

HAL
open science

Le prix du sang (Diya) au premier siècle de l'Islam

Lahcen Daaïf

► **To cite this version:**

Lahcen Daaïf. Le prix du sang (Diya) au premier siècle de l'Islam. Hypothèses, 2007, pp.329-342. 10.3917/hyp.061.0329 . hal-02066475

HAL Id: hal-02066475

<https://hal.science/hal-02066475>

Submitted on 23 Mar 2019

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

LE PRIX DU SANG (DIYA) AU PREMIER SIÈCLE DE L'ISLAM

Lahcen Daaïf

Publications de la Sorbonne | *Hypothèses*

2006/1
pages 329 à 342

ISSN 1298-6216

Article disponible en ligne à l'adresse:

<http://www.cairn.info/revue-hypotheses-2006-1-page-329.htm>

Pour citer cet article :

Daaïf Lahcen, « Le prix du sang (diya) au premier siècle de l'islam »,
Hypothèses, 2006/1 p. 329-342.

Distribution électronique Cairn.info pour Publications de la Sorbonne.

© Publications de la Sorbonne. Tous droits réservés pour tous pays.

La reproduction ou représentation de cet article, notamment par photocopie, n'est autorisée que dans les limites des conditions générales d'utilisation du site ou, le cas échéant, des conditions générales de la licence souscrite par votre établissement. Toute autre reproduction ou représentation, en tout ou partie, sous quelque forme et de quelque manière que ce soit, est interdite sauf accord préalable et écrit de l'éditeur, en dehors des cas prévus par la législation en vigueur en France. Il est précisé que son stockage dans une base de données est également interdit.

Le prix du sang (diyya) au premier siècle de l'islam

Lahcen DAAÏF *

En islam, le prix du sang (*diyya*) s'inscrit dans le cadre de la loi du talion (*qisâs*), qui constitue l'un des préceptes fondamentaux du judaïsme primitif. Plusieurs passages de la Bible affirment que tout sang versé doit être expié. L'expiation semble être prescrite moins pour rendre justice à une personne du tort dont elle est victime que pour rendre justice à Dieu de l'offense portée à son endroit ; car l'injustice commise à l'égard de l'homme l'est aussi à l'égard de Dieu, dans la mesure où le statut de l'homme, du point de vue biblique, participe de celui du représentant de Dieu sur terre. Ainsi de ce passage très explicite : « Celui qui verse le sang de l'homme, par l'homme son sang sera versé ; car l'homme a été fait à l'image de Dieu »¹, où l'homme est chargé, en sa qualité de lieutenant de Dieu sur terre, d'exécuter ses sentences. L'esprit de vengeance est expressément notifié, non pas tant comme finalité en soi, mais comme raison justifiant l'accomplissement de la loi de Dieu : « car Dieu venge le sang de ses serviteurs ; il exerce sa vindicte sur ses ennemis »², « Tu frapperas la maison de ton maître d'Achab, et ainsi je vengerai sur Jezabel le sang de mes serviteurs les prophètes et le sang de tous les serviteurs du Seigneur. »³

C'est dans ce contexte de la peine du talion où s'insère la *diyya* que la tradition musulmane marque la singularité de sa législation religieuse en comparaison avec celle de la religion judaïque. Selon elle, sa venue tardive dans le cycle traditionnel l'avantage par rapport au judaïsme qu'elle revendique comme sa principale source historique et religieuse tout en le considérant, d'une certaine façon, archaïque et incomplet. Le cousin du

* Sorbonne Nouvelle Paris III, chercheur associé au CNRS/UMR 8584 (LEM).

1. La Bible, Genèse : 9, 6, p. 13. Nous utilisons dans cet article l'édition bilingue, Paris, Librairie Colbo, 1967.

2. *Ibid.*, Le Deutéronome : 32, 44, p. 347.

3. *Ibid.*, Rois : 9, 7, p. 632.

Prophète, ‘Abd Allâh b. ‘Abbâs (m. 68/686-7), surnommé par la tradition *habr al-umma*, le docte de la communauté⁴, serait l’une des premières autorités religieuses à avoir souligné cette démarcation d’ordre législatif par rapport au judaïsme :

« La peine du talion avait cours chez les fils d’Israël, mais pas le prix du sang (*diyya*). Dieu a dit à cette communauté : “Ô vous qui croyez, la loi du talion vous est prescrite à l’égard des tués [...]. [Toutefois, le talion ne jouera pas contre] celui en faveur de qui quelque chose sera remise par son frère : poursuite aura lieu de la manière reconnue [convenable] et paiement envers [ce frère] aura lieu de bonne grâce”, ce quelque chose remise (*al-’afw*), ajoute Ibn ‘Abbâs, c’est l’acceptation du prix du sang pour le meurtrier volontaire (*qatl al-’amd*). »⁶

La suite du verset cité par Ibn ‘Abbâs met l’accent sur la finalité de cette loi, qui « est un allègement et grâce (*rahma*) de votre Seigneur »⁷. À moins qu’il ne se réfugie dans une autre cité, le meurtrier, en cas d’homicide volontaire, est puni de peine capitale dans la législation biblique qui proscrit toute compensation financière : « Vous n’accepterez point de rançon pour la vie d’un meurtrier s’il est coupable et digne de mort : il faut qu’il meure. »⁸ Ainsi, la vengeance dans le système clanique juif ne le cède en rien au *tha’r* observé chez les Arabes : le proche parent chargé de venger la victime assassinée (*goel ha-dam*) évoque la même règle de vengeance en usage dans le code d’honneur tribal arabe⁹. Par son entrée dans le système de justice tribal, la *diyya* se substitue au droit de vengeance privé (*tha’r*) susceptible de perdurer indéfiniment. Raison suffisamment convaincante pour que les musulmans y voient une réelle faveur divine accordée à la dernière religion du Livre qu’est l’islam.

Nous nous intéresserons ici à quelques cas d’application de la *diyya* relatifs au meurtre, en nous limitant aux vues du Prophète de l’islam, de ses compagnons et de ses premiers successeurs. Les autres formes de *diyya*, appelées *arsh*, qui se rattachent aux divers délits de sang, ne seront traitées qu’accessoirement. Dans un premier temps, interrogeons-nous sur l’origine

4. Sur la représentation de ce personnage clé dans la culture musulmane, voir C. GILLIOT, « Portrait “mythique” d’Ibn ‘Abbâs », *Arabica*, XXXII (1985), p. 127-184.

5. Coran II, 178, p. 53. Nous utilisons la traduction de R. Blachère, Paris, 1966.

6. M. b. ISMÂ’ÎL AL-BUKHÂRÎ (= BUKHÂRÎ), *al-Jâmi’ al-Sahîh*, 9 t. (3 vol.), Le Caire, 1929/1348, IX, p. 6 ; ABÛ ‘ABD AL-RAHMÂN AL-NASÂ’Î (= NASÂ’Î), *Sunan al-Nasâ’î*, 8 t. (4 vol.), Le Caire, s.d., VIII, p. 37.

7. Coran II, 178.

8. La Bible, Les Nombres, 35, 31-33, p. 284-288. Voir « Sang », dans *Dictionnaire encyclopédique du judaïsme*, Paris, 1996, p. 919^a-921^a, p. 920^a ; et aussi R. KIMBER, « Blood money », dans *Encyclopaedia of the Qur’ân*. I, J.D. MCAULIFFE dir., Leyde, 2001, p. 239^a-240^a, p. 239^a.

9. « Sang, vengeur du », dans *Dictionnaire, op. cit.*, p. 921^{a-b}.

de la *diyya* : est-elle absente de l'organisation sociale des tribus arabes anciennes ? N'a-t-elle vraiment vu le jour qu'avec l'avènement de l'islam ?

Il est opportun de rappeler au préalable que la *diyya* remonte en toute vraisemblance bien loin dans l'histoire du droit tribal. Elle tire son origine des pratiques juridiques tribales difficilement repérables dans l'histoire de l'évolution du droit religieux monothéiste. C'est d'ailleurs à 'Abd al-Muttalib (m. 580), le grand-père du Prophète Muhammad, que l'historiographie musulmane fait remonter le montant de la *diyya* qu'il aurait fixé à cent têtes de chameaux¹⁰. Plus tard, ainsi que l'affirment bon nombre de traditions prophétiques, la *shari'a*, la loi islamique, l'intègre en tant que pratique juridique religieuse¹¹. Cette information nous permet d'envisager une origine plus lointaine, qui serait antérieure de quelques siècles au moins à l'époque de 'Abd al-Muttalib. À considérer de près le contexte historique dans lequel le montant de la *diyya* aurait été fixé, ce dernier ne fait que perpétuer un principe de droit pénal, largement répandu dans son milieu tribal, pour en améliorer l'application. À preuve, l'expression verbale « *wdy nfs* : payer la *diyya* pour une vie », qui apparaît dans deux inscriptions lihyaniques, mises au jour par les archéologues, dans la vallée d'al-'Ulâ, au nord-ouest de l'Arabie¹².

La *diyya* (plu. *diyât*), un terme coranique¹³, qui dérive du verbe *wadâ*, de la racine *WDY*, signifie étymologiquement « ce qui est versé en compensation ». Les manuels de *fiqh*, la jurisprudence musulmane, en rappellent le sens par des formules consacrées : *wadaytu l-qatîl idhâ a'taytu diyatah*¹⁴. D'un point de vue juridique, la *diyya* correspond à la notion de « composition » ou *wergeld* en usage dans les anciens droits romain et germanique¹⁵. Néanmoins, le Coran prescrit la *diyya* seulement lorsqu'un meurtre est commis involontairement par un croyant sur un autre croyant. Le seul verset qui l'évoque ne laisse aucune ambiguïté à ce sujet :

« Il n'est point d'un Croyant de tuer un Croyant, sauf par erreur.
Quiconque tue un Croyant, par erreur, [se libérera] par affranchissement

10. Certaines rares traditions fixent la *diyya* à dix têtes de chameaux.

11. 'ABD AL-RAHMÂN AL-JAZARÎ, *Kitâb al-Fiqh 'alâ al-madhâhib al-arba'a.*, vol. 5, Beyrouth, 1972/1392, V, p. 366 ; AL-HURR AL-'ÂMILÎ, *Tafîl wasâ'il al-Shi'a ilâ tahsil masâ'il al-shari'a.*, 30 vol., Beyrouth, 1993/1413, XXIX, p. 293, § 35428.

12. W. CASSEL, *Lihyan und Lihyanisch*, Cologne, 1954, p. 91-92, p. 116-118, cité par R. KIMBER, *op. cit.*, p. 239^e.

13. Le Coran cite le terme *diyya* à deux reprises dans le même verset : IV, 92.

14. « [On dit] *wadaytu* la victime, lorsque j'ai versé [à ses ayants droit] sa *diyya* », voir MANSÛR B. YÛNUS AL-BAHÛTÎ (= BAHÛTÎ), *al-Rawd al-murbi' fi sharh Zâd al-mustaqni'*, Le Caire, 1994/1415, p. 535 ; ZAKARIYYÂ' AL-ANSÂRÎ (= ANSÂRÎ), *Fath al-wahhâb*, 2 t., Le Caire, 1948/1367, II, p. 137.

15. E. TYAN, « DIYA », dans *Encyclopédie de l'Islam* (= *EI*), 2^e éd., Leyde, 1960-, II, p. 350^b-2^b, p. 350^b.

d'un esclave croyant et prix du sang remis à la famille [de la victime]. Sauf à celle-ci d'aumôner [avec ce prix du sang], si [la victime] fait partie d'un groupe hostile à votre égard et qu'elle soit croyante [à l'insu du meurtrier celui-ci se libérera par] affranchissement d'un esclave croyant. »¹⁶

En revanche, le Coran évoque le châtement que Dieu réserve dans l'au-delà au croyant ayant assassiné volontairement un croyant sans lui fixer de peine légale dans l'immédiat¹⁷. Que ce meurtrier soit exclu du pardon divin dans ce verset ne doit pas nous faire perdre de vue qu'un autre verset invite les ayants droit de sa victime à faire preuve de bonté à son égard en lui pardonnant son acte contre une remise dont il doit s'acquitter généreusement¹⁸.

C'est au hadith, la tradition musulmane qui regroupe l'ensemble des dires, décisions, jugements et actes du Prophète et de ses compagnons, qu'il incombe dès lors de combler cette carence juridique. Étant donné que le fait de verser le sang injustement est considéré par les textes fondateurs de l'islam comme un acte funeste, la *diyya* est vivement recommandée pour éviter une nouvelle injustice. Le hadith fait état de plusieurs cas de *diyya* auxquels le

16. Coran IV, 92, p. 119.

17. « Quiconque tue un Croyant, volontairement, aura pour récompense la Géhenne où, immortel, [il restera]. Qu'Allah se courrouce contre lui ! Qu'Il le maudisse et lui prépare un tourment immense », Coran IV, 93, p. 119. Ce verset a suscité d'amples commentaires eschatologiques pour savoir si le droit au repentir est envisageable pour un croyant qui a assassiné volontairement un croyant. Les propos des compagnons auxquels ils se réfèrent souffrent le même désaccord. Dans son commentaire coranique *Jâmi' al-bayân 'an ta'wîl ây al-Qur'ân*, 15 vol., Beyrouth, 1988/1408, V, p. 218-21, Abû Ja'far al-Tabarî (m. 310/923) relate les deux positions des anciennes autorités religieuses (*salaf*) : celle d'Ibn 'Abbâs, qui nie au croyant, coupable d'homicide volontaire sur un croyant, toute possibilité de contrition donnant droit au pardon divin, l'assimilant à un polythéiste (*mushrik*), exclu de la miséricorde divine ; celle de Mujâhid b. Jubayr (m. 104/721-2), qui laisse au meurtrier une marge d'espoir dans le pardon divin, à condition qu'il éprouve de sincères regrets. Tabarî se joint à l'opinion de ce dernier (*ibid.*, p. 221). Le grand exégète du siècle suivant, Abû Ishâq al-Tha'labî (m. 427/1035), dans son commentaire *Al-Kashf wa l-bayân fî tafsîr al-Qur'ân*, 6 vol., S. KASRAWÎ HASAN éd., Beyrouth, 2004/1425, II, p. 335-340, passe en revue, pour les réfuter, les points de vue de plusieurs sectes religieuses, essentiellement les mu'tazilites, les khârijites, les murji'ites. Il donne raison aux traditionnistes qui pensent que le croyant ne devient pas mécréant à cause de son acte, contrairement aux murji'ites qui le taxent de mécréant (*kâfir*). En faisant preuve de repentance sincère, l'auteur d'un tel crime est en droit d'espérer la miséricorde divine et son châtement ne sera pas éternel. Tha'labî consacre de nombreuses pages pour critiquer les interprétations des autres sectes et démontrer la justesse de sa position.

18. Allusion au verset II, 178 (*supra*, n. 5 et n. 7). Les traditionnistes s'appuient sur cet argument scripturaire pour réfuter la thèse des mu'tazilites selon laquelle, par son acte, le meurtrier d'un croyant devient un mécréant, voir THA'LABÎ, *ibid.*, II, p. 336 ; 'ABD ALLÂH AL-NASAFÎ, *Tafsîr al-Nasafî*, 4 vol., Le Caire, s.d., I, p. 244.

Prophète est confronté personnellement, exigeant de lui un effort de réflexion à caractère juridique. Et contrairement au Coran, le hadith autorise le recours à la *diyya* même en cas d'homicide volontaire d'un croyant sur un autre croyant, qui est le seul cas où s'applique la loi du talion. Pour ce faire, les ayants droit de la victime (*awliyâ' al-qâtîl*) doivent accorder à l'unanimité leur pardon au meurtrier, et accepter une compensation financière qui sera à la charge de celui-ci et non pas à celle de ses contributeurs solidaires (*'âqila*)¹⁹. C'est cette *diyya* que les juristes appellent *mughalladha*, aggravée, par opposition à la *diyya mukhaffafa*, allégée, dont s'acquittent les contributeurs solidaires du meurtrier²⁰. « Quiconque tue volontairement, dit le Prophète, on mettra son sort entre les mains de la famille de la victime. Ils ont le choix soit de le tuer ou d'accepter la *diyya*. »²¹ Abû Dâwud al-Sijistânî (m. 275/888) et Ibn Mâja al-Qazwîni (m. 273/886) font état d'un autre hadith qui invite la famille de la victime d'un homicide volontaire (*damm, qatl*) ou d'une blessure (*khabl*) à choisir entre trois possibilités où le pardon est expressément différencié de la *diyya* : « soit il demande la loi du talion, soit il pardonne, soit il accepte la *diyya* »²².

En principe le discours prophétique est toujours favorable au dédommagement financier, à défaut d'un pardon généreux. Parfois c'est avec beaucoup d'insistance qu'il tente de dissuader les plaignants de recourir à la loi du talion²³. Représentés par 'Uyayna b. Hisn, qui réclame la peine du talion contre Muhallim b. Haththâma (ou Jaththâma)²⁴ de la tribu de Layth, les Ashjâ'ites finissent par accéder à la requête du Prophète : ils acceptent le *ghiyar*, le prix du sang pour le meurtre commis sur la personne de 'Âmir b. al-Adbat²⁵. Selon Abû Dâwud, c'est la première fois que le Prophète intervient dans une affaire de meurtre volontaire²⁶. D'après 'Â'isha (m. 58/677), l'épouse du Prophète, la vie de Abû Jahm b. Hudhayfa, le

19. « La *'âqila* est la parenté du côté du père. Elle se compose des agnats (*'asaba*) », voir M. IBN RŪSHD (= AVERROËS), *Bidâyat al-Mujtahid wa nihâyat al-muqtasid*, 2 vol., Beyrouth, s.d., II, p. 310 ; R. BRUNSCHVIG, « 'ÂKILA », dans *EP*, I, p. 348^b-350^b, p. 349^a.

20. AVERROËS, *op. cit.*, II, p. 307 ; BAHŪTĪ, *al-Rawd al-murbi'*, *op. cit.*, p. 537.

21. A. IBN HANBAL, *Musnad*, 6 vol., M. 'A. ABD AL-SHĀFĪ éd., Beyrouth, 1993/1413, II, p. 291, § 7051 ; M. ABŪ 'ĪSĀ AL-TĪRMIDHĪ, *Sunan*, 4 vol., Beyrouth, 1983/1403, II, p. 424, § 1406 ; M. IBN MĀJA (= IBN MĀJA), *Sunan*, 2 vol., M. 'ABD AL-BĀQĪ éd., Beyrouth, s.d., II, p. 877, § 2626 ; S. ABŪ DĀWUD (= ABŪ DĀWUD), *Sunan*, 4 vol., Le Caire, 1988/1408, IV, p. 171, § 4506, MUWAFFAQ AL-DĪN IBN QUDĀMA, *al-Mughni*, 13 vol., Beyrouth, 1983/1403, IX, p. 489-490.

22. ABŪ DĀWUD, *op. cit.*, IV, p. 167, § 4496 ; IBN MĀJA, *op. cit.*, II, p. 876, § 2623.

23. Le Prophète refuse le talion à un homme qui a l'avant-bras coupé : « prends la *diyya*, lui dit-il, que Dieu la fructifie pour toi », IBN MĀJA, *op. cit.*, II, p. 880, § 2637.

24. Selon la lecture de ABŪ DĀWUD, *op. cit.*, IV, p. 170, § 4503.

25. IBN MĀJA, *op. cit.*, II, p. 876-7, § 2625.

26. ABŪ DĀWUD, *op. cit.*, IV, p. 169-170, § 4503.

présosé à la collecte de l'aumône, coupable d'une agression physique sur une personne contestant le montant de son aumône, fut rachetée par le Prophète après avoir fait quatre offres de *diyya* en présence de témoins. La *diyya*, dont les transmetteurs du hadith ignorent le montant, avait fait l'objet d'une négociation très tendue entre les membres de la famille de la victime et le Prophète²⁷.

Dans son recueil de hadiths, Abû 'Abd Allâh al-Bukhârî (m. 256/870) rapporte que, un an après son retour triomphal à La Mecque, le Prophète prononce un discours où il statue au sujet d'un conflit entre deux grandes tribus : les Banû Khuzâ'a et les Banû Layth. Un membre de la première tribu s'était permis de faire justice lui-même en ôtant la vie à l'un des Banû Layth, en raison du meurtre que ce dernier avait commis sur l'un des leurs, quelques années auparavant au temps du paganisme. Après avoir institué le caractère sacré de La Mecque, qui devait le rester après lui et ce jusqu'au jour du Jugement dernier, le Prophète achève son sermon par ces paroles : « celui dont un des siens aura été tué [à La Mecque et dans le territoire musulman], aura à choisir entre ces deux solutions : ou bien un dédommagement financier versé (*yûddâ*) ou bien la mise à mort (*yuqâd*). »²⁸ De même précise-t-il dans une autre variante²⁹ : « À partir de ce jour, celui dont un des siens aura été tué [...] aura à faire un choix entre ces deux possibilités : soit donner la mort [la peine capitale], soit accepter le prix du sang (*al-'aql*). »³⁰ Bien entendu, une telle sanction ne jouira de toute sa valeur d'application que lorsque la preuve de la culpabilité de l'auteur présumé est faite d'une manière irréfutable, autrement c'est le prix du sang qui s'impose comme alternative. Le principe qui prévaut en jurisprudence musulmane est de ne recourir à la mise à mort qu'une fois que les possibilités de réconciliation se sont révélées infructueuses. Si l'on en croit un célèbre hadith, celui qui réclame injustement la mort d'un homme fait partie des personnes les plus abhorrées de Dieu. Il est assimilé à une personne qui recherche dans la religion musulmane les pratiques du paganisme et qui ne s'acquitte pas de ses devoirs sur un territoire sacré³¹.

27. *Ibid.*, p. 180, § 4534.

28. BUKHÂRÎ, *al-Jâmi'*, *op. cit.*, IX, p. 5. *Yuqâd*, du verbe *qawada*, a donné le substantif *al-qawad* qui signifie le *qisâs*, la peine du talion.

29. Cette version, rapportée par al-Tirmidhî, est moins elliptique, *id.*, *op. cit.*, II, p. 430, § 1427. Il y précise que c'est le Prophète lui-même qui a versé la *diyya* aux ayants droit de la victime des Banû Layth. Voir ABÛ DÂWUD, *op. cit.*, IV, p. 171, § 4504-4505.

30. De même sens que *diyya*, le '*aql* est le terme dont on use plus souvent au premier siècle de l'islam pour désigner le prix du sang. MÂLIK B. ANAS (= MÂLIK), *Al-Muwatta'*, FÂRÛQ SA'D éd., Beyrouth, 1979, p. 735-761, le chapitre intitulé habituellement *kitâb al-diyât* porte le titre de *kitâb al-'uqûl* (pluriel de '*aql*).

31. BUKHÂRÎ, *op. cit.*, IX, p. 6.

Il y a lieu de rappeler au passage les conditions en l'absence desquelles l'application de la peine capitale est exclue en jurisprudence musulmane. *Primo*, il faut que la famille de la victime réclame expressément l'application de la peine capitale ; *secundo*, la preuve irréfutable de la culpabilité de l'auteur du crime doit être faite, sinon ce sera le *lawth*³², c'est-à-dire une situation où les indices sont insuffisants, même si les témoignages, favorables aux ayants droit de la victime, renforcent la thèse de l'homicide, d'où le recours à la *diyya* ; *tertio*, à moins d'apporter la preuve irréfutable de l'intention de vouloir donner la mort, la réparation du préjudice s'accomplit encore par la *diyya*, attendu que les docteurs de la loi musulmane distinguent très nettement entre trois catégories d'homicide³³ : 1- l'homicide volontaire (*al-qatl al-'amd*), qui est la catégorie concernée par la vindicte, 2- l'homicide quasi volontaire (*al-qatl shibh al-'amd*), qui consiste à donner la mort involontairement par suite des coups et blessures volontaires³⁴ ; 3- l'homicide involontaire (*al-qatl al-khata'*), entraîné par des coups et blessures involontaires ; *quarto*, s'assurer qu'il n'y a pas de circonstances atténuantes. La folie en est une. Une personne qui ne jouit pas de toutes ses facultés mentales ne saurait être exécutée³⁵. Il en va de même pour un enfant ou toute personne qui, endormie lors de son acte, n'en garde pas souvenir³⁶. La légitime défense est une des conditions clés qui entraînent la levée de la loi du talion. Le Prophète a laissé de nombreux témoignages dans lesquels la responsabilité de l'auteur de l'homicide volontaire est considérée non engagée. Il en est ainsi lorsque la victime se trouve être un bandit ou une personne coupable d'adultère, passible de la peine de mort³⁷. Si l'homicide a pour cause la protection des biens³⁸, la défense de l'honneur, son auteur n'est pas en tort. Même la préservation de la vie intime est incluse à titre de

32. Ce terme technique revient souvent chez les juristes mâlikites. Par exemple, M. IBN JUZAY, *Qawânîn al-abkâm al-fiqhiyya wa masâ'il al-furû' al-fiqhiyya*, Beyrouth, 1968, p. 378. Voici la définition du juriste andalou Abû Ishâq al-Shâtibî (m. 790/1388) : « ce sont les taches [de sang] manifestes qui renforcent la version du plaignant (*al-mudda'î*) », A. AL-WANSHARÎSÎ, *al-Mi'yâr al-mu'rib wa l-jâmi' al-mughrib*, 13 vol., M. HAJJÎ éd., Beyrouth, 1981-83/1401-03, II, p. 292.

33. M. AL-SHAYBÂNÎ (= SHAYBÂNÎ), *Kitâb al-Asl*, 4 vol., ABÛ AL-WAFÂ' AL-AFGHÂNÎ éd., Haydarâbâd, 1973/1393, IV, p. 437 ; AVERROËS, *op. cit.*, II, p. 307.

34. SHAYBÂNÎ, *ibid.*, dans IBN MĀJA, *Sunan*, II, p. 877-878, § 2627-2628.

35. MĀLIK, *op. cit.*, p. 738.

36. AVERROËS, *op. cit.*, II, p. 306 ; IBN QUDĀMA, *Précis de droit*, H. LAOUST trad., Beyrouth, 1950, p. 242.

37. La tradition légitime la peine de mort dans trois cas : la vindicte, l'adultère d'une personne mariée et l'apostasie, voir BUKHĀRÎ, *op. cit.*, IX, p. 6 ; MUSLIM B. AL-HAJJĀJ, *Sahîh Muslim*, 4 vol., M.F. 'ABD AL-BĀQÎ éd., 1955-6/1375-6, III, p. 1902-1903, § 1676 ; ABÛ DĀWUD, *op. cit.*, IV, p. 169, § 4502 ; NASĀ'Î, *op. cit.*, VIII, p. 13.

38. « Est martyr celui qui se fait tuer en défendant ses biens », IBN HANBAL, *op. cit.*, II, p. 288 § 7031, p. 290, § 7048-7049.

circonstance atténuante. Une tradition prophétique stipule clairement qu'une personne qui, par la suite de son indiscretion, subit un préjudice physique n'a aucun recours légal contre son agresseur qui, lui, est considéré dans son droit³⁹.

Dans un récit consigné dans tous les recueils de hadiths, le Prophète est amené à prendre une décision à propos d'un meurtre non élucidé. Des personnes de la tribu des Ansâr, ayant trouvé l'un des leurs assassiné sur le sol de la tribu juive de Khaybar⁴⁰, s'en sont plaintes auprès du Prophète en accusant les membres de cette tribu d'être impliqués dans ce meurtre. Le Prophète leur demande d'apporter la preuve de leurs allégations. Mais ils n'en ont pas. Il leur suggère de se soumettre à la *qasâma*⁴¹, qui consiste à ce que cinquante d'entre eux prêtent serment pour désigner un coupable parmi les juifs de cette localité⁴². Ne pouvant identifier un coupable, le Prophète leur propose d'entendre la *qasâma* des juifs qui prêteront serment qu'ils sont innocents de ce crime et qu'ils en ignorent l'auteur. Mais ils refusent d'accepter le serment des juifs, sous prétexte que ce sont des mécréants. Pour que le sang de cette victime ne soit pas versé impunément et surtout afin d'éviter qu'un processus de vengeance ne se déclenche, le Prophète décide de leur donner cent chameaux comme prix du sang tiré du Trésor public⁴³.

Si le montant de la *diyya* pour un homicide volontaire, fixé à cent chameaux⁴⁴, fait l'objet d'un consensus communautaire (*ijmâ*), les opinions en revanche divergent quant au mode de répartition des catégories de chameaux. La divergence remonte d'abord aux traditions prophétiques elles-

39. Selon Abû Hurayra (m. 58/678), le Prophète aurait dit : « si quelqu'un, sans que tu l'y aies autorisé, regarde dans ta maison et qu'en lui lançant une pierre tu lui crèves un œil, tu n'auras commis aucune faute », BUKHÂRÎ, *op. cit.*, IX, p. 6, EL-BOKHÂRI, *Les Traditions islamiques*, O. HODAS trad., 4 vol. Paris, 1977, IV, p. 404.

40. Il s'agit de 'Abd Allâh Ibn Sahl. Ce sont ses cousins Muhayyisa et Huwayyisa, fils de Mas'ûd et son frère 'Abd al-Rahmân, qui se sont plaints au Prophète.

41. La *qasâma* était en usage dans le système de justice tribal avant d'être intégrée à la loi islamique. « Le Prophète a adopté la *qasâma* telle qu'elle était à l'époque préislamique (*jâhiliyya*) », voir NASÂ'Î, *op. cit.*, VIII, p. 5 ; MÂLIK, *al-Mudawwana al-Kubrâ* [recension de Sahnûn b. Sa'id], 11 vol., 'A. 'A. AL-HÂSHIM éd., Le Caire, 1992/1412, XI, p. 345, n. *qasâma* ; SHAYBÂNÎ, *op. cit.*, IV, p. 476 ; IBN ABÎ ZAYD AL-QAYRAWÂNÎ, *La Risâla*, L. BÉRCHEZ éd. et trad., 4^e éd., Alger, 1952, p. 240-241.

42. C'est une pratique en usage dans la législation judaïque. Lorsque le ou les coupables sont inconnus, une cérémonie expiatoire s'impose aux habitants de la localité où le meurtre a eu lieu, ils doivent prêter serment en répétant la formule consacrée, voir « Sang », dans *Dictionnaire, op. cit.*, p. 920^a.

43. BUKHÂRÎ, *op. cit.*, IX, p. 9 ; ID, *al-Adab al-mufrad*, K. Y. AL-HÛT éd., 2^e éd., Beyrouth, 1985/1405, p. 131 ; MUSLIM, *op. cit.*, III, p. 1291-1295, § 1669 ; NASÂ'Î, *op. cit.*, VIII, p. 5-12 ; IBN QUDÂMA, *Précis, op. cit.*, p. 258.

44. À défaut de chameaux, deux cents vaches ou deux mille brebis, voir SHAYBÂNÎ, *op. cit.*, IV, p. 451 ; IBN HANBAL, *op. cit.*, II, p. 291, § 7051 ; IBN MÂJA, *op. cit.*, II, p. 878-879, § 2630 ; ABÛ DÂWUD, *op. cit.*, IV, p. 183, § 4542.

mêmes, qui, sans raison apparente, proposent deux modes différents de répartition. D'après Ahmad b. Hanbal (m. 241/855), Abû 'Îsâ al-Tirmidhî (m. 279/892) et Ibn Mâja, les cent chameaux dus pour un homicide volontaire, dont doit s'acquitter le meurtrier (*al-jânî*) lui-même⁴⁵, ont été répartis par le Prophète, qui laisse aux antagonistes le soin de fixer d'un commun accord d'autres montants, en trois parts inégales : trente chamelles de trois ans (*hiqqa*, pl. *hiqâq*), trente chamelles de quatre ans (*jadha'a*, pl. *jidhâ'* ou *jadha'ât*), et enfin quarante chamelles pleines (*khalifa*, pl. *khalif*)⁴⁶. C'est le seul cas où la *diyya*, n'étant pas obligatoire, peut être négociée et revue à la hausse, mais pas à la baisse. Il s'agit dès lors de la *diyya mughalladha*, prix du sang aggravé, auquel les shâfi'ites⁴⁷ et les hanbalites⁴⁸ incluent l'homicide quasi volontaire. D'ailleurs, c'est cette même composition de la *diyya* que l'on retrouve pour le meurtre quasi volontaire dans le *Musnad* d'Ibn Hanbal⁴⁹. Le fondateur du rite mâlikite, Mâlik b. Anas (m. 179/795), tient compte d'une répartition en quatre parts égales, en vigueur à Médine, dans laquelle les chamelles pleines sont remplacées par un quart de celles d'un an et un quart de celles de deux ans⁵⁰.

Mais il subsiste toujours des cas de figure extrêmes où nul recours à la *diyya* n'est envisageable, comme celui d'une personne qui se venge après avoir accepté la *diyya*. La sentence prophétique est catégorique : nulle remise (*'afu*) ne lui sera accordée⁵¹.

Dans le cas d'homicide involontaire (*qatl al-khata*), le Prophète aurait réparti les cent chameaux en quatre parts inégales : trente chamelles d'un an (*bint makhâd*), trente de deux ans (*bint labûn*), trente de trois ans et dix chameaux de deux ans (*banû labûn dhukûr*)⁵². Suivant une tradition rapportée par le compagnon 'Abd Allâh b. Mas'ûd (m. 32/652-3), en cas d'homicide involontaire, la répartition se fait en cinq parts égales : vingt chamelles de trois ans, vingt de quatre ans, vingt de deux ans, vingt d'un an

45. En ce qui concerne la *diyya* qui est à la charge du meurtrier en cas de *'amd*, il y a accord majoritaire entre les docteurs de la loi, AVERROËS, *op. cit.*, II, p. 309.

46. IBN HANBAL, *op. cit.*, II, 291, § 7051 ; TIRMIDHÎ, *op. cit.*, II, p. 424, § 1406 ; IBN MÂJA, *op. cit.*, II, p. 877, § 2626 ; IBN QUDÂMA, *al-Mughnî*, *op. cit.*, IX, p. 489-490. Les mâlikites réservent cette répartition au père assassinant son fils, voir QAYRAWÂNÎ, *op. cit.*, p. 244-245.

47. THA'LABÎ, *op. cit.*, II, p. 335 ; AVERROËS, *op. cit.*, II, p. 307 ; ANSÂRÎ, *op. cit.*, II, p. 137.

48. BAHÛTÎ, *op. cit.*, p. 537.

49. IBN HANBAL, *op. cit.*, II, p. 291, § 7051.

50. MÂLIK, *Al-Muwatta'*, *op. cit.*, p. 738 ; QAYRAWÂNÎ, *op. cit.*, p. 242-243 ; AVERROËS, *op. cit.*, II, p. 307.

51. ABÛ DÂWUD, *op. cit.*, IV, p. 171, § 4507.

52. IBN HANBAL, *op. cit.*, II, p. 291, § 7051 ; IBN MÂJA, *op. cit.*, II, p. 878-879, § 2630 ; ABÛ DÂWUD, *op. cit.*, IV, p. 182, § 4541, NASÂ'Î, *op. cit.*, VIII, p. 43.

et vingt chameaux d'un an (*banû makhâd*)⁵³, alors que, en cas d'homicide quasi volontaire, elle se fait en quatre parts égales : un quart de chamelles de trois ans, un quart de quatre ans, un quart de deux ans et un quart d'un an⁵⁴. À Médine, Mâlik s'inspire d'une autre variante de cette tradition, où la composition est similaire pour l'homicide involontaire, sauf dans le dernier cinquième qui devient, au lieu de chameaux d'un an, des chameaux de deux ans⁵⁵. Le deuxième calife, 'Umar b. al-Khattâb (m. 23/645), aurait adopté une composition identique pour l'homicide volontaire et quasi volontaire⁵⁶. Selon une autre version, rapportée par Tabarî, le troisième calife, 'Uthmân b. 'Affân (m. 36/656), et l'un des doctes compagnons du Prophète, Zayd b. Thâbit (m. 45/665), auraient composé la *diyya* pour l'homicide involontaire en quatre parts inégales réparties comme suit : trente chamelles de trois ans, trente de quatre ans, vingt d'un an et vingt chameaux de deux ans⁵⁷. Abû Dâwud en transmet une version différente : trente de trois ans, trente de deux ans, vingt chameaux de deux ans et vingt chamelles d'un an⁵⁸. Pour l'homicide quasi volontaire, elle est composée de trois parts inégales : quarante chamelles pleines de quatre ans, trente chamelles de trois ans et trente d'un an, selon Tabarî⁵⁹, ou de deux ans selon Abû Dâwud⁶⁰. Quant au quatrième calife, 'Ali b. Abî Tâlib (m. 40/661), il préconise pour le meurtre quasi volontaire une répartition en trois parts inégales : trente-trois chamelles de trois ans, trente-trois de quatre ans et trente-quatre chamelles de cinq à neuf ans (*thaniyya ilâ bâzili 'âmihâ*)⁶¹, et pour le meurtre involontaire une répartition en quatre parts égales : un quart de chamelles de trois ans, un quart de quatre ans, un quart d'un an et un quart de deux ans⁶².

53. SHAYBÂNÎ, *op. cit.*, IV, p. 444 ; TIRMIDHÎ, *op. cit.*, II, p. 423, § 1404 ; ABÛ DÂWUD, *op. cit.*, IV, p. 183, § 4545 ; NASÂ'Î, *op. cit.*, VIII, p. 44 ; TABARÎ, *op. cit.*, V, p. 211. BAHÛTÎ, *op. cit.*, p. 537. Rapportée par des chaînes de transmission iraqiennes, cette version est retenue dans le commentaire de Tha'labî (ID., *op. cit.*), II, p. 335, qui semble avoir oublié les vingt chameaux d'un an, et ne compte qu'un total de quatre-vingts têtes. Elle sera adoptée par le rite hanafite, voir SHAYBÂNÎ, *op. cit.*, IV, p. 444 ; AVERROËS, *op. cit.*, II, p. 307.

54. ABÛ DÂWUD, *op. cit.*, IV, p. 185, § 4552.

55. MÂLIK, *Al-Muwatta'*, *op. cit.*, p. 739.

56. ABÛ DÂWUD, *op. cit.*, IV, p. 184, § 4550.

57. TABARÎ, *op. cit.*, V, p. 211.

58. ABÛ DÂWUD, *op. cit.*, IV, p. 185, § 4554.

59. TABARÎ, *op. cit.*, V, p. 211.

60. ABÛ DÂWUD, *op. cit.*, IV, p. 185, § 4554.

61. TABARÎ, *op. cit.*, V, p. 210 ; Abû Dâwud ajoute pour les quarante dernières cette précision : « toutes pleines », ID., *op. cit.*, IV, p. 185, § 4551.

62. TABARÎ, *op. cit.* ; ABÛ DÂWUD, *op. cit.*, IV, p. 185, § 4553 ; Âmilî attribue à 'Ali deux autres répartitions pour l'homicide involontaire et quasi volontaire, ID., *op. cit.*, XXIX, p. 199, § 35441.

Le montant de la *diyya*, fixé à cent têtes de chameaux, est convertible en d'autres moyens de paiement. Un meurtrier citadin ou ses contributeurs solidaires, en particulier parmi les habitants d'Iraq, d'Égypte ou de Syrie à cette époque, doivent verser à la victime ou ses ayants droit (*awliyâ al-damm*) une somme équivalente en argent ou en or⁶³. De son vivant, le Prophète l'aurait évaluée en or (*dhahab*), suivant les fluctuations des prix des chameaux, entre 400 et 800 dinars, et en argent (*wariq*) entre 4000 et 8000 dirhams⁶⁴. Constatant que les chameaux sont devenus trop chers sous son règne, le calife 'Umar réévalue la *diyya* à 1000 dinars et à 12 000 dirhams⁶⁵. Cette évaluation fait le consensus entre les juristes de toutes les écoles sunnites, à l'exception d'une minorité qui en remet la fixité en cause. Elle estime que les taux de la *diyya* doivent être proportionnels aux prix variables des chameaux, de sorte que les musulmans, suivant les prix pratiqués à leur époque et dans leur cité, puissent décider du montant de la *diyya* en termes d'or ou d'argent, comme l'avait décidé 'Umar pour ses contemporains⁶⁶. Le fondateur du rite shâfi'ite, Muhammad al-Shâfi'î (m. 204/820), qui avait été du premier avis lors de son séjour en Iraq, s'était rallié à la seconde solution quand il résidait définitivement en Égypte⁶⁷.

Jusqu'à-là, toutes les compositions de la *diyya* passées en revue traitent des cas d'homicide dont la victime est un homme libre de confession musulmane. Concernant la femme musulmane libre, elle est, d'un commun accord, soumise aux mêmes peines légales que l'homme, mais en tant que victime d'un meurtre, sa *diyya* est inférieure de moitié à celle de l'homme⁶⁸, d'autant plus que son témoignage dans les affaires d'homicides et de délits de sang est nul⁶⁹. D'après le calife 'Umar, la femme est passible de la peine du talion pour tout attentat volontaire contre un homme⁷⁰. Cependant, elle jouit du même droit au talion lorsqu'elle est victime d'un homicide volontaire. Le Prophète aurait ordonné la mort d'un homme de confession juive coupable d'assassinat sur une servante qu'il avait dépouillée de ses bijoux. Au lieu de la décapitation, il est exécuté au moyen de deux pierres,

63. « Ceux qui règlent [leur *diyya*] en or, ce sont les Syriens et les Égyptiens, ceux qui règlent en argent ce sont les Iraquiens », MĀLIK, *al-Muwatta'*, *op. cit.*, p. 736-737.

64. IBN HANBAL, *op. cit.*, II, p. 291, § 7051 ; IBN MĀJA, *op. cit.*, II, p. 878-9, § 2630 ; ABŪ DĀWUD, *op. cit.*, IV, p. 182, § 4542.

65. SHAYBĀNĪ, *op. cit.*, IV, p. 451 ; ABŪ DĀWUD, *op. cit.*, IV, p. 183, § 4542 ; TABARĪ, *op. cit.*, V, p. 212 ; AVERROËS, *op. cit.*, II, p. 308 ; IBN QUDĀMA, *al-Mughnī*, *op. cit.*, IX, p. 482. Ibn 'Abbās serait le seul à avoir rapporté que le Prophète l'aurait déjà estimée à 12 000 dirhams, IBN MĀJA, *op. cit.*, II, p. 879, § 2632.

66. TABARĪ, *op. cit.*, V, p. 212.

67. AVERROËS, *op. cit.*, II, p. 308.

68. *Ibid.*, p. 310 ; QAYRAWĀNĪ, *op. cit.*, p. 244-245.

69. SHAYBĀNĪ, *op. cit.*, IV, p. 472-473.

70. BUKHĀRĪ, *Al-Jāmi'*, IX, p. 7.

en représailles de son acte d'assassinat⁷¹. Il ne s'agit pas nécessairement d'une musulmane, attendu qu'aucune des variantes de ce récit ne spécifie la confession de la femme victime. Reste que les montants des *arshs* pour une femme, dédommagements financiers dus pour les préjudices physiques, constituent un point de désaccord entre les écoles juridiques pour savoir s'ils doivent être indexés sur ceux de l'homme. D'une part, les juristes mâlikites⁷² et hanbalites⁷³ soutiennent que la femme a droit, comme l'homme, à un *arsh* entier tant que le montant de celui-ci n'excède pas le tiers d'une *diyya* complète, mais au-delà c'est le principe de la moitié qui prévaut⁷⁴. D'autre part, se référant à la sentence rendue par le calife 'Ali, les juristes shâfi'ites⁷⁵ et hanafites s'accordent à généraliser le principe de la moitié entre l'homme et la femme, quel que soit le montant de la *diyya*⁷⁶.

Le montant de la *diyya* à allouer aux non-musulmans pour un homicide involontaire ou quasi volontaire est autant sujet au désaccord entre les compagnons et les successeurs du Prophète. Cependant, le précepte prophétique selon lequel point de talion en cas d'homicide volontaire d'un musulman sur un non-musulman est admis par tous⁷⁷. Bien que les recueils canoniques attribuent au Prophète une tradition fixant la *diyya* d'un non-musulman à la moitié de celle d'un musulman⁷⁸, d'autres solutions sont proposées par les compagnons et les califes. 'Umar b. 'Abd al-'Azîz (m. 101/720), qui passe pour être le cinquième calife bien-guidé aux yeux de la communauté sunnite, est peut-être le seul à accorder au *dhimmî*, protégé de la cité musulmane, la moitié d'une *diyya* complète. Telle est la *diyya* en vigueur chez les hanbalites et les mâlikites⁷⁹. De l'avis d'Abû Bakr (m. 13/635), le premier calife, ainsi que de 'Uthmân et d'Ibn Mas'ûd, une victime *dhimmî*, *id est* juif et chrétien (*abl al-kitâb*), a le droit à la même *diyya*

71. *Ibid.*, IX, p. 7 ; MUSLIM, *op. cit.*, III, p. 1299-1300, § 1672 ; NASÂ'Ï, *op. cit.*, VIII, p. 22 ; TABARÏ, *op. cit.*, V, p. 216-217 ; EL-BOKHÂRI, *Les Traditions, op. cit.*, IV, p. 408.

72. QAYRAWÂNÏ, *op. cit.*, p. 246-247.

73. IBN QUDÂMA, *Précis, op. cit.*, p. 250. MAR'Ï B. YÛSUF, *Dalîl al-tâlib li-nayl al-matâlib*, 'A. 'U. AL-BÂRÛDÏ éd., Beyrouth, 1985/1405, p. 248.

74. Ils suivent en cela un hadith rapporté par NASÂ'Ï, *op. cit.*, VIII, p. 45.

75. ANSÂRÏ, *op. cit.*, II, p. 138.

76. SHAYBÂNÏ, *op. cit.*, IV, p. 452.

77. « On n'exécute pas un croyant pour [avoir assassiné] un mécréant », voir BUKHÂRÏ, *al-Jâmi'*, IX, p. 11 ; IBN HANBAL, *op. cit.*, II, p. 243, § 6699 ; IBN MÂJA, *op. cit.*, II, p. 887, § 2659 ; ABÛ DÂWUD, *op. cit.*, IV, p. 171, § 4506 ; TIRMIDHÏ, *op. cit.*, II, p. 433, § 1434 ; NASÂ'Ï, *op. cit.*, VIII, p. 20.

78. IBN HANBAL, *op. cit.*, II, p. 244, § 6701, p. 288, § 7069 ; IBN MÂJA, *op. cit.*, II, p. 833, § 2644 ; ABÛ DÂWUD, *op. cit.*, IV, p. 182-183, § 4542 ; NASÂ'Ï, *op. cit.*, VIII, p. 45.

79. Pour les hanbalites, IBN QUDÂMA, *Précis, op. cit.*, p. 250 ; AL-BAHÛTÏ, *op. cit.*, p. 537 ; pour les mâlikites, QAYRAWÂNÏ, *op. cit.*, p. 245-255.

qu'un musulman⁸⁰. C'est l'opinion majoritaire dans les rangs des juristes irakiens, notamment les deux fondateurs d'école juridique, Abû Hanîfa (m. 150/767) et al-Thawrî (m. 161/778)⁸¹ qui se fondent également sur le sens obvie de la fin du verset précité (IV, 92)⁸². En effet, dans ce verset, le Coran prescrit une *diya* complète pour une victime appartenant à un groupe lié aux musulmans par un pacte (*mîthâq*, 'ahd), mais sans apporter plus de précision sur la religion de cette victime. Quant au calife 'Umar, il semble l'établir plutôt au tiers de celle d'un musulman⁸³, soit 4000 dirhams, à l'exclusion des victimes de confession zoroastrienne dont la *diya* est ramenée à 800 dirhams, soit le cinquième de celle des gens du livre⁸⁴. L'école juridique shâfi'ite se joint à cette dernière position qu'elle attribue aussi à 'Uthmân et à Ibn Mas'ûd⁸⁵. De même que pour les femmes musulmanes, la *diya* des femmes *dhimmîs* est à la moitié de celle prescrite pour leurs hommes, y compris les Zoroastres (*majûs*), dont la *diya* se chiffre à 400 dirhams.

En regard de la loi du talion, qui fonde le système de justice des sociétés judaïques et arabes préislamiques, la *diya*, de par sa portée sociale et juridique, est perçue par les légistes musulmans comme une faveur divine accordée à leur communauté. Elle consiste dans l'obligation, pour le meurtrier ou ses contributeurs solidaires, de verser une compensation financière de cent têtes de chameaux, ou leur valeur en or ou en argent, aux ayants droit d'une victime en cas d'homicides involontaire et quasi volontaire. Au demeurant, elle est vivement recommandée en cas d'homicide volontaire. Bien qu'elles renferment quelques jugements et sentences divergents, les traditions prophétiques ont jeté les bases juridiques de la *diya* en délimitant le cadre légal de son application déjà esquissé par le Coran. La généralisation de la *diya* à toutes sortes d'atteintes à l'intégrité physique (*arsh*) au détriment de la loi du talion (*qawad*) est due aussi aux efforts d'élaboration juridique individuels (*ijtihâd*) des compagnons et des successeurs du Prophète (*athar*). Toutefois, la pratique du prix du sang participe des mêmes principes fondamentaux de hiérarchisation entre

80. TABARÎ, *op. cit.*, V, p. 213.

81. TIRMIDHÎ, *op. cit.*, II, p. 433, § 1434.

82. SHAYBÂNÎ, *op. cit.*, IV, p. 459 ; AVERROËS, *op. cit.*, II, p. 310. La suite du verset précise que « Si [la victime] fait partie d'un groupe entre lequel et vous existe un pacte, [le meurtrier se libérera] par prix du sang remis à la famille [de la victime] et affranchissement d'un esclave croyant », Coran, p. 119.

83. Il est une autre version minoritaire selon laquelle il a fixé à la moitié la *diya* des gens du livre et à 800 dirhams celle des Zoroastres, TABARÎ, *op. cit.*, V, p. 213. C'est paradoxalement cette version qui sera adoptée par les juristes médinois.

84. Voir les traditions aux multiples chaînes de garants qui lui attribuent la *diya* à 4000 dirhams, dans TABARÎ, *op. cit.*, V, p. 214 ; TIRMIDHÎ, *op. cit.*, II, p. 443, § 1434.

85. AVERROËS, *op. cit.*, II, p. 310 ; ANSÂRÎ, *op. cit.*, II, p. 138.

l'homme et la femme, le musulman et le non-musulman, qui sous-tendent les préceptes coraniques de la succession (*farâ'id*).