

Journal of Islamic Thought and Civilization (JITC)

Volume 10, Issue 1, Spring 2020

pISSN: 2075-0943, eISSN: 2520-0313

Journal DOI: <https://doi.org/10.32350/jitc>

Issue DOI: <https://doi.org/10.32350/jitc.101>

Homepage: <https://journals.umt.edu.pk/index.php/JITC>

Journal QR Code:

Article: **Argument is War Metaphor in the Qur'ān**

Author(s): Sardaraz Khan
Roslan bin Ali

Published: Spring 2020

Article DOI: <https://doi.org/10.32350/jitc.101.04>

QR Code:

Sardaraz Khan

To cite this article:

Khan, Sardaraz, and Roslan bin Ali. "Argument is war metaphor in the Qur'ān." *Journal of Islamic Thought and Civilization* 10, no. 1 (2020): 66–86.

[Crossref](#)

Copyright Information:

This article is open access and is distributed under the terms of Creative Commons Attribution – Share Alike 4.0 International License

Publisher Information:

Department of Islamic Thought and Civilization, School of Social Science and Humanities, University of Management and Technology, Lahore, Pakistan.

Indexing Partners

For more
[please click here](#)

Argument is War Metaphor in the Qur’ān

Dr. Sardaraz Khan*

Director ORIC,

University of Science and Technology Bannu, Pakistan

Roslan bin Ali

Faculty for Language and Communication Studies,

Universiti Malaysia Sarawak (UNIMAS)

Abstract

This paper investigates the experiential basis of the concept of ‘argument’ in the language of the Holy Qur’ān in order to explore the cross-era dimensions of war as the source domain for argument. Conceptual metaphor approach has been applied to the data collected from the Holy Qur’ān through the technique of topical words to find out metaphor themes of argument. The findings reveal that ARGUMENT IS WAR metaphor is missing in classical Arabic of the Holy Qur’ān. However, the concept of argument is framed by other metaphors such as container schema, objects, and personification. It also serves as source domain for the invocation to Allah SWT. The findings also show that language has an intrinsic function in metaphor comprehension. The paper suggests further research of classical Arabic literature to make some definite theoretical conclusions on ARGUMENT IS WAR metaphor, and to explore more basic conceptual schemas in cross-era languages.

Keywords: Conceptual Metaphor, conceptual schema, experiential gestalt, conceptual system, socio-interpersonal conflict

Introduction

The rhetorical literature of metaphor studies on the Qur’ān focuses extensively on resemblance-based metaphors in order to explore its aesthetic beauty but misses a huge bulk of conventional metaphors. The conceptual metaphor theory (hereafter CMT) has been adopted in a number of studies to investigate the conventional metaphors in the Qur’ān such as Al-Saggaf, Yasin and Abdullah¹, Berrada², Eldin³, Sami and Ruma⁴ and

*Correspondence concerning this article should be addressed to Dr Sardaraz Khan, Director ORIC, University of Science and Technology Bannu at sardarazsorani@gmail.com.

¹Muhammad Ali Al-Saggaf, Muhammad Shakir Mohd Yasin, and Imran Ho Abdullah, “Dualism of Soul-Person in English Translated Texts of the Qur’an,” *Procedia-Social and Behavioral Sciences* 118 (2014): 42-50.

²Khalid Berrada, “Food Metaphors: A Contrastive Approach,” *Metaphorik. de* 13 (2007): 1-38.

³Ahmad Abdel Tawwab Sharaf Eldin, “A Cognitive Metaphorical Analysis of Selected Verses in the Glorious Qu’ran,” *International Journal of Applied Linguistics and English Literature* 4, no. 2 (2015): 193-198.

⁴Sani Iro, and Mustapha Bala Ruma, “Concretizing the Abstract: Conceptual Metaphors in the Holy Qur’an,” *European Academic Research* 2, no. 8 (2014): 11000-11012.