CONTEMPORARY ISLAMIC LEGAL THOUGHT

Professor Frank Vogel (Spring 2002)

Al-Farīḍah al-Ghā’ibah

The Creed of Sadat’s Assassins

INTRODUCTION & BACKGROUND

BRITANNICA GUIDE TO NOBEL PRIZES

http://www.britannica.com/nobel/micro/516_30.html

 * * *

After the [Arab-Israeli War of 1973], [President Anwar] Sadat [of Egypt] began to work toward peace in the Middle East. He made a historic visit to Israel (Nov. 19-20, 1977), during which he traveled to Jerusalem to place his plan for a peace settlement before the Knesset (Israeli Parliament). This initiated a series of diplomatic efforts that Sadat continued despite strong opposition from most of the Arab world and the Soviet Union. The U.S. president Jimmy Carter mediated the negotiations between Sadat and Begin that resulted in the Camp David Accords (Sept. 17, 1978), a preliminary peace agreement between Egypt and Israel. Sadat and Begin were awarded the Nobel Prize for Peace in 1978; and their continued political negotiations resulted in the signing on March 26, 1979, of a treaty of peace between Egypt and Israel, the first between the latter and any Arab nation.

While Sadat's popularity rose in the West, it fell dramatically in Egypt because of internal opposition to the treaty, a worsening economic crisis, and Sadat's suppression of the resulting public dissent. He was assassinated by Muslim extremists while reviewing a military parade commemorating the Arab-Israeli war of October 1973.

NOTES

1. The following readings consist of one short background excerpt on Sadat and his assassination and two excerpts from Johannes Jansen’s book, The Neglected Duty: The Creed of Sadat’s Assassins and Islamic Resurgence in the Middle East.
2. The first selection from Jansen is a translation of part of the statement left by Sadat’s assassins. Jansen introduces it as follows:

.... The conspirators responsible for the assassination of President Sadat left a detailed statement on their Weltanschauung which was written down by a certain Muhammad ‘Abd al-Salām Faraj (1954-1982). This statement is entitled Al-Farīḍah al-Ghā’iba, “The Neglected Duty”—that is, the duty of jihād, “war against unbelievers.” The seriousness of this small book is made plain not only by its contents but also by the fact that its author was executed on April 15, 1982, together with the four actual assassins of Sadat.

.... It can ... safely be assumed that the Farīḍah is what it professes to be: the self-justification of Sadat’s murderers. (Jansen, The Neglected Duty, pp. 1-2)

3. The Farīḍah is a long statement and only part of it is included here. Though even this excerpt is lengthy, focus particularly on §§ 1-28, §§ 47-64, §§ 66-67, and §§ 84-90. SKIM the remaining sections.

4. The second selection is Jansen’s discussion of the response from Egypt’s Chief Mufti at the time—Sheikh Jādd al-Ḥaqq—to the Farīḍa.
PAGE
2

