Japanese Reporter's Interview with the Members of the Islamic Revolutionary Tribunal of the Center (Tehran)
This reporter had an interview with the Honorable Ayatollah Mohammed Mehdi Gilani, the Religious Jurisprudent, Dr. Ali Ghasemi Naraghi, legal expert and the speaker of the Revolutionary Tribunal, and Mirmehdi, the representative of the Prosecutor.(Jomhuri Eslami)
Q. Is your interpretation of the justice the same as in the Qur'an?

A. Yes, the same as stated in the Hadid verse, chapter 25.

Q. Is your revolution, therefore, a uprising to establish justice and secure a share of the justice for all.

A. Yes. For establishing justice and securing a share of the justice to the full meaning of the words. Of course, establishing share of the justice encompasses share of all creatures, even solids [sic!]. One must pay the share of every creature from the justice, and if it is not so, the justice is not established. Revolution in Islam means that Man rises to neutralize those impeding the path of human beings to perfection. 

Q. As it pertains to the courts, is the shari'ah the basis?

A. In the Arabic language, the etymology of the word "shari'ah" is the "canals of the clear [drinking] water". In Islam, the way to the source of the clear Man, is through "shari'ah". Part of the meaning and interpretation in Islam, for words such as jurisprudence, religion, Islam, etc., depends on the use of word and its extent in the Arabic literature. Therefore, in a courtroom, use of the words "religious jurisprudence", "religious judgment", "Islam", etc., means implementation of the clear Qur'anic dicta.

Q. In many places, including the Japanese Law, punishments such as public execution and cutting off hands are forbidden. Why is the execution necessary and is the implementation of these punishments correct?

A. In Islam, the human society is a single body. When an individual deviates, that individual is rotten and can disturb or misguide other members. Therefore, the philosophy of execution is the protection of the health of the other members of this single body.
Q. Was this idea and interpretation of the revolution of the disfavored a new idea and thought which Ayatollah Khomeini founded? What I mean is, is this Ayatollah Khomeini's conclusion which has become popularized?

A. No. This is what all God's prophets have done on earth. For example, the sons of Israel, who were disfavored, coalesced with Moses and revolted. Same as Abraham, Jesus, and all prophets who brought holly books, all the way to Mohammed, revolted. Imam Khomeini, their follower, also continued the same tradition.

Q. Do you believe Islam's idea and this type of revolution of the oppressed can be implemented in all oppressed societies?

A. Yes. This is the promise of Qur'an, and in the Saf verse, Chapter 9, it says: the Creator, through the Qur'an, assigned his prophets to guide creatures so that the religion would appear to all the existing modes of life.

Q. This way, the whole world must become Moslem. Then what happens to the peaceful co-existence of all nations?

A. This can be a problem when there are conflicts between different doctrines. When all achieve the comprehension of Islam, and understand Islam, and become one united Umma, then there will be no problem. In fact, it is the Islamic dogma and belief that become all-encompassing and extends its influence all over the world and , and covers the whole globe. Therefore, there is no room for anxiety, because the Islam's hegemony means the demise and disappearance of all other doctrines.
Q. There are some who want to keep their own ways and remain under the Islamic auspices. What about them?

A. When Islam extends its hegemony over the world, the rights and privileges of all peoples are protected and all can be in peace under the banner of Islam. When you say establishment of worldly justice, it does not mean that all have to become Moslem, it means all will follow the governance of God. Koran does not say there will be day when there is no other religion like Judaism, Christianity, or Zoroastrianism; it says there will a time when the worldly justice will prevail under the governance of God.

________________________________________________________________

Source : The daily Jomhuri Eslami, 26 December 1979 (5 Dey 1358), page 10

