Quranic verses, this kind of jihad comprehension within a religious package and compulsion of belief will lead us to a “communicative pathology”. It is not hard to imagine that a world with no communication will be full of violence.

THE QURAN AND THE ETHICS OF WAR
There are many debates on whether the approach of the Quran to war is ethically acceptable or not. I can name four possible ways to approach the “other”. The one who asserts that the Quranic approach is not acceptable should show which of the alternatives is. I think that the Quran’s attitude -not the attitude of all Muslims throughout history- towards war is ethically acceptable.
1) To fight without a rational or reasonable cause: This is against the Quran. The “Thugs” in history provide a good example of this attitude. They used to kill the trespassers as offerings to the goddess Kali.
 It is thought that the Thugs have murdered about one million people in 1200 years they lived.

2) To fight for rational causes: There is no doubt that wars mostly have been fought for rational causes, like economic reasons, between nations. According to this approach, gaining and preserving power is usually the main target of the countries; considerations of justice or injustice is out of the question; they are irrelevant. Although this approach had been applied extensively throughout history, this attitude should not be approved from a philosophical and ethical perspective. What makes Machiavelli famous is his open defense of this kind of approach
 and after him, there had been many philosophical approaches which supported this view. The verses of the Quran, which give permission to fight only in cases of attack (such as 22-The Pilgrimage, 39) are against this approach. But like the examples we have already seen, the authority of the Quran had been surpassed as the result of Islam’s -meaning religious leaders’ and jurists- being controlled by the politicians and their power-hungry politics by the help of false interpretations, abrogation claims and fabricated hadiths.
3) Passivism in every circumstance: Although the Quran is against a passivism, forgiveness is preferable to punishment. We can understand that from the verses below:
Good and evil are not alike. Repel evil with what is good. Then you will find your erstwhile enemy like a close, affectionate friend.
 41- Adoration, 34

But he who bears with patience and forgives surely complies with divine resolve.
 42- Consultation, 43

According to the Quran, forgiveness is superior, but the Quran does not approve total passivism in every condition. Muslims are asked to fight when their religion or societies are attacked or when there is an intention to destroy them. An absolute passivism would increase the attackers’ fierceness. This would mean allowing the children, women, and the elderly to be murdered, which is morally unacceptable and against “common sense”. So, the Quran does not support passivism.
4) To fight for reasonable/just causes: The verses of the Quran give permission for a “just cause,” and this just cause is “being attacked”. But Muslims who support a “perpetual war” with unbelievers declare the Quran’s such requirements invalid. In this way, they free themselves to declare war on whomever they wish. We witness many events in history in which Muslims have declared war even on each other declaring other Muslims as unbelievers and started “jihad”.

The Quran’s moral attitude linking the declaration of war with the reasonable/just cause of being attacked is the most consistent ethically of the options listed above. Even in international law, self-defense is accepted as an “inherent right”. According to the United Nations’ 51st article, people who face aggression have a right to self-defense.

 According to the Quranic approach, there are other important matters regarding war, which I would like to emphasize. One of the most important of these is that the Prophet Muhammad is the only person who acted with revelation, which makes all of his religious decisions undebatable. But after him no one can claim that he is epistemologically superior to the rest of the community and that his decisions to declare war are undebatable like of the Prophet. Throughout history, there had been many religious authorities from different religions claiming to have a superior epistemological situation than the rest of the public. For example, the Church claimed that its decisions were under the protection of the Holy Spirit, and its epistemological situation was different from that of the common people. Even though there are no claims like those in the Quran, there have been similar assertions in Islam, too. Many people believe that some people are saints and that every decision they make is incontestable; that these people have special protections from God and that they -because of their epistemological superiority- can have special knowledge which ordinary people can not attain. In addition to the claims of being saints, if one of these saints turn out to be Mahdi, then the devotion to that religious authority increases considerably. This belief can and has caused these kinds of leaders’ declarations of wars to be accepted without hesitation and bypassing discussions as to whether those wars were “just” or “unjust”.

 It is widely believed both in Sunni and Shiite sects that close to the end of the world, Mahdi will come and fight against unbelievers, and in the end, he will defeat them all. The Shiites believe in general that this person has been hiding for more than 1100 years. This Mahdi belief is such an important issue for the Shiites that even the power behind Ayatullah Khumayni’s rebellion was the belief that Khumayni was representing the Mahdi until he himself showed up. In Sunni belief, leaders of a thousand different sects have declared themselves to be Mahdis. The person who is believed to be Mahdi gains an undebatable political power among his followers. From the Weberian perspective, Mahdis form the most absolute type of charismatic authorities. Hasan Sabbah, who is always mentioned in every debate on the roots of terrorism, has also used this belief.
 On the other hand, there is not even one verse in the Quran about the coming of the Mahdi. Many investigations of the hadiths have proven that those about Mahdi are fabricated and were created to achieve political goals.
 As a result, the Quran does not approve anybody’s epistemological superiority after the Prophet Muhammad. So, by attributing special epistemological properties to people, an “unjust war” declaration can easily be justified.
In addition, aside from the commencement conditions of war, the manner in which that war is being conducted (jus in bello), is also important when we consider the ethics of war. A war can be an “unjust war” at the beginning but can be conducted “justly”, and the opposite of this may also happen; a war can start with a “just cause” and can be conducted “unjustly”. The verse of the Quran below is important for this subject:

Fight those in the way of God who fight you, but do not be aggressive: God does not like aggressors.

 2- The Cow, 190

As we can see clearly, while the Quran gives permission to fight back against the aggressors, after the war, Muslims can not act as they like, they can not be aggressors after the war. Every war creates new phenomena. The difference between the tools of the old wars and those of the new wars make the debates about how the war should be conducted harder. The Quran, by giving the principles, but not the details on how to conduct war, gives us the flexibility to improve new methods for every age. As John Kelsay says: “Islamic contribution to the rules governing the conduct of modern war is still very much in process.”
 As I will present in the following pages, the Quran’s stress on signing agreements with the “others” can be combined with the issue of the conduct of war.
As there are principles in the Quran about the commencement and the conducting of war, the Quran also tells Muslims to cease the war if the aggressor wishes to have peace. The following verses are important on this issue:
But if they are inclined to peace, make peace with them.

 8-Spoils of War, 61

God does not forbid you from being kind and acting justly towards those who did not fight over faith with you, nor expelled you from your homes. God indeed loves those who are just.
 60-The Woman Tried, 8

 John Rawls says “No state has a right to war in the pursuit of its rational, as opposed to its reasonable, interests’’
 and the majority who study the ethics of war are of the same idea. This is in line with Islam’s orders. However, we have to have a clear separation between Islam and Muslims. Even if Muslims are supposed to be followers of Islam, they have their rational and worldly interests, which in many cases have surpassed their religious duties; in fact, these interests were mainly the interests of the political elite. There have been many cases both in history and even today where jurists or religious leaders have announced (fatwa) that war was/is necessary for religious reasons. To have those fatwas was/is important for the political elite because it means that this particular war was/is “just” on religious grounds for the people who were/are going to fight. Secondly, in order to motivate people, they tried/try to use the ontology and eschatology of Islam.
 And apart from this, in Islam, the martyrs who die in a “just” war will be rewarded in the Hereafter with an everlasting life full of pleasures (cannat). According to this belief, the martyrs, by sacrificing their short worldly lives, have the possibility of having an excellent perpetual life. The people who are conducting wars for their rational and worldly power calculations want to use this ontology and eschatology for motivating masses.
 As a result, jihad has been used as a persuasion mechanism; that is why I say that jihad is used as rhetoric.
MAKING AGREEMENT ACCORDING TO THE QURAN
AND THE COMMUNICATIVE ACTION
Every violent act avoids communication; every death of a civilian or an innocent person incites revenge among people and causes a vengeful reaction. Research conducted on suicide bombers reveals that many of them have lost a family member or a loved one in a war or a conflict. This shows how communication; thus, world peace is endangered with every violent act, which will cause a chain of revenge. So, Derrida is right when he says that every “terrorist” claims to be responding in self-defense to a prior “terrorism”.

Kant, who follows Hobbes’ rationale, states that “The state of peace among men living in close proximity is not the natural state (status naturalis); instead, the natural state is one of war, which does not just consist in open hostilities, but also in the constant and enduring threat of them.’’
 But, without communication, establishing peace and overcoming the state of war is not possible. So, it is of paramount importance to understand the view of Islam about communication with the “others’’ and particularly with the enemy. Prophet Muhammad’s signing the Treaty of Hudaybiyya with the idolaters despite the dissatisfaction of those around him is a good example of Islam’s approach towards communication with the “others”.
 Even when the idolaters failed to honor the treaty after a while, Muslims did not discard it totally and continued to act accordingly towards the idolaters who continued to obey it.
 We can witness this from the verse below:

Except those idolaters with whom you have a treaty, who have not failed you in the least, nor helped anyone against you. Fulfill your obligations to them during the term of the treaty.

 9-Repentance, 4

There are verses in the Quran which tell the Muslims to be loyal to their oaths thus to their agreements:
So, do not make your oaths a means of deceiving one another.

 16-The Bees, 94

The Muslims should honor their treaties, and they have to be loyal to their previous agreements even if this means not helping the other Muslims:
Except for those who take refuge with a people between yourselves and whom is a treaty or those who come to you, their hearts strained at fighting you or fighting their own people. If God had so willed, He would surely have given them power over you, and they would have fought you. If they keep aloof and do not fight, and offer peace, God has left you no reason to fight them.

 4-The Women, 90

In case they ask for your help in the name of faith, you are duty-bound to help them, except against a people with whom you have a treaty, for God sees all that you do.

 8-Spoils of War, 72

The Quran’s stress on treaties is not appreciated when we think about the problems we face in our age. We see from the Quran that an agreement had been reached even with the enemies of the Prophet. This proves that there is no one, not even enemies, with whom the Muslims would not sign a treaty and have peace; the personality of the enemy cannot be accepted as a reason for not making an agreement.

Since the Prophet was the only person who received revelation in his community, his justness against an enemy was approved by God directly. (For example, he was warned by God with a revelation when he did not treat a person fairly.) Apart from the Prophet, the idea that other people can have epistemologically special conditions is not justified by the Quran since he is the last of the prophets. So, no one’s charisma may supersede the Quran’s pronouncements, which prefer peace instead of war, and no one’s charisma should stop the process of making agreements which would build and maintain a peaceful environment. Whether this person’s being Imam Shafii, a charismatic leader from history or a contemporary religious leader who is believed to be the Mahdi by some, does not create an exception.
Every disagreement is a new phenomenon; we should, of course, consider and evaluate the similarities between current disagreements and the events described in the Quran. But at the same time, we should keep in mind that these disagreements are not a hundred percent the same as the ones in the Quran. In a case of necessity, the declaration of war is only possible with the application of the primary principles of the Quran. Yet, we should also know that individuals’ interpretations of the necessity to declare war will never be considered like the Prophet’s since they do not receive revelation. Since the revelation to Muslims through the Quran has ended, none of the declarations of jihads now can be claimed as “just” as the Prophet’s. We can conclude from this situation that Muslims should improve a critical approach against the interpretations which claim that war is necessary. This criticism is needed very much to avoid the presentation of political and personal goals as religious goals.

Muslims, because of their ontology and because of their epistemological approach to revelation, believe that there are universal truths. But they also know that their truths may not be accepted universally. Then, is it possible to have communication with the “others” for Muslims? The verses we have quoted above show that this is possible, and furthermore, they tell us that it is possible to have communication even with the worst enemy if necessary. To have a treaty is to have a communication with the “other” through language, and to accept that the “other” may still stay as the “other”. Jurgen Habermas says that language should be used as a medium for reaching solutions, and actors should seek to achieve agreement to have a communicative action.
 To reach an agreement, is the goal to be achieved by the end of the communication process.
IS RELIGION THE SOURCE OR THE MOTIVATOR OF VIOLENCE

I believe it is not fair to think that most of the wars in human history were fought because of religion just as David Rapaport, who says that religions have violence-reducing elements, but at the same time, they also have violence-producing dimensions.
 First of all, we can say that the biggest part of the written history is the history of wars, and many might have been fought for religious reasons. Yet there are many wars which were prevented. But since they are not recorded in history, we do not know what prevented them. Thus, while putting the blame on religion for many wars, it would be fair to list the wars prevented by religious reasons, which I am sure there are many. Is it not true that while the religious institutions were sometimes responsible for wars, they were often responsible for peace as well? This is never mentioned, unfortunately, because prevented wars generally do not get in the history books. Second, it is the 20th century in which religion had the least impact on masses in known history, but it is in this century that the highest numbers of people died because of wars. Third, and I think the most important, for the biggest part of human history, religions have been the most important determinant in human lives. That is why, whatever the real reasons for the wars might have been, people have used religious rhetoric to mobilize the masses to fight. Without this rhetoric, fighting would have been impossible in many cases. As historians have proven, the real reasons behind many wars which were fought with religious rhetoric was to increase economic or political power. Thus, realist Hans Morgenthau is right to say that people’s rational, objective and unemotional power calculations are the biggest sources of war.

Kant points out a difference between the “moral politician” and the “political moralist’’. A “moral politician’’ is the one who interprets the principles of political prudence so that they can be coherent with morality. On the other hand, a “political moralist’’ is the one who forges a morality to suit the statesman’s advantage.
 The main intention of the “political moralist” is protecting and increasing power. Religious morality’s preventing amorality of realism had been overcome by the interpretations of the jurists, and surely those jurists’ relationships with the political elite who are actually political moralists. Finally, in many cases, the concepts of religion have become rhetoric, which are used as instruments for political realism by the “political moralists”. So, many wars which are believed to be religious wars, in fact, are political wars which only used religious concepts rhetorically for motivating masses. Even though there might have been cases in which morality was victorious, as we have mentioned above, we are unable to know them.
Habermas disagrees with Samuel Huntington who blames the difference of culture and religion for violence between societies
 since he believes that the main cause of the communicative ailment is not cultural, but economic.
 Huntington’s thesis causes us to miss the economic dimensions of the problems between the West and the Muslim countries. To support Habermas’s thesis, I will give some statistics; even though the Muslim countries have the richest petroleum and natural gas reserves in the world, they are among the poorest countries overall. Although a quarter of the world’s population is Muslim, less than 5 % of the world’s revenue is produced by Muslim countries.
 The feeling among many Muslims that they are economically exploited and that the Palestinians in the war with Israelis are being treated unjustly causes hate towards the West. (I am not going to discuss whether Muslims are exploited or not, or whether or not they are treated unjustly in this article. But it is clear that without understanding the general sentiment of the majority of Muslims, it will not be possible to form a communicative process to solve these problems.) Hatred destroys the communication between civilizations, and it is used by some groups or states to organize violent actions.

Actually, from the perspective of monotheistic belief and cultural heritage, the Western and Islamic civilizations which derive from Abrahamic tradition, are closer to each other than to other civilizations in the world. If some Islamic groups were performing violent acts against the West just because of their differences in religion and culture, then probably they would have attacked the Japanese or the Chinese, who have a totally different heritage. Or if they were performing violence against countries just because they were Westerners or Christians, then they would not have attacked only to some specific countries known for economically exploiting the Muslim countries but other Christian countries such as Sweden, Spain, or Brazil also. But this is not the case.

I believe that the religions’ claims of the existence of higher values compared to worldly benefits are actually more advantageous for establishing peace than the political realists’ claim of gaining and protecting power for this world. That is why in the communication process, major religions, which can help to reduce the impact of political realism, must be used to make and to keep the peace. I also think it is of paramount importance to distinguish whether Islam is the source of violence, or is it just used as a motivator. Although many people do not think about this important difference, apart from the defensive wars fought by the Muslim armies, I can easily conclude that it was political and economic reasons that were behind almost every war they have fought. Furthermore, even in the wars which were supposedly defensive, I cannot claim that Islam played a role as it plays in praying and fasting. If certain political and economic problems had not occurred, I could easily say that many wars “in the name of Islam” would not have been fought. So, in those wars, Islam is not the source of war and violence but is used as a motivator.

CONCLUSION
People who wish to persuade the masses that wars are legitimate, and motivate them against an enemy, use “terror” and “jihad” as rhetoric. While people on one side of the world benefit from their economic power and latest technology and weaponry, people, on the other side, try to fight against the countries with fully equipped armies by guerilla warfare. It is an asymmetric war. Just as the people who use “terror” as rhetoric want all their actions to be accepted without debate, the people who use “jihad” as rhetoric claim that any opposition to their declaration would be disobeying Islam. As countries do not want their politics to be questioned, these groups do not want their interpretations of Islam to be debated either; both try to suppress any objections with their respective rhetorics of “terror” or “jihad”. One side- just because they cannot seize the activists/terrorists who hide among the civilians- declares war on other countries and causes the millions of civilians to die, and the other side in order to take revenge from its technologically unchallengeable enemy, attacks civilian targets and kills thousands of people. As a result, the casualties from both sides are children, women, and generally people who are unaware of what is going on. Kant’s principle “No nation at war with another shall permit such acts of war which shall make mutual trust impossible during some future time at peace”
 has been undermined continuously. The real danger may come when today’s events cause bigger and unavoidable incidents in the future. In order to get out of this very dangerous predicament, we have to have fruitful communication between people and civilizations.
People who cause civilian deaths, either by using the rhetoric of “jihad” or “terror”, use various arguments to justify their actions. These are usually the kind of argument which Michael Walzer calls back-to-the-wall arguments: when conventional means of resistance are hopeless or worn out, anything goes (anything that is necessary to win).
 Walzer gives Great Britain of the 1940s as an example from history: Because the Nazi threat could annihilate them, there was a “supreme emergency”, in which one might well be required to override the rights of innocent people and shatter the war convention.
 Walzer says: “They bring us under the rule of necessity and necessity knows no rules’’.
 Rawls’ perspective on the issue is; “This exemption allows us to set aside -in certain special circumstances- the strict status of civilians that normally prevents their being directly attacked in war”.
 As Andrew Fiala states, one of the philosophical principles used to justify the “war on terror” is the “supreme emergency exemption”.
 However, in a “back-to-the-wall” situation, the supporters of “terror” as well as the supporters of “jihad” can use the “supreme emergency exemption” thesis to justify their actions.
On the other hand, for the supporters of Kantian ethics
 who do not accept any “exemption”, both sides are wrong no matter what their justifications are because they cause civilians to die. This will lead us to philosophically ironic results. While the “supreme emergency” approach is the thesis for both sides used to justify their justness, on the contrary, the Kantian approach can be used by each side to blame the other. Actually, there is no practical difference between claiming both sides’ rightness and both sides’ wrongness. Of course, we must discuss whether the acts of violence are ethically acceptable or not from a philosophical perspective, but it seems very unlikely to reach a consensus or to have practical results that will stop the violence. That is why it is more useful to focus on philosophical discussion towards the areas from which we can derive some concrete results.
First of all, we must work on how to form a communication between civilizations, and then we must find out concrete institutions that will help us to build and to maintain universal peace. Hannah Arendt points out that the best way for individuals to be protected from harm is to actively join in the political process.
 That is why Muslims, where they live as minorities, should participate in the public/political sphere, and the same is true for other minorities within Muslim-majority societies. What is more important still is the frequent participation of Muslim-majority countries’ to international organizations. As a result, Muslims can benefit more from international organizations’ protections, and these organizations can become legitimate in the eyes of the Muslim masses. The needed reform of the veto of the permanent Security Council members is also important.
 The United Nations should not be on the side of the might but on the side of the right. And this organization, after taking concrete steps to improve its legitimacy, should prepare agreements, which would include the Muslim countries -as active and equal contractors- on how to avoid war.

The communicative process can be formed on many levels avoiding the limitations of the United Nations. There will be people on both sides who will not want communication, but those who are eager should ignore the others and try to improve this process. Derrida draws attention to those on the Muslim side, who are trying to build a communication instead of violence: “We must help what is called Islam and what is called Arab to free themselves from such violent dogmatism. We must help those who are fighting heroically in this direction on the inside, whether we are talking about politics in the narrow sense of the term or else about an interpretation of the Quran.’’
 The same approach, selecting those who are making a concerted effort at communication in the West, should be used by Muslims.
 We can also improve the communicative process by criticizing the wars caused by economically determined rational goals, and by encouraging the language of dialogue instead of the language of violence. If we can free ourselves from the rhetoric which is used as a marketing instrument for violence, we can get rid of a big obstacle on the road towards dialogue and peace. The biggest success will be to build concrete institutions and to keep the world peace through communicative process even when “political moralists’’ are in power.
 Bibliography

Ahmad, Kassim. 1997. Hadith: A Re-evaluation. Fremont, CA: Universal Unity.

Al-Faruqi, Ismail. 1982. The Nature of Islamic Da’wah, in Christian Mission and Islamic Da’wah. Leicester: The Islamic Foundation.

Arendt, Hannah. 1973. The Origins of Totalitarianism. New York: Harvest Books.

Arıboğan, Deniz Ülke. 2003. Tarihin Sonundan Barışın Sonuna. İstanbul: Timas Yayınları.
Asad, Muhammad. 1996. Kuran Mesajı. Translated by Cahit Koytak and Ahmet Ertürk. İstanbul: İşaret Yayınları.

Borradori, Giovanna. 2003. Philosophy in a Time of Terror. Chicago; London: The University of Chicago Press.

Civelek, Mehmet Ali. 2001. Küreselleşme ve Terör, Saldırganlık Gerçeği. Ankara: Utopya Yayınevi.
Coady, C. A. J. 1985. “The Morality of Terrorism.” Philosophy 60.

Coşkun, Ali. 2004. Mehdilik Fenomeni. İstanbul : İz Yayıncılık.

Derrida, Jacques. 2003. “Autoimmunity: Real and Symbolic Suicides, a Dialogue with Jacques Derrida.” In Philosophy in a Time of Terror, interviewed by Giovanna Borradori, translated by Pascale-Anne Brault and Michael Naas. Chicago, Ill.; London: The University of Chicago Press.
Durmuş, M. Ali. 2003. Haberlerin Işığında Mehdi. Ankara: Anlam Yayınları.

Elik, Hasan. 2004. Dini Özünden Okumak. İstanbul: Marmara Universitesi İlahiyat Fakültesi Vakfı Yayınları.

Esposito, John L. 2002. Unholy War. New York: Oxford University Press.

Fiala, Andrew. 2002. “Terrorism and the Philosophy of History: Liberalism, Realism and the Supreme Emergency Exemption.” Essays in Philosophy.
Foucault, Michel. 2002. “Power, Right, Truth.” In Contemporary Political Philosophy, ed. by Robert E. Goodin and Philip Pettit. Oxford: Blackwell Publishers.

Habermas, Jurgen. 1985. The Theory of Communicative Action, Volume 1. Translated by Thomas McCarthy. Boston: Beacon Press.

-------. 2003. “Fundamentalism and Terror: A Dialogue with Jurgen Habermars.” In Philosophy in a Time of Terror, interviewed by Giovanna Borradori, translated by Luis Guzman and revised by Jurgen Habermas. Chicago, Ill.; London: The University of Chicago Press.
-------. 2006. “America and the World, Interview with Eduardo Mendieta.” www.logosjournal.com/habermas_america.htm (15 April, 2006).

Hamidullah, Muhammed. 1993. “Hudeybiye Antlasmasi.” In Türkiye Diyanet Vakfi İslam Ansiklopedisi. Vol. 18. İstanbul: Türkiye Diyanet Vakfı Yayınları.

Hoffman, Bruce. 1998. Inside Terrorism. New York: Columbia University Press.
Huntington, Samuel P. 1997. The Clash of Civilizations and The Remaking of World Order. New York: Simon and Schuster.
Kant, Immanuel. 1978. Critique of Practical Reason. Translated by James Creed Meredith. Oxford: Clarendon Press.

Kant, Immanuel. 1983. “To Perpetual Peace a Philosophical Sketch.” In Perpetual Peace and Other Essays, translated by Ted Humphrey. Indianapolis: Hackett Publishing Company.

Kapitan, Tomis. 2004. ““Terrorism” As a Method of Terrorism.” In Ethics of Terrorism and Counter Terrorism, ed by G. Meggle. Heusenstamm: Ontos. “”
Kapitan, Tomis. 2002. “The Rhetoric of Terrorism and Its Consequences.” Journal of Political and Military Sociology Summer-2002.

Karliga, Bekir. 2002. “Cihad ve Teror.” Karizma March-2002.

Kelsay, John. 1999. Islam and War. Louisville, Ky.: John Knox Press.

Kırbaşoğlu, M. Hayri. 1999. İslam Düşüncesinde Hadis Metodolojisi. Ankara: Ankara Okulu Yayınları.
------. 2004. Alternatif Hadis Metodolojisi. Ankara: Kitabiyat.

Machiavelli, Niccollo. 1955. Discourses. Translated by Leslie J. Walker. Baltimore: Penguin Books.
Morgenthau, Hans J. 1978. Politics Among Nations: The Struggle for Power and Peace. New York: Alfred A. Knopf.

Özaydın, Abdulkerim. 1997. “Hassan Sabbah.” In Türkiye Diyanet Vakfi İslam Ansiklopedisi. Volume 16. İstanbul: Türkiye Diyanet Vakfı.

Özel, Ahmet. 1993. “Cihad.” In Türkiye Diyanet Vakfı İslam Ansiklopedisi. Volume 7. İstanbul: Türkiye Diyanet Vakfı.

Pazarcı, Huseyin. 2005. Uluslararaı Hukuk. Ankara: Turhan Kitabevi.

Rapoport, David C. 1991. “Some General Observations on Religion and Violence.” Journal of Terrorism and Political Violence 3.

Rawls, John. 2002. The Law of Peoples, Cambridge, Mass.: Harvard University Press.

Reich, Walter. 1990. Origins of Terrorism. Washington, D.C.: Woodrow Wilson Center Press.

Schmidt, Alex & Albert Jongman, et al. 1988. Political Terrorism. New Brunswick: Transaction Books.

Swetham, Michael S. & Yonah Alexander. 2001. Bir Terorist Ağının Profili: Osama Bin Laden. İstanbul: Guncel Yayincilik.

Pennsylvania Commission on Crime and Delinquency. 2006. “Terrorism Definitions (28 Code of Federal Regulations, Section 0.85).” http://www.pa-aware.org/what-is-terrorism/pdfs/B-2.pdf (20 April, 2006).

The Quran. 1994. A Contemporary Translation by Ahmed Ali. Princeton: Princeton University Press.

The Quran. 1946. Translation and Commentary by A. Yusuf Ali. Durban : Islamic Propagation Center International.

Yazır, Elmalılı M. Hamdi. “Hak Dini Kuran Dili.” Zehraveyn 4.

Sözen, Ahmet. 2002. “Küreselleşmenin Getirdikleri ve ABD’nin İkilemi.” Karizma, Ocak-Subat-Mart.

Said, Abdul Aziz & Meena Sharify-Funk. 2003. “Dynamics of Cultural Diversity and Tolerance in Islam.” In Cultural Diversity and Islam, ed. Abdul Aziz Said & Meena Sharify-Funk. Lanham, MD: University Press of America.
Tavlas, Nezih. 1995. “Teroru Tanımlamak.” Strateji Journal 2.

Walzer, Michael Walzer. 1992. Just and Unjust Wars. New York: Basic Books.
Wittgenstein, Ludwig. 2001. Philosophical Investigations. Oxford: Blackwell Publishing.

� I completed most of this article while I was a visiting scholar at The University of Tokyo, Department of Islamic Studies. I am grateful to The University of Tokyo, to the Department of Islamic Studies and professor Masataka Takeshita in helping me to complete this study.

� “Leviathan” is a sea monster of which is mentioned in the Old Testament. It is famous as the name of one of Hobbes’ books on politics and philosophy. With “Leviathan”, Hobbes justifies the absolute power of a sovereign ruler as a lesser evil than chaos.

� Jacques Derrida, Autoimmunity: Real and Symbolic Suicides, A Dialogue with Jacques Derrida, The Interview by Giovanna Borradori, in Philosophy in a Time of Terror, translated by Pascale-Anne Brault and Michael Naas, Revised by Jacques Derrida, (The University of Chicago Press, 2003), p. 106-107.

� Although many use the meaning of terror” in that sense unconsciously, I think no one would argue that there is a corresponding “idea” to ‘’terror’’ in a Platonic world.

� Nezih Tavlas, Terörü Taniımlamak, (Strateji Journal, 2, 1995), p. 125.

� Ludwig Wittgenstein, Philosophical Investigations, (Blackwell Publishing, 2001. This book reflects his later period’s philosophy, and it is one of the most effective philosophy books of the 20th century’s philosophy.

� Michel Foucault, Power, Right, Truth, in Contemporary Political Philosophy, ed: Robert E. Gooding and Philip Pettit, (Blackwell Publishers, 2002), p. 543.

� Bruce Hoffman, Inside Terrorism, (Columbia University Press, 1998), p. 15.

� Bruce Hoffman, ibid, p. 31.

� � HYPERLINK "http://www.fbi.gov/publications/terror/terror2000_2001.html (28" ��www.fbi.gov/publications/terror/terror2000_2001.html (28� Code of Federal Regulations, Section 0.85)

� Tomis Kapitan, “Terrorism” As a Method of Terrorism, ed: G. Meggle, in The Ethics of Terrorism and Counter-Terrorism, (Ontos-Heusenstamm, 2000), p. 23.

� C.A.J. Coady, ibid, S.63-64.

� Mehmet Ali Civelek, Küreselleşme ve Terör, Saldirganlik Gerceği, (Utopya Yayinevi, 2001), p. 288.

� C.A.J. Coady, The Morality of Terrorism, (Philosophy 60, 1985), p. 47.

� Tomis Kapitan, Ibid, p.28, See also Tomis Kapitan, The Rhetoric of Terrorism and Its Consequences, (Journal of Political and Military Sociology, Summer 2002).

� Abdulkerim Ozaydin, Türkiye Diyanet Vakfi Islam Ansiklopedisi, Volume 16 (Türkiye Diyanet Vakfi, 1997), p. 348 -350.

� John L. Esposito, Unholy War, (Oxford University Press 2002), p. 34.

� Michael S. Swetham, Yonah Alexander, Bir Terorist Ağının Profili: Osama Bin Laden, (Güncel Yayincilik, 2001), p. 129-130.

� David C. Rapoport, Some General Observations on Religion and Violence, (Journal of Terrorism and Political Violence, No: 3, 1991), p. 122.

� The Quran, I benefited from two Quranic translations: A Contemporary Translation by Ahmed Ali, (Princeton University Press, 1994), and Translation and Commentary by A. Yusuf Ali, (Islamic Propagation Center International).

� Bekir Karlıga, Cihad ve Teror, (Karizma, Mart 2002), p. 118-119.

� Ahmet Özel, “Cihad” maddesi, Türkiye Diyanet Vakfi Islam Ansiklopedisi, Volume 7, (Türkiye Diyanet Vakfi Yayınlari, 1993), p. 528-529.

� Hasan Elik, Dini Özünden Okumak, (Marmara Üniversitesi Ilahiyat Fakültesi Vakfı Yayinlari, 2004), p. 165-182.

� Ahmet Özel, ibid, p. 529; For these hadiths, you can look into; Bukhari-Iman-18 and Abu Dawud-Jihad-104.

� Ahmet Özel, ibid, p. 529.

� Muhammad Asad, Kuran Mesaji, Translated by Cahit Koytak, Ahmet Ertürk, (Işaret Yayinlari,1996), p. 30-31.

� Ismail Al-Faruqi, The Nature of Islamic Da’wah, in Christian Mission and Islamic Da’wah, (The Islamic Foundation, 1982), p. 33-38.

� Walter Reich, Origins of Terrorism, (Woodrow Wilson Center Press, 1990), p. 121.

� Bruce Hoffman, Inside Terrorism, (Columbia University Press, 1998), p. 89.

� Nicollo Machiavelli, Discourses, Translated by Leslie J. Walker, (Penguin Books, 1955), p. 135.

� Hüseyin Pazarci, Uluslararasi Hukuk, (Turhan Kitabevi, 2005), p. 512-513.

� David C. Rapoport, Fear and Trembling: Terrorism In Three Religious Traditions, (The American Political Science Review, Volume 78, 1984), p. 665-668; Ali Coskun, Mehdilik Fenomeni, (Iz Yayincilik, 2004), p. 343-345.

� M. Hayri Kırbasoglu, Alternatif Hadis Metodolojisi, (Kitabiyat, 2004), p. 369-370.

� John Kelsay, Islam and War, (John Knox Press, 1999), p. 76.

� John Rawls, The Law of Peoples, (Harvard University Press, 2002), p. 91.

� Jacques Derrida, Ibid, p. 103.

� Immanuel Kant, To Perpetual Peace A Philosophical Sketch, translated by Ted Humphrey, in Perpetual Peace And Other Essays, (Hackett Publishing Company,1983), p. 111.

� Muhammed Hamidullah, “Hudeybiye Antlasmasi” maddesi, Türkiye Diyanet Vakfi Islam Ansiklopedisi, Volume 18, (Türkiye Diyanet Vakfi Yayinlari, 1993) p. 297-299.

� Elmalili M. Hamdi Yazir, Hak Dini Kuran Dili, (Zehraveyn, Volume 4), p. 278-279.

� Jurgen Habermas, The Theory of Communicative Action, Translated by Thomas McCarthy, Volume 1(Beacon Press, 1985).

� David Rapoport, ibid, p. 118.

� Hans J. Morgenthau, Politics Among Nations: The Struggle for Power and Peace, (Alfred A. Knopf, 1978).

� Immanuel Kant, ibid, p. 128.

� Samuel P. Huntington, The Clash of Civilizations and The Remaking of World Order, (Simon and Schuster, 1997).

�Giovanna Borradori, Philosophy in a Time of Terror, (The University of Chicago Press, 2003), p. 65.

� Ahmet Sozen, Küreselleşmenin Getirdikleri ve ABD’nin Ikilemi, (Karizma, Ocak-Mart 2002), p. 55.

�Immanuel Kant, ibid, p. 109.

� Michael Walzer, Just and Unjust Wars, (BasicBooks, 1992), p. 252.

� Michael Walzer, ibid, p. 259.

� Michael Walzer, ibid, p. 254.

� John Rawls, ibid, p. 98.

� Andrew Fiala, Terrorism and the Philosophy of History: Liberalism, Realism, and the Supreme Emergency Exemption, (Essays in Philosophy, April 2002).

� Immanuel Kant, Critique of Practical Reason, Translated by James Creed Meredith, (Oxford, Clarendon Press, 1978).

� Hannah Arendt, The Origins of Totalitarianism, (Harvest Books, 1973).

�Jurgen Habermas, America And the World, Interview with Eduardo Mendieta, www.logosjournal.com/habermas_america.htm

� Jacques Derrida, ibid, p. 113.

PAGE
24

