
July-Dec, 2018

Islam and Democracy: An Analysis on the
Perspective ….Democracy

Peshawar Islamicus
Vol:9, Issue 2

29

Islam and Democracy: An Analysis on the
Perspective of Tahrik-e-Nifaz-e-Shariat-e-

Muhammadi on Democracy
 Kiramat Ullah

  Dr. Khalil ur Rahman

Abstract
In Western liberal democracy, states are governed through the elected representatives by universal adult
franchise that provides an equal opportunity to all the individuals to directly or indirectly participate in
state affairs. On the other hand, Islam has its own democratic norms and values which uphold public
participation in state affairs through consultation. Tahrik-e-Nifaz-e-Shariat-e-Muhammadi (TNSM),
an Islamist movement led by Sufi Muhammad, who worked for the implementation of Sharīʿah in
Malakand Division of Pakistan was against the Western democracy and considered it the system of
infidels and based the system and its ideology on ignorance and atheism. The purpose of this study was
to carry out an in-depth analysis of the TNSM stance regarding the concept, philosophy, and practices
of Western democracy, as well as to view governance in the light of Holy Qur'an and Sunnah of the
Prophet. During the analysis it was found that from the perspective of TNSM, there is no room for
democracy in Islam and rejected the current democratic system on the plea that the vote of pious and
honest has the same value as that of a vulgar and a dishonest person. Furthermore, the adherents of
TNSM were that the Western democracy aims to impose the ideas, views, and beliefs of the corrupt and
dishonest over the lives of majority knowledgeable, honest and faithful individuals in the wider
community. It is concluded from this study that TNSM stance regarding Western democracy is different
and presents an entirely different model of governance in the modern world.

Key words: Sharīʿah, Democracy, Ideology, Infidelity, Philosophy

Introduction:
Democracy refers to a form of government wherein the masses govern states affairs either
directly or by their chosen elected representatives. The word “democracy” trace it roots
from Greek words “Demokratia” in which “Demos” means people and “Kratos” means
power or rule, so simply, democracy means the rule/power of the people or rule of the
many.1 Democracy is against to other forms of government such as Dictatorship, Monarchy
and Oligarchy because such types of governments are run by a single person or small group
of people or inherited by their predecessor while in democracy every adult citizens of the
state has a franchise to cast his/her vote in favor of suitable candidate and to become part of
the governing body of state affairs.2
Democracy is defined variously but the most authentic definitions of democracy given by
prominent scholars are including Seeley who says, “a government in which everyone has a
share”. Aristotle defines, “Democracy is when the indigent, not the men of property, are
rulers”. In the words of Gettell democracy is, “that system of governance within which the
masses possessing the right to share the sovereign power”.3
The Concept of Democracy in Islam
In Islamic democracy, every adult citizen has the right to take active part in all matters of the
state to make laws and to decide all matters except those which are already decided by
Almighty Allah in the Holy Quran. In Islam, the most sophisticated way to solve any matter
is through consensus, and about the consensus Almighty Allah says:


 Lecturer, Department of Political Science, Hazara University Mansehra


 Assistant Professor, Department of Sociology, Hazara University Mansehra

July-Dec, 2018

Islam and Democracy: An Analysis on the
Perspective ….Democracy

Peshawar Islamicus
Vol:9, Issue 2

30

رَ سَبِيْلِ الْمُؤْمِنِيََّْ نُ وَل ِ َ لهَُ الْْدُٰى وَيَ تَّبِعْ غَي ْ بَ عْدِ مَا تَ ب َيََّّ
تَ وَلََّّٰ مَا ٖ ه"وَمَنْ يُّشَاقِقِ الرَّسُوْلَ مِنْْۢ

راً وَسَاءَتْ ۭ جَهَنَّمَ ٖ وَنُصْلِه 4".مَصِي ْ
 “Whoever bent on to oppose the Prophet and follow a way other than that of
the true followers after he/she gets a clear guidance, We will turn him/her to
the way which he himself has turned and we will put him into the Hell which
is a wretched abode”.5

In the mentioned verse, Allah has clearly mentioned that the Prophet Muhammad (S.W.A.)
and his Companions will make consultation and the coming Ummah will follow their ways
because consultation is compulsory for the Muslims and its deniers are infidels.
The Prophet Muhammad (S.W.A.) also stated in favor of consensus:

 6 “ضَلََلةَ إن الله لا یََْمَعُ امَُّتِیْ عَلٰی”
 “The consensus of his Ummah could never be wrong”.

These consensuses are always made for the participation of everyone either in small or
larger group on any core issue. A number of instances exist about the consensus procedure,
for example during the battles of Baddar, Uhud, Khandaq and Hudaibayyah the Prophet
Muhammad (S.W.A) gave preference to and favored the decisions and opinions of His
Companions instead to adopt individual opinion.7 It is noteworthy that the Prophet
Muhammad (S.W.A.) used the word “Uraffa” for the elected representatives of the
common citizens and these representatives would have sufficient knowledge and would
have been elected by their respective tribes.8After the martyrdom of Hazarat Umar Farooq,
an election procedure was conducted under the supervision of Abdur Rehman Bin-Auf
(R.A.) to elect a new Caliph for the Islamic state for which he visited the Caliphate and
asked the opinion of both male and female and later with the majority opinions of the
people, Hazarat Usman (R.A.) was appointed as the new Caliph of the Islamic state.9
Besides, Islamic democratic system provides opportunity of consultation and voting system
to women and non-Muslims and didn’t deprive them of their due rights. In Islamic
democracy the women has the right to vote and can be elected member for the parliament
and other administrative posts and can take active parts in state affairs.10 The history has
witnessed that the prophet Muhammad (S.W.A.) made consultation with Umme Salma
(R.A) after signing the treaty of Hudaibyyah and slaughtered camel on her advice. During
the reign of Hazrat Umar (R.A.), Shiffa Bint-e-Abdulllah Qurshia (R.A.) was appointed as
chief administrator of the Bazar and the Caliph Umar (R.A.) often made consultation with
her on every important matter and gave preference to her opinion. Similarly another female
namely Samra Bint-e-Nhaik Asadia (R.A.) was the regular visitor of the bazaar wherein she
was calling people toward good and forbidding them from evils and even she gave
punishment to the guilty people.11
In Islamic democracy the minorities can also take active parts in the socio-economic and
political affairs of the state. They can take active part in legislations and can send their
representatives to the parliament through separate electorates. They can cast votes and express
their views about religious, social, political and administrative affairs of the state. The Caliph
Umar (R.A.) also used to take advices from a non-Muslim who was made prisoner during
Tusstar battle namely Hurmuzan in the administrative affair of the Islamic state.12
Essential Features of Islamic Democracy
There are four essential features of Islamic democratic system which makes it different from
other systems. These features are:
1. In Islamic democratic system consultation is compulsory. During the Islamic state

of Medina, the Prophet Muhammad (SWA) and His Companions used to decide all
the important matters through mutual consultation.

July-Dec, 2018

Islam and Democracy: An Analysis on the
Perspective ….Democracy

Peshawar Islamicus
Vol:9, Issue 2

31

2. The Islamic democratic system is not hereditary. The Prophet Muhammad (SWA)
and His Companions didn’t make abdication in favor of their successors.

3. One of the essences of Islamic democracy is equality and eliminates discrimination
on the basis of color, clan or tribe and even the Caliph or head is bound to face the
court if he is accused and he will not be exempted from court decision.

4. The national treasury is the property of all the citizens of the state, and even the
government officials are not allowed to use it for their personal benefits. During the
time of Prophet Muhammad (S.W.A.) and His Companions, the Caliph didn’t use
the treasury for his personal benefit and the national treasury was named Baitulmal-
lil-Muslimin.13

So the above principles clearly indicate that the elections of the Caliphs were made through
democratic procedure and freedom of expression was fully granted to the common persons
which show that Islam has a very clear democratic structure. Because the people made
decisions with mutual consultation and they were taking active part in the activities of the
state affairs and there was no dictatorship.
The Concept of ‘Shura’ in Islam
‘Shura’ is one of the important elements of the Islamic democratic political system. When
Islamic state was established in 622 A.D a new political and social system was adopted to
handle all the matters according to the Holy Quran and Sunnah. It was made clear during
the formation of the Islamic state that the Ameer (head of the Islamic state) should be
elected by the people and has confidence in him, no one can be subjugated through force
nor any illegal mean should be used to seize power. Furthermore, no one will be considered
superior than law and the rulers were bound to obey the injunctions of Quran and Sunnah.
All the people were given fundamental rights and they had the power to oppose the ruler if
he is not following the Holy Quran and Sunnah. It was also assured that the ruler will
consult the people on any issue or important matter, and the people will reject any act of
the ruler if it is not in accordance to the Shariah.14

The Concept of ‘Shura’ in Quran
About the consultation, Almightily Allah says in the Holy Quran:

 15"وَشَاورِْهُمْ فِ الْْمَْر".
“And take counsel with them in the conduct of the affair”.16

The above verse shows the importance of consultation in which Allah has directed to His
Messenger to make consultation with your companions. The main aim of this verse is that
Prophet and His Companions should make consultations that the coming ‘Ummah’ should
maintain it as a compulsory obligation and refrain ways for dictatorship.17
In the Holy Quran Almighty Allah says that, the Prophet Mussa(SA) also appointed twelve
representatives or leaders among his nation. In the Holy Quran Almighty Allah says:

 ".18وَأوُلِ الْْمَْرمِِنْكُمْ "
“And obey your Ameer”.

In another place in the Holy Quran Almighty Allah says about the democratic norms and
values as

 19ْۭ ".شُورَی ىب َي ْن َهُم وَأمَْرُهُمْ "
“And conduct their affairs by mutual consultation”.20

According to the above mentioned verse, the Muslims will form their government through
mutual consultations and will consult on every matter of importance. These verses show

July-Dec, 2018

Islam and Democracy: An Analysis on the
Perspective ….Democracy

Peshawar Islamicus
Vol:9, Issue 2

32

that the establishment of ‘Shura’ is much important as the establishment of prayer and it is
one of the eminent qualities attributes of the Muslims. The verse also indicates that
consultation is the primary obligation of the Muslims in every sphere of life, and it is a just
order.21
The Concept of Shura in Hadiths

"وعن علي قال: قلت: يا رسول الله إن نزل بنا أمر ليس فيه بيان أمر ولا نهي فما تأمرنا؟
 22قال:"شاوروا فيه الفقهاء والعابدين ولا تمضوا فيه رأي خاصة ".

According to Hazrat Ali (R.A.) that once we asked the Holy Prophet Muhammad (S.A.W.)
that if we face any matter among the Muslims, and the Holy Quran and Sunnah is silent
about such matter then what we should do? The Holy Prophet (SAW) replied; in such
situation, you need to make a consultation with pious and honest persons and don’t adopt
individual opinion.23

"وعن ابن عباس قال : قال علي : قلت : يا رسول الله أرأيت إن عرض لنا أمر لم ينزل فيه قرآن ولم
 24برأي خاصة ".تمض فيه سنة منك ؟ قال : تجعلونه شورى بيَّ العابدين من المؤمنيَّ ولا تقضونه

Abdullah Ibin-e-Abbass (R.A.) also narrated from the Holy Prophet; that He
advised us to always refer the matter to the committee of pious and honest
persons and never make individual opinion about such matters.25

So the above mentioned ‘Ahadiths’ advocates the democratic system of Islam that if the
Muslims face any difficulty or issue which is not discussed in the Holy Quran and Sunha then
the pious and honest persons of the Islamic state will consult the matter and a possible
solution will be sorted out, except to adopt an individual opinion and this is the real essence
of Islamic democracy.26
Tehrik-e-Nefaz-e Shariat-e-Muhammadi (NSM): Views about Democracy
This section describe the views and interpretation of Islamic democracy given by Sufi
Muhammad, a cleric from a village namely Kwaray Union Council Lal Qala Maidan Lower
Dir. Sufi Muhammad, who left Jamat-e-Islami on the issue of existing democratic system in
Pakistan and joined Tahrik-i-Nifaz-i-Shariat-i-Muhammadi, a movement working for the
implementation of Shariah law in Malakand division (TNSM) on 28th June, 1989. Before
parting ways with Jamat-e-Islami, he served as a Basic Democrats in Ayub Khan
Government and later as union council chairman in Zia’s designed local government. In
both these local government systems, he fully participated and remained a key figure in the
local body system in the area. However, after the formation of TNSM, Sufi Muhammad and
his followers started to criticize the democratic system in Pakistan and from the very start
they viewed the democratic system of Pakistan as the system of infidels and termed
democracy as atheism. But the matter alarmed and focused the attention of the world on
April 19, 2009 at Grassy Ground in Swat of Pakistan, when TNSM head Sufi Muhammad
announced the revoking of Swat peace accord before a large number of people and
continuously stated against the government and democracy in Pakistan. He had extremely
criticized democracy and stated that the prevailing judicial system in Pakistan is un-Islamic
and gave indication for the continuation of arm struggle for the enforcement of Islamic
Shariah law in the area.27
In his speech, Sufi Muhammad made it clear that there is no room for democracy in Islam
and that it is totally against the Quranic injunctions. He also criticized the demand of the
right wing political parties who want democratic system in Pakistan. He thought there is no
concept of vote in Islam. He asserted that TNSM is strongly opposed the current democratic
system on the plea that in the existing democratic system the corrupt and dishonest people
control state affairs, decision making process and the common people are not allowed to
participate in the state affairs while on the other hand it is the essence of an Islamic state

July-Dec, 2018

Islam and Democracy: An Analysis on the
Perspective ….Democracy

Peshawar Islamicus
Vol:9, Issue 2

33

where all the people directly participate in state affairs. According to TNSM, the prevailing
democratic system has a lot of maladies such as the votes of pious and honest person possess
the same value as that of the vulgar and dishonest person. The main difference between
TNSM manifesto and other religious parties about democracy is that, they want to change
the political leadership for the betterment of the state through democratic means while
TNSM stance is that the existing system is corrupt that doesn’t allow the pious persons to
achieve powers and to work for the prosperity of the citizens and the state.28
In an interview by Saleem Safi correspondent Geo News of Pakistan, asked his views about
democracy, Sufi Muhammad strongly condemned democracy and considered it is
heathenism and the system of infidels and against the basic principles of Quran and Sunnah.
Saleem Safi also asked a question from Sufi Muhammad to know his opinion about the
leaders of other Right wing political parties like Jamat-e-Islami and Jamiat-Ulama-e-Islam
who are pro democratic. Sufi Muhammad clearly stated that both these leaders
Fazlurrahman and Qazi Hussain Ahmed are practicing Kuffar (atheism) in Pakistan and he
will never offer prayer behind them because they are involved in malpractices. He also
stated that democracy and Islam is pole apart and antithetical to each other. On the question
of Majlas-e-Shura (Pakistani parliament), Sufi Muhammad believed that Pakistani politics is
totally against the Quranic injunctions because this treat everyone equal including the
Muslims and non-Muslims, pious and impious, male and female which is clearly repugnant
to the Islamic Shariah.29On the question of Jamat-e-Islami membership and his participation
in local government system, Sufi Muhammad replied; that before embracing Islam, Umar
Bin-i-Khatab was the biggest enemy of Islam and even he intended to kill the Holly Prophet
Muhammad (S.A.W.), but Allah (T.A.) changed his mind and converted him to Islam.
Similarly, I had also committed mistakes before 1989, but when realized that I am wrong, I
changed my mind and turned against Western democracy.30
TNSM; Stance about the Elements of the Western Democracy
Syed Ali Shaha core member of TNSM has mentioned in his book that the western
democracy is comprised of three elements: Asal (root), Hukam (majoritarianism), Natijah
(outcome) and all these three are the components of Kuffar (atheism). The detail of all these
three elements can be discussed as under:
Asal (root): According to him in Western democracy the Asal is adulthood, in which every
man and woman, Muslim and non-Muslim, scholar and ignorant, pious and impious are
equal in voting and their votes have the same value while Quran is against such a democratic
procedure.31He states that according to Sura Al-Baqara Chapter-2 Verse no. 282 Almighty
Allah says:

رَ إِحْدَاهُُاَ فإَِن لمَّْ يكَُونَا رَجُلَيَِّْ فَ رَجُلٌ وَامْرأَتَََنِ مَِّن تَ رْضَوْنَ مِنَ الشُّهَدَاءِ أنَ تَضِلَّ إِحْدَاهُُاَ فَ تُذكَ ِ ”
 32.“الُْْخْرَىٰ

Those if two men are not present then one man and two women are equal of one man as a
witness. He also stated that the same procedure is also required for inheritance in Islam. He
has further quoted in his book that in the Holy Quran Sura Al-Nisa Almighty Allah says that
men are superior over women and man must be the head, but Western democracy has
demolished such differences and both male and female voter has the same value. In Surah al
Ghafir/Momin Verse no 58 Almighty Allah says:

 33ی وَالْبَصِيُر"مٰ "وَمَايَسْتَوِي الَْْعْ
“That the blind and those who see normally, means those who obey Almighty
Allah and doing well and those who do evil are not equal”. From blind and
normal persons means those who has studied and those who are illiterate, but
the Western democracy has made them equal by vote. So it is clear that the

July-Dec, 2018

Islam and Democracy: An Analysis on the
Perspective ….Democracy

Peshawar Islamicus
Vol:9, Issue 2

34

voting system is atheism and infidelity and it is against the basic principles of
the Holy Quran.34

Hukam (majoritarianism): The second important element of the Western democracy is
Hukam, (decisions made by majority). According to this system, the authority and power of a
majority group comprised of drinkers, murderers and adulterers shall prevail over the
minority group consisted of nobles, pious, scholars, Qaris and Hajjis which is clearly against
the Islamic principles of governance. He refers to the Holy Quran chapter no. 6 verse no.117:

 35"ِ يُضِلُّوك عَنْ سَبِيلَِللَّّ الْْرَْضِ فِ أكَْثَ رَمَن تُطِع وَإِنْ "
“And O Muhammad if you obey most of the dwellers of the earth, they will
lead you astray from Allah's way, for they follow nothing but guess-work and
indulge in mere conjectures”.36 So to make decision on the basis of majority
among the people is atheism. Sayyed Ali Shah further stated that there are
about 102 verses on this majoritarian system which I have written from Sufi
Muhammad.37

Natijah (outcome): The third element of the Western democratic system is Natijah
(outcome). In the democratic system of Pakistan, governments are elected for five years,
and in these five years the rulers are allowed to do infidelity and whatever they want. In
such a system those who considered themselves pious and Mullahs will also laying under the
system of infidelity for five years. Those people who have casted their votes in favor of the
ruling party, they have equally shares in the sins of those parliamentarians, who are busy in
corruption, dacoits, bribery, interests and murders.38
Islamic Political System in the Views of TNSM
According to Syed Ali Shah; Islamic political system is also comprised of three elements i-e.
Asal (root), Hukam (Majoritarianism) and Natija (outcome).
Asal (root): The first principle or Asal of Islam is Quran and Sunnah of the Holy Prophet
(S.A.W), Almighty Allah clearly says in the Holy Quran….

َ وَأطَِيعُواالرَّسُولَ وَأوُلِ الْْمَْرمِِنْكُمْ " 39".يَاأيَ ُّهَاالَّذِينَ آمَنُواأطَِيعُوااللَّّ
“O you faithful obey God and obey the Prophet and your leaders”

He further stated that any decision made on other things except the Holy Quran, Sunnah,
Ijmah and Analogy, is not acceptable in Islam. The making of decision on other system by
the Muslims will lead them to lose their faith in Allah which is so many times mentioned by
Allah (T.A.) in the Holy Quran.40
Hukam (majoritarianism or authority): The second essence of the true Islamic political
system is Hukam. In Islam sovereignty belongs to Almighty Allah, in the Holy Quran Allah
says

للَِّّ إِنِ الْْكُْمُ " 41".إِلاَّ
“That the authority is only for Allah”.

Allah also forbid the Prophets (S.A.W.) for deciding disputes among the people according
to his own will, as in Surah Yunus chapter no.10, verse no.109

 42".إلِيَْكَ مَايوُحَى وَاتَّبِع"
جَعَلْنَاك" عَنْ فَ يُضِلَّك الْْوََى وَلَاتَ تَّبِع بِِلْْقَ ِ بَ يََّْ النَّاس فاَحْكُم الْْرَْض فِ خَلِيفَة يَادَاوُودُإِناَّ

 43".الِْْسَابِ شَدِيدٌبِاَنَسُوايَ وْم عَذَابٌ لَْمُ اللَّّ سَبِيلِ عَنْ يَضِلُّونَ الَّذِين إِنَّ سَبيِلَِللَِّّ
And Surah Sad (Swaad) chapter no.38, verse no.26 Allah (T.A) intercepted Hazrat Dawud
(A.S.) from deciding a matter according to His own will.44

July-Dec, 2018

Islam and Democracy: An Analysis on the
Perspective ….Democracy

Peshawar Islamicus
Vol:9, Issue 2

35

Natijah (outcome): The last and third important element of Islam is Natijah, in Islam a
person will be considered as a head until he strictly follows the Holy Quran and Sunnah and
when astray he can’t remain the head only for a single minute.45While in the current
existing democracy, the root is adulthood but in Islam the root is Quran and Sunnah. In
democracy authority rests in the hands of majority while in Islam the fountain of authority is
Almighty Allah and decision will be made on righteousness, although if one individual is
right while on the other side there are thousands of men but they are wrong, so the decision
will go in the favor of one person who is on right path. Democracy provides five years terms
to enjoy infidelity while Islam doesn’t allow doing so only for single minute. So it shows that
the Asal, Hukam and Natijah of Western democracy are clearly repugnant to the Asal,
Hukam and Natijah of Islamic Shariah. Therefore Western democracy is infidelity in the
light of rational and statuary arguments.46
Sufi Muhammad’s movement was against democracy on the ground that democracy has
divided the Muslims and it is totally against Islam. The movement will never favor
democracy and those who are favoring democracy are against the movement. Those who
have rejected democracy they will succeed on Doomsday, because the Prophet Muhammad
(S.W.A.) has clearly said;

على فترقنس الملة هذه وإن ملة وسبعيَّ ثنتيَّ افترقواعلى الكتاب أهل من قبلكم من "ألاإن
 47الجماعة". وهي الجنة فِ الناروواحدة فِ وسبعون ثنتان وسبعيَّ ثلَث

“That before me, the people were divided in to seventy two (72) while my
followers will be divided into seventy three (73) groups and except from one
the other groups will go to the hell and that one group will be the only group
following the Holy Quran and Sunnah”.48

Contradiction between Democracy and Islam in the Views of TNSM
Sufi Muhammad believed that democracy is the main obstacle in the implementation of
Islamic ‘Shariah’ in Pakistan, because democracy has divided the people into so many
different groups which prevent the implementation of ‘Shariah’ in Pakistan. He further
stated that democracy has divided father and sons, grandfather and grandsons, residents of
the same village, disciples of the same cleric, prayers of the same mosque, degree holders of
the same seminary, teachers and students, followers of the same sect, husband and wife and
belonging to different groups are hostile to each others. Democracy has four elements
which are against to Islamic ‘Shariah’.49The current democratic system is contrary to Islam
because it is the invention of the infidels and implemented by them for the purpose to
prevent the Muslims from unity in the guise of freedom, liberty and individualism. If the
Muslims become unite, they will enforce Shariat-i-Muhammadi, and with the enforcement
of Shariat-e-Muhammadi, they will start Jihad (Holy War) and through Jihad they will
subjugate the infidels which are harmful for the non-Muslims. So they want to alive and
preserve democracy which will keep the Muslims separate and disunite.50 As per Sufi
Muhammad explanation the main thing which keeps Shariat-i-Muhammadi preserved and
alive is unity and alliance of the Muslims around the world which is the essence of Sharia-i-
Muhammadi. According to Sufi Muhammad, participation in democracy for the sake of the
implementation of Islamic Shariah is either unawareness from the Islamic injunctions or
ignorance from Quran and Sunnah or to deceive the people for grabbing powers, or not to
vacate the ground of Kuffar for the pious men. The first contrast between democracy and
Islam is in belief because democratic system considers majority as the authority and
preference is given to the decision of majority, while in Islam law is strictly limited to
injunctions of Quran and Sunnah. The second contradiction between democracy and Islam
is on Asal (root). In Western liberal democracy, Asal (root) is universal adult franchise
while Islam strictly follows divine revelation.51 The third contradiction between democracy
and Islam is on Hukam (majoritarianism). In Western democracy decisions are made on the

July-Dec, 2018

Islam and Democracy: An Analysis on the
Perspective ….Democracy

Peshawar Islamicus
Vol:9, Issue 2

36

basis of majority and minority, in case of disagreement on any issue, the matter is decided
through vote in democracy. It doesn’t matter if the majority is wrong but majority is
considerd authority. While in Islam the matter is to be decided on the yardstick of just and
unjust, if there is one person but he is just so the matter will be decided in his favor even
though the entire world may go against him.52 The fourth contrast between democracy and
Islam is Natijah (outcome). In democracy a specific term or period is given to Batil
(heathenism), while Islam can’t give only a single minute to heathenism. So on the basis of
aforementioned contracts; democracy is against Shariat-e-Muhammadi. And those religious
leaders who are practicing democracy for the sake of the implementation of ‘Shariah’ are
wasting their times and it is synonymous to the games of Childs, and serving life against the
Quran and ‘Sunnah’ is the causes of perdition both here and in the Hereafter.53
According to Sufi Muhammad, those who are trying to implement ‘Shariah’ through
democratic way is contrary to Islam, because such procedure for the implementation of
Shariah is against the injunctions of Holy Quran and Sunnah, and spending life against the
Quran and ‘Sunnah’ is spurious and false. And such procedure is like as when a person takes
ablution for prayer on urine which is prohibited in Islam. And in this un-Islamic system, the
teaching of the religious scholars, leading prayers and other good acts for the enforcement of
‘Shariah’ through democratic means is nothing more than to waste their time.54
TNSM also rejects the notion of some theologians who according to the assertion of TNSM
consider Pakistan is an Islamic republic. According to Syed Ali Shah: if they consider
democracy is Islam, so the current democracy is also practices in India and America, then
these states will also be called Islamic Republics of India and America. Because some years
ago elections for the office of Prime Ministers were held in different parts of the world
through universal adult franchise, and the same procedure was also exercised for the
nomination of the Prime Minister of Pakistan. Then in the same condition of Western
democracy what is the difference among the Muslims, Hindus, English, Chinese, Russians,
and other non-Muslims. But unfortunately, some of the theologians do not consider the
prevalent democratic system as infidelity but still consider it the Islamic republic of Pakistan.
The TNSM make demand from such types of theologians that they should remember the
death and the Day of Judgment and must feel the fear of God, and disassociate themselves
from Hindus, English and other non-Muslims. Those who could not isolate themselves from
democracy they should leave heathenism and should resort towards Almighty Allah. Islam
did not accept other things and is not mixture. If these theologians consider democracy legal
with the label of Islam, so then they should declare legal the meet of dog and pig for eating
which has been slaughtered with the sayings of Allah-u-Akbar.55
Islamic Concept about Vote
Voting has great importance in Islam because through such a system honest people are
elected while other bad people are rejected. Voting is the only formal way through which
the people elect their representatives. About the representatives the Prophet (P.B.H.U.)
says that

 56مِنَ العُْرفَاَءِ وَلكَِنَّ العُْرفَاَءَ فِ النَّار". إنَِّ العْرِاَفةََ حَقٌّ وَلاَ بدَُّ للِنَّاسِ "قال رسول الله صلى الله عليه و سلم
“Representation is necessary and it is necessary for the people to choose their
representatives, bad and irresponsible representatives will go to the hell”.

During 8th Hijri the Prophet Muhammad (S.W.A) released the prisoners of the Hunain
battle after discussing the matter with the chiefs of different tribes included in the war.
These chiefs were the elected representatives of their respective tribes and these
representatives of the modern age are called members of the assemblies or members of the
parliament.57 However, there is difference in the procedure of voting between the Islamic
and the Western democratic systems, but the rejection of elections is an unwise decision
and certain amendments should be made in the prevailing electoral system for its
modification rather than to reject it.

July-Dec, 2018

Islam and Democracy: An Analysis on the
Perspective ….Democracy

Peshawar Islamicus
Vol:9, Issue 2

37

On the other hand, Sufi Muhammad stated his views about voting that it is binding on the
citizens of a state with Islamic Shariah system to select their Ameer so that they may follow the
law of Sharia in letter and spirit. According to ‘Shariah’ only wise and pious Muslims will be
consulted for the selection of Amir or Caliph and the same procedure was also exercised by
the Companions of the Holy Prophet (S.W.A.). He further added that giving everyone the
right to cast his/her vote for electing the head of the state is against the ‘Shariah’ and by doing
so is to establish a system of infidelity and heathenism.58 He has also elaborated the negative
aspect of democracy and voting system that can be summarized as under:
1. The prevalent political system in Pakistan is Western, which is the law of

heathenism so casting vote in favor of this system is directly the acceptance of
heathenism.

2. No prophet had practiced voting system to promulgate ‘Shariah’. Moreover, no
verse of the Holy Quran or any example could be found in the entire Islamic history
to practice voting system. The current voting procedure is against the teachings of
all the Prophets (A.S.), and particularly it is also against the teachings of the Holy
Prophet Muhammad (S.A.W).

3. The political system in Pakistan has given equal status to both males and females in
electoral politics, there is no distinction between male and female, and both gender
are availing the same opportunity. On the floor of the assemblies both male and
female parliamentarians openly interact with each other’s and also laughing and
busy in gossip, which is not only prohibited in Islam but also against the morality. In
this regard considering any act which is against Quran and Sunnah comes under the
definition of Infidelity.

4. Another darkest aspect of Western democracy is the fixed tenure of the elected
person under which he/she will rule for the prescribed years whatsoever his/her
action, deeds or performances and the majority pious and devoted Muslims will
bear. In the prevalent democratic system, the party which has got mandate in
election, will rule for five years and will complete its tenure. Then it is upon the
ruling party that how much the ruling party wants to do all types of un-Islamic
deeds and the pious Muslims have to bear the consequences for the fixed term.

5. In Sura Al-Imran chapter no. 3 verse no.103 Almighty Allah says; that fast holds my
rope and do not be divided, but democracy has divided the Ummah into different
political factions. In order to unite the Muslims, Allah has forbidden voting system
because the voting system creates social rifts and dissensions among the Muslims.

6. Allah has clearly forbidden the Muslims from blaming, back biting and self praising
in the Holy Quran, but in election campaign leaders of all the political parties are
usually involved in the aforementioned evils. Therefore, it is obligatory to avoid
voting system as its conduction is un-lawful in Islam.

7. Voting system makes a person hypocrite, because in the election campaign the
voters promises with all the political leaders for casting his vote in their favor. And
every Muslim knows how great the sin of hypocrisy is so it is necessary to avoid
voting because voting makes a person hypocrite.

8. One of the negative aspects of voting system is the unnecessary praising of the party
leader even though he may be an abuser or usurper of power.59

Despite fact that TNSM is officially against the democratic procedure in Pakistan and
considers democracy as the system of heathenism and thinks of it as it is repugnant to Quran

July-Dec, 2018

Islam and Democracy: An Analysis on the
Perspective ….Democracy

Peshawar Islamicus
Vol:9, Issue 2

38

and Sunnah, but the movement on the whole didn’t try to disrupt any election process
except in some cases in Malakand Division nor they prevented any person from casting vote
in the area. According to the charter of Tahrik-e-Nifaz-e-Shariat-e-Muhammadi, all the
members of the movement from central level organization, District level organization,
Tahsil level organization, Village level and Mohalla level organization will be strictly bound
to have no connection with any political party and will work only for TNSM cause.60

Conclusion:
Islam has its own democratic system where sovereignty belongs to Almighty Allah and the
entire adult citizens have the right to take active part in all affairs of the Islamic polity. On the
other hand the consultative body of the Islamic state is called ‘Shura’ which has granted the
right to its citizens to elect their head among themselves who will be accountable not only to
the ‘Shura’ but also to the common citizens. It is concluded from this study that the spirit of
Islamic democracy is basically guided and based on the Injunctions of the Holy Quran and
‘Sunnah’. Furthermore, it is also reviewed that TNSM which claims to work for the
implementation of ‘Shariah’ in Malakand Division of Pakistan have adopted a rigid and
monolithic stance towards western democracy. Sufi Muhammad and other prominent leaders
of TNSM viewed the Western democracy system as that of infidels which has divided the
people of all walks of life. TNSM, stance about Western democracy presents one sided and
insufficient explanation of the concept hence cannot be considered a genuine interpretation of
the democratic system because the current democracy is practiced by all Muslim states with

certain flexibility and suitability. خير الْمور أوسطها TNSM and its leaders are unable to find
roots of the current democratic system which was followed and practiced by Muslim Caliphs
centuries ago. The rigid stance of TNSM regarding one man one vote system may be nullified
by the evidence of the nomination of new caliph after Hazrat Umar (R.A.) when majority of
the people including women gave their opinion in favor of Hazrat Usman (R.A.) instead
Hazrat Ali (R.A.) and as a result Hazrat Usman was elected the new Caliph of the Muslims.
Therefore it is inferred from the above illustrated event that Islam honor the opinion and
views of a single person irrespective of class, creed and gender. However, Islam directs that
the elected member of the Shura will be having certain positive personality attributes including
knowledge, honesty, sincerity and selflessness and on the other hand denounce the inclusion of
drinkers, usurers, a person who didn’t hold fasting, or is adulterer, murderer, gambler, male
dancers, female dancer, polytheist, heretic, dacoits, thieves can’t be elected as the member of
the Shura. In Islamic democratic system the ruler and their parliament is not allowed only for a
single movement to astray from the right path and there are a lot of example in this regard. It
is also concluded that the basic principles such as accountability, justice and equal participation
on which the modern western democracy is based has been derived from the spirit of Islamic
principles of consultation and public participation in the state affairs. However, the
fundamentalists and rigid interpretation of Islamic democracy by few hardliners religious
groups in Pakistan has largely ignored those golden principles of Islamic concept and practice
of democracy in Pakistan.

EndNotes :

1Http://www.google.com/www.democracy-building.info.definition-democracy.html.
date,10/11/2013
2Amir Ansari; “Political Science in New World Order”, New Delhi, Cyber Tech Publishers,
2008.p197.
3Http://www.Google.com/www,brainyquote.com/quotes/keywords/Democracy.com.
Date.3/11/2013.
4Al- Quran “Surah An- Nisa” Chapter no. 5, verse no. 115
5 Sayyid Abul Ala Maududi ;, “ Tafhim al-Qur'an” Volume No. 1, Chapter No .3 Verse
No.115 P,309

July-Dec, 2018

Islam and Democracy: An Analysis on the
Perspective ….Democracy

Peshawar Islamicus
Vol:9, Issue 2

39

6Tarmdi Sharif; “ Bab, Majaafiluzoom-ulajmaa”, Volume no. 4, p, 466, Hadith no 2167.
7MaulanaGauhar, Rehman;“IslamiSiyast”(Islamic Politics), Lahore, Marariful-Islam
Publishers, 2002, Pp, 289-292.
8 Ibid, p,306.
9MaulanaAbul-Kalam Azad; “Isalam Aor Jamhuriat”, Lahore,Tayab Publishers, 2008, p,84.
10MaulanaGauhar, Rehman;“Islami Siyast”(Islamic Politics), Lahore, Marariful-Islam
Publishers, 2002, Pp, 321-323.
11MaulanaGauhar,Rehman;“Islami Siyast”(Islamic Politics), Lahore, Marariful-Islam
Publishers, 2002, Pp,326-328.
12 Ibid, p,337.
13MaulanaAbul-Kalam Azad; “IsalamAorJamhuriat”, Lahore,Tayab Publishers, 2008,
Pp,32,33.
14Syed ,MaroofShah;”The constitutional Law of Islam”, Lahore, Idara Massoorat-
Islami,2004,pp,151-152.
15 Al-Quran; Sura Al Imran, chapter no 3 verse no, 159.
16 Sayyid Abul Ala Maududi ;, “ Tafhim al-Qur'an” Volume No.1, Chapter No .3 Verse No
159, p, 223.
17MaulanaGauhar, Rehman;“IslamiSiyast”(Islamic Politics), Lahore, Marariful-Islam
Publishers, 2002, pp289-292.
18Al-Quran;,” Sura Al-Nisa Chapter No. 5 verse no. 59.
19 Al-Quran; SuraShura, chapter no. 42 Verse No. 38.
20 Sayyid Abul Ala Maududi ;, “ Tafhim al-Qur'an” Volume No 5, Chapter No. 42 Verse
No.38 P,309.
21MaulanaGauhar, Rehman;” IslamiSiyasat”(Islamic Politics),Lahore, Marariful-Islam
Publishers, 2002, p296.
22MajuaaZawayidwaManmbai-Al-Fawaid Volume no. 1 page no. 21.
23MaulanaGauhar, Rehman;” IslamiSiyasat”(Islamic Politics),Lahore, Marariful-Islam
Publishers, 2002, p296.
24MajuaaZawayidwaManmbai-Al-Fawaid Volume no. 1 page no 428.
25MaulanaGauhar, Rehman; ”IslamiSiyasat”(Islamic Politics),Lahore, Marari-ful-Islam
Publishers, 2002, p296.
26 Ibid, p298.
27Saif-Ul-Haq; “The concept of Jihad in Islam and Al-Qaida” (Urdu book), Swat, Shoaib
Sons Publishers,2010, P,441.
28Naveed Iqbal: “Functioning of the local government in NWFP: a case study of Malakand
division”, M.Phil thesis, NIPS, Islamabad, 2009, p, 27.
29Saleem Safi Interview with Sufi Muhammad; Geo News TV, April 13th, 2009. 10:00 pm
to 11:00 pm.
30 Ibid.
31 Syed Ali shah;,“DaShariatkarwanManzalbaManzal”,[the caravan of Shariah stage by stage]
Lahore:Edara
NasharulMarif, 1995, p, 82.
32 Al-Quran;, “ Sura Al-Baqarra”, Chapter no. 2, verse no 282.
33 Al-Quran;, “Surah Al- Ghaffar/ Momin” chapter no. 40, verse no, 58.
34 Syed Ali shah;,“DaShariatkarwanManzalbaManzal”,[the caravan of Shariah stage by stage]
Lahore:Edara
NasharulMarif, 1995, p, 82.
35 Al-Quran;,” Surah Al-Inaam” Chapter no 6, verse no. 117.

July-Dec, 2018

Islam and Democracy: An Analysis on the
Perspective ….Democracy

Peshawar Islamicus
Vol:9, Issue 2

40

36 Sayyid Abul Alla Maududdi;’ “ Tafhim al-Qur'an” Volume No. 1, Chapter No. 3 Verse
No.117, P,550.
37 Syed Ali shah;,“DaShariatkarwanManzalbaManzal”,[the caravan of Shariah stage by stage]
Lahore:Edara
NasharulMarif, 1995, p, 82.
38 Ibid,
39 Al-Quran;,Sura Al-Nisa Chapter No. 5 verse no,59.
40 Syed Ali shah; “The ShariatkarwanManzilbaManzil”,[the caravan of Shariah stage by stage
] Lahore:EdaraNasha-rul-Marif, 1995, p, 86.
41 Al-Quran;,” Sura Al-Yousaf”, Chapter no. 12, verse no.40.
42 Al-Quran;,” Surah Younis” chapter no. 10, verse no. 109.
43 Al-Quran;, “Sura Al- Saad” Chapter no. 38, verse no. 26.
44Sultan-i-Room;”TNSM and Democracy, TNSM’s critique of Democracy”Pakistan Vision
Vol.13 No.2, p,123.
45 Ibid, p,123.
46 Syed Ali shah; “The ShariatkarwanManzilbaManzil”,[the caravan of Shariah stage by stage
] Lahore:EdaraNasharulMarif, 1995, p, 87.
47SunanAbiDawud Volume No. 1, P, no. ،910 Hadith no 4597.
48 Sufi Muhammad; “Wajuhaat-e-ArbaaASharah li-marifat-e- Haqiqat-e-Shariat-e-
Muahammdi[fourteen causes for Knowing Shariat-e-Muhammadi]”,(Amandara,Batkhela:
MarkazMuqamTanzim TNSM, 2008,p51.
49 Sufi Muhammad; “Wajuhaat-e-ArbaaAsharah li-marifat-e- Haqiqat-e-Shariat-e-
Muhammadi[fourteen causes for Knowing Shariat-e-Muhammadi]”,(Amandara,Batkhela:
MarkazMuqamTanzim TNSM, 2008,p,111.
50 Sultan-i-Rom; “TNSM and Democracy, TNMS’s Critique of democracy”, Pakistan Vision
Vol.13 N..2 P, 126.
51 Ibid, Pp, 111,112.
52Ibid,p, 112.
53 Sultan-i-Rom; “TNSM and Democracy, TNMS’s Critique of democracy”Pakistan Vision
Vol.13 No.2,p,128.
54 Sufi Muhammad; “Wajuhaat-e-ArbaaAsharah li-marifat-e- Haqiqat-e-Shariat-e-
Muhammadi[fourteen causes for Knowing Shariat-e-Muhammadi]”,(Amandara,Batkhela:
MarkazMuqamTanzim TNSM, 2008,p,171.
55 Sufi Muhammad; “marifat, Haqiqat and Shariat”, Timargara: Hadyat publishers,
1995,Pp,1-3.
56SunanAbiDawud Volume No 3, P, no 368.
57MaulanaGauhar, Rehman;“IslamiSiyast”(Islamic Politics), Lahore, Marariful-Islam
Publishers, 2002, P,306.
58Sufi Muhammad; “gamhuriatzid da Shariat,[democracy is against the Shariat)”, Timargara,
Hadayat Publishers,1995), P,4.
59 Ibid, Pp,4-6.
60 Ibid, P, 27.

