

A Critique of the Methodology of

© Copyright **SalafiManhaj** 2009

URL: **www.SalafiManhaj.com**

E-mail: admin@salafimanhaj.com

Important Note:

The following document is an on-line book publishing of www.SalafiManhaj.com. This book was formatted and designed specifically for being placed on the Web and for its easy and convenient distribution. At the time of this e-book publishing, we are not aware of any other book similar to it, in terms of its translation from its original Arabic source. Since this book was prepared for free on-line distribution we grant permission for it to be printed, disbursed, photocopied, reproduced and/or distributed by electronic means for the purpose of spreading its content and not for the purpose of gaining a profit, unless a specific request is sent to the publishers and permission is granted.

SALAFIMANHJ.COM
RESEARCH TEAM¹
ANWAR AL-'AWLAKĪ AND HIS ERRORS IN THE FIQH OF JIHĀD
VOL.1

A Critique of the Methodology of
ANWAR AL-'AWLAKĪ
and his Errors in the Fiqh of Jihād in Light
of the Qur'ān, Sunnah and Classical to
Contemporary Scholars of Ahl us-Sunnah

with points of benefit compiled from the works of
Imām, al-Mujtahid Ibn ul-Munāsif, 563-620 AH/1168-1223 CE (rahimahullāh),
Ibn an-Nahhās (d. 814 AH/1411 CE, rahimahullāh)!!
Shaykh ul-Islām Ibn Taymiyyah, 661-728 AH/1263-1328 CE (rahimahullāh)
Imām al-Albānī (rahimahullāh)
Imām Muhammad bin Sālih al-'Uthaymeen (rahimahullāh),
Shaykh 'Abdullāh bin 'AbdurRahmān al-Bassām (rahimahullāh),
Shaykh, Dr Sālih al-Fawzān
Shaykh, Dr 'Abdullāh al-Jarbū'
Shaykh Mashhūr Hasan Āl Salmān,
Shaykh 'AbdulMālik ar-Ramadānī al-Jazā'irī,
Shaykh, Dr Muhammad Bāzmūl,
Shaykh, Dr 'AbdusSalām as-Sihaymī,
Shaykh 'Abdul'Azeez bin Rayyis ar-Rayyis,
Shaykh Abū Anas Hamad Āl 'Uthmān

¹ For this paper: Abū Ameenah 'AbdurRahmān as-Salafī, Abū Fātimah Bengalī, 'AbdulHaq ibn Kofi ibn Kwesi al-Ashanti and from 'AbdurRahmān ben Adam, pp.51-61 has some material from his paper here: www.quran.nu

Contents

3	Introduction
6	Anwar al-'Awlakī: Methodological Background and Shifts
11	'Awlakī and his "Explanation" of the Book ' <i>Constants on the Path of Jihād</i> ' by the al-Qā'idah Member Yūsuf al-'Ayrī (Abū Qutaybah al-Makkī)
22	'Awlakī Mocks the Da'wah of Tasfiyah and Tarbiyah, Hereby Mocking the Da'wah of Imām al-Albānī (<i>rahimahullāh</i>)
25	'Awlakī Says Jihād Does Not Need Permission of Leader
35	'Awlakī's Errors in the Fiqh of Jihād and his Opposition to the Classical and Contemporary Scholars of Ahl us-Sunnah in Many Issues
- 40	'Awlakī Claims CNN and BBC Have Spread Islām Enough to Have Established the Hujjah on Humanity Today!?
- 45	'Awlakī's View on Leaving the Arena of Battle if Muslims are Overwhelmed
- 49	'Awlakī Says 'Irāq is "New Jihād Front for the Muslims"!?
- 52	'Awlakī Tries to Make Analogies Between the Martyrdom and Bravery of the Sahābah and the Contemporary Phenomenon of Suicide Bombings: An Analysis
- 68	'Awlakī Exhorts to Armed Jihād Yet Does Not do it Himself!
- 70	'Awlakī Insinuates that Civilians Can be Purposefully Targeted in Armed Combat
- 75	The Prohibition of Transgression When Fighting: The Prohibition of Killing Women, Children, the Elderly, the Sick and Those Not Fighting is Muhkam and the Prophet (<i>sallallāhu 'alayhi wassallam</i>) Never Allowed it!
- 85	The Use of Manjaneeq (Catapults) Between 'Awlakī and Imām Ibn ul-Munāsif (563-620 AH/1168-1223 CE) in His Book <i>Kitāb ul-Injād fī Abwāb ul-Jihād</i>
- 89	Using the Hadeeth in Abū Dawūd Regarding the Indiscriminate Attack on the People of Tā'if with Manjaneeq (Catapults)
91	'Awlakī Claims Imām Muhammad bin 'AbdulWahhāb Gave Bay'ah to the Ottoman Khaleefah in Istanbul!?
99	Mockery of Usūl? Maslahah and Mafsadah in Fiqh of Jihād According to al-'Awlakī
105	'Awlakī's Flagrant Disregard of Covenants of Safety and Security in Islām, and 'Awlakī's Praise of Major Nidal Hasan and the Fort Hood Shooting
123	'Awlakī Insinuates that the UK and US is Dār ul-Harb and Therefore Muslims Can Extract al-Fay' From These Lands, But Not Ghaneemah!!? Ibn an-Nahhās' Book Refutes 'Awlakī on this!!
127	Conclusion Regarding Awlakī

INTRODUCTION

Indeed, all praise is due to Allāh, we praise Him, we seek His aid, and we ask for His forgiveness. We seek refuge in Allāh from the evil of our actions and from the evil consequences of our actions. Whomever Allāh guides, there is none to misguide and whoever Allāh misguides there is none to guide. I bear witness that there is no god worthy of worship except Allāh and I bear witness that Muhammad is the servant and messenger of Allāh.

﴿يَا أَيُّهَا الَّذِينَ آمَنُوا اتَّقُوا اللَّهَ حَقَّ تُقَاتِهِ وَلَا تَمُوتُنَّ إِلَّا وَأَنتُمْ مُسْلِمُونَ﴾

“O you who have believed, fear Allāh as He should be feared and do not die except as Muslims (in submission to Him).”

{*Āli-Imrān* (3): 102}

﴿يَا أَيُّهَا النَّاسُ اتَّقُوا رَبَّكُمُ الَّذِي خَلَقَكُمْ مِنْ نَفْسٍ وَاحِدَةٍ وَخَلَقَ مِنْهَا زَوْجَهَا وَبَثَّ مِنْهُمَا

رِجَالًا كَثِيرًا وَنِسَاءً وَاتَّقُوا اللَّهَ الَّذِي تَسَاءَلُونَ بِهِ وَالْأَرْحَامَ إِنَّ اللَّهَ كَانَ عَلَيْكُمْ رَقِيبًا﴾

“O mankind, fear your Lord, who created you from one soul and created from it its mate and dispersed from both of them many men and women. And fear Allāh through whom you ask things from each other, and (respect) the wombs. Indeed Allāh is ever, over you, an Observer.”

{*an-Nisā* (4): 1}

﴿يَا أَيُّهَا الَّذِينَ آمَنُوا اتَّقُوا اللَّهَ وَقُولُوا قَوْلًا سَدِيدًا

﴿يُصْلِحْ لَكُمْ أَعْمَالَكُمْ وَيَغْفِرْ لَكُمْ ذُنُوبَكُمْ وَمَنْ يُطِيعِ اللَّهَ وَرَسُولَهُ فَقَدْ فَازَ فَوْزًا عَظِيمًا﴾

“O you who have believed, fear Allāh and speak words of appropriate justice. He will amend for you your deeds and forgive your sins. And whoever obeys Allāh and His Messenger has certainly attained a great attainment.”

{*al-Abzāb* (33): 70-71}

To proceed:

Before proceeding in this study of the popular speaker named Anwar al-'Awlakī there must be a set of foundations which have to be established. Imām Ahmad (*rahimabullāh*) recorded in his *Musnad* (hadeeth no. 21453) from the hadeeth of Abū Dharr al-Ghifārī (رضي الله عنه) that the Prophet (صلى الله عليه وسلم) advised him saying:

«وأمرني أن أقول بالحق وإن كان مرا»

“And he ordered me to say the truth even if it is bitter.”

Firstly let us look at the statement of the Tābi'ī Imām, Muhammad ibn Sīrīn (*rahimabullāh*), which is recorded in the *Muqaddimah* of Saheeh Muslim, vol.1, p.15:

«إن هذا علم الدين، فانظر عمن تأخذون دينكم»

“This is the knowledge of your religion, so look to whom you take your religion from.”

Imām Muslim (*rahimabullāh*) also recorded in his the *Muqaddimah* of his *Sabeeh* (vol.1, p.15) that Muhammad ibn Sīrīn said:

لم يكونوا يسألون عن الإسناد فلما وقعت الفتنة قالوا سموا لنا رجالكم فينظر إلى أهل السنة

فيؤخذ حديثهم وينظر إلى أهل البدع فلا يؤخذ حديثه

They had not used to ask about the Isnād (chains of narration) but when the Fitnah arose they said, “Name us your men!” so they looked to Ahlus Sunnah and they took their narrations and they looked to the people of innovation and they did not take their narrations.

The Imām Abū 'Abdillāh Muhammad bin 'Abdillāh (*rahimabullāh*), also well known as Ibn Abī Zamanayn, and is one of the top four most well-known scholars of the Madhhab of Imām Mālik, said:

ولم يزل أهل السنة يعيبون أهل الأهواء المضلة، وينهون عن مجالستهم، ويخوفون فتنهم،

ويخبرون بخلافتهم، ولا يرون ذلك غيبة لهم، ولا طعناً عليهم

And Ahlus Sunnah never ceases to expose the people of desires, the deviants. And they prohibit sitting with them, and fear their trials and narrate in opposition to them, and this is neither seen as backbiting them nor insulting them.¹

¹ Reported in Usūl as-Sunnah, p. 293.

Regardless of who is the speaker or caller, Ahlus Sunnah wal-Jamā'ah were firm upon this affair of exposing and criticizing the callers to falsehood and making clear this religion. Imām adh-Dhahabī (*rahimabullāb*) recorded in Volume 2 of his *Tadbkirat ul-Huffādh* that Imām Abū Dāwūd as-Sijistānī (*rahimabullāb*) said:

«ابن عبد الله كذاب»

“My son ‘Abdullāh is a habitual liar.”

Al-Hāfidh Ibn Hajar al-'Asqalānī (*rahimabullāb*) mentioned in volume 11 of his *Tabdheeb at-Tabdheeb* under the biography of Yahya bin Abī Unaysah that Zayd ibn Abī Unaysah said about his brother:

«أخي يحيى يكذب وحجاج وأشعث وابن إسحاق كل هؤلاء أحب إلي من يحيى»

“My brother Yahya lies, and Hajjāj and Ash’ath and Ibn Ishāq, they are all more beloved to me than Yahya.”

Imām Abū 'Abdir-Rahmān Muqbil bin Hādī al-Wādī'ī (*rahimabullāb*) said a statement which is worthy of being written in gold:

«فأهل السنة ليست لديهم محابة بخلاف المبتدعة»

“So Ahlus Sunnah do not have with them (blind) love (for individuals) in opposition to the innovators.”¹

Al-Khateeb al-Baghdādī (*rahimabullāb*) reports the hadeeth:

«من أشراط الساعة أن يلتمس العلم عند الأصاغر»

“From the signs of the Hour is that knowledge will be taken from the Smaller ones.”

Ibn al-Mubārak (*rahimabullāb*) said:

«الأصاغر من أهل البدع»

“The smaller ones are the people of innovation.”

The following narration is also important in regards to Anwar al-'Awlakī:

عن ابن مسعود قال : كيف بكم إذا لبستكم فتنة يهرم فيها الكبير ويربو فيها الصغير يتخذها

الناس سنة إذا ترك منها شيء قيل : تركت السنة ؟ قيل : يا أبا عبد الرحمن ؟ ومتى ذلك ؟ قال :

¹ Muqaddimah of *Tuhafat-ush-Shābir Rabbānī*, p. 4.

From Ibn Mas'ūd who said: “How will you be if tribulation afflicts you which the old have grown old upon and the young have been cultivated upon, and which the people have taken as Sunnah. To the extent that if these actions are not done it will be said ‘the Sunnah has been left’.” It was said: ‘O Abā 'AbdarRahmān, when will that be?’ Ibn Mas'ūd replied: “If your ignoramuses are many, and your 'Ulama are a few, and if your Khutabā' are many and your Fuqahā are a few; and if your leaders are many and your trustworthy people are a few, and when you gain understanding of other than the deen and you try to attain the dunya with the action of the Hereafter.”¹

ANWAR AL-'AWLAKĪ: METHODOLOGICAL BACKGROUND AND SHIFTS

Anwar al-'Awlakī gained popularity due to many of his audio lectures being widespread in certain Islamic bookstores. His lectures such as *The Life of the Prophet (sallallāhu 'alayhi wassallam)* ‘set’ (Makkan and Madinan periods), *Lives of the Prophets*, *The Hereafter* ‘set’, *The Life of Abu Bakr (radi Allāhu 'anhu)* ‘set’, *The Life of Umar (radi Allāhu 'anhu)* ‘set’, *Constants on the Path of Jihad*, *The Story of Ibn al-Akwa (aka Book of Jihād by Ibn an-Nabbās)* etc. His earlier lectures (pre 2003) were characterised by an archetypal Ikhwānī methodology, along with sounding like a carbon-copy of Hamza Yūsuf! These lectures during this phase focused on Muslims **“putting aside differences and uniting for the greater good”** and Ikhwānī notions of **“fiqh of priorities”** and **“organized collective work of the Islamic movement”** and **“we unite on what we agree on and allow each other on matters we differ on”** and speaking on **“corrupt, dictatorial, totalitarian regimes in the Muslim world who the people resent”** along with also citing Sayyid Qutb within this. This can be seen in 'Awlakī's lectures *Lessons Learned from the Sabābah Living as a Minority* (given at a JIMAS conference (!!)) during the Bank Holiday weekend of August 2002 CE in Leicester) and also in his lecture *Tolerance: The Hallmark of a Muslim* which can be heard here: <http://www.halaltube.com/tolerance-a-hallmark-of-a-muslim> Awlakī can also be

¹ Nu'aym bin Hammād, *Kitāb ul-Fitan*. It is also relayed in 'Ali bin Hisāmuddeen al-Muttaqī al-Hindī (d. 975 AH/1567 CE), *Kanz ul-'Ummāl fī Sunan il-Aqwāl wa'l-Afāl* (Beirut: Mu'assat ar-Risālah, 1989 CE), p.1795. It can be accessed Online from the website of *Imām Muhammad bin Saud Islamic University* here: http://www.imamu.edu.sa/DContent/BOOKS/arabic_ibook14/part2/home.html

seen in this video from the PBS documentary *Muhammad: Legacy of a Prophet* (2003)¹ giving a *kebutbah* at a Musallah in an American Congress building at Capitol Hill (!!!?): <http://www.youtube.com/watch?v=0dTihDNYtuY&feature=related> Also see him in his interview with Ray Suarez in October 2001 here: http://www.pbs.org/newshour/updates/religion/july-dec09/alawlaki_11-11.html and his participation in a documentary (circa 2001/02) on Ramadān here: <http://www.youtube.com/watch?v=3BgG2ZLm2M8> wherein 'Awlakī states **“I think that in general Islām is presented in a negative way, I mean there’s always this association between Islām and terrorism when that is not true at all, I mean Islām is a religion of peace”!**? In the lecture *It's a War Against Islām*, 'Awlakī's exaggeration vis-a-vis politics can be seen during that phase while he was in the US. He stated after twelve minutes into the lecture while discussing the situation of a certain American Muslim who had been imprisoned:

“...and I'm gonna repeat it again, I take it as an article of faith for myself to believe that he is innocent”!?

An article of faith?! This demonstrates his emotional side and that he was prone to reactionary outbursts when the going gets tough. He takes a current issue and says publically that **“he takes it as an article of faith”!**? Did Allāh command him to take such an issue as an article of faith like that? 'Awlakī therefore, on account of emotions and methodology, developed into a full-blown takfīrī-jihādī which in fact was the logical progression of a dedicated adherent of the Qutbī-Ikhwānī method. This, mixed in with the animosity that developed in 'Awlakī during the so-called US “war on terror” and the injustice and oppression that was felt by some parts of the Muslim community in America, was a recipe for disaster and contributed to 'Awlakī morphing into an al-Qā'idah supporter. For the post 9/11 scenario in the US eventually culminated in 'Awlakī making Hijrah to Yemen wherein his rhetoric became more vociferous. As for this being in line with the Ikhwānī methodology then the author of *al-'Aqabāt*, which is a manual of the Ikhwānī methodology, states (vol.2, p.596):

When the Islamic movement is tested with a terrorist leader that is not religious and who arrests the du'āt, then the plan is as follows:

- ✓ lessening the conveyance of the da'wah in order to do secretly, via individual da'wah and contacts
- ✓ apparent membership to an organization that is concerned with the spirit of education and limit their da'wah to purifying the souls

¹ Refer to 2:09- 3:27 of Part 5 of the documentary as it has been placed in *Youtube*.

- ✓ **Linking up with organizations that teach the Qur'an and charitable, educational foundations that work for Islam and da'wah underneath them.**
- ✓ **Working hard and striving vigorously in order to receive invitations to give lessons in mosques, give khutbahs or teach in schools.**

The use of popular, or rather populist, audio lectures and personality cults around speakers and talks is another feature of the Ikhwānī method. The author of *al-'Aqabāt*, a manual for the Ikhwānī method, states (vol.2, p.382):

From these means are: open sessions which includes questions asked via phone; from these means are: Islamic audios wherein the most powerful audios are chosen by people to listen to; from these means are: distributing Islamic books wherein the best books are chosen to be read in the fields of ideology, da'wah and history.

The author continues:

From these means are: via giving general lectures with active da'wah which attracts the listeners to the lecture wherein the dā'iyah diagnoses the issues affecting the Muslims; distributing Islamic magazines, da'wah newspapers and ideological publications amidst the youth; lectures wherein memorable Islamic events are told such as the battle of Badr; preparing visits, journeys and outings; anāsheids for da'wah, history and guidance; and finally from these means of da'wah are: Islamic theatrics and historical plays.

Yet also within the Ikhwānī method is apparent denial of takfīrī-jihādī operations in order to maintain a united front against Muslim governments and otherwise. Salāh as-Sāwī, one of the main Ikhwānī ideologues, stated in his book *ath-Thawābit wa'l-Mutaghayyirāt* [Constants and Variables], pp.264-265, in regards to avoiding condemnations of those who float in their ideological orbit, regardless of the extent of errors committed:

Not getting involved in denouncing other factions who work for Islām via knowledge-based condemnations for example under the banner of “condemning extremism and radicalisation” regardless of what operations these factions get involved in, which may appear to be contrary to moderation, good intent and maturity. If it is a necessity to comment on some crude actions that have been committed then what firstly should be condemned is state terrorism which manifests extremism and harshness, this represents an anticipated reaction to what the governments do out of their extremism and enmity against Islām and the extremism of the governments in rejecting ruling by the Sharee'ah. There is no way to resolve these repercussions and prevent the means to the extremism of the two camps however except by ruling by the Sharee'ah and establishing the Book of Allāh within the Ummah which deters extremism and austerity. Due to the absolute condemnation of these jihadi acts rivalry naturally developed among these factions and filled the arena of Islamic action with tribulations and agitation, unless there was prior co-ordination and mutual distribution of roles. Jāhiliyyah is the most careful in questioning

the Islamists within these gatherings in order to get condemnation of jihadi actions which are conducted by some factions under the banner of “the war on extremism”. Due to this, much pressure will be exerted and they will accuse them of colluding with the conspirators in these operations if they do not condemn them and openly free themselves from such actions. With this, its aims are achieved with full precision and the Islamic trends will split apart and fuel fitna between the factions from one angle and make an example out of these jihadi manifestations by punishing them, from another angle. From here comes the necessity of fully safeguarding and utterly detailing what the Islamists do within such gatherings from statements and sayings which affect any one of these factions. It is not far off to say that the interests of Islamic action may require that a team of men have to perform some jihadi efforts¹ and apparently let others bear blame.² It is not far off to achieve that in practice if the Islamic action reaches a stage of consciousness wherein it is possible to at least agree on anything that is likely to help the continuation of the Islamist message within these circles without confusion or agitation.

Hence, if you glance at the innocent titles of 'Awlaki's lecture series, you would be easily forgiven for thinking that they are free from any kind of neo-Takfirī agenda, yet upon closer scrutiny of the actual contents of these lectures it becomes self-evident that al-'Awlakī is actually a Takfirī-Jihadī propagator who not only makes takfeer of the scholars who do not agree that Muslims should wage armed jihad during times of weakness, by referring to them as being “hypocrites”, but also supports a range of takfirī neo-Khawārij groups and thus twists the proofs in order to

¹ Shaykh, Dr 'AbdusSalām as-Sihaymī (Associate Professor at the *Department of Fiqh* at the *Sharee'ah College, the Islamic University of Madinah*) says about this: **Meaning: causing devastation and bombings which they think will harm the established system.**

See 'AbdusSalām bin Sālim bin Rajā' as-Sihaymī, *Fikr ul-Irhāb wa'l-'Unf fi'l-Mamlakati'l-'Arabiyyah as-Saudiyyah: Masdaruhu, Asbābu Instishāruhu, 'Ilāj* [The Ideology of Terrorism and Violence in the Kingdom of Saudi Arabia: Its Origins, the Reasons for Its Spread and the Cure] (Cairo: Dar ul-Menhaj, 1426 AH/2005 CE), p.128.

² Shaykh, Dr 'AbdusSalām as-Sihaymī comments on this: **Out of prior co-ordination and mutual distribution of roles as he mentioned before, this is placed under the principle “the ends justify the means”. So in order for their true situation not to be exposed some of them will denounce the bombings and havoc that some cause, while some others will support such actions. This indicates that the Muslim Brotherhood, and those groups that were born out of it, have two wings: a political-ideological wing and also a paramilitary wing. Between the two are mutual exchanging of roles via the use of different names according to the time and circumstances of the country that they are in. This is what he mentioned in regards to not denouncing errors which contradict moderation regardless of what these groups may get involved in, which are actions which oppose the regulations of the Divine Legislation. How can he permit for them what he prohibits to others and prohibit to them what he permits to others? What is this except for playing about with the *deen* and the minds of the followers?**

See 'AbdusSalām bin Sālim bin Rajā' as-Sihaymī, *op.cit.*, p.128

justify certain actions, as we will see in this study. This brand of takfīr-jihādī is of the subtle kind, because unlike Abdullāh Faisal,¹ who is less tactful in his takfīr approach and thus easily exposed, al-'Awlakī exercises a rather different process when herding his unfortunate audience towards his corrupted notions of takfeer and jihād. Al-'Awlakī gains your trust through well manicured lectures which breach the perimeters of the heart, thus leaving you open for him to administer his poisonous takfīr ideologies. As for the link from this to al-Qā'idah, then as we stated beforehand the Ikhwānī-Qutbī trend leads to such ideas, Shaykh Dr 'AbdusSalām as-Sihaymī (Associate Professor at the *Department of Fiqh* at the *Sharee'ah College, the Islamic University of Madeenah*) noted that:

Usāmah bin Lādin was of those influenced by the ideology of Aymān adh-Dhawāhirī and Ayman adh-Dhawāhirī was of those who made the books and articles of Sayyid Qutb as a constitution for him and his follows to adhere to.² They exert whatever they are able in order to implement (the ideas) of these books in a practical way. I quoted from Sayyid Qutb prior which indicated that he revived the ideology of the Khawārij during this era and he is considered the ideological founder of these concepts during this time.³

Indeed, Sayyid Qutb stated in *Dhilāl*, vol.4, p.122 – which is a work which 'Awlakī refers to in some of his lectures:

“There is neither a Muslim State nor a Muslim society on the face of the earth which has the principle of interaction within it which is Allāh’s Sharee’ah and Islamic fiqh.”

Qutb also said in *Dhilāl*, vol.3, p.1634:

“The Muslims today do not struggle because the Muslims do not exist; the issue of the existence of Islām is one which today needs a cure.”

'Awlakī stated in part 5 of *Thawābit 'ala'd-Darb il-Jihād* [Constants on the Path of Jihād] after 31 minutes:

“People like Sayyid Qutb, we recognise the value of his words because he wrote them with ink and blood, people like 'Abdullāh 'Azzām and like Shaykh Yūsuf al-

¹ For a more detailed analysis of this hardcore neo-takfīri: <http://www.salafimanhaj.com/ebook.php?ebook=45>

² Shaykh, Dr 'AbdusSalām as-Sihaymī comments on this: **Ayman adh-Dhawāhirī himself confirmed that the books of Sayyid Qutb are the main constitution for him and his followers in the third series of his published memoirs which were printed in ash-Sharq al-Awsat newspaper in Ramadān 1422 AH.**

See 'AbdusSalām bin Sālim bin Rajā' as-Sihaymī, *op.cit.*, p.176

³ 'AbdusSalām bin Sālim bin Rajā' as-Sihaymī, *op.cit.*, p.176

'Ayrī whom we reading his book. These are people whom Allāh Subhānu wa Ta'ala gives a certain life to their words after they die, so it is as if their soul leaves their body and enters their words and it gives their words a new life.”

Thus, al-'Awlakī has traversed two distinct approaches:

- ❖ The Ikhwānī and Qutbī phase, characterised by his earlier lectures while in the States
- ❖ The Takfīrī-Jihādī phase, which is his current persuasion

He therefore jumped onto the bandwagon of the Takfīrī mavericks and Khawārij bandits and ditched the wishy-washy Ikhwānī methodology.

'AWLAKĪ AND HIS “EXPLANATION” OF THE BOOK ‘CONSTANTS ON THE PATH OF JIHĀD’ BY AL-QĀ’IDAH MEMBER YŪSUF AL-'AYRĪ (ABŪ QUTAYBAH AL-MAKKĪ)

Al-'Awlakī, who utilises the archetypal approach of the Khawārij *Qa'dīyah*,¹ has ‘explained’ a book by a Saudi jihādī, Yūsuf al-'Ayrī, who according to his biographer 'Eesā bin Sa'd al-Awshān (and translated by “al-Barbaree” and “edited by Aboo Irsād”) did not even study at school!!² See the first page of the biography written by one of his followers, 'Eesā bin Sa'd al-'Awshān.³ Yusuf al-'Ayrī, who was one of those killed by the Saudi security forces because he was with the

¹ Those who wage verbal warfare and verbal rebellion from the comfort zone of their armchairs or mimbars, but never really participate in the Jihād which they are obsessed with.

² Yūsuf bin Sālih bin Fahd al-'Ayrī, also known as Abū Qutaybah al-Makkī, born in Dammām in 1973 CE, was a representative of the group which called themselves '*al-Qā'idah in the Arabian Peninsula*' which was headed by 'Abdul'Azeez al-Muqrin. Both died after shoot-outs with the Saudi police and al-'Ayrī was killed on 31 May 2003 CE. He fought in Afghanistan against the Soviets and then returned to Saudi Arabia in the early nineties and set himself up as a *takfīrī* ideologue. He has authored many books some of which have been translated into English by the *takfīrīs* of the *Tibyan Publications*. Despite the fact that they were both killed by Saudi police forces they are still oddly referred to by some as being “mujāhideen” who “died in the path of Allāh”!?

In an interview with Mshari al-Zaydi of *Sharq al-Awsat* newspaper Shaykh 'AbdulMuhsin al-'Ubaykān (*hafidhahullāh*) of Riyadh, the Shaykh was asked:

Many of the theoretical advocates of Al Qaeda, such as Yousef Al Airy and Faris Al Showail, have been quoting the religious edicts and opinions of prominent sheikhs on issues of Takfir and Jihad, implying that they are merely repeating the beliefs of Saudi religious leaders. What is your opinion on such practices?

Shaykh 'AbdulMuhsin al-'Ubaykān (*hafidhahullāh*) answered:

These new militant leaders are the product of a revival that calls for political incitement and discord. They are willing to do anything that will serve their cause.

Mshari al-Zaydi, “Interview with Sheikh Abdul- Mohsen Bin Nasser Al-Obeikan” in *Sharq al-Awsat*, 24 May 2005 CE see: <http://www.asharq-e.com/news.asp?section=3&id=85>

³ This was available Online but appears to have been taken down from the site where the salafimanhaj.com team first found it.

terrorists who had killed innocent Muslims in Saudi Arabia, wrote a letter entitled the *Global Campaign to Resist Transgression: Falsification, Treachery and Lying Claims* (this 'global campaign' was headed generally by Safar al-Hawālī), wherein al-'Ayrī says on pages 16-17:

SubhānAllāh! The understandings have overturned, Safar just yesterday authored books wherein he clarified the Arab tawāgheet have the most evil impact on the Ummah and that they are the ones who have replaced the deen of Allāh and that they are the reasons for the corruption and filth of the Ummah. Salmān had fiery tapes wherein he would warn the tāghūt governments and that all acknowledge that the most dangerous thing for the Ummah is the deception of these governments and their seeking to destroy this deen. We do not wish to transmit what confirms this from their (i.e. Safar and Salmān) books and statements as all who know them are certain that these were their previous views. Then today comes and we see that the "Sahwa" of yesteryear has turned into "Ghaflah". For these (Safar and Salmān) and the government are in the same ditch and have become an associated enemy.

Did you not tell us before that these governments are in the hand of the enemy?

Did you not say to us before that the direct colonisation had ended and that the indirect colonisation of the Muslim lands was via these governments?

Did you not drill into our heads before that the worse dangers to the Ummah are these governments which implement the desires of the enemy?

Did you not say to us before that these governments wage a war against Islam?

Did you not make takfeer of these governments?

Did you not debate Shaykh 'Abdul'Azeez bin Bāz (rahimahullāh) over the kufr of these governments within audio tapes and in regards to the legality of these governments, including the Saudi government, and you made takfeer of it? Your books and tapes still testify to this against you (O Safar and Salmān)! Then today comes and you and the government are in the same ditch!

Did you not say before that these governments, and in particular the Interior Ministry of Saudi Arabia, are not able to ever open the avenue for whoever wants good for the deen, except for a small few of deceived elements from the Council of Senior Scholars?

So do not reject and deny this, for we will bring forth your statements from your audios which you now reject today! 'Afwān for this exposè but you were the ones who caused us to do this.¹

So this man, Yūsuf al-'Ayrī, and Allāh knows best, was but a victim of the seeds which Safar and Salmān sowed, and he became disillusioned by the shifts of Safar and Salmān, as too did many of their former diehard followers in the UK who should have actually attached themselves to the

¹ Refer to the lecture of Shaykh 'Abdul'Azeez bin Rayyis ar-Rayyis, after 38 minutes and 48 seconds into the lecture *Inkashaf ul-Qinā': Haqeeqat Du'āt us-Sahwa*: <http://www.islamancient.com/lectures.item.71.html>

credible and well-known scholars of Ahl us-Sunnah. 'Awlakī “explained” 'Ayrī's book entitled *'Thawābit 'ala Darb il-Jihad'* [Constants on the Path of Jihad], transcribed and edited by “Mujahhid fe Sabeelillah” and is Online to be downloaded here: <http://downloads.islambase.co.uk/booksEN/Constants.pdf> on page 46 (after 40:12 of part 4 of the audio series):

“These people can come in the form of Shuyūkh and they will tell you that it is not the time for Jihad fe Sabeelillah, and because they are scholars you would listen to them. Allah says, “And there would have been some among you who would have listened to them.” Why would they listen to these people? Because of the status they have. They are leaders in their community, they're scholars, they're people who know how to speak. They discourage a Muslim from doing Jihad fe Sabeelillah and they are Munāfiqoon; whoever discourages a Muslim from doing Jihad fe Sabeelillah is a Munafiq since this ayah is referring to the Munafiqoon. A Muslim who has become a Mujahid since this ayah is these people; he doesn't care about their status, “how good you are at speaking or how scholarly you claim to be. This is what Allāh wants from me and I'm gonna do it”. And this is one of the most, I would say today, serious fitnas today that the young brothers face. That their scholars are not encouraging them instead they are discouraging them, that Islamic movements are preparing but rather holding them back.”

The ironic thing about this quote is that it aptly fits al-'Awlakī himself, since all one needs to do is to singularize the pronouns and re-direct the question: **“Why would they listen to 'Awlakī?”** **Answer: Because of the status he has.** However, the difference here is that the status of scholars is creditable due to their vast amounts of knowledge, but the status that is erroneously afforded to al-'Awlakī, then this is not the case. Al-'Awlakī then sets out on his vague campaign by claiming **“They discourage a Muslim from doing Jihād fe Sabeelillah; whoever discourages a Muslim from doing Jihād fe Sabeelillah is a Munafiq.”** Al-'Awlakī here gives the impression that there are absolutely no occasions wherein (armed) Jihād should be discouraged and that the one who discourages jihād (no matter the reason) should be labeled as a “Munāfiq”. This blanket approach to understanding the dynamics of Jihād indicates clearly al-'Awlakī's obsession with all things “Jihād”, and in particular the armed and martial aspect of it. It seems that al-'Awlakī, himself, is in need of a stiff reminder of the function of jihad, which serves as a means to the goal (i.e. Tawheed) and it is not the goal itself.

So are there times in Islam when Jihad of an individual or jihad itself is discouraged? 'Abdullāh Ibn 'Amr (*radi Allāhu 'anhumma*) said: “A man came to the Prophet (*sallallāhu alayhi*

wassallam) and asked for his permission to go for jihād. He said, 'Are your parents alive?' He said, 'Yes.' He said, 'then your jihād is with them.'" So did not Allah's Messenger discourage the Sahābī from going to Jihād and does not this hadeeth demand al-Awlakī to provide detail for his vague dismissive claim? The fact is that al-'Awlakī cannot provide specifics in his quest to undermine the 'Ulama in the eyes of the masses, so he does what is so typical of these neo-takfiris and argues his case on the vaguest of premises; hoping to recruit the gullible on his crusade against the inheritors of the prophets by mere means of blanket accusations. Incidentally, it is an uncanny fact how the people of innovation always base their unsteady arguments on broad accusations. Shaykh ul-Islām Ibn Taymiyyah (661-728 AH/1263-1328 CE) said when explaining the status-quo of the Muslims during the Makkan peroid:

It was instructed to abstain from fighting them due to his inability and the inability of the Muslims, then when they migrated to Madeenah and gained assistance, Allāh permitted him to make armed jihad and then when they grew in strength Allāh prescribed for them fighting and did not prescribe fighting for them for their own safety as they were not able to fight all of the kuffār. But when Allāh opened up Makkah for them and halted fighting against the Quraysh and the kings of the Arabs and a delegation of Arabs came into Islām, Allāh instructed the Prophet (sallallāhu 'alayhi wassallam) fighting all of the kuffār except those who had a temporal bond of agreement and Allāh instructed him to annul those absolute agreements and that which annulled it was leaving fighting.¹

He also said:

The reason for that tax upon them is only when the deen is manifest and raised such as jihad and their adherence to paying the jizya and subjugation. So when the Muslims were in a state of weakness in the beginning the duty (which the non-Muslims pay to the Muslim state) was not Divinely Legislated, only after the deen had been completed and manifest was that Divinely Legislated.²

Then he said:

This was the result of patience and consciousness of Allāh which Allāh instructed (the Muslims to have) at the very beginning of Islām and during that time the jizya was not taken from any of the Jewish community, or other non-Muslim communities, who were living in Madeenah. Those verses applicable to every Muslim in a state of weakness who is not able to aid Allāh and His messenger with his hand or via his tongue (i.e. by speaking), but could help by using what he was able to by his heart and the likes. The verses about subduing those non-Muslims who have contracts with Muslims are applicable to every strong believer who is able to help the deen of Allāh and His Messenger with his hand and

¹ *Al-Jawāb as-Saheeh*, vol.1, p.237

² *Iqtidā' as-Sirāt ul-Mustaqeem*, vol.1, p.420

tongue (i.e. via speaking). It is with these verses that the Muslims were applying during the last epoch of the Messenger of Allāh (sallallāhu alayhi wassallam) and during the epoch of his rightly guided caliphs. And thus it will be until the Day of Judgement as there will never cease to be a group from this ummah who are well established on the truth who help Allāh and His Messenger with complete help. So whoever from the believers is weak in the earth or is weak in the time in which he is living in, must apply those verses of the Qur'ān which mention patience and forgiveness against those who are seeking to harm Allāh and His Messenger from those who were given the scriptures prior and also from the polytheists. As for those people who are in a state of strength then they are to apply the verses regarding fighting the leaders of kufr who slander the deen. They are also to apply the Qur'anic verses regarding fighting those who were given the scriptures prior until they pay the jizya and are subjugated.¹

Ibn ul-Qayyim said:

The first thing which his Lord revealed to him was to read in the name of his Lord who had created. That was the beginning of his Prophethood, where Allāh commanded him to recite to himself but He did not yet command him to convey that. Then He revealed the words:

'O you (Muhammad) enveloped in garments! Arise and warn!' [al-Muddaththir 74:1-2]

So he became a Prophet with the word 'Iqra (Read!) and he became a Messenger with the words, 'O you (Muhammad) enveloped in garments...'. Then Allāh commanded him to warn his closest kinsmen, then to warn his people, then to warn the Arabs around them, then to warn all the Arabs, then to warn all of mankind. He continued to call them for over ten years from the beginning of his Prophethood, without fighting or imposing the jizyah; he was commanded to refrain, to be patient and to be forbearing. Then permission was given to him to migrate, and permission was given to him to fight.²

Imām 'AbdurRahmān as-Sa'dī (*rahimahullāh*) said:

These verses include the order to fight in the way of Allāh and this was after the hijra to Madeenah. So when the Muslims became strong Allāh instructed them to fight, after they were instructed to abstain from it.³

He then said:

And from it: is that if fighting was obligated upon them, with their small numbers and many enemies, that would have led to Islām disappearing. Some of the believers held that fighting during that condition was improper. What is actually suitable in such a period of

¹ *As-Sārīm al-Maslūl*, vol.2, p.413

² Ibn ul-Qayyim, *Zād al-Ma'ād*, vol.3, p.159

³ *Tafseer*, p.89

weakness is to establish what Allāh has instructed from tawheed, prayer, giving charity (zakah) etc. As Allāh said,

﴿وَلَوْ أَنَّهُمْ فَعَلُوا مَا يُوعَظُونَ بِهِ لَكَانَ خَيْرًا لَهُمْ وَأَشَدَّ تَثْبِيتًا﴾

“But if they done what they had been instructed to do it would have benn better for them and would have strengthened (their faith).”

{*an-Nisā* (4): 66}

So when they migrated to Madeenah and Islām became powerful, Allāh prescribed fighting for them at the suitable time.¹

Imām Muhammad bin Sālih al-'Uthaymeen (*rahimabullāh*) said:

There is a necessary condition within this which is that: the Muslims have ability and power that enables them to fight. If they do not possess the power yet put themselves forward to fight, they will be destroyed.² For this reason, Allāh did not obligate the Muslims to fight whilst they were in Makkah as they were unable due to their condition of weakness. But when they migrated to Madeenah and established the Islamic state they assumed power and were instructed to fight. Based upon this there is no escape from this condition and if not the remaining obligations would be redundant as all of the obligations have the condition of ability based on Allāh's saying,

﴿فَاتَّقُوا اللَّهَ مَا اسْتَطَعْتُمْ﴾

“Fear Allāh as much as you can...”

{*Taghābun* (64): 16}

And Allāh's saying,

¹ *Tafseer*, p.188

² This is what has occurred with many of the so-called “leaders of jihad” that were based in London, which serves as an excellent example of where such misguided actions in the name of “jihad” materialised into nothing, largely due to not taking the advice of the scholars of Ahl us-Sunnah and *Salafīyyah*. They have either openly freed themselves from such desperate terrorist actions committed in the name of jihad or their hasty and naive plots have been completely destroyed leaving no positive benefits whatsoever from their actions and only bringing about harm to their own selves. Whether it be running websites from shed hide-outs in Tooting (South London) to plotting to hijack trans-Atlantic airliners to planning to kill nightclub-goers to hatching plots to kill women and children – the end results have not reaped anything positive and have only brought about greater harms. Yet oddly enough despite all of these terrorist intrigues against those whom they claim to hate so much, when the going gets tough these terrorists begin to evoke how “British” they are and the rights that they should deserve as a result?! If this is not the case then such imprisoned individuals all of a sudden request “sympathy” from those Muslims who they showed no sympathy to whatsoever and in fact had described as being “spies”, “Jews”, “hypocrites” and “sell-outs”. [TN]

﴿لَا يُكَلِّفُ اللَّهُ نَفْسًا إِلَّا وُسْعَهَا﴾

“Allāh does not burden a soul more than it can bear...”

{*Baqarab (2): 286*}.¹

Then Imām 'Uthaymeen (*rahimahullāh*) said in response to a question related to the Islamic society's need for *jihad* in the path of Allāh which asked:

The virtue of jihad and its lofty status in the Divine Legislation of Islām is in order for the deen to be entirely for Allāh. In addition to this I ask: is fighting obligated or permissible without being prepared for it?

The answer from Imām 'Uthaymeen (*rahimahullāh*):

It is not obligated and it is not permissible without being prepared for it. Allāh did not obligate on His Prophet (sallallāhu 'alayhi wassallam) whilst he was in Makkah to fight the Mushrikeen and permitted His Prophet in the Treaty of Hdaybiyah to make an agreement with the Mushrikeen.² This was an agreement which if a person read would

¹ *Sharh ul-Mumti'*, vol.8, p.9

² The *Hdaybiyah Treaty* was made between the Muslims and the polytheists of Quraysh. When the *mushrikeen* of Quraysh witnessed the determination of the Muslims to risk their lives, properties, wealth and families for their faith in order to spread it peacefully, they realised that the Prophet Muhammad (*sallallāhu alayhi wassallam*) and his followers (*radi Allāhu 'anhum*) could not be bullied or frightened by mere scare tactics. Therefore, a treaty of reconciliation and peace was made between the Quraysh and the Muslims. The clauses of the treaty were:

- The Muslims would return and come back in the following year (7 AH) but they would not stay in Makkah for more than three days and without arms except those concealed.
- War activities were to be suspended for ten years, during which both sides will live in security with neither side waging war against the other.
- Whoever wishes to join Muhammad (*sallallāhu alayhi wassallam*) was free to do so and likewise whoever wished to join the *mushrikeen* of the Quraysh was also free to do so.
- If anyone from the Quraysh joins Muhammad (*sallallāhu alayhi wassallam*) without his parent's or guardian's permission, he should be sent back to the Quraysh, but should any of Muhammad's followers return to the Quraysh, he was not to be sent back. (Safiur-Rahman al-Mubarakpuri, *The Sealed Nectar (ar-Raheequl-Makhtum)* Darusalam, 2002, p.403)

The treaty was significant in that the Quraysh began to recognise the Muslims legitimate existence and began to deal with them on equal terms. Safiur-Rahman al-Mubarakpuri notes in his biography of the Prophet Muhammad (*sallallāhu alayhi wassallam*) pp.407-408: “The Muslims did not have in mind to seize people's property or kill them through bloody wars, nor did they ever think of using any compulsive approaches in their efforts to propagate Islam, on the contrary their sole target was to provide an atmosphere of freedom in ideology or religion, **“Then whosoever wills, let him believe, and whosoever wills, let him disbelieve.”** {*al-Kahf (18): 29*}” The Muslims on the other hand had the opportunity to spread Islām over areas not then explored. When there was the peace agreement, war was abolished, and men met and consulted each other, none talked about Islām intelligently without entering it; within two years following the conclusion of the treaty, twice

think that within it was a setback for the Muslims. Many of you know how the Treaty of Hudaibiyah was to the extent that 'Umar ibn al-Khattāb (radi Allāhu 'anhu) said "O Messenger of Allāh! Are we not upon the truth and our enemies upon bātil?" The Messenger of Allāh (sallallāhu 'alayhi wassallam) said "Yes." 'Umar said "Then why should we accept such difficult terms in the affairs of our deen?" 'Umar thought that there was a setback for the Muslims within the treaty. However, there is no doubt that the Messenger of Allāh (sallallāhu 'alayhi wasallam) has more understanding than 'Umar and Allāh permitted the Messenger to do that. The Messenger of Allāh said "Indeed, I am the Messenger of Allāh and I would not disobey him and He will help me" so if it was clear that the treaty was a setback for the Muslims then this indicates to us brothers an important issue which is the strength of a believer's trust in his Lord. So what is important is that it is obligatory upon Muslims to wage jihad in order to make the word of Allāh the most high and so that the deen will be entirely for Allāh. However, currently we do not possess as Muslims that which can enable us to wage jihad against the kuffār, even if is defensive. As for offensive jihad then there is no doubt that this is not possible right now until Allāh brings consciousness to the ummah which prepare the ummah in terms of imān, personally and militarily. As for us today in this regard we are not able to wage jihad.¹

What also proves that strength is a primary condition to establishing offensive *jihad* (to spread the borders of Islām) is that Allāh made it a condition in a number of obligations where one Muslim man would be opposed to two, as Allāh said,

﴿الآن خَفَّفَ اللَّهُ عَنْكُمْ وَعَلِمَ أَنَّ فِيكُمْ ضَعْفًا فَإِن يَكُن مِّنْكُمْ مِّئَةٌ صَابِرَةٌ يَغْلِبُوا مِائَتَيْنِ

وَإِن يَكُن مِّنْكُمْ أَلْفٌ يَغْلِبُوا أَلْفَيْنِ بِإِذْنِ اللَّهِ وَاللَّهُ مَعَ الصَّابِرِينَ﴾

"Now Allāh has lightened your (task), for he knows that there is weakness in you. So, if there are a hundred of you that are steadfast, they will overcome two hundred. And if there are a thousand of you, they will overcome two thousand, by the permission of Allāh. And Allāh is with those who are patient."

{*al-Anfāl* (8): 66}

So if the *kuffār* are three times the number of Muslims, fighting would not be obligated on the Muslims and it would be correct for them to runaway as the Sahābah did at Mu'tah. This makes

as many people entered Islām than ever before. This is supported by the fact that the Prophet (*sallallāhu alayhi wassallam*) went out to al-Hudaibiyah with only 1400 men, but when he set out to liberate Makkah, two years later, he had 10,000 men with him. [TN]

¹ Liqā' (open session) Thursday, 33 during the Month of Safar 1414 AH/1994 CE

it certain that strength is a condition and also from this is what has been reported by Muslim from an-Nawwās bin Sam'ān in the story of the 'Īsā's (*alayhi salām*) killing of the Dajjāl, he narrated: The Messenger of Allāh (*sallallāhu alayhi wassallam*) said “Allāh will reveal to 'Īsā “I have brought forth from my servants some people who no one will be able to fight against; take these people safely to Mount Tūr” and then Allāh will send Yajūj and Majūj...” Imām Nawawī (*rahīmahullāh*) said:

The scholars have said that the meaning of this hadeeth is that when there is no power or ability due to his inability to defend himself and the meaning of their flight to Mount Tūr is: to gather the people all together and establish a fortified place for them.¹

Within this *hadeeth* it can be seen that when the strength of 'Īsā (*alayhi salām*) will be weak in relation to the power of Yajūj and Majūj, Allāh will order 'Īsā not to fight or to wage *jihad* against them, this indicates that strength is a condition (for waging armed military *jihad*).²

So we have to assess al-'Awlaki's words in light of the words from the Prophetic Methodology, which was handed down by Allāh and commented on by the great Imām Ibn al-Qayyim, and this is enough to render al-'Awlaki's claims as futile. Al-'Awlakī claims that “**whoever discourages a Muslim from doing Jihād fi Sabeelillah is a Munafiq**”. However, this presents a problem because the Sunnah and Islamic history are replete with examples of jihad, or the jihad of a person, being discouraged for various reasons – thus how many of the Salaf has he smeared with his general indictment? How can a Muslim, who is familiar with the Book of Allāh and the Authentic Sunnah, not care about the status of the people of Knowledge?! There is no doubt that when al-'Awlakī encourages the Muslim youth not to care about the status of the scholars, he intends to drive a wedge between them and the inheritors of the Prophets. This is because, as long as the youth listen to their noble scholars, never will al-'Awlakī's obsession with everything (armed) “Jihad” be adopted and followed. To undermine the status of the scholars is to undermine the following verse of Allāh:

يَا أَيُّهَا الَّذِينَ آمَنُوا أَطِيعُوا اللَّهَ وَأَطِيعُوا الرَّسُولَ وَأُولِي الْأَمْرِ مِنْكُمْ

We should be aware that Ibn 'Abbās said that a *Ūli al-Amr* refers to the people of knowledge, therefore how are we to undermine the status of the scholars when Allāh has commanded us to obey them?! To undermine the status of scholars includes undermining the rights of the scholars.

¹ *Sharhu Muslim*, vol18, p.68

² More on this is discussed by our Shaykh 'Abdul'Azeez bin Rayyis ar-Rayyis (*hafidhahullāh*) in this ebook, pp.30-39, translated by 'AbdulHaq ibn Kofi ibn Kwesi al-Ashantī here: http://www.salafimanhaj.com/pdf/SalafiManhaj_TakfeerAndBombing.pdf

The Messenger of Allāh said: *“Not from us is the one who does not honour our elders, or the one who does not have mercy for our young or who does not recognize the right of our scholars.”*¹

'Awlakī continues (after 44:50 of part 4 of the audio series):

“A great majority of our youth want to please Allāh the proper way, but because of these Shuyookh and Muslim celebrities, they are holding back these youth from doing Jihad fi Sabeelillah. Look at how much sin that these people are accumulating! What they are doing falls under the service of the kuffār; their da'wah is in service of the kuffār. Whether they are paid for it or not, whether they meet with Intelligence Agencies or not, it doesn't make a difference. If what you are doing is serving the kuffār, then you have become one of them. Whether you're doing for a pay, or for free, whether you are doing it in co-ordination with them or you're doing it on your own, it doesn't make a difference the end result is the same!”

Here, once again, he argues on the fallacious premise of an *argumentum ad populum*, appealing to his audience through imaginary masses: **“A great majority of our youth want to please Allāh the proper way”**. So by this is he claiming that the youth know how to please Allāh ‘the proper way’ but the inheritors of the Prophets, who have studied twice the life span of most of these youth, know not?! Al-'Awlakī here claims to be speaking on behalf of the masses, and even if this were true, he still would be a worthy candidate for a practical example of the hadith of Abū Hurayrah who said that the Messenger of Allah (*sallallāhu 'alayhi wassallam*) said: *“There shall come deceptive years. The truthful shall be deemed liars, while the liars shall be believed. The honest shall be deemed dishonest, while the dishonest shall be deemed honest; and the Ruwaybidah will begin to speak. The companions asked: “What is Ruwaybidah O Messenger of Allāh?” He replied: “An insignificant foolish man who speaks on general affairs.”* Another subtle approach of 'Awlakī is his uniform knack to place names to the scholars he wishes to wage war against without actually having to verbally mention a single name. He does this by silhouetting those who he wishes attack through the use of pronouns and general terms like “Shuyūkh” or “scholars”, just suggesting enough for his audience to know exactly who he is referring to. This underhanded method protects him from completely exposing himself but at the same time it permits him to speak out against the people of knowledge. So al-'Awlakī translated a book by Yūsuf bin Sālih al-'Ayrī (aka Abū Qutaybah al-Makkī) who was killed in a shoot-out with Saudi police. Shaykh Sālih al-Fawzān was asked:

A publication has been spread among the youth which permits killing the security forces and especially the inspectors and it is based on a fatwa from one of the students of

¹ Sahīh al-jāmi' No. 5443

knowledge, which rules these security forces to be apostates. We request from you respected Shaykh to explain the Shari' ruling with regards to this and the effects that will arise from this dangerous action.

Answer from Shaykh Sālih al-Fawzān:

This is the madhhab of the Khawārij, for the Khawārij killed 'Ali bin Abī Tālib (radi Allāhu 'anhu) who was the best of the Sahābah after Abū Bakr, 'Umar and 'Uthmān. The one who killed 'Ali bin Abī Tālib (radi Allāhu 'anhu) did he not kill a man of security? **This is the madhhab of the Khawārij and the one who gave them the fatwa allowing this is like them and one of them**, we ask Allāh for good health. Inspectors are from the armies of the Muslims and they work to safeguard security.¹

Imām Bin Bāz (*rabimahullāh*) was asked:

Is the work of the Mutawwa'een along with the security forces considered to be from the actions of being posted at the frontline (ribāt) or not?

Imām Bin Bāz answered:

The work of the Mutawwa'een in every country along with the security forces against corruption and vice is considered to be jihad in the path of Allāh for whoever has rectified their intention.²

Also with regards to **“meeting with Intelligence Agencies”** then those who are guilty of this most are the likes of the takfīrīs and their minions! The likes of Omar Bakri, Abū Qatādah al-Filistīnī, Abū Hamza and a whole host of other *takfīrī-jihādīs* are well-known for their meetings with not even the police, but with Intelligence Services! Some of them have even been protected and sheltered by them! As in the case of Abū Qatādah al-Filistīnī after 9/11 which is perhaps the most well-known example in the UK of being sheltered by the intelligence services! What is all the more ironic is that 'Awlakī himself stated in a documentary on Ramadān in 2001/02:

“I think that in general Islām is presented in a negative way, I mean there's always this association between Islām and terrorism when that is not true at all, I mean Islām is a religion of peace”³!

Only to then later translate the work of one who was with the terrorists!

¹ Shaykh, Dr Sālih bin Fawzān al-Fawzān, Muhammad bin Fahd al-Husayn (editor and compiler), *al-Ijabāt al-Muhimmah fi'l-Mashākil al-Mumilah* (Riyadh: Matābi' al-Humaydī, 1425 AH/2004 CE, Second Edition), pp.94-95.

² *Majmū' al-Fatāwā Shaykh Bin Bāz*, vol.6, p.123.

³ See 2:45 here: <http://www.youtube.com/watch?v=3BgG2ZLm2M8>

'AWLAKĪ MOCKS THE DA'WAH OF TASFIYAH AND TARBIYAH, HEREBY MOCKING THE DA'WAH OF IMĀM AL-ALBĀNĪ

'Awlaki also states in *'Thawābit 'ala Darb il-Jihad'* [Constants on the Path of Jihad], as per the transcript of the lecture (and in part 1 of the six-part audio series):

“Many say before Jihad, there must be tarbiyah; they say tarbiyah is a prerequisite of jihad, so without tarbiyah there is no jihad. Others say that we are at the Makkah stage, therefore there should not be any fighting, is this justified? If someone starts practising Islam, or someone reverts to Islam, would we tell them that they have to have tarbiyah before they start fasting? Or, that we are now in the Makkah period so there is no need to fast? There is no difference in this matter and Jihad feesabilillah. The instruction for Siyām and Jihad is no different, it came in the same form (surah baqarah). Fasting was prescribed after Jihad, it took longer. Why must we require tarbiyah, when our rasool (saw) did not?”

Here 'Awlakī clearly attacks the people who claim Tarbiyyah is needed before Jihād. From these attacks is a subtle attack of the noble scholar of Hadeeth, Imām Muhammad Nāsiruddeen al-Albānī, the author of the book *Tasfiyyah wat-Tarbiyyah*. Also, the analogy that 'Awlakī depends on when he argues his case for Jihād without tarbiyyah is a flawed analogy and, as a consequence, so is his conclusion, because fasting and Jihād *ad-Difā'* do not share the same rulings; fasting (Ramadhan) is *fard 'ayn* whereas jihad (in its *asl*) is *fard kifāyah*. Imām 'Abdul'Azeez ibn Bāz said:

We have previously explained on more than one occasion that Jihād is a fard kifāyah, not a fard 'ayn. All Muslims must endeavour to support their brothers with their selves (i.e., physically, by joining them), or with money, weapons, da'wah and advice. If enough of them go out (to fight), the rest are free from sin, but if abandon it (i.e. Jihād), then all of them are sinners.¹

Therefore fasting (Ramadhan), due to its ruling, remains an individual obligation, but as for offensive Jihad, then obviously this is not the case. How can he even allow his lips to move and claim that our Messenger never performed tarbiyyah?! So what was he doing with the Muslims for ten years before the verses for *qitāl* descended?! So when 'Awlakī asks

“If someone starts practising Islam, or someone reverts to Islam, would we tell them that they have to have tarbiyyah before they start fasting?”

Then we reply: no, we would not tell them that they **“have to have tarbiyyah”**, but rather we would teach them the prophetic method of fasting, which in itself is tarbiyyah, because how else

¹ *Fatāwa Shaykh Ibn Bāz*, vol.7, p.335

would he know how to fast correctly except through means of tarbiyyah?! All pillars in Islām have prerequisites; the Shahāda has prerequisites; the Salāh has prerequisites, so why would jihād or Siyām be exempt from having prerequisites?! Is it not a prerequisite for a Mujāhid to have correct 'aqeedah and ikblās in Allāh in order to make sure his *qitāl* is for Allāh, upon the *sabīl* of Allāh? But how can one have a correct 'aqeedah in Allāh or fight jihād upon the *sabīl* of Allāh except through means of tarbiyyah? How can one separate true jihād waged for the sake of Allāh from jihād-nullifying acts like nationalism, patriotism or terrorism except through tarbiyyah? Even one of the leaders of the Ikhwān ul-Muslimeen recognises the prerequisite for tasfiyyah and tarbiyyah upon the correct 'aqeedah when he said:

*Establish the Islamic state in your hearts and it will be established for you on the earth.*¹

When the Mongols invaded Shām, the Muslims went out to confront them, yet they had some practices of *Shirk* amongst their ranks. Shaykh ul-Islām Ibn Taymiyyah (*rahimahullāh*) emphasised correcting the 'aqeedah of the Muslims and calling the Muslims to *tawheed*, as is mentioned in his refutation of al-Bakrī which has been published as *Talkhees Kitāb ul-Istighātha* (vol. 2, pp. 731-732):

Some of the senior scholars from our companions were saying that tawheed is the greatest thing, knowing that it is the basis of the deen. Yet on the other hand, others were calling upon the dead and asking them for help, supplicating to them, humbling themselves to them and maybe even what they were doing with the dead was the worst thing, calling upon the dead in times of need. They were therefore calling upon the dead hoping for a response to their request or they make a supplication by the grave of the dead as opposed to worshipping Allāh and calling upon only Him. They call upon the dead most of the time to the extent that when the enemies, who were outside the Divine Legislation of Islām, entered Damascus, some of the people went out to seek help from the dead at the graves which people hoped could remove afflictions. Some of the poets said:

*O those who are scared of the Mongols,
go to the grave of Abī 'Umar*

and:

*seek refuge in the grave of Abī 'Umar,
it will save you from harms and afflictions"*

Then Ibn Taymiyyah said:

¹ This famous statement was relayed often by Imām al-Albānī (*rahimahullāh*) and was stated by the former Murshid of the Ikhwān, Hasan al-Hudaybī.

I said to them: those who were seeking help and assistance from the dead in the graves that even if they were with you in the battle they would be defeated as the Muslims at Uhud were defeated.¹ As it was certain that the army was destroyed due to reasons that necessitated that, Allāh's wisdom is in that.

Ibn Taymiyyah continues:

So therefore the people of knowledge of the deen and those possessing insight did not fight on that occasion alongside the practices of innovations and shirk. This was due to the fact that the fight was not a Divinely Legislated fight that Allāh and His messenger have commanded, as evil and corruption would have been achieved as opposed to the desired victory from the fight. There would not have been any rewards in this life or in the next for whoever knows this. As for many of those who believed that this was a Divinely Legislated fight then they will be rewarded for their intentions. After that we began to command the people to have sincerity to the deen of Allāh and to seek help from Him and that they should not seek help from anyone other than Allāh, whether it be an angel or prophet, as Allāh said on the Day of Badr:

﴿إِذْ تَسْتَغِيثُونَ رَبَّكُمْ فَاسْتَجَابَ لَكُمْ﴾

“(Remember) when you asked for help from your Lord, and He answered you...”

{*al-Anfāl* (8): 9}

It is also narrated from the Messenger of Allāh (sallallāhu 'alayhi wassallam) said on the day of Badr: “O Ever-Living, O Self-Sufficient, there is no god worthy of worship except You,

¹ Shaykh 'AbdulMālik ar-Ramadānī al-Jazā'irī in his book *as-Sabeel ilā 'Izz wa't-Tamkeen* (Riyadh, KSA: Dār at-Tayyibah, 2000) commented on this from Ibn Taymiyyah saying: Contemplate on these two matters:

FIRST: The necessity of purifying the beliefs of those striving in the way of Allāh, even if there are righteous people amongst them this will not benefit them at all so long as innovations and idolatrous practices are rampant within the ranks of the Muslims. How can an army that seeks nearness to Allāh with *shirk* and is stubborn towards the *muwahhideen* be aided?!

SECOND: The sound deduction of Ibn Taymiyyah wherein he deducted the low with the lofty. The Muslims at Uhud did not fall into *shirk* yet they disobeyed the messenger (*sallallāhu 'alayhi wassallam*) and were thus defeated. So is it reasonable to think that Muslims will be aided by Allāh if they have innovations, idolatrous practices, *Sufism*, denial of Allāh's attributes (*tajahhum*), *rafḍ* (rejection of the rightly guided caliphs) and great tribulations?!

with Your Mercy I ask You for help."¹ In another wording: "Rectify all of my affairs and do not make me occupied with myself, or to anyone from Your creation."²

Ibn Battah narrated in his *al-Ibānah* (no. 1848) that 'Umar ibn Abdul'Azeez said: "Do not do battle alongside the Qadariyyah, for they will not be helped." Then Ibn Taymiyyah concludes with:

When the people rectified their affairs and were truthful in seeking help from only Allāh, Allāh gave them victory over their enemy with a mighty victory indeed. The Mongols had not suffered such a defeat as they did on that occasion. The realisation of the tawheed of Allāh was corrected and obeying the Messenger from whence they did not beforehand. Allāh gave victory to His messenger and those who believed with him in this life and in on the day when the witnesses will be established.

Hence, the importance of Tarbiyah and Tasfiyah, despite 'Awlakī's aspersions to its importance, yet this is not surprising from one who has no experience in the practicalities of jihad!

'AWLAKĪ SAYS JIHĀD DOES NOT NEED PERMISSION OF LEADER

'Awlaki also states in *'Thawābit 'ala Darb il-Jihad'* [Constants on the Path of Jihad], in part 1 of the six-part lecture series:

"This 'ibadah which the kuffār are trying to cover and are calling it 'terrorism' and criminal acts, and they are branding the followers of this path as terrorists, extremists and revolutionary, these names deceive us. Wherever you see the word 'terrorist' replace it with the word 'jihad', the reason they are not saying 'Jihad' is because these are words in the Qur'ān. But in reality it's jihad. And the hypocrites are helping them. They do this in the following ways:

- ✓ They say that Jihad is defensive and not offensive
- ✓ They say Jihad is only allowed to free Muslim lands
- ✓ It must be performed by the permission and instruction of the imām
- ✓ Jihad has ended at the time of prophet (saw)

¹ The verifier mentioned seeking help in this *hadeeth* which was reported by an-Nasā'ī (hadeeth no. 611); al-Hākīm (vol. 1, pp.222) and al-Bayhaqī in his *Dalā'il un-Nubuwwah* (vol. 3, p.49). It is authenticated in the narration of Tirmidhī (hadeeth no. 3524) and others, and from Anas (*radi Allāh 'anhu*) with the words: "The Prophet (*sallallāhu 'alayhi wassallam*) whenever he was worried about a matter would say: "O Ever-Living, O Self-Sufficient, with Your Mercy I ask You for help."

² The verifier also mentioned that this is a narration from Ahmad (vol. 5, p. 42); Abū Dāwūd (hadeeth no. 590) and al-Bukhārī in *al-Adab ul-Mufrad* (hadeeth no. 701), and it is *saheeh*.

✓ **Jihad is not applicable at this time of global peace.”**

Herein, as 'Awlaki is unable to present a detailed academic study of these matters in light of the *Usūl* and what has been outlined by Muslim scholars in history he instead presents emotional arguments which appeal to emotions. Yet in 'Awlakī's "explanation" of Ibn an-Nahhās' book *Mashārī' ul-Ashwāq ilā Masāri ul-'Ushshāq* which we will discuss in further detail later, Awlakī himself quotes (in CD 12, Track 9) Ibn an-Nahhās as saying

The oppression of an Imām should not prevent from jihād with him. It is acceptable to fight with the Imām who drinks or commits major sins.

'Awlakī briefly comments on this by saying:

**“...so jihād is so important that it is even allowed to fight with a leader who drinks!
So jihād should never stop.”**

Here however, 'Awlakī glosses over this issue and does not discuss it in depth due to it not only exposing his own stance on the rulers but also as it will expose that in fact 'Awlakī makes takfeer on all the Muslim leaders in the world today and views them as being "apostates" and not sinners. Jihād requires an Imām, or Muslim Leader, whom Muslims will fight under his leadership. This is an important condition for which the Sunnah has provided ample evidence. Also, the conduct of the *Salaf* shows that this indeed is a requirement. Al-Bukhārī, Muslim, Abū Dawūd and an-Nasā'ī reported that the Messenger of Allah said, what translated means, "*The Imam is only Junnah (shield, barrier, refuge, etc.); fighting is waged by his authority and he serves as a shield. When he enjoins what involves the Taqwa (fear) of Allah, and if he is just, he will gain a reward. If he enjoins otherwise, he will carry the burden of his actions.*" Further, Imām Al-Bukhārī reported that Ibn 'Abbās narrated: "The Messenger of Allah said, *There is no Hijrah after al-Fat'h (meaning the capture of Makkah by the Prophet in 8 A.H.), but only Jihad and Niyyah (intention), and if you were called upon (by the Muslim Leader), then mobilize.*" All these Texts are clear and direct in their meaning. As for the *Salaf*, they have similar statements concerning this subject. In his *T'itiqād Abl us-Sunnah*, Imām Abū Bakr al-Isma'īlī (d.371 AH) states in point no.43:

":...ويرون الصلاة-الجمعة وغيرها-خلف كل إمام مسلم، براً كان أو فاجراً، فإن الله-

عزّ وجلّ-فرض الجمعة وأمر بإتيانها فرضاً مطلقاً مع علمه تعالى بأن القائمين يكون منهم

الفاجر والفاسق، فلم يستثن وقتاً دون وقت، ولا أمراً بالنداء للجمعة دون أمر، ويرون

جهاد الكفار معهم، وإن كانوا جوراً، ويرون الدعاء لهم بالإصلاح والعطف إلى العدل،

"

They (Ahl us-Sunnah) view that the prayer, whether it is congregational or any other, should be made behind every Muslim Imām, good or sinful, because Allāh made the congregational prayer obligatory specifically and absolutely. This is even though Allāh knew that some of those who establish it will be immoral and sinful, and he did not exempt any time or instruct to make another congregation.

Then he states:

- 44 – They view jihād against the kuffār with the leaders even if the leaders are sinful and immoral.
- 45 – They view that du'ā should be made for the leaders so that they be righteous and just.
- 46 – They do not view that khurūj be made against the leaders with the sword (i.e. with weapons).
- 47 – Nor should there be any fighting during fitna (tribulations).
- 48 – They view that the transgressing group be fought against with the just Imām.
- 49 – They view that the abodes are places of Islām (Dār ul-Islām) and not Dār ul-Kufr as the Mu'tazilah say. As long as the call to prayer is made and the prayer established apparently and the people are established (with their deen) in it with safety.¹

Imām Abū Ja'far at-Tahāwī, author of *'Aqeedah Tabāwīyyah*, which was explained by Ibn Abi'l-'Izz al-Hanafī, states:

"ولا نرى الخروج على أئمتنا وولاية أمورنا وإن جاروا ولا ندعوا عليهم، ولا ننزع يداً

من طاعة، ونرى طاعتهم في طاعة الله عز وجل فريضة ما لم يأمرنا بمعصية، وندعو لهم

بالصلاح والمعافاة" شرح الطحاوية" ص(371)

¹ See al-Hāfidh Abī Bakr Ahmad bin Ibrāheem al-Is mā'īlī, Jamāl 'Azūn (ed.), intro. By Shaykh Hammād bin Muhammad al-Ansārī, *Kitāb 'Itiqād Ahl is-Sunnah* (Riyadh, KSA: Dār Ibn Hazm, 1420 AH/1999 CE), pp.55-56.

We do not view (that it is permissible to) revolt against our leaders or those who are responsible for our affairs and even if they transgress we do not make du'ā against them¹ and we do not take back the covenant of obedience from them² and we view that obedience to them is from obedience to Allāh and obligatory³ as long as they do not command to disobedience and we make du'ā to Allāh for them to have correctness and good health.⁴

As for the consensus which indicates this clearly is that which was stated by Imām an-Nawawī (*rahimahullāh*) in his explanation of *Sabeeh Muslim* wherein he stated:

وأما الخروج عليهم وقتالهم فحرام باجماع المسلمين وإن كانوا فسقة ظالمين

As for revolting against the rulers and leaders and fighting against them then it is harām (impermissible) according to the consensus of the Muslims even if they are sinful transgressors.⁵

Al-Hāfidh Ibn Hajar al-'Asqalānī transmitted this in his book *Fath al-Bārī* vol.13, p.7) from Imām Ibn Battāl, who has an explanation of *Sabeeh Bukhārī* which has been published:

ونقل الحافظ ابن حجر-رحمه الله-الإجماع على عدم جواز الخروج على السلطان الظالم:

فقال قال ابن بطال: "وفي الحديث حجة على ترك الخروج على السلطان ولو جار، وقد

أجمع الفقهاء على وجوب طاعة السلطان المتغلب والجهاد معه، وأن طاعته خير من

الخروج عليه لما في ذلك من حقن الدماء وتسكين الدهماء" (فتح الباري (7/13))

¹ Shaykh 'Ali bin Hasan al-Halabī al-Atharī stated regarding this, in a lesson with some brothers from London on Thursday 16th March 2006 at the *Imām al-Albānī Centre* in Ammān, Jordan: Some people make du'ā against the Muslim leaders or curse and slander them and this is not from the characteristics of the people of truth.

² Shaykh 'Ali bin Hasan al-Halabī al-Atharī stated regarding this, in a lesson with some brothers from London on Thursday 16th March 2006 at the *Imām al-Albānī Centre* in Ammān, Jordan: This obviously means by extension removing themselves from the obedience of Allāh as the Prophet (*sallallāhu alayhi wassallam*) said "There is no obedience to the creation in disobedience to the Creator" and he (*sallallāhu alayhi wassallam*) also said "Obedience is only in that which is good." If the issue is in regards to that which opposes the Divine Legislation and the affair of the Allāh and His Messenger, then obedience in this regard is not permissible.

³ Meaning: responding in obedience to the leader is as if you have responded in obedience to Allāh, it is obligatory.

⁴ Instead of making du'ā against them we make du'ā for them as Imām Ahmad (*rahimahullāh*) mentioned.

⁵ Meaning: even if those Muslim rulers are sinners and transgressors.

The fuqhā (Islamic jurists) have reached consensus that obedience must be made to the leader who becomes dominant (mutaghallib)¹ and making jihād with him and that obeying him is better than revolting against him due to the blood which would be spilt in that and this would not be permissible unless there was clear kufr from the leader.²

Imām Abū 'Uthmān as-Sābūnī (d.449 AH) stated in *'Aqeedat us-Salaf wa As-hāb ul-Hadeeth*:

The People of Hadeeth view that the establishment of the Jumu'ah and the two 'Eids and other than that from all of the prayers that are made behind a Muslim Imām, righteous or sinful, as long as he is not a disbeliever who is outside the fold of the religion.³ They (the People of Hadeeth) make du'ā for the Muslim rulers for success and righteousness,⁴ and they⁵ do not view (that it is permissible to make) revolt against them (the Muslim rulers)

¹ Shaykh 'Ali bin Hasan al-Halabī al-Atharī stated regarding this, in a lesson with some brothers from London on Thursday 16th March 2006 at the *Imām al-Albānī Centre* in Ammān, Jordan: Here we must stop at this word **“mutaghallib (the one who overpowers and becomes dominant)”** for a while. In the next session it will be made apparent to us that the paths for a ruler acquiring power are numerous and from the paths are in the case of a ruler who becomes dominant and overpowers others (*al-Mutaghallib*). It is when a person opposes the Divine Legislation and revolts against the Muslim leader and thus becomes dominant, and this has happened in Islamic history and the scholars noted that this opposes the Divine Legislation. However, the one who revolted against the Muslim ruler has established and settled security and command now and is able to control the Muslim lands as he obviously is a Muslim yet has opposed the consensus of the Muslims by revolting in the first place yet has seized the reins of power from the first bearers of it. The scholars have reached agreement that the leader who overpowers the reins of authority from another leader is to be obeyed and this is Divine Legislated. Why? Because it is feared that revolting against this one again will only cause a worse tribulation. For that reason, the greatest intents of the Divine Legislation is that preventing the harms takes precedence over enforcing the benefit.

² Shaykh 'Ali bin Hasan al-Halabī al-Atharī stated regarding this, in a lesson with some brothers from London on Thursday 16th March 2006 at the *Imām al-Albānī Centre* in Ammān, Jordan: As now the leader would have been expelled from the condition of being a Muslim due to falling into clear *kufr*. For this reason, the Prophet (*sallallāhu alayhi wassallam*) said: *“Until you see clear (buwāhan) kufr, for which you have with you evidence from Allāh.”* Pay attention here: *“you have with you (‘indakum)”* meaning that this evidence is firmly settled in your hearts and is clear in front of your eyes, not any type of *kufr* rather it must be clear, explicit and apparent!

³ Shaykh 'Ali bin Hasan al-Halabī al-Atharī stated regarding this, in a lesson with some brothers from London on Thursday 16th March 2006 at the *Imām al-Albānī Centre* in Ammān, Jordan: If such a person is a disbeliever who is outside the fold of the religion then the issue of revolting against him is not something that would need to be researched at all. The issue of revolting against a non-Muslim ruler has to be referred back to weighing up between the benefits and harms and it also has to be referred back to the *fatāwā* of the scholars.

⁴ Shaykh 'Ali stated: To the extent that Imām Ahmad ibn Hanbal (*rahimahullāh*) would say **“If my du'ā would be accepted, I would make du'ā for the sultān (governer/ruler)”**, as if the ruler is rectified then so would the people under him and also the affairs of the society.

⁵ i.e., the people of *hadeeth* who are the saved sect and the aided group.

even if they see from the deviation from justice towards injustice, oppression, transgression and its likes.¹

Imām Ahmad bin Hanbal (d. 241 AH) mentions in his *Usūl us-Sunnah* that revolt against a Muslim leader is not to be made. He states under point 53:

And whoever revolts against a leader from among the leaders of the Muslims, after the people had agreed upon him and united themselves behind him, after they had affirmed the khilāfah for him, in whatever way this khilāfah may have been, by their pleasure and acceptance or by (his) force and domination (over them), then this revolter has disobeyed the Muslims, and has contradicted the narrations of the Messenger of Allāh (sallallāhu alayhi wassallam). And if the one who revolted against the ruler died he would have died the death of ignorance.

Then point 54:

And the killing of the one in power is not lawful, and nor is it permissible for anyone amongst the people to revolt against him. Whoever does that is an innovator, (and is) upon other than the Sunnah and the (correct) path.²

Ibn Abī Hātim said:

I asked my father and Abū Zur'ah (concerning various aspects of Islam, including Jihād, and they gave their answers), until they said, 'We have witnessed the scholars in all provinces, in 'Hijaz (Western Arabia), 'Irāq, ash-Shām (Syria) and Yemen, and their Madhhab (way) was...' until they said, 'Jihād shall always be performed, ever since Allāh has sent His Prophet until the commencement of the Hour, with the Muslim leaders from among the Muslim Imams, and nothing shall stop it (Allah willing).'

Further, Imām Abū Ja'far at-Tahāwī had stated that:

والحج والجهاد ماضيان مع أولي الأمر من المسلمين برهم وفاجرهم إلى قيام الساعة، لا يبطلهما شيء

ولا ينقضهما

Hajj and Jihad shall always be performed with Muslim Leaders, whether they were righteous or wicked, until the Hour commences, and nothing will invalidate or stop them

¹ See translato: Aboo 'Uthmān Ismā'eel ibn 'AbdurRahmān as-Sāboonee, *'Aqeedat us- Salaf wa As-hāb ul- Hadeeth* [The Creed of the Pious Predecessors and the People of Hadeeth], London: Brixton Mosque Islamic Centre, 1420 AH/1999 CE, pp.93-4.

² For both and Arabic and English texts see *Foundations of the Sunnah by Imām Ahmad ibn Hanbal* (Birmingham: Salafi Publications, 1417 AH/1997 CE), pp.37-38

(meaning Jihād and Hajj).” Refer to the explanation of the creed of Tahāwīyyah for further details.¹

Also, Imām al-Barbahārī said:

و من قال: الصلاة خلف كل بر و فاجر و الجهاد مع كل خليفة و لم ير الخروج على السلطان
بالسيف و دعها لهم بالصلاح فقد خرج من قول الخوارج أوله و آخره

Whoever approves of praying behind every Barr (righteous) or Fājir (wicked, meaning from among Muslim leaders) and performs Jihad under every Khalifah (Caliph), and does not deem it (correct) to rebel against the Muslim ruler with the sword, and who also ask Allah to lead the Muslim leaders to righteousness, he will have discarded all of the ideology of Al-Khawarij (a misguided sect), from beginning to end.²

He also states:

واعلم أن جور السلطان لا يُنقص فريضة من فرائض الله عزّ و جلّ التي افترضها على
لسان نبيه جوره على نفسه و تطوعك و برك معه تامّ لك – إن شاء الله تعالى و الجمعة
معهم و الجهاد معهم و كل شيء من الطاعات فشاركه فيه فلك نيتك.

And know that a ruler's oppression does not reduce or lessen anything which Allāh has made obligatory upon the tongue of his Messenger (sallallāhu 'alayhi wasallam) because his oppression is against himself. Your acts of obedience and good deeds along with good behaviour towards him will be complete, if Allāh wills. The congregational and Friday prayer is performed with them (i.e. Rulers) and so is Jihad, so accompany them in all acts of obedience for you have independent intention in that.³

In addition, Shaykhul-Islām Ibn Taymiyyah said:

يَجِبُ أَنْ يُعْرَفَ أَنَّ وِلَايَةَ أَمْرِ النَّاسِ مِنْ أَعْظَمِ وَاجِبَاتِ الدِّينِ ؛ بَلْ لَا قِيَامَ لِلدِّينِ وَلَا
لِلدُّنْيَا إِلَّا بِهَا . فَإِنَّ بَنِي آدَمَ لَا تَتِمُّ مَصْلَحَتُهُمْ إِلَّا بِالْاجْتِمَاعِ لِحَاجَةِ بَعْضِهِمْ إِلَى بَعْضٍ وَلَا
بُدَّ لَهُمْ عِنْدَ الْاجْتِمَاعِ مِنْ رَأْسٍ حَتَّى قَالَ النَّبِيُّ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ إِذَا خَرَجَ ثَلَاثَةٌ فِي

¹ 'Aqeedah Tahawiyyah: Sharh Ibn Abi'l-'Izz (Maktabah al-Islāmī), tahqeeq Imām al-Albānī, p.437; also point no.77 of 'Aqeedah Tahawiyyah, tahqeeq Shaykh 'Ali Hasan al-Halabī al-Atharī, p.143.

² Sharh as-Sunnah p. 123

³ Sharh as-Sunnah p. 107

It should be known that appointing a leader for the affairs of the people is one the greatest religious duties without which religious or worldly matters can be established, since the best interests for mankind cannot be fulfilled except through coming together, owing to their need of one another. When they come together, it is essential to have a leader. The Prophet (sallallāhu 'alayhi wasallam) said: “When three people set out on a journey, let them appoint one of them as a leader.” Imām Ahmed narrated in his Musnad from ‘Abdullāh Ibn ‘Amr that the Prophet (sallallāhu 'alayhi wasallam) said: “It is not permissible for three people to be in some remote place unless that they appoint over themselves a leader.” The fact that it is necessary to appoint a leader over a small temporary group, whilst travelling, indicates that this is essential for all types of groups. Allah has commanded enjoining good and forbidding evil and such cannot be achieved except through means of strength and authority. The same applies to the rest of the things that Allah has enjoined, such as Jihad, justice, establishment of Hajj, Friday and Eid prayers, supporting those who have been wronged and enactment of al-Hudud (penal codes); all of which cannot be achieved except through means of power and authority. Hence it was narrated that “the ruler is the shadow of Allah on earth.” And “sixty years

under a tyrannical ruler are better than a single night without one.” Experience proves this to be the case.¹

Ibn Qudāmah in his *al-Mughnī* states:

وأمر الجهاد موكول إلى الإمام واجتهاده ، ويلزم الرعية طاعته فيما يراه من ذلك

The matter of Jihad is entrusted to the ruler and his *ijtihād* therefore his subjects must obey him in whatever he sees fit in regards to that.²

These Texts prove that having a leader or Imām is a condition for Jihād to commence, so that Muslims will fight under his banner and lead. This is a matter which has been explicitly stated within the books of *fiqh* of jihād yet 'Awlakī mocks it and deems it as akin to denying jihād in totality. As for 'Awlakī saying:

“Wherever you see the word ‘terrorist’ replace it with the word ‘jihad’, the reason they are not saying ‘Jihad’ is because these are words in the Qur’ān. But in reality it’s jihad.”

Then this is an aspect of al-'Awlakī's wilful intellectual denial. 'Awlakī's evidence, based upon bizarre emotional-contaminated rationale, is as follows: wherever the Kuffār use the term 'terrorism', this is a genuine case of Jihad, no matter how much it violates the prophetic methodology. For example, the following acts, according to 'Awlakī's thesis therefore, are noble acts of Jihad:

Saudi Arabia - in 2003-2004 CE there were about five attacks upon civilian compounds and civilian places of residence;

- ❖ Jordan - the suicide bomb attack at the hotel in 'Ammān, killing a whole load of people that had nothing to do with any kind of war and were just at a *waleemah*);
- ❖ Morocco - like the bombings conducted by the Takfīrī-Jihādī youth of Sidi Momin in Dār ul-Baydā'/Casablanca in 2003 CE;
- ❖ Egypt - such as the Sharm e-Sheikh bombings in 2005 CE;
- ❖ 'Irāq - wherein it has been estimated that around a million or so Irāqīs have been killed largely by *Khawārij* and *Rawāfid* killing each other.
- ❖ Mumbai Bombings –
- ❖ Pakistan and Afghanistan – wherein hundreds have been killed in such attacks.
- ❖ With regards to the effects of such operations upon Muslims who live in non-Muslim countries and how it has affected the image of Islām, then the treatment against Muslims

¹ *Majmū' al-Fatāwā* (v.28 p. 390, 391)

² *al-Mughnī*, vol.10, p.368

after such 'operations' have become much more draconian. This increased after 7/7, 9/11 and the Madrid bombings, and the attempted suicide bombing at Glasgow Airport on Saturday 30th June 2007.

Wars against Muslims have actually been justified via reference to such terrorist attacks, why is 'Awlakī therefore still in intellectual denial as to the nature of these atrocities being 'terrorist'?! Indeed, 'Awlakī himself stated (!!!) in a documentary on Ramadān in 2001/02:

“I think that in general Islām is presented in a negative way, I mean there’s always this association between Islām and terrorism when that is not true at all, I mean Islām is a religion of peace”¹!

¹ See 2:45 here: <http://www.youtube.com/watch?v=3BgG2ZLm2M8>

'AWLAKĪ'S ERRORS IN THE FIQH OF JIHĀD AND HIS OPPOSITION TO THE CLASSICAL AND CONTEMPORARY SCHOLARS OF AHL US-SUNNAH IN MANY ISSUES

Bukhārī reports in his Saheeh on the authority of 'Abdullāh Ibn 'Amr Ibn al-'Ās (*radi allāhu 'anhu*): "I heard Allāh's Messenger (*sallallāhu 'alayhi wasallam*) saying: "Allāh does not take away the knowledge by taking it away from (the hearts of) the people, but He takes it away by the death of the scholars till when none of the (scholars) remains, people will take as their leaders ignorant people who when consulted will give their verdict without knowledge. So, they will go astray and will lead the people astray."

There is no doubt that such serious matters in the religion such as jihad and the likes have to be referred back to credible scholars of the Sunnah. Yet what we find today unfortunately is that these issues, which involve life being taken, are referred to people who not only lack the requisite knowledge but also have their own agendas and axes to grind. There is also an issue with 'Awlakī, who is neither a scholar nor one who is known to have extracted knowledge from the well known scholars of Ahl us-Sunnah, presenting such major topics to the Muslim youth. Al-'Allāmah, Shaykh Dr. Sālih al-Fawzān ibn 'Abdillāh al-Fawzān (*bafidhabullāh*) stated, with words which are especially relevant to al-'Awlakī:

It is obligatory for the jāhil (ignoramus) to not speak, to keep quiet, fear Allāh, The Exalted and Majestic, and to not speak without knowledge. Allāh says,

﴿قُلْ إِنَّمَا حَرَّمَ رَبِّيَ الْفَوَاحِشَ مَا ظَهَرَ مِنْهَا وَمَا بَطَنَ وَالْإِثْمَ وَالْبَغْيَ بِغَيْرِ الْحَقِّ

وَأَنْ تُشْرِكُوا بِاللَّهِ مَا لَمْ يُنَزَّلْ بِهِ سُلْطَانًا وَأَنْ تَقُولُوا عَلَى اللَّهِ مَا لَا تَعْلَمُونَ﴾

"Say, My Lord has only forbidden immoralities – what is apparent of them and what is concealed – and sin,¹ and oppression without right, and that you associate with Allāh that for which He has not sent down authority, and that you say about Allāh that which you do not know."

{*al'A'rāf* (7): 33}

So it is not permissible for the jāhil to speak in issues of knowledge especially in regards to major issues such as takfeer, jihād and al-walā wa'l-barā'. As for slander and backbiting in regards to the honour of the people in authority and the honour of the scholars, then this is the most severe type of backbiting and as a result is not permissible. As for current events

¹ Any unlawful action

which have passed or are taking place then these are affairs for the people in authority to research and seek counsel over and it is for the scholars to explain its Divinely Legislated ruling. As for the general and common people and beginning students it is not their issue. Allāh says,

﴿وَإِذَا جَاءَهُمْ أَمْرٌ مِّنَ الْأَمْنِ أَوْ الْخَوْفِ أَذَاعُوا بِهِ وَلَوْ رَدُّوهُ إِلَى الرَّسُولِ وَإِلَى أُولِي الْأَمْرِ مِنْهُمْ
لَعَلِمَهُ الَّذِينَ يَسْتَنْبِطُونَهُ مِنْهُمْ وَلَوْلَا فَضْلُ اللَّهِ عَلَيْكُمْ وَرَحْمَتُهُ لَاتَّبَعْتُمُ الشَّيْطَانَ إِلَّا قَلِيلًا﴾

“And when there comes to them something (I.e. information) about (public) security or fear, they spread it around. But if they had only referred it back to the Messenger or to those in authority among them, then the ones who can draw correct conclusions from it would have known about it. And if not for the favour of Allāh upon you and His mercy, you would have followed Satan, except for a few.”

{*an-Nisā* (4): 83}

So it is incumbent to refrain the tongue in speaking about the likes of such issues, especially takfeer, allegiance and disavowal. And humans are mostly ignorant of its application and can apply it incorrectly and thus judge a person with misguidance and kufr, and the ruling could thus return upon the claimant. So if a person says to his brother “O kāfir, O fāsiq” and the man is not like that (i.e. neither a kāfir nor a fāsiq) the ruling can return upon the one who said it, and Allāh’s refuge is sought. This is a very dangerous issue, so it is upon the one who fears Allāh to refrain his tongue except if he is from those who are entrusted to deal with such issues, from the people in authority or the scholars. It is these who look into issues and find a solution to it, as for one who is from the common people or from the minor students (of Islamic knowledge) they do not have the right to issue rulings on people and slander the honour of people while he is an ignoramus (jāhil) who backbites and speaks about issues regarding takfeer, tasfeeq and other matters, this only harms the one who does this. So it is for the Muslim to withhold his tongue and not get involved in what does not concern him. Such a person should make dua’ for the Muslims for them to be victorious and make dua against the kuffār for them to be punished, this is obligatory. As for discussing rulings of the Divine Legislation, falling into error and speaking about the honour of people in authority and the scholars and judging them with kufr or misguidance this is very dangerous for you O speaker. Those you speak about will not be harmed by your speech, and Allāh knows best.¹

Yet ’Awlakī has risen to the occasion to discuss such matters and is now taken as a “hero” by some of the Muslims even though his method is questionable as we shall see and his approach

¹ Shaykh, Dr Sālih bin Fawzān al-Fawzān, *op.cit.* pp.56-58

dubious. One such example of 'Awlakī taking it upon himself to discuss such delicate topics is in his series wherein he “explains” a classical book on jihad by one of the scholars of the past Abū Zakariyyā Ahmad bin Ibrāheem bin Muhammad ad-Dimishqī ad-Dumyītī (aka Ibn an-Nahhās), who died in 814 AH/1411 CE, entitled *Mashāri' ul-Ashwāq ilā Masāri ul-'Ushshāq (fi'l-Jihād wa Fadā'ilihī)*. Ibn an-Nahhās authored the book at a time when the Mediterranean shores of the Mamluk sultanate were the theatre of an ongoing fighting between Christian naval forces and Muslims and also against the Mongols. Ibn an-Nahhās himself, along with many people from Shām had to flee Shām to Egypt due to the conquest of Damascus and sacking of Halab (Aleppo) at the hands of the dreaded and tyrannical Taymurlang bin Taraghāy bin Abghāy,¹ defeating the Mamluk armies. He first went to Manzalah (North-Eastern Egypt) in 804 AH (1401 CE) and then later resided in Dumyāt; such an environment was what motivated to write *Mashāri' ul-Ashwāq* so as to exhort the Muslims to jihad in the Way of Allāh due to what was happening to the Muslims at the time.² There are a number of points about the work which has been done on the book itself:

- ❖ The book was abridged by Ibn an-Nahhās himself and there is a Microfilm version of it at the *Markaz al-Bahth al-'Ilmī* [Centre for Academic Research] at *Umm ul-Qurā University*, Makkah.
- ❖ It was also abridged by Shaykh Mahmūd al-'Ālim al-Manzalī of Manzalah in Egypt, as *Fakabāt ul-Adwāq* (1873 CE).
- ❖ It was checked and revised by Salāh 'AbdulFattāh al-Khālidī as *Tabdheeb Mashāri' ul-Ashwāq ilā Masāri' il-'Ushshāq fi Fadā'il il-Jihād* (Ammān, Jordan: Dār un-Nafā'is, 1999), 407 pgs.
- ❖ The major edit of the work however is the most recent edit of *Mashāri' ul-Ashwāq ilā Masāri ul-'Ushshāq* by Idrees Muhammad 'Ali and Muhammad Khālid Istanbūlī first published in 1410 AH/1989 CE with the Third Edition in Beirut in 1423 AH/2002 CE

¹ Tamerlane (circa 1370-1405 CE) was descended from the Mongols and conquered most of west and central Asia in the 14th Century CE. He is also the founder of the Mughal Empire and aspired to rebuild the Mongol Empire of his ancestors. His conquests were characterised by immense brutality and it is reported that he massacred 70,000 people of Isfahān after the people revolted against his taxes and killed his tax collectors. In 1395 CE at the Battle of the Terek River his 100,000 strong force defeated the Mongol Golden Horde headed by Tokhtamysh. In 1398 CE he invaded Delhi and it is said that all Hindus were either killed or taken as captives while the Muslims were left. He invaded Baghdad in 1401 and massacred the people.

² Abū Zakariyyā Ahmad bin Ibrāheem bin Muhammad ad-Dimishqī ad-Dumyītī (aka Ibn an-Nahhās), *Mashāri' ul-Ashwāq ilā Masāri' il-'Ushshāq (fi'l-Jihād wa Fadā'ilihī)* eds. Idrees Muhammad 'Ali and Muhammad Khālid Istanbūlī (Beirut: Dār ul-Bashā'ir in 1423 AH/2002 CE, Third Edition), pp. 11-12.

by Dār ul-Bashā'ir, 1228 pgs. The edit was originally a Masters Thesis submitted to the Sharee'ah College of Umm ul-Qurā University in 1405 and was published after. The edit also has an introduction, dated 1406 AH, by Dr 'Abdul'Azeez bin 'Abdullāh al-Humaydī the then head of College of Da'wah and Usūl ud-Deen at Umm ul-Qurā University.

❖ As highlighted in the edit by the two editors above, Idrees Muhammad 'Ali and Muhammad Khālid Istanbūlī, there are some stories, dreams and accounts in the book which exhort to the virtue of jihad but are unauthentic. There are also some ahādeeth mentioned in it which are unauthentic.

'Awlakī however in his audio "explanation" is not using the edit by Idrees Muhammad 'Ali and Muhammad Khālid Istanbūlī and is possibly using the shorter abridged version or the *Tabdbeeḥ*. In contrasting some of 'Awlakī's statements we however will be referring to the complete version, yet we will bring attention to this later in the study.

In another lecture entitled '*Allāh is Preparing us for Victory*' which has been transcribed Online by "Amatullah" and edited by "Mujahid fe Sabeelillah" here: <http://www.salāttime.com/anwar.html> on page 18:

"There will always be in this Ummah an at-Tā'ifah, but what is happening is that people will try to find a way out of responsibility and they will hang it on the 'Ulema saying, 'This 'Alim did not give this fatwa', 'This 'Alim did not tell us to fight Jihad fe Sabeelillah'. So they would blame it on the 'Ulema when there are 'Ulema who are telling you otherwise; they are telling you to do the right thing and there are 'Ulema carrying the right Manhaj. They might be in jail, they might be killed, they might be underground¹ or they might not be famous because no television station will broadcast their Khutbah but they are 'Ulema. Another issue is that we are living in an interesting time were the 'Ilm of a person is in accordance to how famous he is and that is not a right standard for 'Ilm."

The above lecture can be found Online. Shaykh Sālih al-Fawzān ibn 'Abdullāh (*bafīdhabullāh*) was asked:

There are those who see that the hadeeth of the Prophet (sallallāhu alayhi wassallam): "Jihad is continuous until the Last Hour is established"² and then say "why do the

¹ This in itself is the archetypal *ikhwānī modus operandi*, to only praise those who have been jailed, "underground" (meaning by this secretly hiding out in order to be elusive) or have been killed by Muslim security forces in Muslim countries.

² Shaykh Muhammad ibn Fahd al-Husayn says in his commentary and editing of Shaykh Sālih al-Fawzān's treatise on *jihad*, with regards to this *hadeeth*: I did not find this *hadeeth* with this wording and what Abū Dāwūd transmitted with the wording "*Jihad is continuous from the time Allāh sent me until the last part of this ummah*

scholars say that the Ummah is not able to make offensive jihad during our present era and that this time resembles the first Makkkan period? And the Prophet (sallallāhu alayhi wassallam) said that “Jihad is continuous until the Last Hour is established.”?

Answer from Shaykh Sālih al-Fawzān:

Yes, jihad is continuous if the conditions and basics have been fulfilled then it is continuous. As for when the conditions and basics have not been fulfilled then it is to be awaited for until power, capability and readiness returns to the Muslims, so then they can fight their enemies. So for example, if you have a sword or a gun, can you face airplanes, bombs and rockets?? No, because this ace what they have prepared then will lead to severe harm, if you have that which is ready to face what they have prepared, or the likes of it, then face them. As for you not having anything to face them, then Allāh says,

﴿وَلَا تُلقُوا بِأَيْدِيكُمْ إِلَى التَّهْلُكَةِ﴾

“...and do not throw (yourselves) with your own hands into destruction.”

{*Baqarab* (2): 195}

And this will harm the Muslims more than benefiting them, if indeed there is any benefit in it at all.

Al-'Allāmah Sālih al-Fawzān (*wafaqahullāh*) also stated:

How many Muslims have been killed due to ignorant adventures which have angered the kuffār, who have been stronger than them in such instances, and have led to death, displacement and destruction, la hawla wa la quwwata ilabillāh! They also claim that such ventures are jihad when they are not jihad because the conditions of jihad have neither been met and nor have the pillars of jihad been achieved. Therefore, such ventures are not jihad rather they are transgressive actions which Allāh does not command to do.¹

fight the Dajjāl” has within the chain of transmission Yazeed ibn Abī Tushbah about whom Ibn Hajar said in *at-Taqreeb* “*majhūl*.” For this reason, he stated in *Fath al-Bārī* (vol.6, p.67) that in its chain of transmission is weakness. The wording that the scholars mention in the books of creed is as what at-Tahāwī (*rahimahullāh*) said “*Hajj and jihad are both continuous with the leader of the Muslims, good or evil, until the Hour is established. They are not annulled at all or diminished.*” *Sharh 'Aqeedah Tahawiyyah*, 387. See: Muhammad bin Fahd al-Husayn (ed.), Shaykh, Dr. Sālih bin Fawzān al-Fawzān, *al-Jihad wa Dawābithuhu ash-Shar'iyyah* (Riyadh: Maktabah ar-Rushd, 1424 AH/ 2003 CE), p.48.

¹ *Al-Jihad: Anwā'uhu wa Ahkāmuhu*, p.92

'AWLAKĪ CLAIMS CNN AND BBC HAVE SPREAD ISLĀM ENOUGH TO HAVE ESTABLISHED THE HUJJAH ON HUMANITY TODAY!?

In the lecture *The Story of Ibn al-Akwa*, part 12 of the CD set produced by Dar Ibn al-Mubarak,¹ 'Awlakī states after 38 minutes² into the lecture (as is also found in CD 12, Track 8 of the same series but entitled as the “explanation” of Ibn an-Nahhās’ book *Mashāri’ ul-Ashwāq ilā Masāri’ il-'Ushshāq*):

“In the time of Rasoolullāh (sallallāhu 'alayhi wassallam) the delivering of the da'wah wouldn't teach them everything about Islām and try to convince them with every single method, it would be a brief letter of two or three lines (saying) ‘become Muslim, if you do this is what will happen, if you don't this is what will happen.’ That was it, that was considered to be the da'wah that was delivered to the disbeliever and they hadn't heard anything about Islām because he didn't have mass media in those days to teach them anything about Islām people were only living in their own settlements in the desert separated and secluded...

So to say now that the world has not heard of Islām is not true, they have heard a lot more than the recipients of the letters of Rasoolullāh (sallallāhu'alayhi wassallam), a lot more. Overall, the entire population of earth today must have heard of Islam, they must have heard the name of Muhammad (sallallāhu 'alayhi wassallam) and must know something about Islam, Salah, Hajj – and that is a sufficient form of da'wah. The thing (that is said) is that “they have heard stereotypes about Islam”, “they have heard the wrong message”, “they have not been taught the truth about Islam”, well that's what they used to say during the time of the Prophet (sallallāhu'alayhi wassallam)! All that they heard was that the Prophet (sallallāhu 'alayhi wassallam) was “insane”, “a magician”, “a sorcerer”, “a liar” that's what they heard about Muhammad (sallallāhu 'alayhi wassallam). And the Sahābah did not argue with them, proving to them, they just told them “become Muslim!” So CNN has done the job, BBC has done the job in spreading the da'wah, they have all done it! They've talked about Islam and they've raised the

¹ This edition was produced by Dar Ibn al-Mubarak (Beirut, August 2003) and distributed by al-Khandaq media.

² Track no.8 of this part. It can also be heard after 21 minutes here: <http://www.muslimvideo.com/tv/watch/62db72d1fd2c007c5753/12.The-Book-of-Jihad-by-ibn-Nuhās---Commentary-by-Al-Awlaki>

issue to the forefront so that's what people talk about today over their dinner table.”

La hawla wa la quwwata ila billāh! So CNN and BBC have spread Islamic *da'wab*?!! First of all 'Awlakī himself in some of his other lectures has said the opposite to this and that the media have presented the wrong image of Islām!? Yet this was before his takfirī-Khawārij phase, when the Khārijīyah remained dormant in the ideological Qutbī-Ikhwānī paradigm only to be revived later! 'Awlakī stated after nine minutes into the lecture entitled *It's a War Against Islām*:

“...this will only send a ripple effect among the community around us and will add to the distorted image that already exists!”

Thanks Anwar! We couldn't have said it better ourselves! 'Awlakī's own words refute his own later words! Then 'Awlakī says in the same lecture:

“This association is very dangerous, to associate between the mainstream Muslim community, Mosques, institutions and what is happening, is wrong and very dangerous.”

Secondly, this is a nonsensical assertion. As for saying that the Sahābah did not give *da'wab* to people first, then this is against the clear *hadeeth* as the Prophet sent the Companions out with specific duties in regards to giving the *da'wab*. The Companions did not just say to people “become Muslim!”, there is no evidence for such a method, rather we find it is reported on the authority of Ibn 'Abbās (*radi Allāhu' anhu*) that Allāh's Messenger (*sallallāhu 'alayhi wassallam*) said when he sent Mu'ādh (*radi Allāhu' anhu*) to Yemen: “*You are going to a people who are from the People of the Book: So the first thing to which you call them should be the testimony that none has the right to be worshipped except Allāh.*” - And in another narration: “*that they testify to the Oneness of Allāh.*” – “*And if they obey you in that, then inform them that Allāh has made compulsory upon them five prayers every day and night. And if they obey you in that, then inform them that Allāh has made incumbent upon them a charity (Zakab) which is to be taken from the rich among them and given to their poor. And if they obey you in that then be careful not to take the best of their wealth (as Zakab), and be careful of the supplication of those who have suffered injustice, for there is no obstacle between it and Allāh.*”¹ Therefore, this hadeeth indicates that it is not sufficient to merely “believe” without: knowledge, certainty, acceptance, compliance, sincerity, truthfulness and love.

Also the Prophet (*sallallāhu 'alayhi wassallam*) had *jawāmi' al-kalim* (comprehensive speech of a few words that carried extensive meanings) which was from the *khasā'is* that Allāh had given him (*sallallāhu 'alayhi wassallam*) and the Companions understood and if it was necessary they asked for

¹ Reported by Bukhārī (in *Kitāb uz-Zakat*) and Muslim (in *Kitāb ul-Īmān*); the *hadeeth* is also reported by Imām Ahmad in his *Musnad*, and in the chapters of *Zakat* in an-Nasā'ī, ad-Dārimī and Ibn Mājah.

further clarity. As for us, and the times we live in we have to use technical arguments and vast words in order for people to understand and it is not sufficient for us to merely say “here’s CNN, now believe in Islam!” We have to clarify further in fact. Furthermore, when the Prophet wrote letters to Mawqawqis, Kisrah, Qaysar and the likes there were details in these letters. When he sent the Companions to different areas he sent specific people who understood as they had *fiqh* and a reciter of the Qur’ān, so it can be seen that the Prophet sent out people to send the *da’wah* who had good understanding, it was not a mere issue of: **“here’s what the enemies say about us, now you know about Islam, so become Muslim or we kill you!”** Shaykh ul-Islām Ibn Taymiyyah (*rahimabullāh*) said in *al-Jawāb us-Sabeeh*:

It is well known that Islām manifested with knowledge and exposition before its manifestation via the hand and the sword. For the Prophet (sallallāhu ’alayhi wassallam) remained in Makkah for 13 years manifesting Islām with knowledge, exposition, verses and clear proofs and the Muhājireen and Ansār believed in it out of obedience and choice, without the use of the sword. When the verses, clear proofs and miracles were shown to them, then they manifested the sword. So if it is obligatory for us to primarily wage jihad against the kuffār with the sword (i.e. militarily) it is rather more worthy of us to firstly explain Islām and its signs to those who attack it.¹

Imām Ibn ul-Qayyim (*rahimabullāh*) said in explaining the *hadeeth* of the Prophet’s (*sallallāhu ’alayhu wassallam*) leaning during the *Jumu’ah khatbah*:

It is not preserved that he used to lean on a sword. Many ignoramuses think that the Prophet (sallallāhu ’alayhi wassallam) used to hold his sword on the minbar as a sign that the deen is based on the use of the sword – this is disgraceful ignorance from two aspects: firstly: It is preserved that he (sallallāhu ’alayhi wassallam) used to lean on a staff or on a bow. Secondly: The deen is based on revelation and as for the sword then it is established on the people of misguidance and shirk. Madeenah of the Prophet (sallallāhu ’alayhi wassallam) wherein he used to give khutab was conquered by the Qur’an and not by the sword.²

Ibn ul-Qayyim (*rahimabullāh*) said:

Conveying his Sunnah (sallallāhu ’alayhi wassallam) to the Ummah is more virtuous than conveying arrows against the enemy, because many people do the latter while the former (conveying the Sunan) this is something which is only established by the inheritors of the

¹ Ahmad bin ’AbdulHaleem bin Taymiyyah, *al-Jawāb us-Saheeh liman Badal ad-Deen al-Maseeh* (Cairo: Matba’ al-Madani, n.d.), vol.1, p.75.

² Ibn ul-Qayyim, Shu’ayb al-Arna’oot (ed.), *Zād ul-Ma’ad* (Beirut: Mu’asash ar-Rosālah, 1405 AH, 7th Edn.), vol.1, p.190.

Prophets and their successors within their nations – may Allāh make us from them with His Blessing and Virtue.¹

He also said in *al-Qaseedah Nooniyah*: “Jihad with the clear proofs and the tongue; Comes before Jihad with the sword and the spear.” It is also well known that *da'wah* to the *kuffār* comes before fighting them.² The Prophet (*sallallāhu 'alayhi wassallam*) when he instructed the leader of an army he would advise him and those Muslims with him to have *taqwā* of Allāh, he (*sallallāhu 'alayhi wassallam*) would say to such a leader: *When you meet your enemies from the Mushrikeen call them to three virtues; mention Islām to them and if they do not accept it then the jizya (must be paid by them to the Muslims) and if they do not pay it, then fight.*” Sahnūn said:

I asked 'AbdurRahmān bin al-Qāsim: did Mālik instruct to give da'wah before fighting? He said: Yes, he (i.e. Imām Mālik) used to say: “I do not view that the Mushrikeen be fought against until they are called to Islām.” I (Ibn ul-Qāsim) asked him (Mālik): so they (i.e. the Muslims) are not to plan against them and remain there until they are called to Islam? He (Imām Mālik) said: “Yes.” I said: So whether we confront them or they accept coming to us and have entered our lands, we do not fight them (firstly) until we have called them (to Islām), we are upon the saying of Mālik.³

Imām ash-Shāfi'ī (*rabimabullāb*) stated:

Inviting the Mushrikeen to Islām or to the jizyah (primarily) is obligatory for whoever has not had the da'wah conveyed to him. As for the one who has the da'wah conveyed to him then the Muslims can fight them before giving da'wah to them...as for the one who has not had the da'wah of the Muslims conveyed to him then it is not permissible to fight them until they are called to imān, if they are not from Ahl ul-Kitāb. Or they are called to imān or to give the jizyah if they are from Ahl ul-Kitāb.⁴

Shaykh ul-Islām Ibn Taymiyyah (*rabimabullāb*) viewed that the command to convey the *da'wah* was obligatory and he also viewed the sanctity of the blood of the *kuffār* who had not had the *da'wah* conveyed to them, he said:

The blood of the disbeliever during the early history of Islām was sanctified and inviolable just like the original sanctity of a person. Allāh prevented the Muslims from killing such a

¹ Ibn ul-Qayyim, *Jalā' ul-Afhām fī Fadl as-Salah wa's-Salām 'alā Muhammad Khayr ul-Anām*, Mashhūr Hasan (ed.), (Dammām: Dār Ibn ul-Jawzī, 1420 AH/1999 CE), p.582.

² See Hamad bin Ibrāheem al-'Uthmān, *Jihad: Anwā'ahu wa Ahkāmuhu, wa'l-Hadd al-Fāsīl Baynahu wa Bayna'l-Fawda* (Ammān: Dār ul-Athariyyah, 1428 AH/2007 CE), pp.260-62.

³ *Al-Mudawannah al-Kubrā li-Imām Mālik Ibn Anas: the narration of 'AbdurRahmān bin Qāsim*, Ahmad 'AbdusSalām (ed.), (Makkah al-Mukarramah: Dār ul-Bāz, 1415 AH/1994 CE, 1st Edn.), vol.1, p.496

⁴ Muhammad bin Idrees ash-Shāfi'ī, Muhammad Zuhrī an-Najjār (ed.), *Al-Umm*, (Beirut: Dār ul-Ma'rifah, n.d.), vol.4, p.239.

disbeliever. The blood of those is just like the blood of the Copt who Mūsā killed and like the blood of the disbeliever who has not had the conveyed to him during our times.¹

So the issue is: has the *da'wah* been conveyed adequately to the vast majority of non-Muslims? Let's see what one of the Imāms of the era, the Shaykh, al-'Allāmah, Muhammad bin Sālih al-'Uthaymeen (*rahimahullāh*) states about this important topic. Upon commenting on the saying of Allāh the Elevated:

﴿وَأَوْحِي إِلَيَّ هَذَا الْقُرْآنُ لِأُنذِرْكُمْ بِهِ وَمَنْ بَلَغَ﴾

“This Qurān has been revealed to me that I may therewith warn you and whomsoever it may reach.”

{*al-An'ām* (6): 19}

The Shaykh said:

لَأُنذِرْكُمْ بِهِ

“...that I may therewith warn you...”

[Meaning] To warn you from defiance by it, His saying:

وَمَنْ بَلَغَ

“...and whomsoever it may reach.”

This indicates that the evidences are not established upon those whom the Qurān has not been conveyed to. Likewise are those whom the Qurān has been conveyed to in a distorted manner, the evidences are not established upon them either, but their excuse is not the same as the excuse of those whom the Qurān has not been conveyed to at all, because it is upon those whom the Qurān has reached in a distorted manner to further investigate. However they may trust the person who conveyed the Qurān to them to a point where they do not need to investigate [for themselves].

The question is: Has the Islāmic religion been conveyed to the masses of non-Muslims in a manner that is not distorted?

The Answer: No! Never! And when the affair of those who act without wisdom emerged, it distorted the picture of Islām even further in the eyes of the westerners and other than them. Those who plant bombs in the midst of people claiming that this is Jihad. The truth is that they harm Islām and further turn people away from it.²

¹ Ahmad bin 'AbdulHaleem bin Taymiyyah al-Harrānī, Muhammad Muhiyydeen 'AbdulHameed (ed.), *as-Sārim al-Maslūl 'alā Shātīm ir-Rasūl* (Beirut: Dār ul-Kutub al-'Ilmiyyah, n.d.), p.104.

² *Fatāwā al-'A'immah*, p.55, originally translated by Abu 'AbdulWāhid Nadir Ahmed, see article 'Has Islam been properly conveyed to non-Muslims?': <http://www.madeenah.com/article.cfm?id=1191>

'AWLAKĪ'S VIEW ON LEAVING THE ARENA OF BATTLE IF MUSLIMS ARE OVERWHELMED

'Awlakī also states after 45 minutes into the lecture¹ of *The Story of Ibn al-Akwa* (as is also found in CD 12, Track 9 of the series when it is entitled as the “explanation” of Ibn an-Nahhās’ book *Mashāri’ ul-Ashwāq ilā Masāri’ il-'Ushshāq*) that if there are too few Muslims fighting on the battlefield then they can barricade themselves into a fortified building and wait for reinforcements!!? This is incorrect as rather the Muslims are allowed to flee! If at that point there are too few Muslim soldiers then this is an instance wherein it is allowed for the Muslims to leave the arena of Battlefield and regain reinforcements, however 'Awlakī is trying to assert that the Muslims must persist on fighting and barricade them into a building and carry on fighting even though they will be overwhelmed. Shaykh, Dr 'AbdusSalām as-Sihaymī stated in his lessons explaining his book on jihād:²

The second principle has preceded which mentioned the Divinely Legislated evidences which made the conditions of having strength and ability (to make jihad) but this is not sufficient itself as there also has to be added to this the issue of not bringing about a greater harm than leaving jihad. The Fuqahā have also mentioned this wherein they say “if the kuffār increase their numbers (on the battlefield) and it is most likely that we will be destroyed then we have to flee based on the saying of Allāh,

﴿وَلَا تُلْقُوا بِأَيْدِيكُمْ إِلَى التَّهْلُكَةِ﴾

“...and do not throw (yourselves) with your own hands into destruction.”

{*Baqarah* (2): 195}

Or if we are not able to harm them, then it is recommended to flee.”

“Recommended to flee (the battle)”, pay attention to this principle of the Fuqahā that if the kuffār increase in number in the battle and their numbers are more than that of the Muslims if the Muslims are sure that they will be triumphant they continue but if they are sure that they will be defeated and not able to harm the enemy then it is obligatory for them to flee the battle. If they

¹ After 2 and half minutes on track 9 of the Dar Ibn al-Mubarak (Beirut, August 2003) CD, part 12.

² From the Shaykh’s explanation of his book *al-Jihad fi'l-Islām: Maḥmūmuḥu, Dawābituḥu wa Anwāuḥu wa Ahdāfuḥu*. The lesson was held in Jeddah, 5/6/ 1427 AH and was translated from the recording that was available on the website salafiduroos.

cannot harm the enemy and all what will happen is Muslims getting killed then they have to flee the battle based on the saying of Allāh,

﴿وَلَا تُلْقُوا بِأَيْدِيكُمْ إِلَى التَّهْلُكَةِ﴾

“...and do not throw (yourselves) with your own hands into destruction.”

{*Baqarab (2): 195*}

Or if the Muslims are not able to harm them then it is recommended to flee, because the intended aim is not merely killing people or the souls of the Muslims or aiming to be martyred, rather the intended aim (of jihad) is to achieve benefits for Islām and avert harms which may affect the Muslims.

Ibn Juzayy al-Mālikī stated that when the Muslims are being killed on the battlefield, then for them to flee is primary, Abū Ma'alī stated “there is no difference of opinion in this.”

There is no difference of opinion in this with the *Fuqahā (rahimabumullāh)* that if the Muslims are being killed, to withdraw takes precedence than standing to face the enemy because standing to face them will result in a greater harm and the harms of participating in jihad here will be worse than the harm of leaving off fighting.

Ash-Shawkānī said “If it is known for sure that the kuffār are overpowering and getting the better of the Muslims, then the Muslims have to avoid fighting them and get more fighters and gain the help of the people of Islām”, he based this on the saying of Allāh,

﴿وَلَا تُلْقُوا بِأَيْدِيكُمْ إِلَى التَّهْلُكَةِ﴾

“...and do not throw (yourselves) with your own hands into destruction.”

{*Baqarab (2): 195*}

And this is taken generally even within a specific reason, and it is oft-repeated in Usūl than the general expression takes precedence and not a specific reason. It is well-known that whoever goes forth while seeing that he is going to be killed, defeated or overpowered has thrown himself into destruction.

Shawkānī deduces from the *ayah*

﴿وَلَا تُلْقُوا بِأَيْدِيكُمْ إِلَى التَّهْلُكَةِ﴾

“...and do not throw (yourselves) with your own hands into destruction.”

{*Baqarab (2): 195*}

...that in regards to 'throwing oneself into destruction' then when one knows for sure that the kuffār are overpowering the Muslims the Muslims should leave of fighting in this instance, until they get stronger power and stronger force so that the challenge will be stronger. However, when the Muslims are weakened and still fight, it will not be known when the reinforcements will come, so it is not a matter of merely trying to gain victory and martyrdom, rather it depends on the benefits that will be gained by the Muslims. Preventing the harms takes precedence over achieving the benefits and Shawkānī used as a proof for this the well-known principle of the general meaning taking precedence over the specific reason, so even though this ayah was about a specific reason the general meaning of it is looked at and not the specific reason. So the ayah in its general words indicates that when Muslims will be destroyed (in any scenario) then they should stay away from what will cause destruction.

However, 'Awlakī does later say in the series, quoting Ibn an-Nahhās (*rabimabullāb*), that it is allowed to flee if the enemy are more than double of the Muslim forces it is allowed to flee. Ibn an-Nahhās states in *Mashāri' ul-Ashwāq ilā Masāri' il-'Ushshāq* in the edit of Idrees Muhammad 'Ali and Muhammad Khālid Istanbūlī (first published in 1410 AH/1989 CE with the Third Edition in Beirut in 1423 AH/2002 CE by Dār ul-Bashā'ir), p.570 that:

The madhhab of Ahmad is that if the enemy is more than double (of the Muslim forces) and the Muslims think that it is probable that they will be destroyed by remaining and that there is salvation for them if they flee, then it takes precedence for them to flee, but if they remain it is allowed for them to do that so as to achieve martyrdom. This is what was mentioned by the author of al-Mughnī¹ and he did not relay any difference of opinion over this, and he did not make a condition of harming the enemy by remaining. Upon my life, the one who stays in his place yet does not effect the enemy at all, and there is no other outcome except for total destruction (Mahdh ul-Halāk) - such as for the one who is blind and faces the enemy with no weapons, or one or two stationed on the coastline without anything to deflect the (enemy) weapons while the enemies are many in their approaching ships and their arrows reach the coastline (where the two are stationed) - then their remaining there will not achieve anything and the one who remains until he is killed (by the enemy) has sinned and this falls under the general ayah of throwing oneself into destruction (Tahlukah). The words of al-Ghazālī have preceded in a previous chapter and is clear on this. I do not think that anyone differs on this side of it, as for one who is brave and has a sincere intention for martyrdom and is able to attack them with arrows, fire, stones or the likes and effect the enemy and is

¹ Ibn Qudāmah al-Maqdisī, *al-Mughnī* (Beirut: Dār ul-Kitāb al-'Arabī, 1392 AH/1972 CE), vol.8, pp.485-486

killed in this process then this is what has to be looked into: is it better in regards to him to remain stationed or flee? The previous evidences in the chapter are clear in that in this case it is recommended to remain stationed and Allāh knows best.

These words from Abū Hāmid al-Ghazālī (*rahimabullāh*) will be mentioned later on. Then Ibn an-Nahhās (*rahimabullāh*) relays straight after this (p.571):

Shaykh ul-Islām Abū Hafs al-Bulqīnī ash-Shāfi'ī (*rahimahullāh*) was asked about two men who go out with the intention of being stationed in Ribāt on some coasts. Then (while they stationed in Ribāt) the enemy kuffār forces attack them and they are more in number than the two of them. One of the two suggests to the other that they should flee saying “there is nothing in us remaining stationed except total destruction without us affecting any harm on the enemy!” While the other one says “we will rather fight on even if it is most likely that we will be destroyed!” Which one is correct and free from sin? Answer: “The one who is correct is the one who indicates to flee and there is no sin on either of them and Allāh knows best.” Ar-Rāfi'ī said: if a Muslim comes across two Mushriks and they seek him out, he can flee, yet to remain and face them is better. If he goes after the two of them can he flee after that? This has two sides and the most accurate view of the two is that: yes he can flee, because the obligation of jihad and remaining stationed is for a Jama'ah.

So here we find a number of benefits such as:

- ❖ The emphasis on there being a benefit in a Muslim remaining stationed to challenge the enemy, and remember it is talking about those fighting against the Muslims in a war which the 'Ulama are behind and support.
- ❖ That one can flee if there is no benefit in remaining.
- ❖ That Jihād is to be waged as a collective action not merely on what an individual wants to do to the detriment of the whole.
- ❖ All of the above is in regards to enemy troops and not civilians!

'AWLAKĪ SAYS 'IRĀQ IS “NEW JIHĀD FRONT FOR THE MUSLIMS”!?

'Awlakī says in the lecture *Allāh is Preparing us for Victory* (as documented in the Online transcription of the lecture which is abridged from the actual lecture):

“Look at al-Irāq – who would imagine that Irāq would be a land of jihad? Who would have even imagined that a few years ago?! Who would have thought that the land of Saddam turn in to a land of jihad?...it turns out to be the new jihad front for the Muslim Ummah today and the most important one. The land of Iraq is being prepared by Allāh, Azza wa Jall. The Iraqi people – without that twelve year sanctions and without the First Gulf War- would not have become the new Mujahideen front today...They took away Saddam and Abu Mus'ab az-Zarqawi (rahimahullah)¹ replaced him.”²

La hawla wa la quwwata ila billāh! So 'Irāq has become “the new and most important jihad front for the Muslim Ummah”! So over a million souls have been lost and this is supposed to be “**the new jihad front for the Muslim Ummah and the most important one**”? There are bombings everyday in which hundreds of people are murdered and this is the “**the new jihad front for the Muslim Ummah and the most important one**”? The enemies of Islām have encroached further into the land and this is supposed to be “**the new jihad front for the Muslim Ummah and the most important one**”? Women and children are killed nearly every day and this is supposed to be “**the new jihad front for the Muslim Ummah and the most important one**”? There is absolutely no safety to even go to the local market place and this is supposed to be “**the new jihad front for the Muslim Ummah and the most important one**”? By what stretch of the imagination did al-'Awlakī manage to deduce that 'Irāq is “**the new jihad front for the Muslim Ummah and the most important one**”?

As for 'Awlakī's saying that “**Irāq is being prepared by Allāh**” then indeed it is being prepared for kindling *fitna*! In his *al-Kabeer* (vol.12, p.384, no.13422), at-Tabarānī narrated via a good chain of narrators traced back to Nāfi' (*radī Allāh 'anhu*) who said: “The Prophet (*sallallāhu alayhi wassallam*) said: “O Allāh! Bless our Shām for us, O Allāh bless our Yemen for us” many times. On the third or fourth time, the Sahābah said: “O Allāh's messenger! And our 'Irāq?!” He (*sallallāhu*

¹ This *tarāhum* (having mercy on him) is mentioned in the transcript of the lecture but not in the actual lecture by 'Awlakī himself.

² See page 24-5 of the transcription of the lecture here:

<http://downloads.islambase.co.uk/books/AllahPreparingVictory.pdf>

alayhi wassallam) said: "From there will appear earthquakes and *fitan* (tribulations, afflictions etc). From there the horn of *Shaytān* (satan) will appear."¹

Other hadeeth scholars such as: al-Fasawī, al-Jurjāni, Abū Nu‘aym and Ibn ‘Asākir narrated via a Saheeh (*authentic*) chain of narrators traced back to Sālim (*radi Allāh ‘anhu*) who said: "Allāh’s messenger said: "O Allāh! Bless our Makkah for us, bless our Madīnah for us, bless our Shām for us, bless our Sā‘ for us and bless our Mudd for us." One of the Sahābah said: "O Allāh’s messenger! And our ‘Irāq?!" The Prophet (*sallallāhu alayhi wassallam*) did not answer him. The man repeated his statement three times but the Prophet did not answer him and finally he (*sallallāhu alayhi wassallam*) said: "From there will appear the earthquakes and *fitan* (tribulations) and from there will appear the horn of *Shaytān*."²

Imām Ahmad narrated in his *Musnad* (vol.5, p.33) and his *Fadā’ilus-Sabābah* (p.719)³ via a *Sabeeh* chain of narrators from Ibn Huwālah that the Prophet (*sallallāhu ‘alayhi wassallam*) said: "O Ibn Huwālah! What would you do when *fitan* spreads throughout the land like the horns of bulls?" Ibn Huwālah answered: "What should I do, O Allāh’s messenger?" He (*sallallāhu ‘alayhi wassallam*) said: "Go to Shām!"

Ibn ‘Asākir (vol.1, p.159) narrated a long conversation that took place between ‘Umar (*radi Allāhu ‘anhu*) and Ka‘b al-‘Ahbār tracing it back to Abū Idrees who said: Once ‘Umar (*radi Allāhu ‘anhu*) came to Shām and said: "I intend to go to ‘Irāq." Ka‘b al-‘Ahbār then said: "I seek Allāh’s refuge for you from such a thing, O Ameerul Mu‘minīn." ‘Umar then exclaimed: "Why do you hate my going there?" Ka‘b answered: "In it (‘Irāq) there are nine tenths of evil, the incurable ailment, the deviants amongst the *Jinn* and *Hārūt* and *Mārūt* and in there *Iblīs* has laid his eggs and had his chicks."^{4 5}

Shaykh Mashhūr Hasan Āl Salmān stated in his book of *‘Irāq fī Ahādeeth wa’l-Athār il-Fitan* (Dubai: Maktabat ul-Furqān, 1425 AH/2004 CE):

¹The *hadīth* is narrated through many ways of narrations mentioned in Mashhūr Hasan Āl Salmān, *‘Irāq fī Ahādeeth wa’l-Athār il-Fitan* (Dubai: Maktabat ul-Furqān, 1425 AH/2004 CE).

²The hadeeth is narrated through many authentic ways of narration mentioned in Mashhūr Hasan Āl Salmān, *‘Irāq fī Ahādeeth wa’l-Athār il-Fitan* (Dubai: Maktabat ul-Furqān, 1425 AH/2004 CE).

³And many others; all mentioned in Mashhūr Hasan Āl Salmān, *‘Irāq fī Ahādeeth wa’l-Athār il-Fitan* (Dubai: Maktabat ul-Furqān, 1425 AH/2004 CE).

⁴Narrated by: Ibn ‘Asākir via many ways of narrations (vol.1, pp.120-121, 121, 121-122, 159). All these narrations include praise of Shām. For more clarification on this, kindly refer to *al-Hinnā’iyyāt*. Some of the narrations mention ‘Irāq such as the one (vol.1, p.121) that states: "I seek refuge with Allāh for you from ‘Irāq, O Ameerul Mumineen; it is the land of deceit and witchcraft, it includes nine tenths of evil, the ailment and every disobedient devil." This narration was also narrated by Ibn al-Murji in *Fadā’il-Baitil-Maqdis*, pp. 64-65, 442-443.

⁵This narration was also narrated by Imām Mālik in his *al-Muwatta’* via an authentic chain of narration. Another narration was narrated by al-Balāthurī in his *Ansābul-Ashrāf* (vol.10, p.387) via a weak chain of narrators. For more details, refer to the original Arabic text.

In his *Sabeeh* (vol.7, p.77), Imām al-Bukhārī narrated and so did Ahmad (vol.2, pp.85, 153) from Ibn Abī Nu‘aim to have said: “I was in the presence of Ibn ‘Umar (*radi Allāhu ‘anhu*) when a man from ‘Irāq came and asked him regarding a *Mubrim* who kills a fly. Ibn ‘Umar said: “O people of ‘Irāq! You ask me about the *Mubrim* who kills a fly and you killed the son of the daughter of Allāh’s Messenger (*sallallāhu ‘alayhi wassallam*) about whom he (*sallallāhu ‘alayhi wassallam*) said: “*They (i.e. al-Hasan and al-Husain) are my two sweet basils in this world.*” And his book *Mukhtasar Sabeeh al-Bukhārī* (vol.1, pp.130-311) Shaykh al-Albānī (*rahimahullāh*) commented on Ibn ‘Umar’s *hadīth* which includes “and our *Najd*” saying:

“I say that the words “and our Najd” refer to ‘Irāq as some authentic narrations state. This was interpreted as such by al-Khattābī and al-‘Asqalānī, as I clarified in my Takrīj Fadā’ilush-Shām (pp.9-10, hadīth no.8).

So the word ‘Najd’ mentioned in al-Bukhārī’s narration refers plainly to ‘Irāq as stated in the other narrations.

Having stated the same thing regarding Najd being ‘Irāq and the surrounding area, al-Kirmānī said in his interpretation of Saheeh al-Bukhārī (vol.24, p.168):

The word ‘*Fitnah*’ may encompass earthquakes, turmoil and afflictions that take place amongst people; this interpretation would be more comprehensive. The word was also interpreted to mean that people of the east were disbelievers at that time hence it is they who would excite enmity amongst Muslims. **Besides, it was the people of ‘Irāq and the people of the eastern surrounding terrain who excited the Jamal and Siffin crises and from amongst them the Khawārij emerged and from amongst them the Dajjāl (Pseudo Messaiah) and Ya‘jūj and Ma‘jūj (Gog and Magog) will come out. As for the word “horn”, it was interpreted to refer to that which is evil.**

Ibn Battal stated the same in his interpretation of *Sabīh al-Bukhārī* (vol.10, p.44).¹ Interestingly, al-‘Awlakī appears to promote jihād yet these *khawārij* of ‘Irāq are in fact just the type of

Khawārij against whom jihād should be also waged, for Shaykh ul-Islām Ibn Taymiyyah noted;

Ahl us-Sunnah, and all praise is due to Allāh, are agreed on the fact that they (the Khawārij) are misguided innovators and that it is obligatory to fight them according to the authentic texts. The best of actions of leader of the believers ‘Ali (*radi Allāhu ‘anhu*) was his fight against the Khawārij.²

As for the ‘Irāqī people being “the new Mujahideen front” then the majority of the country is controlled by extremist *Rawāfiḍ*! Is it among these whom the Muslim Ummah should take the lead from? For more on the correct Islamic stance regarding the situation in Irāq refer to the

¹ Most of the translations here regarding the scholars explanations of the hadeeth are from the forthcoming translation by Iman bint Zakaria Abu Ghazie of Shaykh Mashhūr’s book on ‘Irāq.

² Ibn Taymiyyah, *Minhāj us-Sunnah*, vol.6, p.116

book *Who's in for Irāq?* by Shaykh 'Abdul'Azeez bin Rayyis ar-Rayyis available from salafimanhaj.com.

'AWLAKĪ TRIES TO MAKE AN ANALOGY BETWEEN THE MARTYRDOM AND BRAVERY OF THE SAHĀBAH AND THE CONTEMPORARY MANIFESTATION OF SUICIDE BOMBING

Mudrak bin 'Awf (*radi Allāhu 'anhu*) reported: I was with 'Umar when he received a messenger (from a battle). 'Umar asked him about the condition of the soldiers. The messenger kept on mentioning to 'Umar some of the well-known people who died and then he said: *“And others died whom I don't know.”* 'Umar said: *“But Allāh knows them!”* The messenger said: *“And men who sold themselves to Allāh.”* Mudrak said: *“Among those is my uncle. People claim he killed himself by throwing himself into the enemy's army.”* 'Umar said: *“Whoever claims that is a liar! He (your uncle O Mudrak) is one of those who sold this world for the next.”*¹

'Awlakī in his “explanation” of Ibn an-Nahhās' book *Mashāri' ul-Asbwāq ilā Masāri' il-'Ushshāq*, CD 6, Track 15 states after relaying the above story:

“So here you have a man who jumps into the army, seeking martyrdom. Might as well just put on an explosive belt, what's the difference!? Jump in with an army of thousands?! So...(either way) it's definite death.”

'Awlakī also says in his “explanation” of Ibn an-Nahhās' book *Mashāri' ul-Asbwāq ilā Masāri' il-'Ushshāq*, CD 2, Track 15:

“...otherwise the suicide bomber would be committing suicide – but what makes it jihad is because the intention is done for the sake of Allāh.”

In the lecture series *Stories from Hadeeth*, part 4, after 21 minutes here; <http://www.halaltube.com/stories-from-hadith> Awlakī is asked about the permissibility of suicide bombings and also makes reference to the story of al-Barā' ibn Mālik al-Ansārī (*radi Allāhu 'anhu*) at the Battle of Yamāma as proof of suicide bombings, or what has been called “martyrdom operations”.

THE MARTYRDOM AND BRAVERY OF THE COMPANIONS

From the many historical narrations and ahādeeth extolling the battlefield jihād of the Companions of Allāh's messenger (*sallallāhu 'alayhi wassallam*) are:

¹ Recorded by Ibn Jareer and Ibn ul-Mundhir.

- ❖ Al-Barā' ibn Mālik al-Ansārī (*radi Allāhu 'anhu*) at the Battle of Yamāma – the Battle of Yamāma was arguably the most fierce battle that the Muslims had fought up until that point. The army of the true Prophet, Muhammad (*sallallāhu 'alayhi wassallam*), who had recently left this world, met the army of the false prophet Musaylama al-Kadhhdhāb, on the territory of Banū Haneefah at Yamāma in Najd, Central Arabia. In what was becoming all-or-nothing battle for the survival of Islām itself, Musaylama and his men were devastating the Muslim forces, forcing the latter's retreat from their positions and even storming the tent of their commander, the brilliant Khālid ibn al-Waleed (*radi Allāhu 'anhu*). As the battle raged with ever greater intensity, Khālid ordered al-Barā': "Charge, O young man of the Ansār!" Al-Barā' (*radi Allāhu 'anhu*) turned to his men saying: "O Ansār, let not anyone of you think of returning to Madeenah! There is no Madeenah for you after this day. There is only Allāh, then Paradise!" He and the Ansār (*radi Allāhu 'anhu*) then rushed the lines of the disbelievers, breaking both their ranks and their spirits, and forcing them to withdraw. Musaylama and his still thousands-strong forces barricaded themselves behind a high-walled fruit garden, which later became known as The Garden of Death. From this fortified position, the army of the false prophet began raining down arrows on the Muslims, ripping apart their flesh with iron barbs on chains and burning their skins with boiling oil. Al-Barā' (*radi Allāhu 'anhu*) said to his fellow soldiers: **"I shall sit upon a shield and you shall raise the shield with the help of your spears to the height of the outer wall of the garden. Then you shall propel me inside. Either I will die as a martyr or I will open the gate for you."** Thus, al-Barā' (*radi Allāhu 'anhu*) descended upon the enemy hoards and slew many of their number sustaining blows and injuries before eventually managing to open the gate. The Muslims charged through the open gate, flooding through the garden with some soldiers opening other gates and fought bitterly in close combat until Musaylama was finally killed and victory was attained.¹ Al-Barā' (*radi Allāhu 'anhu*) was carried to Madeenah where he spent a month in the care of Khālid ibn al-Waleed (*radi Allāhu 'anhu*) who tended to his eighty or so wounds.²
- ❖ 'Abbād ibn Bishr (*radi Allāhu 'anhu*) was one of the eminent Companions and he was martyred on the Day of Yamāmah at the age of forty-five. As a member of the Ansār he embraced Islām at the hands of Mus'ab ibn 'Umayr (*radi Allāhu 'anhu*). One of the

¹ Reported by Ibn Ishāq and in Ibn Hajar's *al-Isābah*. Also refer to Shawqī Abū Khaleel, *Hurūb ur-Riddah* (Damascus: Dār ul-Fikr), p.92

² Bayhaqī.

miracles which happened to him was when he was in the company of the Prophet (*sallallāhu 'alayhi wassallam*) on a very dark night making it difficult to know the route back and the direction. By Allāh's Permission 'Abbād's stick lit up for him making it easy for him to find his route back home.¹ Due to 'Abbād's integrity the Prophet (*sallallāhu 'alayhi wassallam*) trusted him a great deal and thus put him in charge of collecting Zakāt from the Muzaynah and Banū Saleem tribes. During the Tabūk expedition the Prophet made him his personal guard and 'Abbād also participated in the execution of Ka'b ibn Ashraf.² 'Ā'ishah (*radi Allāhu 'anhā*) said: "One night as the Prophet (*sallallāhu 'alayhi wassallam*) was performing Tahajjud at my house, he heard the voice of 'Abbād ibn Bishr. He (*sallallāhu 'alayhi wassallam*) then said to me: 'O 'Ā'ishah, is that the voice of 'Abbād?' I replied: 'Yes.' He (*sallallāhu 'alayhi wassallam*) said 'O Allāh forgive him'."³ At the Battle of Yamāmah, 'Abbād showed his exquisite and formidable skill on the battlefield leaving certain marks on the Banū Haneefah. To the extent that if any of their number were injured they would say "It looks as if he has been hit by 'Abbād ibn Bishr."⁴ Their reason for this expression was due to the losses 'Abbād personally had inflicted on them. At the start of the battle 'Abbād (*radi Allāhu 'anhū*) stood on a small mound and said: "I am 'Abbād ibn Bishr! Come O people of the Ansār! Come O people of the Ansār! Rally around me!" Responding with the words "We are here answering your call!" the Ansār gathered around him and 'Abbād broke the sheath of his sword to indicate that his sword will remain unsheathed until he achieved victory or martyrdom and the Ansār followed suit and did the same. Then 'Abbād bin Bishr said to them: "Let us attack with sincerity and determination, follow me!" He led his brothers from the Ansār straight towards the heart of the opposing army changing the whole momentum of the battle and forcing Banū Haneefah to retreat until they went back to the large enclosed garden. When the gates were opened, thanks to the earlier courage and bravery of al-Barā' ibn Mālik al-Ansārī (*radi Allāhu 'anhū*), 'Abbād raced inside and continued to engage enemy fighters until he could no longer fight. He was inflicted with so many wounds that his body was unrecognisable and only due to a distinguishing mark on his body he was able to be identified.⁵

¹ Bukhārī

² Bukhārī

³ Bukhārī

⁴ Abu'r-Rabī Sulaymān al-Khilā'ī al-Andalūsī, *al-Iktifā' bimā Tadammānuhū min Maghāzī Rasūlullāh Wa Thalātha al-Khulafā* (Beirut: Ālam ul-Kutub, 1417 AH/1997 CE), vol.3, p.53.

⁵ Ibid.

- ❖ Mu'ādh ibn 'Afrāh asked Allāh's Messenger: *"What makes Allāh laugh (with approval) at His slave?"* He (*sallallāhu 'alayhi wassallam*) replied: *"His (the slave's) immersing himself into the enemy without armour."* Mu'ādh (*radi Allāhu 'anhu*) then took off his armour and fought until he was killed.¹
- ❖ Thābit bin Qays al-Ansārī, the standard bearer of the Ansār during the Battle of Yamāma, dug himself into a pit and planted himself in it. He fought until he was killed and the pit became his own grave.
- ❖ Sālim (*radi Allāhu 'anhu*), the freed slave of Abū Hudhayfah (*radi Allāhu 'anhu*), was the standard bearer of the Muhājirūn during the Battle of Yamāmah. Demonstrating valour for his people, Sālim proclaimed: *"If you manage to overtake me, what a miserable bearer of the Qur'ān I shall be."* He then plunged into the enemy ranks and fought until he too attained martyrdom.
- ❖ In the Battle of Yamāmah, Zayd ibn al-Khattāb (*radi Allāhu 'anhu*), brother of 'Umar ibn al-Khattāb (*radi Allāhu 'anhu*), called out to the Muslims: *"Men, bite with your teeth, strike the enemy, and press on. By Allāh, I shall not speak to you after this until either Musaylamah is defeated or I meet Allāh."* Zayd then charged the enemy and continued fighting until he was killed. Before being killed, Zayd killed Musaylamah's number one commander ar-Rajjāl ibn 'Unfuwah who was described as being more evil than Musaylamah. The one who killed Zayd was Abū Maryam al-Hanafī who later embraced Islām and when he encountered 'Umar ibn al-Khattāb after his Islām he said: *"O leader of the believers, Allāh has indeed honoured Zayd by my hand and Allāh has not humiliated me at the hands of Zayd."* Meaning Zayd achieved martyrdom when I killed him and if Zayd had killed me I would have died as a disbeliever and suffered eternal humiliation. Upon learning of Zayd's death 'Umar said: *"He beat me to goodness twice! He embraced Islām before I did and he was the first of us to be martyred."*² The appointed brother to Zayd from the Ansār was Ma'an ibn 'Adī al-Balwī (*radi Allāhu 'anhu*) who had participated in the battles of Badr, Uhud, Khandaq and all of the battles which the Prophet (*sallallāhu 'alayhi wassallam*) took part in.
- ❖ At-Tufayl ibn 'Amr ad-Dawsī al-Azdī (*radi Allāhu 'anhu*) was wise poet of noble lineage and upright character. Before the Battle of Yamāmah Tufayl had a vision and said about it: *"I saw that it was as if my head was being shaved, and that a bird came out of my mouth, and that it was as if a woman inserted me into her private part. I interpreted the dream as follows: the shaving of my*

¹ Ibn Abī Shaybah, *al-Musannaf*, vol.5, p.338

² Ibn Katheer, *al-Bidāyah wa'n-Nihāyah*, vol.6, p.240; also see Dr 'Ali Muhammad Muhammad As-Sallābee *The Biography of Abu Bakr as-Siddeeq* (Riyadh, KSA: Darusalam, 2007) p.502

head signified it being chopped off; the bird represented my soul (coming out of my body) and the woman represented the earth in which I would soon return to be buried.” Tufayl was then martyred on the Day of Yamāmah.¹

- ❖ On the third day of the Battle of al-Qādisiyyah, known as the Day of 'Imas, 'Amr ibn Ma'dikarib as-Sulamī (d.21 AH/642 CE) said: *“I am going to attack the elephant (of a group of the Persian forces) and the people around it. Do not leave me for longer than the time it takes to slaughter a camel. If you come late, you will lose Abū Thawr (meaning himself), and how could you find another man like Abū Thawr? If you come on time you will find me with my sword still in my hand.”* So he charged and did not look back until he started striking them and disappeared into a cloud of dust.²
- ❖ During the Conquest of Damascus, Wāthilah ibn al-Asqa' (*radi Allāhu 'anhu*) said: *“I heard the squeaking of the gate of al-Jābiyah, which was one of the gates of Damascus, so I waited and then I saw a huge (Byzantine) cavalry. I waited for a while, then I rushed at them, saying takbeer and they thought they were surrounded and thus they fled back to the city abandoning their leader. I grabbed their leader and threw him off his steed and then I grabbed the reins of the steed. The rest of his cavalry turned around and saw that I was alone so they came after me. I killed one horseman with my spear and then another came close to me and I killed him too. I then later got away and went to Khālīd ibn al-Waleed telling him there is now a Byzantine leader with him seeking safety for the people of Damascus.”*³
- ❖ During the Conquest of Caesarea, 'Ubādah ibn as-Sāmit (*radi Allāhu 'anhu*) was on the right flank of the Muslim army during the siege of Caesarea. He exhorted his troops and called on them to check on themselves and beware of sin. Then he led an attack in which many of the Byzantines were killed, but he did not manage to achieve his goal. He went back to the place from which he had set out and urged his companions to fight, expressing his astonishment that he had not managed to achieve the aims of this attack. He said: *“O people of Islām! I was one of the youngest of those who came to give the oath of allegiance,*

¹ Sallābee, *op.cit.*, p.p.507-508

² *Tāreekh ut-Tabarī* (Beirut: Dār ul-Fikr, 1407 AH/1987 CE), vol.4, p.378; also see Dr 'Ali Muhammad as-Sallābi, *'Umar ibn al-Khattāb: His Life and Times* (Riyadh, KSA: International Islamic Publishing House, 2007), vol.2, pp.192-193.

³ *Tāreekh al-Islāmī* (Dār ul-Kitāb al-'Arabī, 1407 AH/1987 CE), vol.10, p.319; *Siyar A'lām un-Nubalā'* (Mu'assasat ar-Risālah, 1410 AH/1990 CE, 7th Edn.), vol.3, pp.386-387; Ibn 'Asākir reports it with his chain of transmission from al-Hasan bin Yahyā al-Khushanī ad-Dimishqī from Zabd bin Wāqid from Busr bin 'Ubaydillāh. Al-Hasan bin Yahyā al-Khushanī ad-Dimashqī is **“Sudūq (a truthful narrator), but makes many errors”** see *Taqreeb ut-Tahdheeb*, p.72; Zabd bin Wāqid al-Qurashī ad-Dimishqī is Thiqaḥ, see *Taqreeb ut-Tahdheeb*, p.114; Busr bin 'Ubaydillāh al-Hadramī ash-Shāmī is Thiqaḥ and a Hāfidh, see *Taqreeb ut-Tahdheeb*, p.43. See Ibn an-Nahhās, *op.cit.*, p.534

and I have been one of the longest-lived. Allāh has decreed that I should remain alive until I fight this enemy with you. By the One in Whose Hand is my soul, I have never launched an attack with a group of believers against a group of Musbrikeen but they fled from us and Allāh caused us to prevail. What is wrong with you that you attacked these people but did not cause them to flee?”¹

- ❖ In the Battle of Mu'ta, Ja'far ibn Abī Tālib (*radi Allāhu 'anhu*) took the standard and fought until he became immersed in the fighting, whereupon he turned to his light-coloured horse and wounded it (so he could not escape), then he fought until he was killed.²

ANALYSIS

As bomb-making materials, devices and explosives were not known during the early centuries of Islām, all the arguments advanced to justify suicide bombings through reference to the Sunnah of Allāh's Messenger and the practice of his Companions (*radi Allāhu 'anhum*) are by way of tremendously fragile analogy. What should be immediately apparent from the above ahādeeth of the Prophet (*sallallāhu 'alayhi wassallām*) and *athār* of his Companions (*radi Allāhu 'anhum*) is that they all clearly extol the virtue of the Mujāhid fighting the enemy until he is killed by them. Pay attention here: the narrations are praising the one who fights until he is killed by his enemy – not the one who kills himself in order to fight the enemy. Hence, Allāh says

“They fight in the path of Allāh, they kill and are killed”

{*at-Tawbah (9): 111*}

Thus, the battlefield martyr, according to the divinely-revealed texts and consensus of jurists, is the one who fights and then dies by other than his own hand; the exception to this being the one who kills himself accidentally. As for the lone warrior charging the enemy ranks during Jihād, he never sets out to kill himself – unlike the suicide bomber.

'Awlakī in his “explanation” of Ibn an-Nahhās' book *Mashārī' ul-Ashwāq ilā Masāri' il-'Ushshāq*, CD 12, Track 1 refers to the story of al-Barā' ibn Mālik al-Ansārī (*radi Allāhu 'anhu*) at the Battle of Yamāma. The bravery and valour of al-Barā' ibn Mālik al-Ansārī (*radi Allāhu 'anhu*) at the Battle of Yamāma is a favourite of the Takfīrī-Jihādī suicide bombing apologists, al-Qā'ida in Irāq even have squads entitled the '*al-Barā' bin Mālik Battalion*' and the '*al-Barā' ibn Mālik Martyrdom Brigade*'. Perhaps another reason why the story of al-Barā' at Yamāma is so celebrated by Takfīrī-Jihādīs is because the battle was fought against tribes who had apostated from Islām

¹ Dr Hāmid Muhammad al-Khaleefah, *al-Ansār fī'l-'Asr ir-Rāshidī*, p.209

² Narrated by Ibn Jareer at-Tabarī in his *Tāreekh*, vol.2, p.151

and Takfīrīs console themselves with their murderous antics, from Casablanca to Kabul, and from Riyadh to Rawalpindi, by declaring their victims to be apostates – either because they do not implement the Sharee'ah (according to their own particular interpretation) or because they refuse to support their own Jihādī ranks. Yet there are a number of issues related to attempting to use the story of the heroism of Al-Barā' ibn Mālīk (*radī Allāhu 'anhu*) as a proof for actions such as suicide bombings or “martyrdom operations” as they are called.

Firstly, any narrations from the Companions that are used as proofs have to be authentic as is well-known, Imām al-Albānī stated in *Silsilat Hudā wa'n-Nūr* (no. 350): “We have to deal with the narrations of the Companions as we deal with the Prophetic hadeeth by researching their authenticity.” Within the historical writings and *Maghāzī* literature (related to the military expeditions and campaigns) however is material which is unauthentic.¹ For example, al-Wāqidī, is praised by some scholars for his *Maghāzī* and yet some scholars say that **“his works on Maghāzī should be regarded as his affair in hadeeth, his hadeeth are not accepted.”**² This is the same for *Sīrah*, as al-Hāfidh Zaynudeen al-'Irāqī noted: **“the student should know that the Sīrah combines that which is authentic and that which is not recognised.”** In *Tāreekh* of Tabarī for example there are accounts mentioned with their chains of transmission, yet we will find that the chain of transmission of a story that has been mentioned in it has been reported by one who is either a liar (*kadhāb*), unknown (*majhūl*) or weak (*da'eef*), this is sufficient in rendering such a story or report as being invalid. This error of taking stories and reports found in the *Sīrah* and historical works to be correct has been brought to attention by the people of knowledge such as Imām al-Albānī in his book *ad-Dīfā' 'an al-Hadeeth in-Nabawī wa's-Sīrah* which is a good book which mentions many of the things that are mentioned in the *Sīrah* which are not authentic accounts. 'Awlakī therefore is of those speakers who mainly rely upon historical stories neglecting the fact that such stories and narrations have to be reliable and in accordance with the

¹ Al-'Awlakī himself, after 14 minutes into the lecture *Studying Seerah is 'Ibādah* appears to recognise this. However, after 20 minutes into the lecture he recommends certain books on *Sīrah* and cites:

- Al-Būṭī (!!!?)
- Salmān al-'Awda (!!!?)
- Muhammad al-Ghazālī (!!!?)
- Muhammad al-'Abda
- Sa'eed Hawwa (!!!?)

A clear Ikhwānī-Qutbī reading list! Topped off with al-Būṭī!!!

² Al-Wāqidī died in 207 AH/823 CE. T.Khalidi mentioned in his book *Arabic Historical Thought in the Classical Period* (Cambridge: Cambridge University Press, 1994), p.48 that: **“Waqidi was attacked for loose isnad usage by strict practitioners of Hadith...”**

correct understanding of the deen. Shaykh Sālih Āli Shaykh stated about this procedure in a lecture entitled *Dawābit fī Ma'rifat is-Sīrah* [Principles for Understanding the Sīrah]:

Also from the errors in studying the Sīrah, which the callers to innovation and those who give no concern to knowledge yet attach themselves to da'wah err in, is that they base issues of da'wah on the Sīrah. As a result, they do not look at what is present in the texts or what the people of knowledge have stated in regards to such issues. For example, some of them deduce from the incident of Sa'd ibn Abī Waqqās (radi Allāhu 'anhu)¹ when he threw a stone which hit a mushrik in the face in Makkah, that this is an evidence for assassination operations and take this as an proof in their research on the permissibility of assassination plots. There is no doubt that this is not the correct and authentic methodology of knowledge wherein incidents of the Sīrah are taken for the basis of knowledge, as it needs to be taken from that which is authentic from the Prophet (sallallāhu 'alayhi wassallam) or authentically reported from his companions (radi Allāhu 'anhum) and determined by the Prophet (sallallāhu 'alayhi wassallam) during his lifetime. Another example is what some of them mention is that the youth who gathered in the Masjid of the Prophet (sallallāhu 'alayhi wassallam) in order to hear his opinion about the Battle of Badr is an evidence for the permissibility of staging sit-ins within Masājid and demonstrations. There is no doubt that this is against the correct and precise Islamic methodology and is mere searching for a way out to establish evidence between a worshipper and his Lord. A further example of this is what is found in some of the books of Sīrah regarding the secrecy between the Companions which some use to prove secrecy in giving da'wah and that such secrecy is the foundation of da'wah and organising da'wah. If this is assessed with correct knowledge, the speech of the people of knowledge and the scholars who can verify, it will emerge that this (such secrecy amongst the companions) is not a proof for such a method of da'wah, as secrecy in a (particular) issue does not indicate secrecy in everything.²

¹ He is Sa'd ibn Mālik az-Zuhayrī, better known as Sa'd ibn Abī Waqqās (radi Allāhu 'anhu) was one of the first people to accept Islām, accepting Islām when he was 17 years old and he was one of the ten whom the Prophet (sallallāhu alayhi wassallam) promised Paradise. His grandfather was Uhayb ibn Manāf, the paternal uncle of Ameenah, the mother of the Prophet (sallallāhu alayhi wassallam) He was a skilled horseman and archer, participating in many of the battles and military expeditions and is noted for his contribution during the battles of Badr and Uhud. He was one of the six members of the *Shūra* counsel which 'Umar ibn al-Khattib (radi Allāhu 'anhu) chose to appoint the *Khaleefah* after 'Umar was stabbed. Sa'd ibn Abā Waqqās (radi Allāhu 'anhu) was the first to shoot an arrow at the *mushrikeen* in *jihād* and he led the Muslims in taking over 'Irāq from the Persians after defeating them in the battle of *al-Qādisiyyah* in the 15th year after the *Hijrah* (corresponding to 634 CE). He died in 55 AH (circa 675 CE). See ath-Thahabī, *Tahtheeb Siyār 'A'lam an-Nubala*, vol.1, no.5.

² Shaykh Sālih Āli Shaykh, *Dawābit fī Ma'rifat is-Sīrah* (lecture given in 2002 at the *Maktabat Da'wah wa'l-Irshad* in al-Kharj), translated here by 'AbdulHaq al-Ashantī:

http://salafimanhaj.com/pdf/SalafiManhaj_UnderstandingSeerah.pdf

Secondly, the story has been relayed by at-Tabarī, Ibn ul-Atheer, al-Bayhaqī in his *Sunan* and others. Yet there is an issue with the source of the story as the chain of transmission which is provided by Ibn 'AbdulBarr (*rahimabullāb*) in *al-Istī'āb fī Ma'rifat il-Ashāb* (Beirut: Dār ul-Jeel Print, 1412 AH/1992 CE), vol.1, p.154. The chain is as follows: Ahmad bin Muhammad bin 'Abdillāh bin Muhammad bin 'Ali narrated to us saying: my father narrated to us saying: 'Abdullāh bin Yūnus narrated to us saying: Baqī bin Mukhallid narrated to us saying: Khaleefah bin Khayyāt narrated to us saying: Bakr bin Sulaymān narrated to us from Abū Ishāq who said: the Muslims went to war against the Mushrikeen on the Day of Yamāmah until they came to the garden where the enemy of Allāh Musaylamah was and al-Barā' said: "O gathering of Muslims! Throw me over..." to the end of the narration. The chain of transmission mentioned by both Ibn 'AbdulBarr and at-Tabarī is weak and contains a number of defects. Bakr bin Sulaymān, who is Abū Yahyā al-Basrī al-Aswārī is *majbūl* (unknown) and Abū Hātim said about him: "**majhūl**". There is also *inqitā'* (discontinuity) in the transmission as Abū Ishāq did not meet al-Barā'. Also there is a *Mu'allaq* form of this narration, and this is a type of weak hadeeth, wherein Khaleefah did not mention the narrators before him and sufficed with saying: "An Ansārī narrated to us from his father Thumāmah from Anas..." and then the narration mentions when al-Barā' is thrown over the garden wall and fights to open the gate for the Muslim soliders. In the *Musannaf* of Khaleefah the chain of transmission contains 'Abdullāh bin Muthanna bin 'Abdullāh bin Anas who narrated from his uncle Thumāmah bin 'Abdullāh bin Anas. An-Nasā'ī said about 'Abdullāh bin Muthanna bin 'Abdullāh bin Anas: "**he is not strong**", Yahyā bin Ma'een said: "**he is nothing**", al-'Uqaylī said: "**many of his hadeeth are not to be followed**", ad-Dāraqutnī said: "**weak**" yet deemed him trustworthy in another instance and Abū Hātim said: "**Sālih (acceptable)**". Such a narrator's reports by itself are not to be accepted hence Ibn Hajar stated about him in *at-Taqrīb*: "**Sudūq, yet makes many errors**" and this is an indication of weakness thus the chain of transmission is weak.¹

Thirdly, even if the narration is authentic, and as we have seen there is some discussion about its authenticity, al-Barā' ibn Mālik (*radi Allāhu 'anhu*) took a calculated risk when he plunged perilously behind enemy lines. His explicitly stated aim was to breach the enemy defences in what was a clear act of *iqtibām* and *inghimās*, and the risk paid off. Al-Barā' neither intended his own death nor did his actions necessitate it – unlike the case of a suicide bomber. Hence, Shaykh Dr Muhammad Bāzmūl (Professor at College of Da'wah and Usūluddeen, Book

¹ Refer to Shaykh Māhir bin Thāfir al-Qahtānī, *an-Nadhārah li Muntaharī Filisteen wa Atfāl il-Hijārah* (Cairo: Dār Kitāb wa Sunnah, 2007 CE), pp.16-17.

and Sunnah Department, *Umm ul-Qurā' University*, Makkah), stated in his book *al-Muhkam wa'l-Mutashābih fi't-Takfeer wa'l-Jihād*:

As for the issue of there being some from the Salaf us-Sālih who were catapulted into enemy fortresses and then opened the fortress gates for the Muslims – then this istidlāl is incorrect as there is a difference between the state of a battlefield and the state of one who performs a suicide bombing!¹

Moreover, al-Barā' ibn Mālik (*radi Allābu 'anbu*) actually survived the Battle of Yamāma and lived to then late die a martyr's death years later in Tastar, Persia. In the same way, Wāthilah ibn al-Asqa (*radi Allābu 'anbu*) also survived when he rushed the Byzantine cavalry and did not die and in fact the cavalry fled from him alone! This is further evidenced by what was stated by 'Ubādah ibn as-Sāmit (*radi Allābu 'anbu*) during the Battle of Caesarea that in his experience of fighting no group of believers charged into the enemy except that the enemy fled from him and those with him. The act of 'Abbād ibn Bishr (*radi Allābu 'anbu*) was another clear example of *iqtibām* and *inghimās*. Hence, 'Awlakī's statement in his "explanation" of Ibn an-Nahhās' book *Mashāri' ul-Ashwāq ilā Masāri' il-'Ushshāq*, CD 6, Track 15 that:

“So here you have a man who jumps into the army, seeking martyrdom. Might as well just put on an explosive belt, what's the difference!? Jump in with an army of thousands?! So...(either way) it's definite death.”

Well, the differences are many O 'Awlakī! The differences are that:

- ❖ Jumping into an army in an act of *iqtibām* and *inghimās* is Divinely Legislated, while putting on and detonating an explosive belt wherein the user intends to end their lives with no possibility of survival, is not.
- ❖ Jumping into an army or enemy ranks is not definite death as we have seen with the examples of al-Barā' ibn Mālik, Wāthilah ibn al-Asqa and 'Ubādah ibn as-Sāmit (*radi Allābu 'anbu*). Putting on an explosive belt however definitely is!
- ❖ 'Umar (*radi Allābu 'anbu*) considered whosoever accused the one who jumped into the enemy of having killed himself to be liars. While the one claiming martyrdom for whosoever detonates his explosive belt is the liar!
- ❖ The difference is that the one who jumped into the army of thousands, like Mudrak's uncle and those who were martyred alongside him, aided Islām against their enemies.

¹ Shaykh Muhammad bin 'Umar bin Sālim Bāzmūl (Professor at College of Da'wah and Usooluddeen, Book and Sunnah Department, Umm ul-Qurā' University, Makkah), *al-Muhkam wa'l-Mutashābih fi't-Takfeer wa'l-Jihād* (Cairo: Dār ul-Istiqāmah, 1429 AH/2008 CE). pp.401-411.

While the suicide bomber ultimately aids the enemies of Islām, examples of which have been mentioned previously.

Furthermore, the Companions (*radi Allāhu 'anhum*) launched themselves against dense groupings of the enemy in blatant and overt acts of jihad. They did not covertly mingle amongst a crowd of non-Muslims, as if part of them, in order to attack them treacherously. They did not, as many suicide bombers do, wear a woman's Jilbāb and Niqāb, or wear the clothing of a Jewish Rabbi, and nor did they trade their beard and armour for clean-shaven faces and pair of tight-fitting and non-Islamic attire of the disbelievers; the Companions did not pretend to be irreligious and un-Islamic, impious Muslims or indifferent non-Muslims. They wore their Islām on their sleeves, so-to-speak, in a manifest act of jihad, open war and declared open hostility between the followers of Islām and the followers of disbelief. However, the overwhelming majority of suicide attacks are carried out against soft targets: women shopping in market place bazārs, commuters waiting at bus cues, employees in their offices, and so on. This is certainly the case in Irāq (and to a lesser extent, Afghanistan) where the heretical Takfīrī ideology of the bomber makes the blood of innocent Muslim men, women and children worthy of spilling. Thus, the honoured, noble and illustrious al-Barā' ibn Mālik al-Ansārī, 'Abbād ibn Bishr, Thābit bin Qays al-Ansārī, Mu'ādh ibn 'Afrāh, Abū 'Aqeel al-Balwī al-Ansārī al-'Awsī, Ma'an ibn 'Adī al-Balwī, Ja'far ibn Abī Tālib, Talhah ibn 'Ubaydullāh, Sa'd ibn Abī Waqqās or any other Companion (*radi Allāhu 'anhu*) who fought in any of the battles of our beloved Prophet (*sallallāhu 'alayhi wassallam*) are in no way the blueprint of a suicide bomber.

وَقَاتِلُوا فِي سَبِيلِ اللَّهِ الَّذِينَ يُقَاتِلُونَكُمْ وَلَا تَعْتَدُوا إِنَّ اللَّهَ لَا يُحِبُّ الْمُعْتَدِينَ ﴿١٩٠﴾

“Fight in the way of Allāh against those who fight you and do not transgress the limits (set by Allāh). Indeed, Allāh does not love those who transgress.”

{*Baqarab (2): 190*}

Also from the Battle of Uhud, with the brave and heroic actions of Talha ibn 'Ubaydullāh, Sa'd ibn Abī Waqqās, Abū 'Ubaydah ibn al-Jarrāh and Abū Dujāna we learn of brave warriors who put themselves into harms way as if they were human shields,¹ risking their lives in order to *save* the lives of others. The suicide bomber on the other hand puts himself into harms way in order to *take* the lives of others. There is no comparison to be drawn between saving lives and taking lives. As for trying to make a Qiyās from the issue of *Inghimās fi'l-'Adū* [Immersing Oneself Among the Enemy] and suicide bombing then there is a big difference as Shaykh 'Abdullāh al-

¹ Saheeh ul-Bukhārī.

Jarbū' mentioned in his book *al-'Amaliyyāt al-Intihāriyyah at-Tafjeeriyyah: A Jihād Hiya Am Fasād? Dirāsah Turakkiz 'ala'n-Nadhr fi'l-Istidlāl* [Suicide Bombing Operations, Are They Jihād or Corruption? A Study Focusing on Deductions and Inferences], with an introduction by Shaykh Sālih al-Fawzān:

1. The Munghamis if he is killed, then he is killed by the enemy.
2. The 'Ulama make the condition that it is only permitted to perform inghimās by charging into the enemy ranks and line of fire, with the permission of the commander or the leader.
3. This all differs from the one who blows himself up who directly sets out to kill himself neither going into enemy ranks for the line of fire.¹

In relation to the verse where Allāh says

“And of the people is he who sells himself, seeking means to the approval of Allāh. And Allāh is kind to [His] servants.”

{*Baqarab* (2): 207}

Hence, Imām al-Albānī (*rabimabullāb*) ruled that a Muslim commander, only within an Islamic State, if he views it as appropriate can send troops to perform such operations. Yet this is only where there is an Islamic State and rulership implemented and not what how they are performed today by Takfirī mavericks and Khawārij bandits. Imām al-Albānī was asked, as documented and transmitted by his prolific student Shaykh 'Ali Hasan al-Halabī al-Atharī (*hafidhabullāb*):

“Is it allowed to drive a booby-trapped car packed with explosives and drive it into the enemies? What is currently called ‘suicide bombings’, with evidence.”

Answer from Imām al-Albānī (*rabimabullāb*):

We have said regularly and frequently about that these questions that: during these times they are not allowed² because they are either individual and personal actions wherein the individual is unable to be outweigh the benefits over the harms, or the harms over the benefits; or, if it is not an individual action it is from an organisation, Jama'ah or (group) leader – and this leader is not Divinely Legislated

¹ Shaykh 'Abdullāh bin 'AbdurRahmān al-Mansūr al-Jarbū' in his book *al-'Amaliyyāt al-Intihāriyyah at-Tafjeeriyyah: A Jihād Hiya Am Fasād? Dirāsah Turakkiz 'ala'n-Nadhr fi'l-Istidlāl* [Suicide Bombing Operations, Are They Jihād or Corruption? A Study Focusing on Deductions and Inferences], introduction by Shaykh Sālih al-Fawzān, p.96. The book can be downloaded here at the website of our Shaykh, 'Abdul'Azeez bin Rayyis ar-Rayyis: <http://islamancient.com/books.item.286.html>

² Shaykh 'Ali Hasan al-Halabī al-Atharī (*hafidhabullāb*) says about this:

“This is a clear and frank text on this issue which shows the error of some of our noble brothers who understand from some words of our Shaykh that such actions are allowed with ‘a number of restricted and detailed conditions!’”

(Shari'), and at this point such an action is considered suicide! As for the evidence: then this is well-known from the ahādeeth in the Two Saheehs,¹ that whoever commits suicide with any instrument will be punished with it (in the Hereafter). The likes of these suicide operations, as they say today, are only when there is Islamic rule headed by a Muslim ruler who rules by what Allāh has revealed and applies Allāh's Sharee'ah in all aspects of life, such as the military and soldiers which are also to be in line with the restrictions of the Shar' (Divine Legislation). The higher leader, and then those who represent him such as the Army General – if they view that there is a Maslahah for the Muslims by performing these suicide operations in order to achieve a Divinely Legislated benefit, then they are permitted. The Muslim ruler is the one who estimates this via seeking advice from those whom he seeks counsel in his gatherings with them, only in these instances are they allowed and anything other than this is not allowed.²

Furthermore, Ibn an-Nahhās himself as a chapter on the issue in *Mashāri' ul-Ashwāq ilā Masāri' il-'Ushshāq*, p.522-560 of the edit by Idrees Muhammad 'Ali and Muhammad Khālid Istanbūli! Ibn an-Nahhās states:

You should know that the 'Ulama (radi Allāhu 'anhum) have differed over the issue of a man making iqtihām during warfare and he alone going against a large enemy grouping and immersing himself among them. Statements and actions have been relayed prior regarding the recommendation and virtue of that, and that is sufficient. Imām Abū Hāmid al-Ghazālī (*rahimahullāh*) stated in *al-Ihyā'* in the 'Chapter of Commanding the Good and Forbidding the Evil':

There is no difference of opinion over a lone Muslim charging to attack the ranks of the kuffār and fighting, even if he knows that he will be killed. Just as it is allowed for him to fight the kuffār (enemy troops) until he is killed (by them) – this is also allowed in commanding the good and forbidding the evil. **However, if he knows that there will be**

¹ In Bukhārī (hadeeth no.5442) and Muslim (hadeeth no.109) from Abū Hurayrah (*radi Allāhu 'anhu*) from the Prophet (*sallallāhu 'alayhi wassallam*) who said: "Whoever throws himself off a mountain killing himself, will be in Hellfire throwing themselves off for ever and eternity. Whoever drinks poison to kill himself will drink poison in his hand eternally in the Hellfire for ever. Whoever kills himself with iron (a weapon) then this iron will be in his hand and he will be killing himself with it in Hellfire for ever and eternity."

² From Shaykh 'Ali Hasan al-Halabī al-Atharī, *Su'alāt 'Ali bin Hasan bin 'AbdulHameed al-Halabī al-Atharī li'sh-Shaykhihi Imām al-'Allāmah al-Muhaddith al-Faqeeh Shaykh Muhammad Nāsiruddeen al-Albānī (rahimahullāh)*. Makkah al-Mukarramah, KSA: Dār 'Abdullāh Bū Bakr Barakāt, 1430 AH/2009 CE, First Edn. Vol.1, pp.389-390.

Also refer to this: http://croydonict.com/index2.php?option=com_content&do_pdf=1&id=37

no effect in harming the enemy in his attack against the kuffār, such as a blind or disabled person charging against the ranks, then that is harām and is included in the general meaning of the ayah of throwing oneself into destruction. It is only allowed for him if he knows that he will not be killed until he is killed (by the enemy); or he knows that he will be able to crack the hearts of the kuffār by them witnessing his nerve and them believing that the Muslims do not care (to die in battle) and have a love for martyrdom in the path of Allāh which breaks their will.¹

Yet 'Awlakī did not mention this basis at all about if destruction is brought upon ones own self then such actions are not to be done. Indeed, and in the modern manifestation of suicide bomb attacks harm is not only on the individual who does the attack but also on the whole of the Muslims as a result of the action! Ibn an-Nahhās also mentions in *Mashāri' ul-Asbwāq ilā Masāri' il-'Usbsbāq*, p.558 (of Idrees and Istanbūlī edit) that Abū 'Abdullāh al-Qurtubī said in his Tafseer:

The 'Ulama have differed over a man making iqtihām during warfare against the enemy ranks by himself. Al-Qāsim bin Mukhaymarah, al-Qāsim bin Muhammad and 'AbdulMalik from our 'Ulama say: there is no problem in a man by himself going against a large army if he has strength and a pure intention for Allāh. **If he does not have strength then that is from throwing oneself into destruction.**

Then Ibn an-Nahhās relays (p.559) that Ibn Khuwayzmindād (*rabimabullāb*)² said:

As for a man going against a hundred or against a grouping of soldiers or a group of thieves, bandits (Muhāribeen) **or Khawārij** then that is in two cases: if he knows and thinks that it is likely that he will kill those he is facing and will be saved (from death) then that is good; likewise if he knows and thinks that it is likely he will be killed yet be able to harm or affect them so as to benefit the Muslims – then that is allowed also.³

Another scholarly and academic case scenario mentioned by Ibn an-Nahhās which seems to have slipped 'Awlakī's "explanation" of his book!? Herein Ibn Khuwayzmindād (*rabimabullāb*) also notes that this *iqtihām* and *inghimās* can even be against bandits, highway robbers and, wait for it, Khawārij! Then Ibn an-Nahhās relays (p.560) that Muhammad bin al-Hasan said:

If a lone man goes against a thousand men from the Mushrikeen and he is by himself there is no problem in that if he is assured of escape or harming the enemy. **If this is not the**

¹ *Ithāf us-Sādat il-Muttaqeen fī Sharh Asrār Ihyā' 'Ulūm id-Deen*, vol.7, p.26

² Abū 'Abdullāh Muhammad bin Ahmad bin 'Abdullāh bin Khuwayzmindād, the Imām and scholar, his Shaykh was al-Abharī who died in 395 AH.

³ Tafseer Qurtubī, vol.2, p.363-364

case then that is disliked (Makrūh) because he has placed himself into destruction without any benefit for the Muslims.¹

Finally, 'Awlakī always drones on about “it’s the intention” and that “the difference is the intention” however we see here again Awlakī’s lack of fiqh and Usūl, as

"النية الصالحة لا تصلح العمل الفاسد"

“The good intention does not rectify corrupt action”

Thus, a good intention does not change the sinful act into a virtuous action! Evidence for this is in the story found in the Musnad of ad-Dārimī, vol.1, pp.68-69, no.204:

Imām ad-Dārimī reported that: Hakam bin al-Mubāarak informed us: 'Amru bin Yahyā informed us saying: I heard my father talking about his father 'Amr bin Salamah who said: We used to sit in front of 'Abdullāh Ibn Mas'ood's house before Fajr prayer so that when he'd come out we'd go to the Masjid with him. One day, Abū Mūsā al-'Ash'arī came and asked us: 'Has Abū 'AbdurRahmān (Ibn Mas'ood) left yet?' We replied: no. So Abū Mūsā al-'Ash'arī stayed with us until Ibn Mas'ood came out and then we all stood up. Abū Mūsā al-'Ash'arī said: 'O Abū 'AbdurRahmān I saw something in the Masjid which I thought was evil, but I did not see anything except good.' Ibn Mas'ood asked: 'What was it?' Abū Mūsā al-'Ash'arī said: 'You will see it if you live. In the Masjid I saw a group of people sitting in circles waiting for the prayer, each circle is led by a person and everyone in the circle has small pebbles. The leader of the circle would say 'Allāhu Akbar' a hundred times and the people would repeat this after him a hundred times. Then he'll say 'La ilaha il Allāh' a hundred times and the people would repeat it hundred times after him. Then he'll say 'SubhānAllāh' a hundred times and the people would repeat it hundred times after him.' Ibn Mas'ood said to Abū Mūsā: 'What did you say to them?' Abū Mūsā al-'Ash'arī said: 'I didn't say anything to them I wanted to wait for your view and instruction.' Ibn Mas'ood said: 'Could you not have told them to count their evil actions and assured them of getting their reward?' Then Ibn Mas'ood went ahead and we accompanied him as he approached one of these circles saying: 'What is this I see you doing?' They replied; 'O Abū 'AbdurRahmān, these are pebbles that we use to count when we say Allāhu Akbar, La ilaha il Allāh and SubhānAllāh.' Ibn Mas'ood said: 'Count your evil actions and I assure you that you will not lose any of your reward. Woe to you O Ummah of Muhammad, how quickly you go to destruction! These are the companions of the Messenger (sallallāhu 'alayhi wassallam) who are present, these are his clothes not worn out yet and his pots that have not broken yet. I swear by Him in Whose hand is my soul, that you are either following a religion which is better than the Prophet's religion or you are opening a door to

¹ *Al-Jāmi' li-Ahkām wa'l-Hikam*, vol.2, p.364

misguidance. They said: 'O Abū 'AbdurRahmān, we only intended to do good.' Ibn Mas'ood replied: 'How many people intend good but never do it, the Messenger of Allāh (sallallāhu 'alayhi wassallam) told us: 'There will come a people who recite the Qur'ān yet it will not affect them other than passing through their throats.' By Allāh I do not know but I fear that you may be from them.' Then Ibn Mas'ood left them.' 'Amr bin Salamah (the narrator) then said: 'We saw most of those people from those circles fighting against us in the Battle of an-Nahrawān.'¹

So a good intention, let's say to gain martyrdom, cannot justify the corrupt actions of bida', lying, cheating, criminality, purposefully targeting those far from any warfare and a whole host of other aspects which are involved in these so-called "martyrdom operations", which 'Awlakī denies! Thus, our beloved Prophet (sallallāhu 'alayhi wassallam) said, as narrated from Abū Mūsā al-'Ash'arī (radi Allāhu 'anhu) in a hadeeth which is agreed upon:

((من قاتل لتكون كلمة الله هي العليا فهو في سبيل الله))

"Whoever fights so that the Word of Allāh will be Highest, he is the one in the Path of Allāh"

¹ Al-Haythamī authenticated two other routes of the hadeeth (one from Sufyān ibn 'Uyaynah and the other from Sufyān bin Salamah bin Kaheel) in *Majma' az-Zawā'id*, vol.1, p.181, no.855; Imām adh-Dhahabī said in *Mizān ul-Itidāl*, vol.2, p.345 that Imām Ahmad, Ibn Hibbān (in *ath-Thiqāt*, vol.8, p.480) and Ibn Mandah held al-Hakam bin al-Mubārak al-Khāshī al-Balkhī to be trustworthy; also by Imām al-Albānī in *Silsilah as-Saheehah*, vol.11, p.5, no.2005 and in *ar-Rad 'ala'l-Habashī*, pp.45-47; Husayn Asad in his edit of *Musnad ud-Dārimī*, vol.1, p.287, no.210. As for 'Amr bin Yahyā then Yahyā ibn Ma'een stated about 'Amru bin Yahyā that "he is nothing" and Ibn 'Adiyy also accused al-Hakam of fabricating hadeeth and *asāneed*. Refer to *al-Kāmil fī Du'afā' ir-Rijāl*, vol.5, p.122 and *Lisān ul-Mizān*, vol.4, p.378. Ibn 'Adiyy also brings two separate transmissions of Ibn Hibbān deeming 'Amru bin Yahyā to be weak and Ibn Hajar al-'Asqalānī also bring a transmission from Ibn Khurāsh deeming 'Amru bin Yahyā to be a weak narrator. See: Ibn ul-Jawzī, *ad-Du'afā' wa'l-Matrūkeen*, vol.2, p.233.

However, there is another transmission of the hadeeth in *Tāreekh Baghdād* from: Muhammad bin Ibrāheem bin Salamah al-Kaheelī (about whom Ibn ul-Jawzī said had authentic reports) from: Muhammad bin 'Abdullāh bin Sulaymān al-Hadramī (who ad-Dāraqutnī said was trustworthy to the utmost) from 'Abdullāh bin 'Umar bin Abān (who is also *thiqah*) from 'Amru bin Yahyā bin 'Amr bin Salamah al-Hamdānī who said: 'I heard my father narrated from his father 'Amr bin Salamah...' and then he relayed the hadeeth. It is also relayed by Bahshal in *Tāreekh Wāsīt* (ed. Bashhār 'Awād), p.198. Ibn Abī Hātim in *Jarh wa't-Ta'deel*, vol.3, p.1, no.269 and vol. 9, p.176 and mentions a group of scholars who deemed 'Amru bin Yahyā to be *thiqah* including Sufyān ibn 'Uyaynah and an authentic transmission from Yahyā bin Ma'een wherein he said he is "Sālih" and "thiqah" in other manuscript copies, hence Imām al-Albānī's authentication of the report. Imām al-Bukhārī in *Tāreekh ul-Kabeer*, vol.6, p.382 also mentions 'Amru bin Yahyā. The *jarh* herein therefore is not *mufassir* and thus the attestation of the narrator is to be given precedence. When Yahyā bin Ma'een says "he is nothing" this is not necessarily an indication of a severe disparagement as has been highlighted by Imām al-Albānī and Shaykh Saleem al-Hilālī. A further study of the narration can be accessed here:

<http://www.qssc.org/articles/hadith%20extraction%20001%20-%20amr%20bin%20salamah%20-%20salim%20al-hilali.pdf>

Not the one who fights to be seen, to show off or so that it is said “so and so is a Mujāhid”. Or the one who fights for the sake of just fighting or merely because he wants to show that he is a rebel and hero, or the one who fights over party-spirit and politics.

'AWLAKĪ EXHORTS TO ARMED JIHĀD YET DOES NOT DO IT HIMSELF!?

Allāh says about a particular blameworthy trait found in some:

﴿ولو كانوا فيكم ما قاتلوا إلا قليلا﴾

“And if they should be among you, they would not fight except for a little.”

{*al-Abzāb* (33): 20}

Ibn Katheer (*rahimabullaāh*) sad about this noble *ayah*:

Meaning: ‘if they are among you, they will not fight alongside you very much,’ because they are so cowardly and weak, and have so little faith, but Allāh knows best about them.

'Awlakī states in his “explanation” of Ibn an-Nahhās’ book *Mashāri’ ul-Asbmāq ilā Masāri’ il-Ushshāq*, CD 5, Track 3:

“The Muslim accepts the path of struggle as their path, intellectually they agree with it, they agree with the idea of it, but because they are far away from the events it remains an intellectual activity to them. What happens is the brothers stay just talking about the issue of jihad for too long, they end up talking about it *only* for too long. It carries on and on and on and what happens is a person accepts that state as being appropriate and he just carries on. So the whole issue becomes an intellectual discourse and doesn’t go beyond that.”

Indeed O Anwar! Then he states:

“Brothers have been talking about the issue of hijra and the issue of going to fight for years and years and nothing is changing, it’s just intentions and talk.”

Al-'Awlakī also states in part 3 of his explanation of *Thawābit 'ala'd-Darb il-Jihād* [Constants on the Path of Jihād], after 43 minutes:

“We don’t want brothers just talking about jihad fi Sabeelillāh because jihad fi Sabeelillāh is not talk!”

Al-'Awlakī also states in part 4 of his explanation of *Thawābit 'ala'd-Darb il-Jihād* [Constants on the Path of Jihād], after 33 minutes:

“...they need to prove that, and the way to prove that is through action and not through words, and the action is: you become a Mujāhid!”

Then 'Awlakī says:

“If you want to show that you love Allāh and love Rasoolullāh then go out and become a Mujāhid and you don't have to talk about it any more! You have proved it though your action! See this is not a religion of talk it's a religion of action.”

La ilaha il Allāh! 'Awlakī says all this from the comfort of university lecture theatres! Or, while he himself sits in Yemen! We ask again: upon which battlefield has 'Awlakī fought and where has he fought?! Where was he ever been stationed in Ribāt? What lands has he himself defended or protected and what Muslims has he gone to aid with his life? This is the clearest proofs of his *Qa'diyyah*! There is also an element of *isti'jāl* in his speech here which is not a hallmark of the believers who are praised by Allāh,

“Then, indeed your Lord, to those who emigrated after they had been compelled [to renounce their religion] and thereafter fought [for the cause of Allāh] and were patient – indeed, your Lord, after that, is Forgiving and Merciful”

{*an-Nabl (16): 110*}

Indeed, 'Awlakī himself, during his US Ikhwānī phase, stated in the lecture *Revivers of the Message*:

“...dont be in a hurry, don't try to react before its time. You have to follow the plan, even if its gonna take a long time. You know sometimes we think that we can have the Islamic Khilāfah by Eight O' Clock tomorrow morning. It doesn't happen that easy. There is a lot of sacrifice that is involved.”

So 'Awlakī's own words have refuted himself again! Also, Ibn an-Nahhās (*rabimabullāb*), has excellent advice for those cowards who do not fight themselves. Ibn an-Nahhās in *Mashāri' ul-Ashwāq ilā Masāri' il-'Ushshāq* (!!) in the edit of Idrees Muhammad 'Ali and Muhammad Khālid Istanbūlī (first published in 1410 AH/1989 CE with the Third Edition in Beirut in 1423 AH/2002 CE by Dār ul-Bashā'ir), pp.953-960 has a good section on the cowardice of those who do not fight, yet 'Awlakī did not discuss the section in his own “explanation” of the book!!? And we also have to add here that: being thrown into prison over one's own irresponsible and Khawārij statements, or one's links to the Khawārij of the era, or being imprisoned for plotting to intentionally kill or blow up innocent women and children in stores, planes or other civilian quarters, does not qualify as **“armed jihād in the Path of Allāh”!**

'AWLAKĪ INSINUATES CIVILIANS CAN BE PURPOSEFULLY TARGETTED IN ARMED COMBAT

'Awlakī states in his “explanation” of Ibn an-Nahhās’ book *Mashāri’ ul-Ashwāq ilā Masāri’ il-Ushshāq*, CD 7, Track 8:

So with these rules of civilians, trees, all of these issues, they’re applied as long as they’re not gonna end up harming the Muslims – as soon as they start harming the Muslims all of these rules are abrogated or overruled. (Someone in the audience interjects)...Yeah, ya’nī, the Hisār at Tā’if, Rasoolullāh (*salasalam*) {*sic*} used Manjaneeq, catapults. **You can’t control where the catapult will land! (Someone in the audience interjects) This is a strong argument, it is a strong argument, that they are actually complacent in the crime.**”

He means “complicit in the crime”. However, Ibn an-Nahhās mentions in *Mashāri’ ul-Ashwāq ilā Masāri’ il-Ushshāq* (!) on page 1023 of the Idrees and Istanbūlī edit that:

It is prohibited to kill women and children if they do not fight according to ash-Shāfi’ī, Mālik, Ahmad and Abū Haneefah. If they fight (against the Muslim armies however) then they are to be killed (as they are combatants).

Then 'Awlakī states:

“When Rasoolullāh would give da’wah to a people he would not submit a brochure to every single member of the community. He’d send a letter to the head of state and based on the response of the head of state Rasoolu (*salasalam*) {*sic*} **would react to the entire nation – based on what the head of state does...** Rasoolu (*salasalam*) {*sic*} would fight everyone in that nation based on the response of that leader.”

'Awlakī also states in his “explanation” of Ibn an-Nahhās’ book *Mashāri’ ul-Ashwāq ilā Masāri’ il-Ushshāq*, CD 12, Track 9, when discussing the opinion on the permissibility (according to Imām ash-Shāfi’ī’s view) of executing elderly war strategists and also those who give **“intellectual support”** to those fighting against the Muslims:

“...so one might argue here for attacking the ones who pay taxes to the government that fights against Muslims.”

Firstly, 'Awlakī equates a mere tax-payer (who is obliged to pay taxes) to one who has given **“intellectual support”** to kuffār during jihād, despite millions of them demonstrating against unjust wars like Irāq!? Not just that, but secondly 'Awlakī then says that on the basis of the view of the permissibility (according to Imām ash-Shāfi’ī’s view) of executing the elderly who provide **“intellectual support”** this extends to a mere-tax payer who may in fact intellectually be against any wars against the Muslims!? So on Awlakī’s understanding this elderly individual should be

executed on the mere basis of paying taxes, which by the way he is obliged to pay, regardless if he is an anti-war campaigner or not!? Thirdly, this *shādh* view which is attributed to Imām ash-Shāfi'ī was opposed by many of the Shāfi'ī scholars which we will come across soon. Fourthly, why stop at the tax-payer? Why not extend this to all who contribute to the disbelieving state in terms of buying, selling and other forms of indirect contribution to government coffers? No matter how hard the one who resides in Dār ul-Kufr tries s/he will still be contributing to the treasury whether they like it or not! Not to mention VAT added on a variety of items purchased, alongside fuel duty, Vehicle Excise Duty and other motoring taxes, council tax, business rates etc! Fifthly, taxation, in the UK at least, does not account for mainly financing military expenditure, as taxation largely goes to: social protection, health and education (three services which many Takfīrī-Jihādīs have shown no aspersions towards utilizing whatsoever!?), with defence coming in after these in terms of the government's expenditure. Hence, a small fraction of a person's tax may go towards military expenditure, in the US tax-payer however has about a third of his/her tax which goes towards the military. Sixthly, those who pay taxes do not exactly have a choice as they are compelled and forced to pay them otherwise they will be putting themselves into further harm and danger.

Lastly, upon referral back to the actual text of the complete work Ibn an-Nahhās' book *Mashāri' ul-Ashwāq ilā Masāri' il-'Usbshāq* by Idrees Muhammad 'Ali and Muhammad Khālid Istanbūlī (first published in 1410 AH/1989 CE with the Third Edition in Beirut in 1423 AH/2002 CE by Dār ul-Bashā'ir) – there is absolutely nothing about **“intellectual support”** mentioned by Ibn an-Nahhās (see p.1023 of the 1423 AH/2002 CE Dār ul-Bashā'ir print). Ibn an-Nahhās does not even mention the issue of them being war strategists who could possibly provide info to the enemy, he just mentions that Imām ash-Shāfi'ī allows it. The issue about them being war strategists who could provide possible info to the enemies is discussed in other works which will be mentioned shortly and not in *Mashāri' ul-Ashwāq ilā Masāri' il-'Usbshāq*. So why then did al-'Awlakī add the issue of **“intellectual support”** when it was not mentioned at all by Ibn an-Nahhās (*rahimabullāh*)? Awlakī says in *Thawābit 'ala'd-Darb il-Jihād* [Constants on the Path of Jihād], part 3, after 15:58:

“Who said that if a particular people are in a state of war with you that this war needs to be limited to the piece of land that they occupy? If a particular nation or people are classified as ‘Ahl ul-Harb’ (people of war) in the Sharee’ah then that applies to them on the whole earth. It is not restricted to a particular area.”

First of all, 'Awlakī himself said that the war is limited to a particular people! You said it Anwar! 'Awlakī stated after 52 minutes into the lecture *Lessons Learned from the Sabābah Living as a Minority*

(conducted at a JIMAS (!!!) conference in a Bank Holiday weekend during August 2002 in Leicester):

“...the regular people, the laymen, are not the ones who make the decisions, just like we heard yesterday by our brother Abū Muntasir: 70% of the British population don't vote. These are your nice neighbours, the decent people you meet on the street! So Allāh is teaching us something about human nature that on the top the people who are making the planning and leading the people they might not necessarily be like the people you meet on the street. Not everybody in Makkah was evil, but the leadership was evil, not everyone among the people of Thamūd was evil, but the leadership was...”

'Awlakī also stated after 10 minutes and 50 seconds into *The Life of Muhammad (The Medinan Period)*, track 23:

“Akhlāq are important even with your enemy, even with your enemy the Muslim should deal with him in a good way with dignity. A Muslim is not cruel, a Muslim is not wicked, a Muslim is not deceptive, a Muslim is not a liar. A Muslim deals with everyone with honesty, dignity, straight-forwardness and kindness towards all of the creation of Allāh 'Azza wa Jall except those who deserve to be dealt with cruelly...”

'Awlakī also stated in a *khutbah* aired on PBS (USA) in October 2001 CE:

“Our position needs to be re-iterated and needs to be very clear: the fact that the US has administered the death and homicide of over one million civilians in Iraq, the fact that the US is supporting the deaths and killing of thousands of Palestinians does not justify the killing of one US civilian in New York City or Washington D.C. and the deaths of six thousand civilians in Washington D.C. does not justify the death of one civilian in Afghanistan!”¹

What is all the more ironic is that 'Awlakī himself stated in a documentary on Ramadān in 2001/02:

“I think that in general Islām is presented in a negative way, I mean there's always this association between Islām and terrorism when that is not true at all, I mean Islām is a religion of peace”²!?

¹ Video of this khutbah can be seen here: http://www.pbs.org/newshour/updates/religion/july-deco9/alawlaki_11-11.html

² See 2:45 here: <http://www.youtube.com/watch?v=3BgG2ZLm2M8>

Only to then later translate the work of one who was with the terrorists! La ilaha il Allāh! What confusion, 'Awlakī doesn't know whether he's coming or going! How yesterday was different from today! More ups and downs than a yo-yo! It's almost as if 'Awlakī became Jihādī for opportunist and populist reasons as he saw a tide of youth inclining towards that way after 9/11, so he also then jumped on the bandwagon of the Takfirī mavericks and Khawārij bandits and ditched the wishy-washy Ikhwānī methodology! As for 'Awlakī's justification of attacking Ahl ul-Harb wherever they may be, then this clearly goes against what the classical and contemporary 'Ulama have stated in their works on Jihād, which we will mention later insha'Allāh. This all indicates that 'Awlakī has no solid academic Islamic basis and knowledge hence such contradictions and major shifts. As for his referral to the hadeeth of the attack of Tā'if with Manjaneeq is a common *shubhab* used by the Takfirī-Jihādīs, to justify killing civilians, more on that hadeeth will be mentioned later.¹ Yet Allāh says

وَقَاتِلُوا فِي سَبِيلِ اللَّهِ الَّذِينَ يُقَاتِلُونَكُمْ وَلَا تَعْتَدُوا إِنَّ اللَّهَ لَا يُحِبُّ الْمُعْتَدِينَ ﴿١٩٠﴾

“Fight in the way of Allāh against those who fight you and do not transgress the limits (set by Allāh). Indeed, Allāh does not love those who transgress.”

{*Baqarab (2): 190*}

In Saheeh Muslim from Buraydah (*radi Allāhu 'anhu*) who narrated that whenever the Prophet Muhammad (*sallallāhu alayhi wassallam*) commanded an army general, he (*sallallāhu alayhi wassallam*) would exhort the army general to have fear and consciousness of Allāh. This is because an army leader is in need of having *taqwā* of Allāh and being reminded of it. In the same way the leader orders goodness for those under him and does not transgress against them. Therefore, the leader of an army has to be one of pious worship, correct *deen* and good manners with his followers. The Prophet (*sallallāhu alayhi wassallam*) said to an army: “Do battle and do not steal from the spoils of war, do not betray, do not depart (from the battle), do not mutilate and do not kill young children.”

In the Two Saheehs it is mentioned that the Prophet (*sallallāhu alayhi wassallam*) found a dead woman of the polytheists that had been killed during the battle. He saw the companions surrounding something and then he found out that it was woman who had been killed during the battle. The Prophet was angered by this as she had been killed and said “*This is not one against who war is to be fought against*” clearly showing that this woman did not come to fight against you, so why did you kill her? He then instructed the other Companion: “Tell Khālid to not kill children,

¹ We have dealt with this before in a separate paper here: http://www.salafimanhaj.com/pdf/SalafiManhaj_Fighting

women or the elderly and frail.” In the Two Saheehs¹ Ibn 'Umar (*radi Allāhu 'anhu*) narrated: A woman was found killed in one of the battles so Allāh's Messenger prohibited the killing of women and children. The hadeeth is hasan and was authenticated by at-Tirmidhī and Ibn Hibbān from the narration of al-Hasan from Samurah which the 'Ulama differed over in regards to its authenticity however it is acceptable. It is mentioned in *at-Talkhees*: **“It was reported by Ahmad and at-Tirmidhī from the hadeeth of al-Hasan from Samurah.”** At-Tirmidhī stated: **“The hadeeth is Hasan Saheeh Ghareeb.”** Shaykh 'Abdullāh al-Bassām (*rabimabullāh*) stated in *Tawdeeh ul-Ahkām*:

1. It has preceded that the Prophet (sallallāhu 'alayhi wassallam) prohibited the killing of women, old men, children, people in places of worship and the likes who have no concern with fighting.
2. These two hadeeths affirm this meaning in regards to the prohibition of killing women and old people who do not aid in war via action or opinion (i.e. strategies).
3. The wars of Islām are neither about oppression nor corruption rather they are wars of mercy and to call to goodness. Al-Māwardī said in *al-Ahkām us-Sultāniyyah*: **“It is not permitted to kill women and children whether during warfare or outside of it, because the Prophet (sallallāhu 'alayhi wassallam) forbade killing them just as he prohibited killing the weak. The commander must order his troops with what Allāh has obligated in terms of adhering to His rulings.”**²

Therefore, the Prophet (*sallallāhu alayhi wassallam*) prohibited the killing of women and children and it is known that a clear forbiddance of something (*nahy*) indicates *tabreem* (prohibition). Imām ash-Shāfi'ī stated, as relayed in *al-Faqeeh wa'l-Mutafaqih*, vol.1, p.69:

The basis of nahy from Allāh's Messenger (sallallāhu 'alayhi wassallam) is that all which he forbids is prohibited until a proof comes which indicates that the meaning is not a prohibition.

Also, the argument which claims that the forbiddance of things which are related to acts of worship and dealings indicate *tabreem* yet when related to manners (*Ādāb*) does not indicate *tabreem* is a view which does not have any evidence. Rather the general evidences demonstrate the obligation of staying away from all that has been forbidden without making any distinctions.

¹ Also in Abū Dāwūd, at-Tirmidhī and Ibn Mājah.

² 'Abdullāh bin 'AbdurRahmān al-Bassām, *Tawdeeh ul-Ahkām min Bulūgh il-Marām* (Makkah al-Mukarramah: Maktabah al-Asadī, 1423 AH/2003 CE, 5th Edn.), vol.6, pp.371.

SHAYKH ABŪ ANAS HAMAD BIN IBRĀHEEM ĀL 'UTHMĀN ON THE PROHIBITION OF TRANSGRESSION WHEN FIGHTING¹

From Buraydah (*radi Allāhu 'anhu*) that the Messenger of Allāh (*sallallāhu 'alayhi wassallam*) used to say²: “Fight in the way of Allāh and fight those who disbelieve Allāh. Do battle and do not exceed the limits, do not depart (from the battle), do not mutilate and do not kill children or those in monasteries (i.e. places of worship).”³

The reason due to which the killing of monks (i.e. those secluded in places of worship) and those who are within places of worship is prohibited has to be understood. The reason is due to them abandoning fighting not due to them being preoccupied with their worship for indeed they are leaders of *kufr*. Ibn ul-Habeeb (*rahimahullāh*) said:

It was not prohibited to kill religious people due to their preoccupation with their worship, as they are the most distant from Allāh than others from the people of their deen due to their intense insight into kufr. Rather, it was on account of their non-involvement with the people of their deen in waging war against the believers whether that be via hand, thought or wealth. But as for when it is known that one of them guides the enemy against us secretly or the likes, then at such a point it would be lawful to execute such a person (during jihad).⁴

Ibn ul-Qayyim (*rahimahullāh*) said:

Killing is only obligatory when facing warfare and armed combat not when facing kufr. For this reason, neither women are to be killed nor children, nor the elderly, nor the blind nor

¹ From Hamd bin Ibrāheem al-'Uthmān, *Jihād: Anwā'ahu wa Ahkāmuhu, wa'l-Hadd al-Fāsīl Baynahu wa Bayna'l-Fawda* [Jihād: Its Types and Regulations and the Decisive Difference Between it and Chaos], (‘Ammān: Dār ul-Athariyyah, 1428 AH/2007 CE), pp.220-28.

² Reported by Muslim in *Kitāb ul-Jihād* and within other chapters, vol.3, p.1356, *hadeeth* no.1731.

³ The addition of “...and those in monasteries (or other places of worship)” is from the *Musnad* of Imām Ahmad, vol.5, p.352.

⁴ Abū Muhammad 'Abdullāh bin 'AbdurRahmān bin Abī Zayd al-Qayrawānī, Muhammad Hijji (ed.), *an-Nawādir wa'z-Ziyādāt'alā mā fi'l-Mudawanna min Ghayrihā min al-Ammahāt* (Beirut: Dār ul-Maghrib al-Islami, 1999 CE) vol.3, p.60.

Translator's Note: Ibn ul-Habeeb (*rahimahullāh*) also stated that if women or children are fighting with swords, arrows and the likes against the Muslims then they can be killed out of self-defence, but if they are merely throwing stones and the likes at the Muslims from the turrets of fortified buildings then they should not be killed. See *adh-Dhakheerah*, vol.3, p.399. Other companions of Imām Mālik said the same as this. See Shaykh Muhammad bin Zakariyyā Abū Ghāzī and Shaykh Mashhūr Hasan Āl Salmān (eds.), Imām al-Mujtahid Abū 'Abdullāh Muhammad bin 'Īsā bin Muhammad bin Asbagh al-Azdī al-Qurtubī (aka Ibn ul-Munāsif), *Kitāb ul-Injād fi Abwāb il-Jihād* (Beirut: Mu'assasah ar-Rayān, 1425 AH/2005 CE), vol.1, p.235.

those worshippers who do not fight, rather we fight against those who fight us. This was the way of the Messenger of Allāh (sallallāhu 'alayhi wassallam) in dealing with the people of the earth, he used to fight those who fought against him until they either entered into the deen, make an agreement or treaty with him or came under his authority via paying the jizya. This is what he used to instruct his armies if they fought against their enemies, as has preceded from the hadeeth of Buraydah.¹

Rather, from the justice and fairness of the Muslims is that a boy was only to fight when he reached puberty and maturity. They used to distinguish between those who fought against them out of opposing and wanting to counter Islām and the one who fought against them out of play and jest, it is mentioned in Sahnūn's book:

If the child does not endure the fighting due to his young age then his fight is not (really) a (proper) fight, rather it is out of play and jest so he is not to be killed.²

Abū Bakr as-Siddeeq (*radi Allāhu 'anhu*) said to Yazeed bin Abī Sufyān (*radi Allāhu 'anhu*) when he sent him to Shām, “*You will surely find a people who claim to have secluded themselves for Allāh, so leave them to what they claim they have secluded themselves for and I advise you with ten matters: do not kill women or children or the elderly and infirm. Do not chop down the fruit-bearing trees. Do not destroy inhabited places. Do not slaughter sheep or camels except for food. Do not burn bees and do not scatter them. Do not steal from the booty and do not be cowardly.*”³

¹ Muhammad bin Abī Bakr Ibn Qayyim al-Jawziyyah, Sahbī as-Sālih (ed.), *Ahkām Ahl udh-Dhimmah* (Beirut: Dār al-'Ilm Li'l-Malayeen, 3rd Edn., 1983 CE), vol.1, p.17.

Translator's Note: Imām Ibn ul-Munāsif states:

As for the insane person then there should be no difference of opinion whatsoever over the issue of not killing them, even if the person has reached maturity, this is because the person is not responsible by agreement. The evidence that these types of people (are not to be fought against) is the saying of Allāh,

“Fight in the way of Allāh against those who fight you and do not transgress the limits (set by Allāh). Indeed, Allāh does not love those who transgress.”

{*al-Baqarah (2): 190*}

From these types of people are those who are generally unable to fight such as the elderly, the decrepit, those who are secluded in worship, hired workers, mothers and the likes who are not to be transgressed against during fighting and Allāh gave them a special position in that it is prohibited to kill them due to His saying,

“...and do not transgress the limits (set by Allāh).”

{*al-Baqarah (2): 190*}

Meaning: do not kill non-combatants such as women due to their inability to fight.

From Ibn ul-Munāsif, *op.cit.*, vol.1, p.228.

² *An-Nawādir wa'z-Ziyādāt*, vol.3, p.58

³ Reported by Mālik in the *Muwatta'*, *Kitāb ul-Jihād* in the chapter of the prohibition of killing women and children during warfare, vol.2, p.447, the *hadeeth* is on the authority of Yahyā bin Sa'eed from Abū Bakr as-Siddeeq that he said the *hadeeth*. 'AbdurRazzāq also reported the *hadeeth* in *Kitāb ul-Jihād* in the chapter of

Killing women, children and the elderly who have not opinion in fighting (by recommending strategies and the like) is included as being transgression which is prohibited,

وَقَاتِلُوا فِي سَبِيلِ اللَّهِ الَّذِينَ يُقَاتِلُونَكُمْ وَلَا تَعْتَدُوا إِنَّ اللَّهَ لَا يُحِبُّ الْمُعْتَدِينَ ﴿١٩٠﴾

“Fight in the way of Allāh against those who fight you and do not transgress the limits (set by Allāh). Indeed, Allāh does not love those who transgress.”

{*Baqarab* (2): 190}

Al-Hāfidh Ibn Katheer (*rahimabullāb*) said:

Allāh's saying,

﴿وَلَا تَعْتَدُوا إِنَّ اللَّهَ لَا يُحِبُّ الْمُعْتَدِينَ﴾

“...and do not transgress the limits (set by Allāh). Indeed, Allāh does not love those who transgress.”

{*Baqarab* (2): 190}

Means: ‘Fight for the sake of Allah and do not be transgressors,’ such as, by committing prohibitions, as al-Hasan al-Basri stated that transgression (indicated by the Ayah), “includes mutilating the dead, theft (from the captured goods), killing women, children and old people who do not participate in warfare, killing priests and residents of houses of worship, burning down trees and killing animals without real benefit.” This is also the opinion of Ibn ‘Abbās, ‘Umar bin ‘Abdul’Azeez, Muqātil bin Hayyān and others.¹

‘destroying the trees within the land of the enemy’, vol.5, p.199, *hadeeth* no.9375 on the authority of Ibn Jurayj who said: Yahyā bin Sa’eed said that Abū Bakr said, then he mentioned the *hadeeth*. The *isnad* is *munqati*’ (disconnected) but the ‘*Ulama* have utilised it and referred to it as the meaning is correct and in agreement with other authentic *marfū*’ narrations.

Translator’s Note: Shaykh Mashhūr mentions that Yahyā bin Sa’eed did not hear directly from Abū Bakr as-Siddeeq. The hadeeth was also reported by Sa’eed bin Mansūr, *Sunan*, (no. 2284); al-Bayhaqī, *Sunan*, vol.9, p.86; al-Balādhuri, *Ansāb ul-Ashrāf*, pp.108-09 via another route of transmission from Abū Bakr, see *al-Majālisah*, p.1535 and *Jāmi’ il-Usūl*, vol.2, p.599.

In the *Sunan* of Abū Dāwūd, *Kitāb ul-Jihād* is the following *hadeeth* on the authority of Anas bin Mālik (*radi Allāhu ‘anhu*): The Prophet (*sallallāhu‘alayhi wassallam*) said: “Go in Allāh’s name, trusting in Allāh, and adhering to the religion of Allāh’s Messenger. Do not kill a decrepit old man, o a young infant, or a child, or a woman; do not be dishonest about booty, but collect your spoils, do right and act well, for Allāh loves those who do well.”

¹ *Tafseer al-Qur’ān al-’Adheem*, vol.1, p.528.

Translator’s Note: see Online English translation of Ibn Katheer’s *tafseer* of the verse here: http://www.qtafsir.com/index.php?option=com_content&task=view&id=234&Itemid=36

Just like al-Hasan al-Basrī (*rahimahullāb*) is utilised as a proof for the prohibition of transgression in fighting involving killing women, children and old people, likewise 'Umar bin 'Abdul'Azeez (*rahimahullāb*) is used as proof wherein he said about the saying of Allāh,

وَقَاتِلُوا فِي سَبِيلِ اللَّهِ الَّذِينَ يُقَاتِلُونَكُمْ وَلَا تَعْتَدُوا إِنَّ اللَّهَ لَا يُحِبُّ الْمُعْتَدِينَ ﴿١٩٠﴾

“Fight in the way of Allāh against those who fight you and do not transgress the limits (set by Allāh). Indeed, Allāh does not love those who transgress.”

{*Baqarab (2): 190*}

“...the killing of women and children is included within this, and so are those who are not involved in warfare.”¹ Ash-Shāfi'ī (*rahimahullāb*) opposed this and viewed that it was permissible to kill a disbeliever who was not fighting and he did not exempt the monk (or person of religion) from this, he said:

If one was to say “what is the evidence that the mushrik who does not participate in fighting is to be killed?”² Then it can be said: the companions of the Messenger of Allāh (sallallāhu 'alayhi wassallam) on the Day of Hunayn killed Durayd bin as-Samah who was thrown into a tree and was not able to sit, he was about 150 years old and the Messenger of Allāh (sallallāhu 'alayhi wassallam) did not find this offensive.³

The 'Ulama of the Shāfi'ī *madhdbab* opposed this view of ash-Shāfi'ī for the view of the majority and they neither found his view pleasing nor did they refer to it as a proof. Ibn Battāl (*rahimahullāb*) stated:

Ash-Shāfi'ī viewed it permissible to kill them as is found within one of his sayings on the issue and he used as a proof the fact that the Messenger of Allāh (sallallāhu 'alayhi wassallam) ordered the killing of Durayd bin as-Samah on the Day of Hunayn.⁴

¹ *An-Nawādir wa'z-Ziyādāt*, vol.3, p.57

² **Translator's Note:** in any case this is in referral to a Mushrik so it could be deduced from Imām ash-Shāfi'ī's *shādh* view here that it is in referral to the Mushrikeen in any case and not Ahl ul-Kitāb, and Allāh knows best.

³ Muhammad bin Idrees ash-Shāfi'ī, Muhammad Zuhri an-Najjār (ed.), *al-Umm* (Beirut: Dār ul-Ma'rifah), vol.4, p.240.

Translator's Note: this opinion of Imām ash-Shāfi'ī (*rahimahullāh*) is also reported in *Mukhtasar al-Muzanī*, p.272; *al-Wajeez*, vol.2, p.189; *al-Iqnā'*, p.176; *Mukhtasar ul-Khilāfāt*, vol.5, p.47, no.314; *Mugni ul-Muhtāj*, vol.4, pp.222-23; *Nihāyat ul-Muhtāj*, vol.8, p.64; *Rawdat ut-Tālibeen*, vol.10, p.243; *al-Muhdhab*, vol.2, p.299; *al-Majmū'*, vol.21, pp.154-55; *Hilyat ul-'Ulama*, vol.7, p.650 and al-Māwardī, *al-Ahkām us-Sultāniyyah*, p.41. See Ibn ul-Munāsif, *op.cit.*, vol.1, p.225. It is also found in Ibn an-Nahhās, *op.cit.*, p.1023

⁴ 'Ali bin Khalf bin 'AbdulMālik ibn Battāl, Yāsir bin Ibrāheem (ed.), *Sharh Saheeh al-Bukhārī* (Riyadh: Maktabah Rushd, 1320 AH/2000 CE, 1st Edn.), vol.5, p.171

What is useful to us is Ibn Battāl's mention of "...within one of his sayings..." which indicates that Imām ash-Shāfi'ī had another view which concurred with the view of the majority which takes precedence due to it agreeing with the generality of *'Ulama* and due to its strong evidence.¹ As for using the killing of Ibn as-Samah as a proof then it is weak as Durayd was one of the military strategists and for that reason Ibn Battāl himself said:

Whoever compares the hadeeth about the prohibition of killing shuyookh from the Messenger of Allāh (sallallāhu 'alayhi wassallam) will see that they refer to those who do no assist at all in warfare via participating in combat or strategies. The hadeeth of Durayd relates to an old person who assisted in combat as indeed Durayd did, in such an instance there is no problem in killing such a person even if they do not participate in armed combat.² This is because such assistance is more severe than most fighting, this is the view of Muhammad bin al-Hasan and is the analogy of the saying of Abū Haneefah and Abū Yūsuf.³

Some scholars claim that there is a lack of evidence preventing the killing of worshippers and the elderly,⁴ Abū Bakr ibn al-Mundhir (*rahimabullāh*) – died 318 AH:

I do not know of decisive evidence which obligates withholding from killing worshippers, the elderly and the sick from the apparentness of the Book. Mālik, Layth bin Sa'd and a

¹ **Translator's note:** Ibn Munāsif (*rahimahullāh*) however asserts that this opinion was the most authentic of his sayings on the matter, see Ibn Munāsif, *op.cit.*, vol.1, p.225. Ibn Munāsif also says that this was the view of the Dhāhirī scholars such as Abū Muhammad Ibn Hazm in *al-Muhallā*, vol.7, p.296, issue no.928.

² **Translator's Note:** this is also the view of Shaykh 'Abdullāh bin 'AbdurRahmān al-Bassām in his explanation of the *hadeeth* in Abū Dawūd regarding the use of catapults against the people of Tā'if, see *Tawdeeh ul-Ahkām min Bulūgh il-Marām* (Makkah al-Mukarramah, KSA: Maktabah al-Asadī, 1424 AH/2003 CE, 5th Edn.), vol.6, p.385. Shaykh 'Abdullāh al-Bassām states:

As for intending to attack those who are not fighting such as women, children, the elderly, those in monasteries, churches and the likes – then this is not permissible, as long as they neither provide a benefit (to the enemy troops) via their views or strategies nor have committed murder. For example, the Prophet (sallallāhu 'alayhi wassallam) acknowledged the execution of Durayd bin as-Samah on the Day of Hunayn because he was a strategist, and just as the Qaradhiyyah woman was executed because she had murdered one of the Companions.

³ Ibid.

⁴ **Translator's note:** Ibn ul-Munāsif stated that the evidence that is used by Ibn Hazm and those of the view that it is permissible is the verse,

"Fight the Mushrikeen wherever you find them..."

{at-Tawbah (9): 5}

And they also use as a proof the saying of the Messenger of Allāh (*sallallāhu 'alayhi wassallam*): "I was instructed to fight the people until they say "La ilaha il-Allāh". The *hadeeth* is reported by Muslim and others. They also use the *hadeeth*: "Wage war in the names of Allāh, on the way of Allāh and fight those who disbelieve in Allāh..."

group of scholars viewed that killing them should be withheld due to the narration of Abū Bakr as-Siddeeq and his prohibition of that.¹

However, the evidence from the Book is clear in refuting this as Allāh says,

﴿وَقَاتِلُوا فِي سَبِيلِ اللَّهِ الَّذِينَ يُقَاتِلُونَكُمْ وَلَا تَعْتَدُوا إِنَّ اللَّهَ لَا يُحِبُّ الْمُعْتَدِينَ﴾

“Fight in the way of Allāh against those who fight you and do not transgress the limits (set by Allāh). Indeed, Allāh does not love those who transgress.”

{*Baqarab (2): 190*}

Along with the understanding of al-Hasan al-Basrī and 'Umar bin 'Abdul'Azeez (*rahimabumullāh*) as has preceded. Shaykh ul-Islām Ibn Taymiyyah (*rahimabullāh*) stated:

As for those who are not from the people who help and fight, such as women, children, the worshipper, the elderly, the blind, the disabled and the likes then they are not to be killed according to the majority of the 'Ulama unless the person participates in fighting (against the Muslims) with speech or action. Even though some 'Ulama permitted the killing of all merely on account of kufr, except for women and children which become for the Muslims. The first opinion (that non-combatants are not to be killed or fought against at all) is the most correct opinion, because fighting is only against whoever fights us when we want to manifest the deen of Allāh, just as Allāh says,

﴿وَقَاتِلُوا فِي سَبِيلِ اللَّهِ الَّذِينَ يُقَاتِلُونَكُمْ وَلَا تَعْتَدُوا إِنَّ اللَّهَ لَا يُحِبُّ الْمُعْتَدِينَ﴾

“Fight in the way of Allāh against those who fight you and do not transgress the limits (set by Allāh). Indeed, Allāh does not love those who transgress.”

{*Baqarab (2): 190*}

In the Sunan is a hadeeth from the Prophet (sallallāhu 'alayhi wassallam) that he passed by a woman who had been killed within a battle and the people had gathered around the body. The Prophet (sallallāhu 'alayhi wassallam) said: “This is not one who should be fought against” and sent the men away saying to one of them: “Tell Khālid not to kill

¹ Abū Bakr Muhammad bin Ibrāheem bin al-Mundhir an-Naysabūrī, 'Abdullāh al-Jibreem (ed.), *al-Iqnā'* (n.p., 1408 AH, 1st Edn.) vol.2, p.464.

Translator's Note: The view of Imām Mālik (*rahimahullāh*) was documented in: *al-Mudawwana*, vol.1, p.370; *ar-Risālah*, p.189; *al-Ma'ūnah*, vol.1, p.624; *Ashal ul-Madārik*, vol.2, p.16; *al-Kāfi*, p.208; *Qawāneen ul-Ahkām*, p.164; *Bidāyat ul-Mujtahid*, vol.1, p.384; *Fath ul-Jaleel*, vol.3, p.144-46; *Hāshiyat ud-Dusuqī*, vol.2, p.177; *Sharh uz-Zurqānī*, vol.3, pp.111-12; *'Iqd ul-Jawāhir ath-Thameenah*, vol.1, p.468; *adh-Dhakeerah*, vol.3, p.397; *Jāmi' ul-Amāhāt*, p.246; *an-Nawādir wa'z-Ziyādāt*, vol.3, pp.57-8; *al-Istidhkār*, vol.14, p.72, hadeeth no.19435; *al-Ishrāf*, vol.4, p.419, issue no.1739; Ibn ul-Jawzī, *at-Tahqeeq*, vol.10, p.149, hadeeth no.728.

children or workers.” Also reported from him (sallallāhu 'alayhi wassallam) is that he said:

“Do not kill a frail elderly man or a young child or a woman.”¹

Ibn Taymiyyah also stated, “Whoever neither prevents the Muslims from establishing the *deen* of Allāh nor harmful with his *kufr* except to his own self.”²

As for the underlying reason for the prohibition of killing women and children being due to them being under the ownership of the Muslims only then this is incorrect. This is because when the Prophet (sallallāhu 'alayhi wassallam) saw a murdered woman during a battle he said, “*This is not one who should be fought against.*”³ This is a clear text indicating that a woman is not to be killed because she neither fights nor is the property of the Muslims. The disbeliever is only killed for helping and participating in fighting, not on account of their *kufr* only.

The conclusion of the matter is that the prohibition of killing women and children is clear as there is no evidence that opposes this.⁴ As for old people, then there is another issue which is

¹ *As-Siyāsah ash-Shar'iyyah*, pp.177.

Translator's Note: Shaykh Mashhūr (*hafidhahullāh*) highlights that the *hadeeth* is reported by Abū Dāwūd from Rabāh bin Rabī' in *Kitāb ul-Jihād*, chapter ‘*qatl un-Nisā*’, *hadeeth* no.2669; an-Nisā'i, *al-Kabeer*, *hadeeth* nos. 8625, 8628; Ibn Mājah, *hadeeth* no.2842; at-Tahawī, *Sharh ul-Ma'ānī*, vol.3, pp.221-22 and in *al-Mushkil*, 6138; Ahmad, vol.3, p.488 and vol.4, p.178; Ibn Hibbān, no.4789; al-Hākim, vol.2, p.122; at-Tabarānī, *al-Kabeer*, *hadeeth* nos. 4617, 4618, 4619, 4620, 4621, 4622; al-Bukhārī, *Tāreekh ul-Kabeer*, vol.3, p.314; al-Bayhaqī, *al-Kubrā*, vol.9, p.82, 91; Ibn 'AbdulBarr, *at-Tamheed*, vol.16, p.140; Ibn Abī 'Āsim, *al-Āhād wa'l-Ma'ānī*, *hadeeth* no.2751; Abū Ya'lā, *hadeeth* no.1546 – from the *hadeeth* of Rabāh bin ar-Rabī'.

The *hadeeth* with all its transmissions is *saheeh*, see Shaykh al-Albānee, *Saheeh Abū Dāwūd*. The narration from Ibn 'Umar with the wording ‘**the prohibition of killing women and children**’ has been verified by al-Bukhārī, no.3015; Muslims, nos. 1744, 25; and from Ibn 'Abbās; al-Aswad bin Suree'ah; Hadhalah al-Kuttāb; Buraydah bin al-Haseeb; an-Nu'mān bin Muqrin and Anas bin Mālik. There are other *hadeeth* on this issue refer to *Majma' az-Zawā'id*, vol.5, pp.315-18. Ibn ul-Munāsif stated that the *hadeeth* “for those who authenticate it is a proof that the *'aseef* (hired workers or servants) and those like them are exempted from fighting and this is what the *qiyās* is extrapolated from.” See Ibn ul-Munāsif, *op.cit.*, vol.1, pp.228029.

² *As-Siyāsah ash-Shar'iyyah*, pp.177-78

³ Reported by Abū Dāwūd in his *Sunan*, *Kitāb ul-Jihād* in the chapter entitled ‘*Qatl un-Nisā*’, vol.3, p.121, *hadeeth* no.2669.

⁴ **Translator's Note:** It is amazing therefore to find the Khawārij of the current era feebly try to piece together all manner of ‘*daleel*’ to justify the killing of non-combatants. Then to make matters worse some of the *Qutbīs*, *ikhwānīs* and *hizbīs* then have the audacity to deny that any Muslims can even be involved in such actions and defer blame to conspiracy theories!? However, one does not need to be a conspiracy theorist to realise that the likes of Abū Qatādah al-Filistīnī gave ‘*fatāwā*’ encouraging and inciting the murder and killing of women and children during the civil war in Algeria. Furthermore, the ‘*al-Ansār*’ magazine that Abū Qatādah used to write articles and ‘*fatāwā*’ for used to feature stories which they considered praiseworthy of so-called ‘Mujāhiddeen’ “reviving the way of the Salaf” by killing their own parents who they had made takfeer of!!? Refer to *al-Ansār* magazine, issue no.147, p.4 dated: al-Khamees (Thursday) 14th Dhu'l-Hijjah 1416 AH corresponding to 2 May 1996 CE, transmitting the story from an article from *al-Qitāl* (issue no.32), the mouthpiece of the GIA [the ‘Armed Islamic Group’].

that Samurah bin Jundub (*radi Allābu 'anbu*) reported that the Prophet (*sallallāhu 'alayhi wassallam*) said: “Kill the *Shuyūkb* of the *Mushrikeen* and keep their *sharkeb* alive.”¹ Al-Baghawī stated: he intended by ‘*sharkeb*’ – children and by ‘*Shuyūkb*’ – the youth.”² Upon referral to dictionaries³ we do not find that the entry ‘Shaykh’ refers to youth except that al-Baghawī (*rabimabullāh*) intends by ‘*Shuyūkb*’ those of them who have youthful vigour as there is no doubt that these, if they are fought against, are to be killed. The same is for the weak Shaykh who has a strategy or is consulted with for fighting against the Muslims, then such an individual is to be killed (during warfare). Shaykh ul-Islām Ibn Taymiyyah (*rabimabullāh*) said:

The foundation is that the blood of Bani Ādam is sanctified and inviolable and no one is killed except with right. Killing due to kufr is not something which the legislations have agreed upon at any one time of the Sharee’ah, such as killing the one who sits out of combat, for this is something that the legislations and intellect do not differ over. The blood of the disbeliever during the early history of Islām was sanctified and inviolable just

Therefore, even if we are arguing within the rubric of the Qutbī neo-conspiracy theorists (such as some of the *majāheel* from the ‘Islamic Awakening’ forum), Abū Qatādah is an “agent for the security services”.

¹ Reported by Ahmad, vol.5, p.12, 20; Abū Dāwūd, *Kitāb ul-Jihād*, chapter ‘*Qatl un-Nisā*’, vol.3, p.122, *hadeeth* no.2670; at-Tirmidhī, *Kitāb us-Seer*, vol.4, p.145, *hadeeth* no. 1583 and at-Tirmidhī said: **the hadeeth is hasan saheeh ghareeb**.

Translator’s Note: Shaykh Mashhūr also highlights that the *hadeeth* is also reported by Ibn Abī Shaybah, vol.12, p.388, *hadeeth* no.33138; at-Tabarānī, *al-Kabeer*, *hadeeth* no.6900; Sa’eed bin Mansūr, *as-Sunan*, *hadeeth* no.2624; al-Bayhaqī, *al-Kubrā*, vol.9, p.92 and *Ma’rifat us-Sunan wa’l-Āthār*, *hadeeth* no.18099; Abū ‘Ubayd, *Ghareeb ul-Hadeeth*, vol.3, p.16; ar-Ruwayānī, *Musnad*, *hadeeth* no.802 – via Hajjāj bin Artā; at-Tabarānī, *al-Kabeer*, *hadeeth* no.6902 and *Musnad ush-Shāmiyyeen*, *hadeeth* no.2641 – via Sa’eed bin Basheer via Qatādah from al-Hasan al-Basrī from Samurah in a *marfū’* form; al-Bazzār, *Musnad* (al-Kattāniyyah), *hadeeth* no.253 and Abū Tāhir al-Mukhallas, *Fawā’id*, p.175, b via Qatādah.

Hajjāj bin Artā is *sudūq* yet has many mistakes and *tadlees* as al-Hāfidh stated in *at-Taqreeb*, he narrates much from Sa’eed bin Mansūr and Sa’eed bin Basheer (who is al-Azdī), their freed slave and he is weak. See *Da’eef Abī Dāwood* and *Da’eef at-Tirmidhī* by Shaykh al-Albānī (*rahimahullāh*). The scholars differed as to whether al-Hasan heard from Samurah and the more correct opinion is that he did, see Shareef Hāim al-Awnī, *al-Mursal al-Khafi’ wa ‘Alāqatuhu bi’t-Tadlees*, p.1301. Both transmissions (via Hajjāj bin Artā’ and Sa’eed bin Basheer) are weak but they strengthen each other and inshā’Allāh the *hadeeth* is *hasan*. For this reason at-Tirmidhī said that the *hadeeth* is: **“hasan saheeh ghareeb”** and he reported it via al-Hajjāj bin Artā from Qatādah. It is probably due to this reason that at-Tirmidhī made the *hadeeth* *hasan*. At-Tabarānī reported the *hadeeth* (*hadeeth* no. 7037) via Ja’far bin Sa’d bin Samurah from Khubayb bin Sulaymān ibn Samurah from his father from his father (Samurah). This *isnad* is weak because it contains more than one narrator who is either *da’eef* or *majhūl*. Ibn Munāsif, *op.cit.*, pp.226-27, ftn.4.

² *Sharh us-Sunnah*, vol.11, p.48

³ See *Mujam Maqāyees il-Lughah*, vol.3, p.234 and *as-Sahhāh*, vol.1, p.425.

like the original sanctity of a person. Allāh prevented the Muslims from killing such a disbeliever.¹

THE PROHIBITION OF KILLING WOMEN AND CHILDREN IS MUHKAM AND THE PROPHET NEVER ALLOWED IT AT ALL

Some Ahl ul-'Ilm have thought that the killing of women was allowed during the early period of Islām and then it was abrogated. This doubt has affected some people of knowledge due to the *hadeeth* of as-Sa'b bin Jathhāmah: The Messenger of Allāh (*sallallāhu 'alayhi wassallam*) was asked about: women and children of the Mushrikeen (polytheists) being harmed during a night-raid, and the Messenger of Allāh (*sallallāhu 'alayhi wassallam*) responded by saying "They are from their fathers."² Abū 'Ubayd bin Sallām (*rahimahullāh*) – d. 224 AH – stated after transmitting the *hadeeth*: "Then after that came the prohibition of killing women and children within many ahādeeth."³ Shaykh ul-Islām Ibn Taymiyyah (*rahimahullāh*) stated:

Killing a woman merely on account of kufr is not permissible and we do not know that it was allowed to kill any disbelieving woman at any time whatsoever. Rather, the Qur'ān and the sequence of its revelation prove that it is not allowed at all, because the first verses revealed about fighting,

﴿أَذِنَ لِلَّذِينَ يُقَاتَلُونَ بِأَنَّهُمْ ظَلَمُوا وَإِنَّ اللَّهَ عَلَىٰ نَصْرِهِمْ لَقَدِيرٌ﴾

¹ Ahmad bin 'AbdulHaleem bin Taymiyyah al-Harrānī, Muhammad Muhiyydeen 'AbdulHameed (ed.), *as-Sārim al-Maslūl 'alā Shātīm ir-Rasūl* (Beirut: Dār ul-Kutub al-'Ilmiyyah, n.d.), p.104.

² Reported by al-Bukhārī, *Kitāb ul-Jihād*, chapter 'Ahl ud-Dār yabaytoon'; also in *Saheeh Muslim* with the same wording in *Kitāb ul-Jihād wa's-Seer*, chapter 'jawāz qatl in-Nisā' wa's-Sibyān', vol.3, p.1364, *hadeeth* no.1745.

³ *Al-Amwāl*, p.42

Translator's Note: Shaykh 'AbdulMālik ar-Ramadānī al-Jazā'irī highlights in *Takhlees ul-'Ybād min Wahshiyyat Abi'l-Qatād* (Jeddah: Maktabah al-Asālah al-Athariyyah, 1422 AH), p.235, ftn.2:

as-San'ānī (*rahimahullāh*) said in *Subul us-Salām*, vol.4, pp.101-02:

...attacking them at night time out of heedlessness while their women and children are mingled among them and then they get hurt during the attack unintentionally. The hadeeth which is reported by Ibn Hibbān from as-Sa'b (and has the addition of "...and then he prohibited this on the Day of Hunayn"). In the Sunan of Abī Dāwūd there is another addition in the hadeeth: Sufyān said: az-Zuhrī said: "and then the Messenger of Allāh (*sallallāhu 'alayhi wassallam*) prohibited the killing of women and children after that." What supports the prohibition being after Hunayn is what is mentioned in Bukhāree, that the Prophet (*sallallāhu 'alayhi wassallam*) said to one of them: "Go to Khālid and tell him: do not kill children or hired-workers." What indicates this is what was reported by Ibn Hibbān from as-Sa'b bin Jathhāmah who said: I heard the messenger of Allāh (*sallallāhu 'alayhi wassallam*) said: I asked him about the children of the Mushrikeen and them getting killed among the enemy. He (*sallallāhu 'alayhi wassallam*) said: "yes (it's ok) they are from them", then he prohibited their killing on the Day of Hunayn. Al-Albānī authenticated this in *Saheeh Mawrārid ith-Thumān*, p.1380.

الَّذِينَ أُخْرِجُوا مِنْ دِيَارِهِمْ بِغَيْرِ حَقٍّ

“Permission [to fight] has been given to those who are being fought, because they were wronged. And indeed, Allāh is competent to give them victory. [They are] those who have been evicted from their homes without right...”

{*al-Hajj* (22): 39-40}

So it was allowed for the believers to fight in defending themselves and to retaliate against those who evicted them from their homes and prevented them from tawheed of Allāh and His worship, and women are not included from those who do this. Then it was prescribed for them to fight absolutely and this is explained in his saying,

“Fight in the way of Allāh against those who fight you...”

{*Baqarah* (2): 190}

So those people who are not people of combat are not permitted to be fought against.¹

Likewise, those who try to prove that the killing of women was allowed during early Islām and then it was abrogated, refer to some positions taken by the Companions such as az-Zubayr bin al-Awwām’s (*radi Allāhu ’anhu*) objection to Abū Dujānah (*radi Allāhu ’anhu*) when he let a woman go and did not kill her.² Abū Ja’far Muhammad bin Jareer at-Tabarī (d. 310 AH) stated:

Within this hadeeth is also an exposition that killing the women of the Mushrikeen who are at war was permissible and then the Messenger of Allāh (*sallallāhu ’alayhi wassallam*) prohibited it later either around the conquest of Makkah, before it or just after it. This is because when az-Zubayr objected to Abū Dujānah leaving the women and letting her go after raising his sword to her and az-Zubayr said to Abū Dujānah “I saw you raise your sword away from the woman after you had directed it to her.”³ When az-Zubayr said this to Abū Dujānah, Abū Dujānah did not say “The Messenger of Allāh forbade killing women”, rather he said “I respect the sword of the Messenger of Allāh (*sallallāhu ’alayhi wassallam*) to much to use it on a woman.” Within this then is a clear evidence that killing women during warfare at the time of the Battle of Uhud and before that was allowed and then prohibited after.⁴

This does not show that there was a prior allowance to kill women rather the prohibition was possibly from the knowledge that escaped some of the Companions.⁵

¹ *As-Sārīm al-Maslūl*, p.101

² *Tahdheeb ul-Āthār*, pp.560-61

³ **Translator’s Note:** the woman was Hind bint al-’Utbah.

⁴ *Tahdheeb ul-Āthār*, pp.560-61

⁵ **Translator’s Note:** Ibn ul-Munāsif stated that Ash-hab relayed from Imām Mālik that Mālik was asked about enemy women and their children who on the turrets throwing rocks against the Muslims and assisting against the Muslims, “should they be killed?” Mālik responded: “The Messenger of Allāh (*sallallāhu ’alayhi wassallam*)

THE USE OF MANJANEEQ FROM IMĀM AL-MUJTAHID, IBN UL-MUNĀSIF'S (563-620 AH/1168-1223 AH) KITĀB UL-INJĀD FĪ ABWĀB IL-JIHĀD¹

Awlakī states in his “explanation” of Ibn an-Nahhās’ book *Mashāri’ ul-Ashwāq ilā Masāri’ il-Ushshāq*, CD 11, Track 6:

“By the way the use of al-Manjaneeq (catapults) does not distinguish between male, female, young or old. A catapult is equivalent to a modern-day missile, in fact a modern-day missile is more accurate because at least it can be guided or aimed²

prohibited the killing of women and children”. Ibn ul-Mundhir reported this saying from Mālik from a group of Mālik’s companions (refer to *an-Nawādir wa’Z-ziyādāt*, vol.3, p.58 and *adh-Dhakeerah*, vol.3, pp.397-98). See Ibn ul-Munāsif, *op.cit.*, vol.1, pp.234-35.

¹ The translator’s notes for this section are to the edit of Shaykh Muhammad bin Zakariyyā Abū Ghāzī and our Shaykh Mashhūr Hasan Āl Salmān to Imām al-Mujtahid Abū ‘Abdullāh Muhammad bin ‘Īsā bin Muhammad bin Asbagh al-Azdi al-Qurtubī (aka Ibn ul-Munāsif), *Kitāb ul-Injād fī Abwāb il-Jihād* (Beirut: Mu’assasah ar-Rayān, 1425 AH/2005 CE), vol.1, pp.225-235.

² This is a naive view from Awlakī! As look at all of the cases in Afghanistan for example where families, people at weddings and other innocents have been killed via the use of modern-day missiles.

but a catapult just hits somewhere. So since Rasoolullāh (salasalām) {sic} used that in Hisār (the siege) at-Tā'if and the Muslims after that used it every generation this is an evidence that even though Muslims should avoid the killing of women and children and the elderly but it does happen that some of them will die as collateral damage and this should not hinder the jihad fi Sabeelillāh. If a town is placed under siege and there's no way to open it but by using al-Manjaneeq then it can be used even if that might lead to the death of some innocent people because that's for the benefit of the whole. One would rather have a few innocent people die and then the rest of the people be saved from Hellfire than have them live and generation after generation they keep on entering into Jahannam.”

Imām Ibn ul-Munāsif (563-620 AH/1168-1223 CE, *rabimabullāb*) however states in *Kitāb ul-Injād fi Abwāb il-Jihād*:¹

They (the scholars) differed over the use of attacking the forts of the enemies with Manjaneeq (catapults) and the likes of such destructive weapons when women, children² and Muslim prisoners are within the fortified enemy abodes. Mālik, ash-Shāfi'i, Abū Haneefah, al-Awzā'i and others allowed them to be used which we will explain from them. It was also stated that: they are not to be used as mentioned by Fadl that Ibn ul-Qāsim, from the companions of Mālik, relayed from him that attacking them with catapults (Majāneeq) is not permissible, neither is flooding them out with water in order to drown them, if women and children are among them.³ As for Abū Haneefah then he viewed that it was permissible to use catapults

¹ **Translator's Note:** any footnotes upon the words of Imām Ibn ul-Munāsif here are from Shaykh Mashhūr and Muhammad bin Zakariyyā Abū Ghāzī unless stated otherwise.

² What are called today: civilians.

³ See *Qudwat ul-Ghāzī*, pp.172-73; *adh-Dhakheerah*, vol.3, p.409; *al-Kharashī*, vol.4, p.17; *al-Bayān wa't-Ta'seel*, vol.3, pp.31-2 – wherein four statements are relayed:

1. It is permissible to throw fire at the enemy as a projectile via catapults, this is the view of Asbagh as Ibn Mazeen relayed from him.
2. It is not permissible at all to do any of this, this is the view of Ibn ul-Qāsim as relayed Fadl relayed from him.
3. It is permissible to use catapults against them and to use water to flood them out, but it is not permissible to use fire as projectiles against them, this is the view of Ibn Habeeb as mentioned in *al-Wādiyah*.
4. It is permissible to use catapults against them but it is neither permissible to drown them out with water nor burn them, this is the *madhdhab* of Mālik as mentioned in *al-Mudawwanah*. As for there being Muslim prisoners held by the enemy fighters then in such as instance they are not to be attacked with fire or drowned with water. There is difference of opinion with regards to attacking them with catapults, some of them said it was permissible such as Ibn ul-Qāsim and Asbagh from Sahnūn and it was also said that it is not permissible, which is the view of Ibn Habeeb as mentioned in *al-Wādiyah*, he relayed this view from Mālik and his

and to use fire even if there are Muslim prisoners and children (held by the enemy within their forts) and even if they use the Muslims as human-shields, as long as the intended targets are the kuffār (fighters). If a Muslim is hit then there is no blood-money to be paid and no expiation to be made.¹ Ash-Shāfi'ī said: there is no problem with hitting the fortified bases with catapults and fire and with whatever will affect the enemy, even if there are women and children present. But Abū Haneefah did not view that it was permissible to use catapults if the enemies are using Muslims as human-shields except at times of compulsion.

Any Muslim that harms those who were not intended to be targeted then that Muslim has to free a slave and there is no blood-money to pay. If the Muslim saw him (a Muslim and yet still targeted the enemies with the Muslim being there) and saw where he was and then hurled (the projectile) due to being compelled to do that then he has to pay blood-money and make expiation. If he was not compelled into hurling the projectile and intended to strike the Muslim then qisās (retaliation against that Muslim attacker) has to be implemented.² Al-Awzā'ī stated: forts can be attacked with catapults and fire even if there are Muslim captives therein. If any

companions in Madeenah and Egypt. See *al-Bayān wa't-Ta'seel*, vol.2, pp.44, 52; also see *adh-Dhakheerah* for this view from Mālik's companions in Egypt and Madeenah. See Ibn ul-Mundhir, *al-Iqnā'*, vol.2, pp.465-66.

Translator's Note: this is also the view of Shaykh 'Abdullāh bin 'AbdurRahmān al-Bassām in his explanation of the *hadeeth* in Abū Dawūd regarding the use of catapults against the people of Tā'if, see *Tawdeeh ul-Ahkām min Bulūgh il-Marām* (Makkah al-Mukarramah, KSA: Maktabah al-Asadī, 1424 AH/2003 CE, 5th Edn.), vol.6, p.385. Shaykh 'Abdullāh al-Bassām states:

As for intending to attack those who are not fighting such as women, children, the elderly, those in monasteries, churches and the likes – then this is not permissible, as long as they neither provide a benefit (to the enemy troops) via their views or strategies nor have committed murder. For example, the Prophet (sallallāhu 'alayhi wassallam) acknowledged the execution of Durayd bin as-Samah on the Day of Hunayn because he was a strategist, and just as the Qaradhiyyah woman was executed because she had murdered one of the Companions.

¹ This is because they were not intended as the target and in this case to throw projectiles via catapults is permitted and does not necessitate any expiation to be made or any blood-money to be paid. See *al-Mabsūt*, vol.5, pp.64-5; *Tuhfat ul-Fuqhā*, vol.3, p.295; *Bidā'ī' us-Sanā'ī'*, vol.7, pp.100-01; *al-Lubāb*, vol.4, p.118; *ar-Radd 'alā Seer al-Awzā'ī*, p.16; al-Jassās, *Ahkām ul-Qur'ān*, vol.3, pp.395-96; *al-Hidāyah Sharh Bidayāh al-Mubtadī*, vol.2, p.428; *al-Bināyah fī Sharh il-Hidāyah*, vol.5, p.656; *Fath ul-Qadeer*, vol.5, pp.447-48; *Majmā' ul-Anhar*, vol.2, p.413; *Radd al-Muhtār*, vol.3, p.179; *al-Bahr ur-Rā'iq*, vol.5, p.128 and *Tabyeen ul-Haqā'iq*, vol.3, p.243. This is the view of the majority of the Hanafīs like al-Hasan bin Ziyād, the companion of Abū Haneefah, see *Bidā'ī' us-Sanā'ī'*, vol.7, p.101.

² *Al-Umm*, vol.4, p.257; *Rawdat ut-Tālibeen*, vol.10, pp.244-45; *Asnā ul-Matālib*, vol.4, p.191.

Muslim captives are harmed (due to being harmed from the projectiles from Muslim fighters) then this is an error which demands some form of expiation or blood-money to be paid. Al-Awzā'ī¹ viewed that the Muslim captives not be put in danger if the enemy are using them as human-shields. From Mālik it is reported that he viewed it permissible to attack with catapults but that it was not permissible to use fire, except if there were none but fighter within the fortified bases. I do not know of any statement from Mālik with regards to the issue of the human-shields, what is apparent from the madhhab is that it is not allowed (to attack when the enemies use the Muslims as human-shields).²

As for the evidence which permits to use catapults against a fortified base is what was reported by Muslim and Bukhārī from as-Sa'b bin Jathāmah who said: the Prophet (*sallallāhu 'alayhi wassallam*) was asked about an abode wherein the Mushrikeen were staying the night (and was subsequently attacked) and they had women and children who were attacked there (unintentionally), he (*sallallāhu 'alayhi wassallam*) said: "They are from them." the meaning of "they are from them" raises any blame from the Muslim fighters in them being compelled or forced to hurt them (i.e. collateral).³

¹ See at-Tabarī, *Ikhtilāf ul-Fuqhā*, p.5 (with the edit of Yūsuf Sakht); *al-Umm*, vol.7, p.369; *al-Mughnī*, vol.13, p.142; *al-Istidhkār*, vol.14, p.66, no.19412; *Hāshiyat ul-Qaleeyūbī*, vol.4, p.219. there is another narration from al-Awzā'ī about the impermissibility of throwing projectiles against the fortified bases of the Mushrikeen if there are Muslim prisoners therein or if the enemies are using the Muslim captives as human-shields. Ibn Rushd transmitted this from him in *Bidāyat ul-Mujtahid*, vol.1, p.416 (Egypt: Dār ul-Hamāmī), also see: *Fiqh ul-Imām al-Awzā'ī*, vol.2, p.400.

² See *'Aqd ul-Jawāhir ath-Thameenah*, vol.1, p.469, al-Qarāfī transmitted this from him in *adh-Dhakheerah*, vol.3, 408; *al-Bayān wa't-Tahseel*, vol.3, p.44; *an-Nawādir wa'z-Ziyādāt*, vol.3, p.66; *Hāshiyat ud-Dusūqī 'ala'sh-Sharh al-Kabeer*, vol.2, p.178; *al-Kāfī*, vol.1, pp.466-67; *al-Qawāneen al-Fiqhiyyah*, p.98; Ibn ul-'Arabī, *Ahkām ul-Qur'ān*, vol.4, p.1696; Tafseer ul-Qurtubī, vol.16, pp.286-87; *Hāshiyat ur-Rahūnī 'alā Sharh az-Zurqānī li-Mukhtasar Khaleel*, vol.3, p.146 and *Hāshiyat ul-'Adawī 'alā Sharh al-Kharashī*, vol.3, p.114. The avoidance of attacking when Muslims are being used as human-shields is the more correct view according to the Maliki scholars and also with the *Hanābilah*. See *al-Mughnī*, vol.13, p.141; *al-Insāf*, vol.4, p.129; *al-Mabda'*, vol.3, p.324 and *Matālib Uola'n-Nahy*, vol.2, pp.518-19. This is also the view of al-Hasan bin Ziyād, the companion of Abī Haneefah, as mentioned previously. Likewise, this is the view of al-Layth bin Sa'd as mentioned in *al-Mughnī*, vol.13, p.142.

³ Abridged from Ibn ul-Munāsif, *op.cit.*, vol.1, pp.236-39.

SHAYKH 'ABDULMĀLIK AR-RAMADĀNĪ AL-JAZĀ'IRĪ ON USING THE HADEETH IN ABŪ DĀWŪD REGARDING THE INDISCRIMINATE ATTACK ON THE PEOPLE OF TĀ'IF WITH MANJANEEQ¹

The story of the people of Tā'if being attacked with *manjaneeq* is not relayed with an authentic *sanad*, it has only been reported by Abū Dāwūd in his *Marāseeel*²; al-Wāqidī³ in his *Maghāzī*, vol.3, p.927 and Ibn Hishām in his *Sīrah*, vol.2, p.483. Imām as-San'ānī (*rahimabullāh*) stated in *Subul us-Salām*, vol.4, p.111:

Abū Dāwūd reported the hadeeth in the Marāseel and its men (i.e. the narrators) are *thiqāt* and al-'Uqaylī relayed the hadeeth with a da'eef isnād from 'Ali (*radi Allāhu 'anhu*), at-Tirmidhī relayed the hadeeth from Thawr from Makhūl, but he did not mention Makhool. This type of hadeeth is *Mu'dal*.⁴

This Mursal narration from Abū Dāwūd within his *Marāseel* (az-Zahrānī's edition), as for Tirmidhī's narration, vol.5, p.94 which is *mu'dal* then it contains 'Umar bin Hārūn from Thawr and al-Hāfidh stated in *at-Taqrīb* about this 'Umar: **“matrook, but he was a hāfidh”**. Ibn Sa'd

¹ Based on what the Shaykh mentioned in *Takhlees ul-'Ibād min Wahshiyat Abi'l-Qatād* (Jeddah: Maktabah al-Asālah al-Athariyyah, 1422 AH), pp.237-39.

² **Translator's Note:** If in the chain of a particular *hadeeth*, the link between the successor (*tabi'ī*) and the Prophet is missing, the *hadeeth* is *mursal* (hurried), e.g. when a *tabi'ī* says, “The Prophet said” A *mursal hadeeth* is the strongest type of weak *hadeeth* and requires supporting narrations to strengthen it to the level of “*hasan due to supporting evidence*”, thereby removing doubt. For more on this see Dr. Mahmūd at-Tahhān, *Tayseer Mustalah al-Hadeeth* (Riyadh: Maktabah Ma'ārif, 1425 AH/2004 CE, 10th Edn.), pp.87-91.

³ **Translator's Note:** Al-Wāqidī died in 207 AH/823 CE. Shaykh Sālih Āli Shaykh states in *Dawābīt fī Ma'rīfat is-Sīrah* [Principles for Understanding the Sīrah] that:

Likewise, those who gave importance in authoring works on the *seerah* include al-Wāqidī, some scholars praise him for his *maghāzī* and yet some scholars say that **“his works on maghāzī should be regarded as his affair in hadeeth, his hadeeth are not accepted.”**³ The *maghāzī* of al-Wāqidī does not exist with us today and many of the people of knowledge rely upon it and what is correct is that *al-Wāqidīyyah* is not totally verified in what has been transmitted and it is maybe the case that he obtained narrations and transmissions which are not known to the people of knowledge. Therefore, his *hadeeth* of the *maghāzī* which the people of knowledge reject are not accepted, especially that which differs from the basis of *usūl* or opposes that which the speech of the people of knowledge indicates about *sīrah*.

See: http://www.salafimanhaj.com/pdf/SalafiManhaj_UnderstandingSeerah.pdf

Khalidi mentioned in his book *Arabic Historical Thought in the Classical Period* (Cambridge: Cambridge University Press, 1994), p.48 that: **“Waqidi was attacked for loose isnad usage by strict practitioners of Hadith...”** [TN]

⁴ A *mu'dal hadeeth* is a *hadeeth* whose reporter omits two or more consecutive reporters in the *isnād*.

also reports the story in *at-Tabaqāt*, vol.2, p.159 and so does Ibn al-Jawzī in *al-Muntadham*, vol.3, p.341 via ath-Thawrī from Thawr from Makhool in a *mursal* form. Ibn ul-Mulaqqin raised the *badeeth* in *Kbulāsāt ul-Badr al-Muneer*, vol.2, p.345 and also az-Zaylaī in *Nasb ur-Rāyah*, vol.4, p.104 and also al-Mubārakfūrī in *Tuhfat ul-Abwadhibi*, vol.8, p.37. As for the narration of al-'Uqaylī as reported in *ad-Du'afā'*, vol.2, p.243 from 'Ali in a *mawsūl* (connected) form then it contains however 'Abdullāh bin Kharāsh from al-'Awwām bin Hawshab. Al-Bukhārī stated in *at-Tāreekh al-Kabeer*, vol.5, p.80: 'Abdullāh bin Kharāsh from al-'Awwām bin Hawshab is munkar hadeeth (i.e. rejected).¹ According to al-Hasan ar-Rāmahurmuzī in *al-Muhaddith al-Fāsīl*, pp.316-17, he said: Muhammad bin 'Uthmān bin Abī Shaybah narrated to me saying: I heard 'Ali ibn al-Madanī say:

I sat with 'Abdullāh bin Kharāsh and while I was talking I heard him say: al-'Awwām narrated to us from Ibrāheem at-Taymī from his father from 'Ali who said: "The Prophet (*sallallāhu 'alayhi wassallam*) attacked the people of Tā'if with manjaneeq", **then I realised that he was a liar!**

In the *Sunan* of al-Bayhaqī *al-Kubrā*, vol.9, p.84 via Hishām bin Sa'd from Zayd bin Aslam from his father 'Ubaydah (*radī Allāhu 'anhu*): The Messenger of Allāh (*sallallāhu 'alayhi wassallam*) attacked the people of Tā'if and used catapults against them for seventeen days. Abū Qilābah said: this *badeeth* was rejected from him, the Shaykh (*rabimabullāb*): it is as if he rejected its *isnād* and it is possible that at the time he rejected them being attacked with catapults. Abū Dāwūd relays the *badeeth* in *al-Marāseel* from Abī Sālih from Abī Ishāq al-Fazārī from al-Awzā'ī from Yahyā (who is Ibn Abī Katheer) who said: The Messenger of Allāh (*sallallāhu 'alayhi wassallam*) attacked them for a month, I said: has it reached you that he used *majāneeq* (catapults) against them? He rejected that saying: this is not known. This narration is in *Marāseel Abī Dāwūd*, p.322 (az-Zahrānī's edition).

¹ Also see Shaykh 'Abdullāh bin 'AbdurRahmān al-Bassām, *Tawdeeh ul-Ahkām min Bulūgh il-Marām* (Makkah al-Mukarramah, KSA: Maktabah al-Asadī, 1424 AH/2003 CE, 5th Edn.), vol.6, p.384. [TN]

'AWLAKĪ CLAIMS THAT IMĀM MUHAMMAD BIN 'ABDULWAHHĀB MADE BAY'AH TO THE OTTOMAN KHALEEFAH IN ISTANBUL!?

'Awlakī states in his “explanation” of Ibn an-Nahhās’ book *Mashāri’ ul-Asbāq ilā Masāri’ il-Ushshāq*, CD 2, Track 14:

“Muhammad ibn 'AbdulWahhāb, there are some letters that indicate his bay'ah was to the Khaleefah of Istanbul and he did not declare that Saudiyyah was an independent state. They used to rule it independently, they didn't want the Ottomans to interfere in their internal affairs, but they did not declare a Khilāfah and they considered themselves to be under the Khaleefah of Istanbul. And there's actually a letter written by Shaykh Muhammad bin 'AbdulWahhāb stating, where he's refuting the claims of people who say he has succeeded the Khilāfah, and he's saying 'our bay'ah is to you' and he was very straight forward.”

So here 'Awlakī regurgitates, like other Harakīs, the myth that the Ottomans ruled over the entire Muslim world. First of all, where is this 'letter' which Imām Muhammad bin 'AbdulWahhāb (*rahimahullāh*) wrote to the Ottomans saying “our bay'ah is to you”? Can 'Awlakī refer us to the sources and references for such a letter? Considering that 'Awlakī stated this as if he is an authority on the issue! Secondly, the Ottoman Empire did not rule of the entire Muslim world in the first place, 'Awlakī falls into the simplistic and romantic idea of the Ottomans ruling over the entire Muslim world, which is an incorrect assertion promoted in the West initially by *Hizb ut-Tabreer* and their offshoots. Thus, *Hizb ut-Tabreer*, with its roots in Shām where the Ottomans did rule over, began to praise the Ottoman Empire as if it was a *Khilāfah* in the sense that all Muslims had to obey it and blindly follow it. We also know that Imām 'Uthmān Dan Fodio (Ibn Fūdī) for example had his own Caliphate in the nineteenth century CE which was totally independent from Ottoman rule. The Mughal Empire was also independent from Ottoman rule, as were the 'Alawi rulers of Morocco. While the Mughal Empire had relations with the Ottomans¹ the Moroccan dynasty of the Sa'dīs and 'Alawīs had no relations with the Ottomans whatsoever. Likewise, Najd in Arabia was independent from Ottoman rule.

¹ An interesting book on this topic is by Naimur Rahman Farooqi, *Mughal-Ottoman Relations: A Study of the Political and Diplomatic Relations Between Mughal India and the Ottoman Empire, 1556-1748* (Delhi: Idarah-i Adabiyat-i Delhi, 1989). Francis Robinson has also conducted some research on Mughal-Ottoman relations in his paper *Ottomans-Safavids-Mughals: Shared Knowledge and Connective Systems*. All of this research indicates that the Mughals had relations with the Ottomans but were not under their authority whatsoever.

Thirdly, though it is true that Imām Muhammad ibn 'AbdulWahhāb held the same view of Ahl us-Sunnah that Muslims should not revolt against their leaders, the Ottomans were not his leaders to begin with. Let's look at the views of Imām Muhammad bin 'AbdulWahhāb in regards to revolting and rebelling against the Muslim rulers, which in fact 'Awlakī would benefit from reading himself! Imām Muhammad ibn 'AbdulWahhāb stated:

The Imāms from every Madhhab are agreed concerning the one the forcefully took over a region or regions that he has the ruling of "Imām" in all matters. If this had not been so then the affairs of the world would never have been established. This is because for a very long time, before the era of Imām Ahmad till this day of ours, the people have never gathered behind a single Imām. And they do not know anyone from the Scholars who has mentioned that any of the Sharee'ah rulings cannot be correct (effected, implemented) except by the overall Imām (the Khaleefah).¹

Let's turn to what some Islāmic historians have concurred, as opposed to the mere diatribes of the unqualified!² Shaykh 'Abdul'Azeez Āl-'AbdulLateef said:

Some opponents of the Salafi da'wah claim that Imam Muhammad ibn 'Abd al-Wahhāb rebelled against the Ottoman Caliphate, thus splitting the Jamā'ah (main body of the Muslims) and refusing to hear and obey (the ruler).³

Imām Muhammad ibn 'AbdulWahhāb said in his letter to the people of al-Qaseem:

وأرى وجوب السمع والطاعة لأئمة المسلمين برّهم وفاجرهم ما لم يأمرُوا بمعصية الله
ومن ولي الخلافة واجتمع عليه الناس ورضوا به وغلبهم بسيفه حتى صار خليفة وجبت طاعته
وحرم الخروج عليه

I believe that it is obligatory to hear and obey the leaders of the Muslims, whether they are righteous or immoral, so long as they do not enjoin disobedience towards Allāh. Whoever has become Caliph and the people have given him their support and accepted him, even if he has gained the position of caliph by force, is to be obeyed and it is harām to rebel against him.⁴

¹ *ad-Durarus-Sunniyyah fil-Ajwibatun-Najdiyyah* vol.7,p.239

² Refer to the book by Professor Sulaiman Bin Abdurrahman al-Huqail (Professor of Education at Imām Muhammad bin Saud University, Riyadh), *Muhammad Bin Abdulwahhāb – His Life and the Essence of his Call* (Riyadh: Ministry of Islamic Affairs, Endowments, Dawah and Guidance, KSA, First Edition, 1421 AH/2001 CE), with an introduction by Sheikh Saleh Bin Abdulaziz Al-Sheikh.

³ Abdul'Azeez ibn Muhammad Āl 'AbdulLateef, *Da'āwa al-Munāwī'een li Da'wat al-Shaykh Muhammad ibn 'Abd al-Wahāb* (Riyadh: Dār ul-Watan, 1412 AH), p. 233

⁴ *Majmū'at Mu'allafāt al-Shaykh*, vol.5, p.11

And he also said:

الأصل الثالث : أن من تمام الاجتماع السمع والطاعة لمن تأمر علينا ولو كان عبداً حبشياً ..

One of the main principles of unity is to hear and obey whoever is appointed over us even if he is an Abyssinian slave...¹

And Shaykh 'Abdul'Azeez Āl-'AbdulLateef said:

وبعد هذا التقرير الموجز الذي أبان ما كان عليه الشيخ من وجوب السمع والطاعة لأئمة المسلمين برّهم وفاجرهم ما لم يأمرؤا بمعصية الله : فإننا نشير إلى مسألة مهمة جواباً عن تلك الشبهة فهناك سؤال مهم هو: هل كانت " نجد " موطن هذه الدعوة ومحل نشأتها تحت سيطرة دولة الخلافة العثمانية ؟

After stating these facts, which explain that the Shaykh believed it was obligatory to hear and obey the leaders of the Muslims whether they are righteous or immoral so long as they do not enjoin disobedience towards Allāh, we may refer to an important issue in response to that false accusation. There is an important question which is: was Najd, where this call originated and first developed, under the sovereignty of the Ottoman state?

Dr Sālih al-'Abūd answered this by saying:

لم تشهد " نجد " على العموم نفوذا للدولة العثمانية فما امتد إليها سلطانها ولا أتى إليها ولاية عثمانيون ولا جابت خلال ديارها حامية تركية في الزمان الذي سبق ظهور دعوة الشيخ محمد بن عبد الوهاب رحمه الله ومما يدل على هذه الحقيقة التاريخية استقرار تقسيمات الدولة العثمانية الإدارية فمن خلال رسالة تركية عنونها : " قوانين آل عثمان مضامين دفتر الديوان " يعني : " قوانين آل عثمان في ما يتضمنه دفتر الديوان " ، ألقها يمين علي أفندي الذي كان أميناً للدفتر الخاقاني سنة 1018 هجرية الموافقة لسنة 1609م من خلال هذه الرسالة يتبين أنه منذ أوائل القرن الحادي عشر الهجري كانت دولة آل عثمان تنقسم إلى اثنتين وثلاثين إيالة منها أربع عشرة إيالة عربية وبلاد نجد ليست منها ما عدا الإحساء إن اعتبرناه من نجد... .

Najd never came under Ottoman rule, because the rule of the Ottoman state never reached that far, no Ottoman governor was appointed over that region and the Turkish soldiers

¹ *Majmū'ah Mu'allafāt al-Shaykh*, vol.1, p.394; quoted in *Da'āwa al-Munāwi'een*, pp.233-234

never marched through its land during the period that preceded the emergence of the call of Shaykh Muhammad ibn 'AbdulWahhāb (may Allāh have mercy on him). This fact is indicated by the fact that the Ottoman state was divided into administrative provinces. This is known from a Turkish document entitled *Qawāneen Āl 'Uthmān Mudāmeen Daftar ad-Dīwān* (Laws of the Ottomans Concerning what is Contained in the Legislation), which was written by Yameen 'Ali Effendi who was in charge of the Constitution in 1018 AH/1609 CE. This document indicates that from the beginning of the eleventh century AH the Ottoman state was divided into 23 provinces, of which 14 were Arabic provinces, and the land of Najd was not one of them, with the exception of al-Ihsa', if we count al-Ihsa' as part of Najd.¹

And Dr 'Abdullāh al-'Uthaymeen said:

ومهما يكن فإن " نجداً " لم تشهد نفوذاً مباشراً للعثمانيين عليها قبل ظهور دعوة الشيخ محمد بن عبد الوهاب كما أنها لم تشهد نفوذاً قوياً يفرض وجوده على سير الحوادث داخلها لأية جهة كانت فلا نفوذ بني جبر أو بني خالد في بعض جهاتها ولا نفوذ الأشراف في بعض جهاتها الأخرى أحدث نوعاً من الاستقرار السياسي فالحروب بين البلدان النجدية ظلت قائمة والصراع بين قبائلها المختلفة استمر حاداً عنيفاً

Whatever the case, Najd never experienced direct Ottoman rule before the call of Shaykh Muhammad ibn 'AbdulWahhāb emerged, just as it never experienced any strong influence that could have an impact on events inside Najd. No one had any such influence, and the influence of Bani Jabr or Bani Khālid in some parts, or the Ashrāf in other parts, was limited. None of them were able to bring about political stability, so wars between the various regions of Najd continued and there were ongoing violent conflicts between its various tribes.²

Imām 'Abdul'Azeez ibn 'Abdullāh ibn Bāz (*may Allāh have mercy on him*) said in response to this false accusation:

لم يخرج الشيخ محمد بن عبد الوهاب على دولة الخلافة العثمانية فيما أعلم وأعتقد فلم يكن في نجد رئاسة ولا إمارة للأتراك بل كانت نجد إمارات صغيرة وقرى متناثرة وعلى كل بلدة أو قرية -

¹ *Aqeedat al-Shaykh Muhammad ibn 'Abd al-Wahhāb wa atharuha fi'l-Ālam al-Islami* (unpublished), vol.1, p.27

² 'Abdullāh ibn Sālih al-'Uthaymeen, *ash-Shaykh Muhammad ibn 'Abd al-Wahhāb Hayātuhu wa Fikruhu* (Riyadh: Dār ul-'Ulūm, 1412 AH) p.11; quoted in *Da'āwa al-Munāwi'een*, pp.234-235.

مهما صغرت – أمير مستقل... وهي إمارات بينها قتال وحروب ومشاجرات والشيخ محمد بن عبد الوهاب لم يخرج على دولة الخلافة وإنما خرج على أوضاع فاسدة في بلده فجاهد في الله حق جهاده وصابر وثابر حتى امتد نور هذه الدعوة إلى البلاد الأخرى...

Shaykh Muhammad ibn 'AbdulWahhāb did not rebel against the Ottoman Caliphate as far as I know, because there was no area in Najd that was under Turkish rule. Rather Najd consisted of small emirates and scattered villages, and each town or village, no matter how small, was ruled by an independent emir. These were emirates between which there were fighting, wars and disputes. So Shaykh Muhammad ibn 'AbdulWahhāb did not rebel against the Ottoman state, rather he rebelled against the corrupt situation in his own land, and he strove in jihad for the sake of Allāh and persisted until the light of this call spread to other lands...¹

Refer to these maps of the Ottoman Empire which clearly show that the Ottomans did not have authority in Najd, just as the Ottomans had no authority in West Africa, Morocco, Sudan, India and Persia. See:

¹ Conversation recorded on tape; quoted in *Da'āwa al-Munāwi'een*, p. 237

Ottoman Empire, 1798-1923: See:

<http://ww1.huntingdon.edu/jlewis/syl/IRcomp/MapsOttoman.htm>

See: <http://www.mideastweb.org/Middle-East-Encyclopedia/ottoman.htm>

See: http://worldmapsonline.com/UnivHist/30335_6.gif

Hence, 'Awlaki's odd claim, which was unsubstantiated, that there are letters wherein Imām Muhammad bin 'AbdulWahhāb stated to the Ottoman Khaleefah “our bay'ah is to you” is completely incorrect and it has no evidence therefore should not be said. Imām Muslim (*rahimahullāh*) reports in his Saheeh on the authority of Abū Hurayrah (*radi Allāhu 'anhu*) that the Prophet (*sallallāhu 'alayhi wassallam*) stated in the hadeeth

((كفى بالمرء كذباً أن يحدث بكل ما سمع))

“It is sufficient a lie for a person to relay all he hears.”

This trait of not authenticating or verifying reports and quotations is actually endemic within the method of Awlakī as we have seen in this study.

MOCKERY OF USŪL? MASLAHAH AND MAFSADAH IN FIQH OF JIHĀD ACCORDING TO 'AWLAKĪ

'Awlakī states in his “explanation” of Ibn an-Nahhās' book *Mashāri' ul-Ashwāq ilā Masāri' il-Ushshāq*, CD 9, Track 3:

“Ya'nī, this Maslahah and Mafsadah thing *{sic}* is taken to the extreme and it's only limited to worldly calculations without getting the spiritual and Ākhirah calculations in it. You know you always mention “what's the Maslahah and Mafsadah in this” and it's always looked at from a worldly point of view in terms of numbers and physical loss. If that's the case then there's not gonna be any battle because the assumption is that you want to win a war without any losses and that will never happen...”

'Awlakī also states in part 2 of his explanation of al-Qā'idah member Yūsuf al-'Ayrī's *Thawābit 'ala'd-Darb il-Jihād* [Constants on the Path of Jihād], after 41:30:

“So this completely defies the logic of people who always say “let's weigh the benefit and let's weigh the harm in everything” until everything is Sharee'ah becomes a vegetable soup, everything in Sharee'ah is lost. You don't have any constants in Sharee'ah any more, because they subjugate everything to this rule of benefit and harm: “Whats the benefit in doing this? It will cause a lot of harm.” SubhānAllāh! The whole issue of fighting fī Sabeelillāh brings harm, your putting your life and your wealth in danger! So when you look at it from this Maslahah and Mafsadah point of view – it is a Mafsadah! You are putting yourself and your wealth in danger, isn't this a harm? So using this in Jihād fī Sabeelillāh doesn't

work because Jihād in itself is something that will bring you harm, so you shouldn't subjugate it to this rule of benefit and 'trying to outplay the benefit and harm of Jihād fee Sabeelillāh' – it doesn't work that way.”

First of all, we clearly see two things:

- ❖ Al-'Awlakī demonstrates his ignorance of the Usūl and Qawā'id in fiqh hence his carte blanche dismissal of the role of taking into consideration the Maslahah and Mafsadah.
- ❖ Al-'Awlakī's ignorance as to Jihād, wherein he says above that it is a “Mafsadah”!?

Secondly, both of these quotes are a clear example of 'Awlakī's negation of any Usūl in the Fiqh of Jihād and folly of attempting to jump straight into detailed books such as Ibn an-Nahhās' book *Mashāri' ul-Ashwāq ilā Masāri' il-'Ushshāq* which was authored during a particular context, which is not the case today. Indeed, today the enemies of Islām encroach into the Muslim lands in the first instance due to actions caused by the Khawārij of the era whom 'Awlakī now supports and says nothing against! The “Maslahah and Mafsadah thing”, as 'Awlakī refers to it, has a basis in the deen and 'Awlakī throws doubt on it in order to try to show that it has no foundation in the fiqh of jihad. Shaykh ul-Islām Ibn Taymiyyah stated:

الشريعة جاءت لتحصيل المصالح وتكميلها وتحصيل أعظم المصلحتين وتقليلها ، وأنها

ترجيح خير الخيرين وشر الشرين ، وتحصيل أعظم المصلحتين وتفويت ادناهما ، وتدفع

أعظم المفسدتين باحتمال ادناهما

The Sharee'ah came with obtaining benefits (Masālih) and completing them and averting harms (Mafāsīd) and reducing them. (Opting for) the best of two good options and (averting) the most evil of two evils; so as to obtain the better of two benefits and averting the worst of two evils.¹

Shaykh Sulaymān bin Sahmān (*rahimabullāh*) stated in *ad-Durar as-Saniyyah*, vol.8, p.491:

« وقد ذكر أهل العلم أن درء المفسد مقدم على جلب المصالح، فدرء مفسدة قمع أهل

الحق وعدم إظهار دينهم واجتماعهم عليه والدعوة إلى ذلك، وعدم تشتيتهم وتشريدهم في

¹ Ibn Taymiyyah, *Majmū' al-Fatāwā* (Tarteeb 'AbdurRahmān bin Qāsīm and his son Muhammad, 1398 AH, 2nd Edn.) vol.20, pp.48, 52-53; *al-Fatāwā al-Kubrā* (ed. Shaykh Ahmad Kan'ān, Dār ul-Arqam bin abi'l-Arqam, 1420 AH/1999 CE), vol.3, p.544.

Ahl ul-'Ilm say: averting the harms (Mafāsīd) takes precedence over achieving benefits (Masālih). So averting the harms (Mafāsīd) of the people of truth being suppressed, or them not being able to manifest their deen and be gathered on it, and of calling to it, and them being scattered and vagrants all over the world – takes precedence over achieving the benefits of: rejecting what those in authority do... and manifesting enmity to them and making Hijrah from their lands.

As for Jihād then 'Awlakī boldly states “it is a Mafsadah” and this is a ridiculous statement as obviously Jihād is a Maslahah in the end. So for 'Awlakī to say, in an emotional outburst which characterises many of his lectures, that about Jihād that “the whole issue of fighting fi Sabeelillah brings harm” demonstrates his lack of knowledge. As the harm within it is does not outweigh the actual manifest benefits in it in the long-term. Allāh says,

﴿يَا أَيُّهَا الَّذِينَ آمَنُوا هَلْ أَدُلُّكُمْ عَلَىٰ تِجَارَةٍ تُنْجِيكُمْ مِنْ عَذَابِ أَلِيمٍ . تُوْمِنُونَ بِاللَّهِ وَرَسُولِهِ

﴿وَتُجَاهِدُونَ فِي سَبِيلِ اللَّهِ بِأَمْوَالِكُمْ وَأَنْفُسِكُمْ ذَلِكَ خَيْرٌ لَكُمْ إِنْ كُنْتُمْ تَعْلَمُونَ﴾

“O you who have believed, shall I guide you to a transaction that will save you from a painful punishment? [It is that] you believe in Allāh and His Messenger and strive in the cause of Allāh with your wealth and your lives. That is best for you, if you should know.”

{*as-Saff* (61): 10-11}

So when one strives in that is that which is salvation from a painful torment, so how on earth can it be described as being “a Mafsadah”?! Allāh also says

﴿وَقَاتِلُوهُمْ حَتَّىٰ لَا تَكُونَ فِتْنَةٌ وَيَكُونَ الدِّينُ لِلَّهِ﴾

“Fight them until there is no [more] fitnah and [until] worship is [acknowledged to be] for Allāh.”

{*Baqarab* (2): 193}

'Awlakī's brazen intellectual denial of the importance of the Maslahah and Mafsadah is reflected in his views on suicide bombing. He views that in Palestine for example there are according to him “huge benefits” in them merely on account of a thousand or so Jewish-Zionist settlers staying away from Palestine due to such attacks. However, the falsity of such an equation is

evident as these numbers who stay away are insignificant in comparison to the few thousands and more Palestinians who suffer as a whole in the reprisals that occur after such suicide bomb attacks. So it may be a benefit (Maslahah) that such Zionist settlers stay away however the huge amounts of Palestinian Muslims who are killed by the enemies of Allāh is a far greater harm (Mafsadah). And averting the harms (Mafāsīd) takes precedence over achieving benefits (Masālih). Furthermore, many of the major suicide bombings over the last nine years have brought about more harms than good for the Muslims, such as:

- ❖ Saudi Arabia - in 2003-2004 CE there were about five attacks upon civilian compounds and civilian places of residence;
- ❖ Jordan - the suicide bomb attack at the hotel in 'Ammān, killing a whole load of people that had nothing to do with any kind of war and were just at a *waleemah*);
- ❖ Morocco - like the bombings conducted by the Takfirī-Jihādī youth of Sidi Momin in Dār ul-Baydā'/Casablanca in 2003 CE;
- ❖ Egypt - such as the Sharm e-Sheikh bombings in 2005 CE;
- ❖ 'Irāq - wherein it has been estimated that around a million or so Irāqīs have been killed largely by *Khawārij* and *Rawāfid* killing each other.
- ❖ Mumbai Bombings –
- ❖ Pakistan and Afghanistan – wherein hundreds have been killed in such attacks.
- ❖ With regards to the effects of such operations upon Muslims who live in non-Muslim countries and how it has affected the image of Islām, then the treatment against Muslims after such 'operations' have become much more draconian. This increased after 7/7, 9/11 and the Madrid bombings, and the attempted suicide bombing at Glasgow Airport on Saturday 30th June 2007. **Hence, wars against Muslims are now justified via reference to such attacks, why is 'Awlakī therefore still in intellectual denial as to the negative implications of such suicide bombings?! The Nikāyah in these cases is in fact against the Muslims, in favour of the enemies of Islām!**

Even if there may be some insidious *kuffār* involvement in *some* of these examples there are still ignorant expendable pawns that can be utilised due to their corrupted Takfirī-Jihādī methodology which sanctions such actions in the first place and justifies them. 'Awlakī's disregard of the principle of averting the harms taking precedence over achieving the benefits is therefore manifest in his support of suicide bombings which itself is based on a total disregard of the principle. It also demonstrates 'Awlakī's corrupt Usūl which has led him to justify all sorts of contraventions of the Sharee'ah in the name of merely achieving a short term "benefit", as the Takfirī-Jihādī would claim, in causing some grief to the Kuffār. Yet upon inspection it is evident

that with such actions only harms (Mafāsīd) increase as opposed to any benefits (Masālih) being achieved. The manifest harms involved in some of 'Awlaki's *fiqh* of Jihād as we have seen are many:

- ✓ *Killing oneself with one's own hands*
- ✓ *Bringing about greater reprisals from the enemies of Islām.*
- ✓ *The killing of civilians.*
- ✓ *The killing of those non-Muslims who Muslims have agreements with, thus going against the Sharee'ah.*
- ✓ *Killing those with whom Muslims have covenants of security and safety.*
- ✓ *Use of stories, some of which are unauthentic to justify certain practices.*
- ✓ *Disregard of qualified scholarship in favour of the views of mere speakers and Khawārij.*
- ✓ *Lying, treachery and betrayal.*
- ✓ *Corrupting the image of Islām.*
- ✓ *Scaring people aware from the deen*

These are but a few of the harms (Mafāsīd) involved in 'Awlaki's jihad fiqh. The assumed "benefits" in such attacks are minimal, if anything, in comparison to the manifest harms (Mafāsīd) involved in such attacks.' Awlaki however, totally denies any Mafāsīd that result from suicide bombings and carries on as if they are all praiseworthy. This shows us the importance of referring back to qualified scholarship when wanting to know the Islamic stance on such serious issues, as Allāh says

﴿وَإِذَا جَاءَهُمْ أَمْرٌ مِّنَ الْأَمْنِ أَوْ الْخَوْفِ أَدَّعَوْا بِهٖ وَلَوْ رَدُّوهُ إِلَى الرَّسُولِ وَإِلَىٰ أُولِي الْأَمْرِ مِنْهُمْ لَعَلِمَهُ الَّذِينَ يَسْتَنْبِطُونَهُ مِنْهُمْ وَلَوْلَا فَضْلُ اللَّهِ عَلَيْكُمْ وَرَحْمَتُهُ لَاتَّبَعْتُمُ الشَّيْطَانَ إِلَّا قَلِيلًا﴾

“And when there comes to them something (i.e. information) about (public) security or fear, they spread it around. But if they had only referred it back to the Messenger or to those of authority among them, then the ones who (can) draw correct conclusions from it would have known about it. And if not for the favour of Allāh upon you and His mercy, you would have followed Shaytān, except for a few of you.”

{an-Nisā (4): 83}

Ibn Katheer says about this noble *ayah*: “This **Ayah** refers to proper investigation, or extraction of matters from their proper resources.”

In regards to this, Imām al-Albānī was asked, as documented and transmitted by his prolific student Shaykh 'Ali Hasan al-Halabī al-Atharī (*hafidhabullāh*):

“Is it allowed to drive a booby-trapped car packed with explosives and drive it into the enemies? What is currently called ‘suicide bombings’, with evidence.”

Answer from Imām al-Albānī (*rahimahullāh*):

We have said regularly and frequently about that these questions that: during these times they are not allowed¹ because they are either individual and personal actions wherein the individual is unable to be outweigh the benefits over the harms, or the harms over the benefits; or, if it is not an individual action it is from an organisation, Jama'ah or (group) leader – and this leader is not Divinely Legislated (Shari'), and at this point such an action is considered suicide! As for the evidence: then this is well-known from the ahādeeth in the Two Saheehs,² that whoever commits suicide with any instrument will be punished with it (in the Hereafter). The likes of these suicide operations, as they say today, are only when there is Islamic rule headed by a Muslim ruler who rules by what Allāh has revealed and applies Allāh's Sharee'ah in all aspects of life, such as the military and soldiers which are also to be in line with the restrictions of the Shar' (Divine Legislation). The higher leader, and then those who represent him such as the Army General – if they view that there is a Maslahah for the Muslims by performing these suicide operations in order to achieve a Divinely Legislated benefit, then they are permitted. The Muslim ruler is the one who estimates this via seeking advice from those whom he seeks counsel in his gatherings with them, only in these instances are they allowed and anything other than this is not allowed.³

¹ Shaykh 'Ali Hasan al-Halabī al-Atharī (*hafidhahullāh*) says about this:

“This is a clear and frank text on this issue which shows the error of some of our noble brothers who understand from some words of our Shaykh that such actions are allowed with ‘a number of restricted and detailed conditions!’”

² In Bukhārī (hadeeth no.5442) and Muslim (hadeeth no.109) from Abū Hurayrah (*radi Allāhu 'anhu*) from the Prophet (*sallallāhu 'alayhi wassallam*) who said: “Whoever throws himself off a mountain killing himself, will be in Hellfire throwing themselves off for ever and eternity. Whoever drinks poison to kill himself will drink poison in his hand eternally in the Hellfire for ever. Whoever kills himself with iron (a weapon) then this iron will be in his hand and he will be killing himself with it in Hellfire for ever and eternity.”

³ From Shaykh 'Ali Hasan al-Halabī al-Atharī, *Su'alāt 'Ali bin Hasan bin 'AbdulHameed al-Halabī al-Atharī li'sh-Shaykhihi Imām al-'Allāmah al-Muhaddith al-Faqeeh Shaykh Muhammad Nāsiruddeen al-Albānī (rahimahullāh)*. Makkah al-Mukarramah, KSA: Dār 'Abdullāh Bū Bakr Barakāt, 1430 AH/2009 CE, First Edn. Vol.1, pp.389-390.

'AWLAKĪ'S FLAGRANT DISREGARD OF COVENANTS OF SAFETY AND SECURITY IN ISLĀM

Continuing in his disregard of the Usūl ul-Fiqh, 'Awlakī has demonstrated that he has an issue with the issue of 'Ahd ul-Amān and in his talks has either glossed over it or talked as if it is non-existent in the religion, even though the 'Ulama have discussed it at length. When discussing the fiqh of jihād it appears to be the main issue that he totally disregards and this is probably the clearest proof that he follows the beliefs of the Khawārij of the era. In this section we hope to shed light on this and bring what the classical scholars have stated about this very important matter in order to assess whether Awlakī is in conflict with Ahl us-Sunnah or not in this issue. We will also highlight what Ibn an-Nahhās (*rahimabullāh*) mentioned on this issue in his book *Mashāri' ul-Ashwāq ilā Masāri' il-'Ushshāq* which 'Awlakī purportedly has “explained”!?

A further example of 'Awlakī's notions of covenants can be seen in a reactionary article recently wherein he praised a shooting by a Muslim against his colleagues. The shooting was at an American military base called Fort Hood in Texas and the shooter was an American Major in the US army who turned on his colleagues in the US military. 'Awlakī's article praised the shooting which led to a storm in cyberspace with some, mainly Muslims in America, condemning Awlakī with others supporting what was stated by 'Awlakī, while others oddly claimed that Awlakī did not write the article, even though it was on his very own blog! In any case, the whole event revealed the machinations of the likes of 'Awlakī, as the blog was immediately taken down! As is the way of Ahl ul-Bida' in trying to cover their tracks. In the article entitled *'Nidal Hasan Did the Right Thing'* dated November 9 2009 CE on 'Awlakī's blog, 'Awlakī states:

“Nidal Hassan is a hero. He is a man of conscience who could not bear living the contradiction of being a Muslim and serving in an army that is fighting against his own people. This is a contradiction that many Muslims brush aside and just pretend that it doesn't exist. Any decent Muslim cannot live, understanding properly his duties towards his Creator and his fellow Muslims, and yet serve as a US soldier. The US is leading the war against terrorism which in reality is a war against Islam. Its army is directly invading two Muslim countries and indirectly occupying the rest through its stooges. Nidal opened fire on soldiers who were on their way to be deployed to Iraq and Afghanistan. How can there be any dispute about the virtue of what he has done? In fact the only way a Muslim could Islamically justify serving as a soldier in the US army is if his intention is to follow

the footsteps of men like Nidal. The heroic act of brother Nidal also shows the dilemma of the Muslim American community. Increasingly they are being cornered into taking stances that would either make them betray Islam or betray their nation. Many amongst them are choosing the former. The Muslim organizations in America came out in a pitiful chorus condemning Nidal's operation. The fact that fighting against the US army is an Islamic duty today cannot be disputed. No scholar with a grain of Islamic knowledge can defy the clear cut proofs that Muslims today have the right - rather the duty - to fight against American tyranny. Nidal has killed soldiers who were about to be deployed to Iraq and Afghanistan in order to kill Muslims. The American Muslims who condemned his actions have committed treason against the Muslim Ummah and have fallen into hypocrisy. The inconsistency of being a Muslim today and living in America and the West in general reveals the wisdom behind the opinions that call for migration from the West. It is becoming more and more difficult to hold on to Islam in an environment that is becoming more hostile towards Muslims.”

The above article was rapidly and hurriedly removed by 'Awlakī and his followers as is the way of Ahl ul-Bida' when they try to cover their tracks and after their distortions of the religion have been exposed. Awlakī also stated in an interview with Abdulelah Hider Shaea, a Yemeni journalist, as documented in *The Washington Post* in an article entitled 'Cleric Says he was Confident to Hasan' on Monday November 16 2009 CE:

“I blessed the act because it was against a military target. And the soldiers who were killed were not normal soldiers, but those who were trained and prepared to go to Afghanistan and Iraq.”

All of this is a far cry from what 'Awlakī stated (!!) after 10 minutes and 50 seconds into *The Life of Muhammad (The Medinan Period)*, track 23:

“Akhlaq are important even with your enemy, even with your enemy the Muslim should deal with him in a good way with dignity. A Muslim is not cruel, a Muslim is not wicked, a Muslim is not deceptive, a Muslim is not a liar. A Muslim deals with everyone with honesty, dignity, straight-forwardness and kindness towards all of the creation of Allāh 'Azza wa Jall except those who deserve to be dealt with cruelly...”

And a far cry from what 'Awlakī himself stated (!!!) in a documentary on Ramadān in 2001/02:

“I think that in general Islām is presented in a negative way, I mean there’s always this association between Islām and terrorism when that is not true at all, I mean Islām is a religion of peace”¹!

'Awlakī in his “explanation” of Ibn an-Nahhās’ book *Mashāri’ ul-Asbawāq ilā Masāri’ il-'Ushshāq*, CD 12, Track 11, himself quotes where Ibn an-Nahhās says (according to Awlakī’s “explanation”):

If the Muslim is weak in the land of the disbelievers and is not able to publically show his religion then it is harām to live there. If he is unable to emigrate then he is excused, if the Muslim is strong and able to publically practice Islām then they can live in the disbelievers’ land but it is still recommended to move to a Muslim land.

Indeed, Ibn an-Nahhās (*rahimahullāh*) in the complete version of his book *Mashāri’ ul-Asbawāq ilā Masāri’ il-'Ushshāq* mentions more! All of which 'Awlakī conveniently neglects to mention in his “explanation”. Ibn an-Nahhās states in *Mashāri’ ul-Asbawāq ilā Masāri’ ul-'Ushshāq* in the edit of Idrees Muhammad 'Ali and Muhammad Khālid Istanbūlī (first published in 1410 AH/1989 CE with the Third Edition in Beirut in 1423 AH/2002 CE by Dār ul-Bashā'ir), pp.1062-1063 that:

Issue: ar-Rāfi'i, an-Nawawī and others state that: if a Muslim is weak within Dār ul-Kufr and is unable to manifest his deen it is prohibited for him to reside there and he must make Hijrah to Dār ul-Islām. If he is unable to make Hijrah then he is excused until he is able. If he is able to manifest his deen out of him being obeyed by his people or because he has a family protecting him and he does not fear fitnah in his deen – it is not obligatory on him to make Hijrah, however it is recommended. If he becomes of them and inclines towards them however it is obligatory to make Hijrah. The first view is Saheeh.²

Then Ibn an-Nahhās (*rahimahullāh*) continues by commenting on all this by saying (p.1063):

The Madhhab of Ahmad is in agreement with all that has preceded, an-Nawawī says: “the author of al-Hāwī said: if he manifests Islām there by his residing there then it is better that he resides there. If he is able to stay away (from fitnah in his deen) while in Dār ul-Harb then he must reside there, as where he is (over there) is Dār ul-Islām and if he migrates it will become Dār ul-Harb and this is prohibited.³

Secondly, according to 'Awlakī and his minions, a Muslim within the US army is no longer a Muslim any more anyway and is in fact a kāfir! It was odd to see hardcore Takfirists and Jihadists

¹ See 2:45 here: <http://www.youtube.com/watch?v=3BgG2ZLm2M8>

² Imām an-Nawawī, *ar-Rawdat ut-Tālibeen* (al-Maktab al-Islāmī), vol.10, p.282

³ Ibid.

suddenly extolling the virtues of the shooter Major Nidal Hasan as if he has redeemed himself by the act, according to them! This demonstrates their corrupt understanding of Islām and their weak basis, along with them following their own desires. How can a person who goes against the Sharee'ah, by breaking a covenant without notice or clarity, be deemed as a "hero" who has performed a "heroic act"? Not to mention the fact that the day before he was happily mingling and associating with them with no sign of animosity towards them whatsoever! Thirdly, to attack those who are not aware of any aggression, and after they have affirmed that they have safety and security from you, it is not allowed in Islām to then turn on them without manifesting the aggression. Ibn 'Abbās is also reported to have said, as recorded in *Kitāb ul-Jihād* of *al-Muwatta'* of Imām Mālik:

Yahyā related to me from Mālik from Yahyā ibn Said that he had heard that 'Abdullāh ibn 'Abbās said, "Stealing from the spoils does not appear in a people but that terror is cast into their hearts. Fornication does not spread in a people but that there is much death among them. A people do not lessen the measure and weight but that provision is cut off from them. A people do not judge without right but that blood spreads among them. **A people do not betray the covenant except that Allāh gives their enemies power over them.**"

Furthermore, passports, visas and residency permits in the current era are taken as covenants of safety and security, as affirmed by scholars of the past. The *fuqahā* of the era have formed the view that these procedures which are implemented by states in this manner represent an '*Aqd ul-Amān* [Agreement of Safety and Security] which was mentioned by the scholars of the past. This is based on the principle of *al-'Ādatu Mubakkamatun* ['custom is the basis of judgement']¹ and the *fiqh* principle: 'the example is by motives and meanings not via words and deductions'. What is worth mentioning is that this is for a Muslim when he enters a disbelieving country, or for when a non-Muslim enters the Muslim abodes.² This is again where we come across' Awlakī's selective perception of jihad, as the classical scholars of jihad such as Ibn ul-Munāsif (563-620 AH/1168-1223 CE) have noted that this is not allowed. Ibn ul-Munāsif states in *Kitāb ul-Injād fī Abwāb il-Jihād*:

¹ Courts which are based on the *Sharee'ah* and the *fuqahā* base their judgements on customs which are not explicitly found within the sources of the Book and the Sunnah, this is as long as the custom is something which is contemporary and common among the people and is not in conflict with the *Sharee'ah*.

² For a detailed study of this refer to Shaykh Mashhūr's study of this here: http://www.salafimanhaj.com/pdf/SalafiManhaj_Covenant

As for writing and the indications and the likes that it contains, then all of that are terms and understandings which are no different to spoken words.¹ The ruling of this takes into account meanings and understandings not mere words. What affirms this is that the Messenger of Allāh (*sallallāhu 'alayhi wassallam*) wrote to the kings of *kufr* calling them to Islām and signalled to his companions. Also the signal that was given in regards to the Jewish person who hit a girl with two stones. She signalled with her head (i.e. nodded) when she was asked as to who the culprit was and when the name of the culprit was mentioned a third time she said: yes and nodded with her head, then the Messenger of Allāh had the culprit executed for his crime via the use of two large stones. The hadeeth was reported by Muslim in his Saheeh.² All of this is clear evidence and a lucid proof of the Divine Legislation fulfilling acting upon understandings. If a Muslim does not intend to grant the covenant of security that the (non-Muslim) combatant thinks he has due to what the Muslim done which appears to be a covenant, yet the combatant is assured (that he has a covenant of security) – then the sanctity of a covenant of security is granted to the combatant. As for fulfilling what the combatant thinks (is a covenant of security) or granting him safe passage without attacking him, after he thought that he has a covenant of assurance and security anyway which insured that he would not killed or imprisoned, then Allāh says,

﴿وَأِمَّا تَخَافَنَّ مِنْ قَوْمٍ خِيَانَةً فَانْبِذْ إِلَيْهِمْ عَلَى سَوَاءٍ﴾

“If you [have reason to] fear from a people betrayal, throw [their treaty] back to them, [putting you] on equal terms.”

{*al-Anfāl* (8): 58}

Allāh instructs to inform them of any rejection of what they thought they had agreed to which insured their security and trust. **It is not permissible to attack them until they know with insight what their affair is and they are warned, this was the origin for everything that the people of kufr felt was a covenant and a trust from the Muslims.**

As for the one who indicates in a way in which a covenant of security is sensed or does something which apparently establishes a covenant of security yet does not intend to give (a trust of covenant), then he falls into one of two conditions:

¹ In the *Muwatta'* Imām Mālik (*rahimahullāh*), when asked whether safe conduct promised by gesture had the same status as that promised by speech, said:

“Yes. I think that one can request an army not to kill someone by gesturing for safe conduct, because as far as I am concerned, gesture has the same status as speech.”

² In *Kitāb ul-Qasāmah wa'l-Mahāribeen wa'l-Qisās wa'd-Deeyāt* [The Book of Oaths, Combatants, Retribution and Blood-Monies], (Bab Thabūt ul-Qisās fi Qatl bi'l-Hijārah wa Ghayruhu), vol.10, p.1672, on the authority of Anas bin Mālik (*radi Allāhu 'anhu*). Al-Bukhārī also reported the hadeeth in many instances within his Saheeh: hadeeth nos. 2413, 2746, 5295, 6876, 6877, 6879, 6884 and 6885.

Translator's Note: The hadeeth is also reported by Imām Bukhārī in his *Saheeh* (Kitāb ud-Diyāt) on the authority of Anas.

- ❖ Either he was inattentive and did not intend to grant a trust or covenant of security thus did not adhere to the assurance at all, then in which case he was still a cause for assuring (the combatant). As a result, the Muslim has to maintain this trust as he was the cause for (the combatant thinking) that he had a trust.
- ❖ Or he pretended to give a covenant and trust on purpose knowing that he does not intend to grant security whatsoever. All he wishes to do is delude the person in order to gain power over the person, **this is the basis of treachery and betrayal is harām according to the consensus**. For this reason 'Umar bin al-Khattāb (*radi Allāhu 'anhu*) promised what he did and there is no known difference among the Muslims in regards to the prohibition of treachery and betrayal. We will clarify inshā'Allāh the difference between the deception which is allowed during warfare and the treachery which is not allowed in regards to the trust and covenant of security.¹

Then Ibn ul-Munāsif states, explaining the difference between *kbuda'* (deception in warfare) and the likes of *kbijānah* (treachery) and *ghadr* (betrayal):

Deception and plotting during warfare via administrative planning is a well-known practice and an affirmed tradition. However, maybe some who we see are confused over the conditions which they think permit the deception that is allowed during warfare. We thus viewed that we clarify the differences. We say: the obligation to fulfil (trusts and promises) is verified and so is the warning of betrayal, the restricted descriptions of covenants or security are also affirmed. Yet with this, the Prophet's statement allowing deception during warfare is also affirmed. It is clear however that the permitted deception is: **whatever is referred back to proficient consideration and administrations of obscure war plans and views which are unbeknown to the enemy or which the enemy are heedless of. Anything which resembles such plans in order to weaken the enemy fall into this type, as long as a trust of security is not presumed and does not include people feeling that they had such a trust at any given time.** Scheming (against those who think they have trust), dissolution (of the trust or covenant) and hatching plots (against those who think they have a trust or covenant) are all included within this. Digression at the time of fighting and seizing an opportunity to attack is likewise included (as impermissible actions towards those who think they have a trust or covenant). Also from what is not included (as being legitimate and permissible deception during war) is for the Muslim to make it seem as if he is with the enemy or on the same religion as them or that he has come to advise them (when he really wants to attack them). If they (the enemy) are found to be inattentive then this is included as being a trust or covenant, because the enemy feels that they have mutual peace and harmony from the Muslim and they allow him to live among them, in such an instance it is not permissible for the Muslim to be treacherous. So the main difference (between deception during warfare and the treachery which is not allowed within granting covenants to non-Muslims) is that we have given him assurance that we have entered a covenant of security. He (the non-Muslim) goes with a sense of mutual peace

¹ *Kitāb ul-Injād*, vol.2, pp.309-310

and harmony (with the Muslim) and thinking that all of that will be fulfilled, trusting the Muslim due to what the Muslim manifested to him. He (the non-Muslim) was not taken in due to a change in the situation rather (this assurance) came from the Muslim's treacherous manifestation of friendship to him, hereby committing treachery. In the issue of plotting and deception his assurance (without clearly achieving it from the other) was only due to his own negligence and deficiency of the other.....and the likes which reflects his irresponsibility without any ascribing treachery to the other (who gave no indication of there being any assurance of security). This is clear, alhamdulillah.

The issue can at times apparently resembles the matter of Amān (security and safety) and at other times the matter of permissible plotting. There is no differentiation except in the different instances of the enemy's assurance based on the regulations that we have drawn up. For if a Muslim man observed a Harbī in a certain direction of enemy land or elsewhere and manifested to him that he has thrown down his weapon, and walked towards the direction of warfare, indicating that he has seen him, going towards him as if he is surrendering or making peace with him, and the likes, then the other (i.e. the Harbī) will be assured of this; until the Muslim achieves his goal (of killing the Harbī) - then this is deception which is not permissible, for it (what he has done) is a covenant (Amān). Also, in another example, even if the Harbī, who is negligent, sees what he (the Muslim) is doing by putting down his weapon and walking towards the direction of the Harbī, as in the first example, the Muslim may just manifest that he is unaware of the Harbī so that the Harbī does not feel that the Muslim has seen him and is going towards him in peace. However, the Muslim deludes him into thinking that he is unaware of where the Harbī is. This action of his is the action of one who removes his weaponry so as to rest, if he is assured when doing that, until the enemy feels assured due to what he has been deluded as thinking is the Muslim's heedlessness, not out of feeling there is a trust from him – then this is permissible.¹ This is classed as *Tawriyah* (trickery) and *Makeedab* (plotting) both of which are neither connected to treachery nor Amān (sanctified safe-passage), and Allāh knows best.²

Ibn an-Nahhās (*rahimabullāh*) also states in *Mashāri' ul-Ashwāq ilā Masāri' il-'Usshbāq* (!) in the edit of Idrees Muhammad 'Ali and Muhammad Khālid Istanbūlī (first published in 1410 AH/1989 CE with the Third Edition in Beirut in 1423 AH/2002 CE by Dār ul-Bashā'ir), pp.1060-1062:

¹ **Translator's note:** meaning that it is allowed to feign ignorance as a tactic, but it is not allowed to fake an agreement or trust. So for example, a tactic would be to play dead allowing one's enemy to get close after which one could harm the enemy. But it would not be allowed to claim surrender only to then kill the enemy when one is close to them, this is betrayal and treachery.

² *Kitāb ul-Injād*, pp.311-313

Indicating a covenant of safety and security to a Mushrik is taken as an Amān (covenant of safety and security) according to Mālik and ash-Shāfi'i.¹ The author of al-Mughnī states: "If he (i.e. the Muslim) indicates towards them with what they view as an Amān and then (the Muslim) says "I did not intend an Amān" then this is just his word (the Amān remains)."²

Issue: an-Nawawī says in ar-Rawdah, in following ar-Rāfi'i: "An Amān made with every word indicates a clear objective and is also made by ambiguous implication (kināyah). What is a clear objective is: "I grant you protection" or "you are protected" or "I have granted you safety" or "you are safe and secure" or "you are in my safety so no harm will come to you" or "do not fear" or "do not be scared" or "do not be frightened" or says it in a foreign language by saying "Matars".³ By Kināyah (ambiguous implication) is to say: "you are as you like" or "be how you will". An Amān is also established by writing or messaging, whether the messenger is a Muslim or disbeliever. Or the Amān can be by a sign which is understood by one who is able to speak. This is a broad subject. As for the one who was assured (the Mu'amman), with a fatha on the meem, then he must know about this and the news of the Amān must reach him. If this does not reach him then there is no Amān for him. If a Muslim was to then kill this (Harbī) then this is allowed and his

¹ Muhammad ash-Shirbīnī al-Khateeb, *Mughnī ul-Muhtāj ilā Ma'rifat Ma'ānī Alfādh il-Minhāj* (Maktabah al-Islāmī), vol.4, p.238.

² Ibn Qudāmah, *al-Mughnī*, vol.10, p.559

³ مطرس أو مترس وهي كلمة فارسية تعريبها: لا تخف ومترس ومطرس بإبدال التاء طاء والعكس

The word 'Mattars' is a Persian word relayed in some narrations in the Musannaf of Ibn Abī Shaybah in the Book of Jihād in the section on the definition and description of granting Amān. It has been relayed as being 'Matars', 'Mattars', 'Matras' and 'Mattaras' and it all means '**do not be scared, you are safe**'.

In this section there are seven narrations relayed on the issue of granting and accepting covenants of safety and security. The first narration in the section (no. 34082) is: 'Abbād bin al-'Awwām narrated to us from Husayn from Abū 'Atiyyah who said: 'Umar wrote to the people of Kūfa saying: "**It has been mentioned to me that the word 'Mattars' in the Persian language signifies assurance and safety so if you say it to those who do not speak your (Arabic) language then it signifies Amān.**"

Another narration (no. 34085) is: Wakī narrated to us: al-'A'mash narrated to us: from Abū Wā'il who said: "the letter of 'Umar reached us and we were in Khāniqeen (in eastern 'Irāq, south of the Kurdish regions and near the Irānian border): if a man says to another "**la tadhul (do not be scared)**" then he has granted him safety and security. If a man says to another: "**do not fear**" then he has granted him safety and security. If he says "**matras**" then he has granted him safety and security, because Allāh knows all languages."

See *al-Musannaf li Ibn Abī Shaybah: al-Imām Abū Bakr 'Abdullāh bin Muhammad bin Abī Shaybah al'Absī al-Kūfī (159-235 AH)*, ed. Muhammad 'Awwāmah (Jeddah, KSA: Dār ul-Qiblah li'th-Thaqāfat il-Islāmiyyah, 1427 AH/2006 CE), vol.18, pp.108-116.

(the Harbī) verbal acceptance it is not a condition (if the Amān does not reach him). Rather an indication and a sensed sign are sufficient as acceptance (from the Muslims), or the kāfir says “I have accepted your covenant but I do not grant you trust so beware”. The Imām said: “he has rejected the Amān” because the Amān is not confirmed by one side without the recognition of the other. If the Imām (Muslim leader) views there is a Maslahah (benefit) in allowing the entry of traders and says “whoever enters for trade is safe and secure” – then this is allowed.¹

Similar to this was also mentioned by Ibn ul-Juzayy (*rahimabullāh*) in *al-Qawāneen ul-Fiqhīyyah* towards the end of *Kitāb ul-Jihād*. Ibn an-Nahhās above also referred to Ibn Qudāmah (*rahimabullāh*) and what he said in *al-Mughnī*,² what Ibn Qudāmah stated was:

«.. وأما خيانتهم فمحرمه؛ لأنهم إنما أعطوه الأمان مشروطاً بتركه خيانتهم، وأمنه إياهم

من نفسه، وإن لم يكن ذلك مذكوراً في اللفظ، فهو معلوم في المعنى، ولذلك من جاءنا

منهم بأمان فخاننا كان ناقضاً لعهدده. فإذا ثبت هذا لم تحل خيانتهم لأنه غدر ولا يصلح

في ديننا الغدر. وقد قال النبي – صلى الله عليه وسلم –: «المسلمون عند شروطهم»

فإن خانهم أو سرق منهم، أو اقترض شيئاً، وجب عليه رد ما أخذ

...and as for betraying them, then it is harām (prohibited), because they gave him the covenant of safety and security on the condition that he will neither betray them nor harm them, and even if this was not written therein as it is known contextually. Thus, whoever gained a covenant of safety and security into our countries and betrayed us then it is as if he withdrew his covenant. And thus, if this was true, then it is prohibited to betray them, because our religion prohibits betrayal. In this respect, the Prophet (sallallāhu 'alayhi wassallam) said:

المسلمون عند شروطهم

“the Muslims must stick to their conditions”¹

¹ An-Nawawī, *ar-Rawdah*, vol.10, pp.279-280

² In *Kitāb ul-Jihād, Mas'alat Man Dakhala Ard ul-'Aduw bi-Amān* [The Issue of Entering the Land of the Enemy with an Agreement/Covenant of Safety and Security].

Ibn Qudāmah here was himself commenting on what was stated by al-Khirqī al-Hanbalī (*rahimabullāh*) when al-Khirqī said:

جاء في متن الخرقى الحنبلي «من دخل أرض العدو لم يخنهم»،

It is found in the text of al-Khirqī al-Hanbalī: ‘Whoever enters the land of the enemy should not betray them (betray the covenant or agreement with them).’

Al-Marghīyānī stated in *al-Hidāyah*:

وإذا دخل المسلم دار الحرب تاجرا فلا يحل له أن يتعرض لشيء من أموالهم ولا من دمائهم

لأنه ضمن أن لا يتعرض لهم بالاستئمان , فالتعرض بعد ذلك يكون غدرا , والغدر حرام

“If a Muslim enters Dār ul-Harb as a trader, then he is like a Muslim who is Musta’mīn in Dār ul-Harb, and it is therefore not permissible for him to dishonour them in anything in terms of their wealth and blood as he is within Isti’mān which necessitates he does not dishonour them. If he dishonours them after this then this is betrayal and betrayal is harām.”²

Our Shaykh, Mashhūr Hasan (*bafidhabullāh*) thus states:

Based upon this it becomes clear to us the accuracy of what has been acknowledged by the ‘Ulama of our era in regards to the prohibition of wreaking havoc, hijacking airplanes and killing non-Muslims in their lands which is committed by some young Muslims who enter those lands with Amān (safe-passage and security),³ in the form of entry-visas. For this is an example of betrayal and treachery, the prohibition is intensified when it is ascribed to the Sharee’ah and considered as being from “Jihād”, as they claim!⁴

¹ *Hasan Saheeh*; reported by Abū Dāwūd (3594) from Abū Hurayrah; at-Tirmidhī (1352) from ‘Amr Ibn ‘Awf al-Muzanī; and our sheikh classified Saheeh therein, while al-Bukhārī reported it *ta’leeqan* (without a chain of narrators), and so in case one betrays them, steals from them, or borrows anything, then he should give back what he took. See *al-Mughnī*, vol.10, p.507

² *Kitāb us-Siyar, Bāb ul-Musta’mīn*

³ And if they are Mu’āhadeen then the opposition to the *Sharee’ah* would be from two angles, like a person who steals pork and eats it!

⁴ From the edit of Shaykh Muhammad bin Zakariyyā Abū Ghāzī and our Shaykh Mashhūr Hasan Āl Salmān to Imām al-Mujtahid Abū ‘Abdullāh Muhammad bin ‘Īsā bin Muhammad bin Asbagh al-Azdī al-Qurtubī (aka Ibn Munāsif), *Kitāb ul-Injād fī Abwāb il-Jihād* (Beirut: Mu’assasah ar-Rayān, 1425 AH/2005 CE), vol.1, pp.63-81.

It was mentioned in the acknowledgement of the *Council of Senior Scholars* stated in regards to the Riyadh bombings¹ of 1424 AH² that which certifies the accuracy of our previous words. They state, after explaining the prohibition of transgressing against people such as Mu'āhadeen, Ahl udh-Dhimmah and Musta'maneen and relaying the texts in regards to this, that:

The intent is that whoever enters with a covenant of security or an agreement from the leader based on a benefit that he sees fit then it is neither permitted to dishonour such a person nor transgress against him or his wealth. If this is clear then the bombing which occurred in the city of Riyadh is prohibited and not acknowledged by the religion of Islām whatsoever. The impermissibility of it is from two angles:

1. The action transgresses on the sanctity of the Muslim lands and breeds fear among those living in security within them.
2. The action involved killing souls which are sanctified within the Islamic Sharee'ah.
3. The action causes corruption on the earth.
4. The action includes taking sanctified wealth.

They also stated:

The *Council of Senior Scholars* therefore clarifies the issue in order to caution the Muslims from falling into prohibited and destructive matters and so as to caution them from the plots of Shaytān. For Shaytān entices the servant until he makes him fall into destruction either via *ghuloo fi'd-deen* (religious extremism) or by turning away from the *deen* and fighting against it, Allāh's refuge is sought. Shaytān does not care via which means he gains triumph over the servant as both the path to extremism and aversion are ways of Shaytān which both lead the person to gain the Anger of ar-Rahmān and His punishment.

They also stated:

Also, all should know that the Islamic Ummah today is suffering from the incursion of the enemies from all sides and they are pleased with any means which facilitate their control over the people of Islām, their humiliation and exploitation of their mineral wealth. So whoever helps them in their aims to conquer the Muslims and the Islamic lands has co-operated in helping the degradation of the Muslims and the dominance over their lands, and this is of the gravest crimes. It is thus obligatory to attach importance to *Shari'* knowledge based on the Book and Sunnah and in agreement with the Salaf of the Ummah as taught within the schools, universities, Masājid and media outlets. Likewise, it is important to attach concern to commanding the good and forbidding the evil and to mutually advise to good. For there is a need, or rather a necessity now because the time more than ever demands it, for the Muslim youth to have good opinion of their 'Ulama and take knowledge from them. The youth also have to know that the enemies of the *deen* wish to cause a gulf between the Ummah's youth and their 'Ulama and leaders so that their power will be

¹ On the evening of 11/3/1424 AH

² Reported in the paper al-Jazeera, no.11186, Thursday 14 Rabee' al-Awwal 1424 AH.

weakened so as to facilitate their control over them all - so it is obligatory to pay concern to this. May Allāh protect all from the plots of the enemies and it is upon the Muslims to have *taqwā* of Allāh secretly and publically, and to make a sincere truthful repentance unto Allāh from all sins for no calamity descends except due to sins and the calamity is not lifted except by *tawbah*. We ask Allāh to rectify the condition of the Muslims and to avert all evil and harm from the Muslims' lands. And may prayers and peace be upon our Prophet Muhammad, his family and his companions.

Al-'Allāmah Shaykh 'Abdul'Azeez bin Bāz (*rahimabullāh*) was asked: **“What is the ruling of transgressing against foreign tourists and visitors in Islamic lands?”**

Answer:

This is impermissible, transgression against anyone is not allowed whether against tourists or workers because they are Musta'minūn (non-Muslims who have agreements of safe-passage in a Muslim land) and they have entered with an agreement ('Ahd) hence it is impermissible to transgress against them. Rather, the state should be advised so as to prevent them from that which should not manifested. As for transgression against them then this is impermissible, as for an individual then it is not upon him to kill, beat or harm them. Rather it is upon him to raise the matter to those in authority as transgression against them is transgression against a people who have entered a land with an agreement ('Ahd) and it is impermissible to transgress against them. Rather their situation is to be raised with those who are able to prevent their entry or is able to prevent their apparent evil. If they are Muslims then it is sought-after to advise them and call them to Islām or advise them to leave evil via referring to the *Shari'* proofs, Allāhu Musta'an, wa la hawla wa la quwwata ila billāh. May prayers and peace be upon our Prophet Muhammad, his family and his companions.¹

Imam Bin Bāz (*rahimabullāh*) was also asked:

Some youth think that harming the kuffār, including citizens within an Islamic country or those who travel to the Islamic country, is from the Shar'. For this reason, they make it permissible to kill them if they see that which they dislike.

Answer:

It is neither allowed to kill the disbelieving citizen or the Musta'min who is a visitor who the state grant entry and safe-passage to, nor to kill sinners or transgress

¹ Imām Bin Bāz, *Majmū' al-Fatāwā wa'l-Maqālāt*, vol.8, p.239

against them. Rather whatever evil occurs from them is to be referred back to the Divine Legislation and what the Sharee'ah Courts view as being applicable.

The questioner then asks: "What if there are no Sharee'ah courts?" Answer from the Shaykh (*rabimahullāh*):

If there are no Sharee'ah courts then advice only, advice to those in authority, guiding them to good and co-operating with them so that they judge by Allāh's Shar'. As for the one commanding the good and forbidding the evil raising his hand to kill or hit anyone then this is not allowed. However, one should co-operate with those in authority in a way which is closer to righteousness so that they judge by Allāh's Shar' in regards to Allāh's servants. If not then it is wājib to give advice and guide towards good and reject evil in a way which is closer to goodness. This is obligatory, Allāh says

﴿فَاتَّقُوا اللَّهَ مَا اسْتَطَعْتُمْ﴾

"Fear Allāh as much as you can..."

{*Taghābun (64): 16*}

For his forbidding the evil with his hand via killing or beating will no doubt result in more evil and corruption.¹

Shaykh al-'Allāmah al-Faqeeh Muhammad bin Sālih al-'Uthaymeen (*rabimahullāh*) stated in a Jumu'ah Khutbah in regards to the Khobar bombings, wherein he relayed many texts in regards to Amān (agreements of safe-passage and security)²:

Based on this, the kuffār here have an Amān which is sanctified and their blood is sanctified, hence you see the error of the bombing which took place in Khobar³ at the compound which housed those whose blood and wealth is inviolable. Eighteen people were left for dead and 386 people were injured including Muslims, children, women, elderly and the youth. Wealth and property was destroyed in that attack and there is no doubt that this incident is neither acknowledged at all in the *Shar'* [Divine Legislation of Islām] nor by the intellect or natural disposition. As for the *Shar'* then you have heard the Qur'anic and Prophetic texts which indicate the obligation of respecting Muslims in regards to their blood and property, and likewise respect for the kuffār who have contracts of protection or promises or contracts of Amān (safe-passage and security). Respect for those Mu'āhadeen, Musta'maneen and Dhimmiyeen is from the good qualities of the Islamic religion and this respect for them depends on the agreements with them and this does not

¹ Imām Bin Bāz, *Majmū al-Fatāwā wa'l-Maqālāt*, vol.8, p.207; also see vol.1, pp.276-280 in his *fatwa* on 'Hijacking Planes and Terrorising People who have safe-passage.'

² Which are also relayed by Ibn ul-Munāsif in the first section of Chapter Six of *Kitāb ul-Injād fī Abwāb il-Jihād*.

³ On Wednesday 10th Safar 1417 AH/26 June 1996 CE.

necessitate love, (religious) allegiance or (religious) support for them, rather it is fulfilment of trusts, Allāh says:

﴿إِنَّ الْعَهْدَ كَانَ مَسْئُولًا﴾

“Indeed, the commitment is ever [that about which one will be] questioned.”

{*al-Isrā'* (17): 34}

As for the intellect then the intelligent person does not deal with anything prohibited because he knows the evil consequence of that and the punishment, and he does not deal with anything permitted until its consequence and what it involves has become clear to him. The Prophet (*sallallāhu 'alayhi wassallam*) said: “Whoever believes in Allāh and the Last Day then let him say good or keep quiet.”¹ He (*sallallāhu 'alayhi wassallam*) made *īmān*'s perfection that a person only say that which is good or otherwise keep quiet, likewise it can be said: from *īmān*'s perfection is for a person to do good or otherwise restrain themselves. There is no doubt that this evil (terrorist bombing) operation is based on a number of corrupt aspects which we will mention according to what Allāh facilitates. As for this evil action (i.e. bombing) opposing the *fiṭrah* (natural disposition) then all who have a natural sound disposition hates transgression towards others and views that as being evil, for what was the sin of those Muslims who were injured in the attack? What was the sin of those who were safe in their beds in their homes that led to them being injured in this painful incident? What was the sin of those Mu'āhadeen and Musta'maneen? What was the sin of those children, old people and frail people? This was an unjustified atrocity!! Its corrupt aspects are the following:

FIRST: It contains disobedience to Allāh and His Messenger, and it contains transgressing Allāh's prohibitions. It also leads to the curse of Allāh, the angels and all the people² and nothing will be accepted from the one who committed the atrocity.

SECOND: It distorts the image and reputation of Islām for the enemies of Islām will exploit such atrocities to further their distortion of the image and reputation of Islām and make people flee from Islām. This is even though Islām is innocent from these actions as the manners of Islam inculcate: truthfulness, piety and trust, and the Islamic religion sternly warns against such (evil terrorist actions).

THIRD: Fingers, from inside and outside, will point to this atrocity and brand it as being an action of those committed to Islām. Even though we know for sure that those who are committed to the Sharee'ah of Allāh in reality would neither do such actions nor be happy with such actions at all. Rather they (those truly committed to the Sharee'ah) free themselves from such actions and

¹ Reported by al-Bukhārī (hadeeth no.6018) and Muslim (hadeeth no. 74) from Abū Hurayrah (*radi Allāhu 'anhu*).

² **Translator's note:** hence, the advocates of such terrorist actions end up being thrown into the jails of the kuffār with neither constructive repercussions of their beliefs nor positive outcomes resulting from their methods.

denounce them unequivocally because the one who is truly committed to the Allāh's *deen* is the one who establishes Allāh's *deen* according to how Allāh wants and not according to his own desires which are based on emotion and a deviant methodology. Committal to the *deen* in accordance with the Sharee'ah is abundant with our youth and all praise is due to Allāh.

FOURTH: Many of the common people who are ignorant of the reality of committal to Allāh's *deen* will look at many of those who are committed to the *deen* and distance themselves from them.¹ They will have enmity, fear, caution and warning vis-a-vis those who are committed to the religion, as we hear from some of the ignorant common people who warn their children from being committed to the religion especially after they witnessed the Riyadh bombings.

FIFTH: It causes chaos in this country which should actually have the most security and safety of all lands of the earth because it includes Allāh's House which He made a sanctuary for the people as it contains the Ka'bah which Allāh gave a standing to people with which their *deen* and *dunyā* is rectified. Allāh says

“And [mention] when We made the House a place of return for the people and [a place of security.]”

{*Baqarab* (2): 125}

And Allāh says,

“Allāh has made the Ka'bah, the Sacred House, standing for the people...”

{*al-Mā'idab* (5): 97}

And it is well-known that people do not pray towards this Sacred House except via passing through this land from one of its directions.

SIXTH: The taking of life and wealth and the harms that have come to lives and wealth as people see in the media. Hearts blown up, livers disintegrated and tears flowing when one sees children on hospital beds injured in their eyes, ears, hands, legs or other parts of their bodies. Is there anyone who condones or is pleased with such (terrorist) actions? I do not know what they want with these attacks, do they want rectification? Rectification does not come about by such actions for evil does not bring about good and evil means are not a route to rectification whatsoever.²

The respected Shaykh Sālih al-Fawzān was asked:

“Some have given rulings permitting the killing of Americans all over the world saying that they (the Americans) are “warring” (against Islām and Muslims), what do you say about this respected Shaykh?”

¹ **Translator's note:** This is a common manifestation in Muslim countries in particular, such as in Morocco and other countries.

² *At-Tahdheer min at-Tasarru' fi't-Takfeer*, pp.53-65

Answer:

This Muftī is an ignoramus! Because there is some detail (that needs to be acknowledged) in this issue. So those whom we have made agreements with and they have entered our lands with agreements ('Ahd) and safe-passage (Amān), or whom we have employed to do work which we are in need of – they are under our agreement and protection and it is neither permissible to betray (the trust) with them nor kill them. The states with which there is an agreement between us and them, along with diplomatic representation, it is impermissible to betray them. The kuffār (non-Muslims) who enter our countries with our permission it is not permissible to betray them. Allāh says

“And if any one of the polytheists seeks your protection, then grant him protection so that he may hear the words of Allāh. Then deliver him to his place of safety.”

{*at-Tawbah (9): 6*}

It is not permissible to betray those who enter Muslim countries with the permission of the Muslims, or those who the Muslims employ, it is not permissible to make such pronouncements. The Harbī is the one whom we have no agreement or covenant of security and safety with – this is the Harbī.¹

Shaykh Sālih al-Fawzān was also asked:

“Are there any kuffār (disbelievers) in these (Muslim) countries whom it is permitted to kill or assassinate? Especially because there are those who permit this action based on the hadeeth of the Prophet (sallallāhu 'alayhi wassallam): “Expel the Mushrikeen from the Arabian Peninsula.””

Answer:

If a disbeliever enters (the country) with an agreement from the one in authority or he came in order to fulfil something of importance and then leave – then it is not permissible to transgress against him. Islām is a religion of honouring trusts and it is not a religion of betrayal or treachery, it is impermissible to transgress against the disbeliever who we have an agreement with and is under our safety. The world should not speak about Islām being a religion of betrayal and of renegeing on agreements, this is not from Islām. As for the saying of the Prophet (sallallāhu 'alayhi wassallam): “Expel the Mushrikeen from the Arabian Peninsula”² this

¹ From the audio *Fatāwā al-'Ulama fi'l-Ahdāth ir-Rāhinah allatī Hadathat bi-Madeenat ir-Riyādh*, in the book *al-Fatāwa ash-Shar'iyyah fi'l-Qadāyā al-'Asriyyah*, p.124.

² Reported by al-Bukhārī (hadeeth nos. 3168 and 3053) and Muslim (hadeeth no. 1637) from the hadeeth of Ibn 'Abbās (*radi Allāhu 'anhumā*).

hadeeth is Saheeh. However, it does not mean kill those who are Mu'āhad and Musta'min and under our covenant. Rather, this is for the Yahūd and Nasārā who do not have agreements and covenants with the Muslims.¹

Yet, for 'Awlakī and his minions all of this is irrelevant as he makes takfeer of all of the Muslim countries today including Saudi Arabia.² 'Awlakī says in his “explanation” of Ibn an-Nahhās’ book *Mashāri' ul-Ashwāq ilā Masāri ul-'Ushshāq*, CD 12, Track 10:

“If enemy soldiers enter the land of the Islām without an agreement then it is allowed to kill them and take their property. Or if they enter with an agreement that is signed by a Murtaḍ government.”

Clear proof of 'Awlakī following his desires! Ibn an-Nahhās does not mention the quote above from 'Awlakī, which we have underlined, about **“Murtaḍ governments”**. Why did 'Awlakī therefore add it in? Why did he make out as if it was Ibn an-Nahhās’ words when Ibn an-Nahhās does not mention that in *Mashāri' ul-Ashwāq ilā Masāri ul-'Ushshāq*? Why did he tamper with the words of Ibn an-Nahhās and add what Ibn an-Nahhās did not say? Ibn an-Nahhās in *Mashāri' ul-Ashwāq ilā Masāri ul-'Ushshāq* in the edit of Idrees Muhammad 'Ali and Muhammad Khālīd Istanbūlī (first published in 1410 AH/1989 CE with the Third Edition in Beirut in 1423 AH/2002 CE by Dār ul-Bashā'ir), pp.1054-1056 does discuss the issue of not allowing entry to enemy troops into the Muslim territories and abodes. Ibn an-Nahhās also refers to the words of Ibn Qudāmah, Ibn 'Abdisalām, Ibn Wahb, Imām Mālik, As-hab, Ibn Rushd and others. Yet what is clear from their evidences firstly is that the leader of the Muslims gives his view on these enemy troops who enter without Amān. Yet as 'Awlakī does not recognise any of the Muslim leaders of the world today as being in authority he bypasses them by thus branding them as being apostates!

Furthermore, scholars of the past also allowed the use of non-Muslim, *kuffār* and *musbrik* forces to be drafted upon for Muslims, if there is a benefit (*maslahab*) in that for the Muslims. Such as:

- Imām ash-Shāfi'ī (*rahimabullāh*)
- Imām Ahmad ibn Hanbal (*rahimabullāh*)
- Imām Abu'l-Qāsim al-Khirqī (*rahimabullāh*)
- Imām Abu'l-Hasan as-Sindī (*rahimabullāh*)

¹ From the audio recording entitled *Mu'āmalat ul-Kuffār* [Dealing with the Disbelievers].

² In an article in October 2009 CE which was on his now defunct blog, 'Awlakī stated:

“The rulers in the Arabian Peninsula are playing a central role in the fight against Islam especially the al Saud family. The al Saud of today is the Abdullah bin Ubay of yesterday.”

- Imām Bin Bāz (*rahimabullāh*)
- Imām Ibn 'Uthaymeen (*rahimabullāh*)

Therefore, this shows that the issue of drafting *kuffār* forces is something which was said by scholars in the past and the scholars who also ruled this in the present era were thus preceded in their rulings. Ibn Qudāmah al-Maqdisī (*rahimabullāh*) stated in *al-Muḡnī* (vol.13, p.98):

Help is not to be sought from a mushrik, this is what Ibn al-Mundhir, al-Jūzajānī and a group of the people of knowledge. There is present from Ahmad what indicates the permissibility of gaining assistance from them (i.e. mushrikeen) and the statements of al-Khirqī also indicate that, if there is a need and this is the school of thought of Shāfi'i.

Imām an-Nawawī stated in his explanation, vol.11-12, p.403, under *hadeeth* no.4677:

His saying (sallallāhu alayhi wassallam): “Go back, for I do not seek help from a mushrik; and it is mentioned in another hadeeth that the Prophet (sallallāhu alayhi wassallam) sought help from Safwān bin Umayyah before his Islām, as a result some scholars give the first hadeeth precedence over the second one. Imām Shāfi'i and others said: If the disbeliever has good opinion of the Muslims and the need has come to utilize him, of not then he is disliked. So these two hadeeths are taken in light of two circumstances.

Shaykh as-Sindī stated in his explanation of the *hadeeth* “I do not gain assistance from a mushrik”, from the *Sunan Ibn Mājah* (vol.3, p.376, under *hadeeth* no.2832):

It shows that gaining assistance from a mushrik is harām without a need. But if there is a need then it can be done as an exception and this is not opposed.¹

¹ Bandar bin Nā'if bin Sanahāt al-'Utaybī, *Wa Jādilhū Bilatī Hiya Ahsan, Munāqishatun 'Ilmiyyatun Hādiyyatun li-19 Mas'alatin Muta'alaqatin bi-Hukkām il-Muslimeen* (Riyadh: Maktabah 'AbdulMusawwir bin Muhammad bin 'Abdullāh, 1427AH/2006 CE, Fourth Edition), pp.38-42

'AWLAKĪ INSINUATES THAT THE UK AND US IS DĀR UL-HARB AND THEREFORE MUSLIMS CAN EXTRACT AL-FAY' FROM THESE LANDS, BUT NOT GHANEEMAH!!?

'Awlakī in his "explanation" of Ibn an-Nahhās' book *Mashāri' ul-Asbwāq ilā Masāri' il-'Ushshāq*, CD 13, Track 3, states when answering a question from someone in the audience about whether this country (UK) is Dār ul-Harb and if Ghaneemah can therefore be taken from it:

"The second issue: taking Ghaneemah from Dār ul-Harb and whether these areas would be classified as Dār ul-Harb. I think that for us the issue should be beyond having second thoughts on whether this is Dār ul-Harb or not. I don't think there's even time for us to discuss the evidences for that. It's an issue which is beyond discussion, it should be clear and it should be common knowledge and the straw that broke the camel's back is 'Irāq, but that's just a straw. So from a fiqh point of view, from a fiqh point of view, there is no issue here with the legality of taking Ghanā'im, from a strictly Sharee'ah point of view. However, that statement needs to be studied from a fiqh point of view and a strategic point of view."

So here 'Awlakī has given a ruling about the UK and US being Dār ul-Harb, albeit by allusion, and that according to him: **"there is no issue here with the legality of taking Ghanā'im, from a strictly Sharee'ah point of view"**. Then 'Awlakī continues by saying however that: **"...only a Jama'ah can take a decision in these areas."** Hereby negating any role of the Muslim leaders at all and then deferring the rules and regulations on this to takfīrī-jihādī ideologues! Then 'Awlakī says:

"All of such money needs to be dealt with as Fay' and not Ghaneemah,¹ it should be dealt as if it is Fay' and not Ghaneemah. Therefore, none of it goes to the individual, the entire amount goes to the Jama'ah, and that's also a safety-valve to make sure that people are not gonna start doing things for their own personal gain and benefit!² And that is fasad! And also from a fiqh point of view it looks like Fay'! There's no fighting involved so how can it be Ghaneemah?³ How can a person take from a fifth of it or a half of it or whatever if there's no fighting involved? So it

¹ Meaning: the money which is "taken", by whatever means however insinuating criminal means while in the West.

² This Robin Hood type of attitude is supposed to give some sort of nobility to "taking" such monies.

³ Meaning then: that the money can just be taken in any which way, and without fighting the owners of such money, just to merely take it!

should be dealt with as Fay' and not Ghaneemah. And when it is Fay' all of it goes to the Jama'ah and then it's up to the discretion of the 'Ameer to give the concerned individuals part of it as a pay for their effort, if they have gone through some risk because there could be some risk and they could end up paying a hefty price for it so they need to be compensated for that – but that's up to the discretion of the 'Ameer.”

Mashā'Allāh! 'Awlakī wraps up his bātil by making out that it is a mere fiqh ruling! Due to this “fiqh ruling” of al-'Awlakī some of the Muslim youth in South London have performed armed robberies of security vans which transport money and these brothers have narrated to us that they justified these robberies based on what Anwar al-'Awlakī said!

And even if we say that these lands are Dār ul-Harb, al-'Awlakī has also totally bypassed what classical scholars such as Ibn Qudāmah al-Maqdisī (*rahimabullāh*) stated in *al-Mughnī* regarding Muslims who enter Dār ul-Harb! Ibn an-Nahhās in his book *Mashāri' ul-Ashwāq ilā Masāri' il-'Usbhāq* (!!!) - in the edit of Idrees Muhammad 'Ali and Muhammad Khālid Istanbūlī (first published in 1410 AH/1989 CE with the Third Edition in Beirut in 1423 AH/2002 CE by Dār ul-Bashā'ir), pp.1060-1062 - made reference to Ibn Qudāmah (*rahimabullāh*) and what he said in *al-Mughnī*.¹

«.. وأما خيانتهم فمحرمه؛ لأنهم إنما أعطوه الأمان مشروطاً بتركه خيانتهم، وأمنه إياهم من نفسه، وإن لم يكن ذلك مذكوراً في اللفظ، فهو معلوم في المعنى، ولذلك من جاءنا منهم بأمان فخاننا كان ناقضاً لعهدده. فإذا ثبت هذا لم تحل خيانتهم لأنه غدر ولا يصلح في ديننا الغدر. وقد قال النبي -صلى الله عليه وسلم-: «المسلمون عند شروطهم»

فإن خانهم أو سرق منهم، أو اقترض شيئاً، وجب عليه رد ما أخذ

...and as for betraying them, then it is harām (prohibited), because they gave him the covenant of safety and security on the condition that he will neither betray them nor harm them, and even if this was not written therein as it is known contextually. Thus, whoever gained a covenant of safety and security into our countries and betrayed us then it is as if he withdrew his covenant. And thus, if this was true, then

¹ In *Kitāb ul-Jihād, Mas'alat Man Dakhala Ard ul-'Aduw bi-Amān* [The Issue of Entering the Land of the Enemy with an Agreement/Covenant of Safety and Security].

it is prohibited to betray them, because our religion prohibits betrayal. In this respect, the Prophet (sallallāhu 'alayhi wassallam) said:

المسلمون عند شروطهم

“the Muslims must stick to their conditions ”¹

Ibn Qudāmah here was himself commenting on what was stated by al-Khirqī al-Hanbalī (*rabimahullāh*) when al-Khirqī said:

جاء في متن الخرقى الحنبلي «من دخل أرض العدو لم يخنهم»،

It is found in the text of al-Khirqī al-Hanbalī: ‘Whoever enters the land of the enemy should not betray them (betray the covenant or agreement with them).’

Abū Yahyā Zakariyyah bin Muhammad al-Ansārī ash-Shāfi‘ī (823-926 AH/1420-1520 CE) stated in *al-Asnā ul-Matālib*:

The wealth of the people of Harb (war) are prohibited to whoever from us has granted them safety and security. If a Muslim enters their abodes with a covenant of safety and security and borrows anything from them, or steals anything from them, and then returns to our land he has to return what he took; as he cannot dishonour them if he entered their lands with an agreement of safety and security.

As-Sarkhasī (*rabimahullāh*) states in his *Sharh* of *Kitāb as-Siyar al-Kabeer* of Muhammad bin al-Hasan (*rabimahullāh*):

Muhammad said: ‘Chapter: what is classified as an Amān for those who enter Dār ul-Harb wa’l-Asrā and what is not an Amān’:

If a group of Muslims go to the gate-keepers of Ahl ul-Harb and say to them “we are messengers of the Khaleefah” and produce a document which resembles an official document from the Khaleefah, or if they do not even produce any documentation, then this is them deceiving the Mushrikeen. If Ahl ul-Harb say to this Muslim group: “Enter” and they enter Dār ul-Harb then it is not permissible for them to kill any Ahl ul-Harb or take any wealth from them so long as they are within their land.

¹ *Hasan Saheeh*; reported by Abū Dāwūd (3594) from Abū Hurayrah; at-Tirmidhī (1352) from ‘Amr Ibn ‘Awf al-Muzanī; and our sheikh classified Saheeh therein, while al-Bukhārī reported it *ta’leeqan* (without a chain of narrators), and so in case one betrays them, steals from them, or borrows anything, then he should give back what he took. See *al-Mughnī*, vol.10, p.507

(As-Sarkhasī says): Because what they (the Muslims) have manifested to them (Ahl ul-Harb) if it is true then they have an Amān from Ahl ul-Harb and Ahl ul-Harb also have an Amān from them so it is not permitted to dishonour them in anything. This is the ruling for messengers (of the Khaleefah) if they enter their lands as we have explained.¹

What ever happened to 'Awlakī's views (!!!) aired in a documentary on Ramadān in 2001/02:

“I think that in general Islām is presented in a negative way, I mean there's always this association between Islām and terrorism when that is not true at all, I mean Islām is a religion of peace”²!

¹ See Shaykh Faisal Jāsim, *Kashf ush-Shubuhāt fī Masā'il al-'Ahd wa'l-Jihād* (Kuwait: Jam'iyyah Ihyā at-Turāth al-Islāmī, 1425 AH/2004 CE, 4th Edn.), pp.54- 55. The book has intros by Shaykh Sālih bin 'Abdullāh bin Humayd (Head of the Saudi Shūrā Council and Imām of Masjid ul-Haram in Makkah), Shaykh, Dr Sālih as-Sadlān and Shaykh, Dr Fayhān bin Shālī al-Mutayrī.

² See 2:45 here: <http://www.youtube.com/watch?v=3BgG2ZLm2M8>

CONCLUSIONS REGARDING ANWAR AL-'AWLAKĪ

There are a number of points to conclude about al-'Awlakī:

1. When one listens to the earlier lectures and khutab of 'Awlakī it is immediately noticeable that he was Ikhwānī in his manhaj, appealing to the Middle-Class Muslim professionals in the US. Indeed, 'Awlakī during this stage sounded not much different to Hamza Yūsuf and in fact one could even be mistaken into thinking that it was actually Hamza Yūsuf speaking! 'Awlakī during this stage was nothing but a carbon-copy of Hamza Yūsuf but with more Ikhwānī sentiments within his speech. Just one lecture which is evidence of this is the lecture entitled *Tolerance: The Hallmark of a Muslim* which can be heard here: <http://www.halaltube.com/tolerance-a-hallmark-of-a-muslim> Much of Awlakī's discourse was around themes such as **“we need to put aside our differences and unite for the greater good”** and similar Ikhwānī-type sound-bites, along with making reference to Sayyid Qutb and the likes. For example, 'Awlakī can be seen in this video from the PBS documentary *Muhammad: Legacy of a Prophet* (2003)¹ giving a *khutbah* at a Musallah in an American Congress building at Capitol Hill (!!!?): <http://www.youtube.com/watch?v=0dTihDNYtuY&feature=related> Hence, there has been a clear transition and methodological shift in the procedure of 'Awlakī from an Ikhwānī to then full-blown Takfirī, which in fact is the logical step for a dedicated Qutbī-Ikhwānī.
2. The reasons for this shift in the manhaj of al-'Awlakī was apparently due to a number of important factors: firstly, 'Awlakī was originally an adherent of the Ikhwānī-Qutbī methodology which not only has an outlined political program but is also based on whipping up emotions for populism and increasing audiences as part of **“collective work”**. Secondly, the injustices which were meted out to sections of the Muslim community in the US during the post-9/11 “war on terror” atmosphere served to inflame the already emotive outlook of 'Awlakī cultivated during his Qutbī phase which would soon after even manifest itself in support for the Khawārij of the era. Thirdly, at the same time 'Awlakī no doubt witnessed many of the youth being attracted to some of the Khawārij of the era and thus, in keeping with the Ikhwānī-Qutbī emphasis on populism and generating youthful audiences, apparently appears to have made a decision to also jump on this bandwagon and incline to the “hero” image, from whence in the US he rarely if ever discussed Jihād. Fourthly, 'Awlakī's Hijrah to Yemen gave him more

¹ Refer to 2:09- 3:27 of Part 5 of the documentary as it has been placed in *Youtube*.

freedom and autonomy to speak and antagonize America and continue his vendetta against the US. This vendetta was borne out of the events which occurred in the US during the post-9/11 environment and also on account of 'Awlakī being implicated and linked to individuals of interest to the US government. It is possible that at this point 'Awlakī reviewed his methodology to regain credibility after the likes of 'Abdullah Faisal al-Jamaykī in the late 1990s had actually condemned him for spreading “CIA Islam” and being a “Murji”, “spy”, “a plant of the government”, “an enemy of Islām” etc. See Faisal's lecture here wherein he quotes from a *Jumu'ah Khutbah* given by al-'Awlakī at Masjid ur-Ribāt in San Diego and condemns 'Awlakī for being a CIA agent: <http://www.archive.org/details/CiaIslam-SheikhFaisalsTakfeerOfAnwarAwlaki> After 25 minutes into the lecture Faisal asks the audience what should be done with 'Awlakī over one of his statements in the khutbah to which a person in the audience replies “kill him brother, kill him”. As a result therefore of a review of methodology primarily and of such aspersions cast by the likes of Faisal al-Jamaykī secondly, 'Awlakī then had to promote a radical image and this led 'Awlakī himself to go more extreme in order to bolster his credibility, thus jumping on the bandwagon of the Takfirī mavericks and Khawārij bandits and ditching the wishy-washy Ikhwānī methodology. In this way then, 'Awlakī, already a well-known popular Ikhwānī speaker, shifted his methodology to that of the Takfirī movement. More importantly, all of this also shows that al-'Awlakī was devoid of sound knowledge-based guidance and evidently took his knowledge via merely reading books, *Siyar* and *Tāreekh* and then subsequently cutting and pasting parts which helped to fashion his manhaj. This approach of “self-study” is borne out of the Ikhwānī approach of “fiqh of priorities” which is a euphemism for disregarding the patience which is demanding, yet highly necessary, in the da'wah to Tawheed and the Sunnah.

3. Al-'Awlakī makes these statements within his lectures as if he is somehow qualified. His in-depth Islamic study however is negligible, yet he does have a B.S. in Civil Engineering from *Colorado State University*; an M.A. in Education Leadership from *San Diego State University* and was working on a Doctorate in Human Resource Development at *George Washington University*!!? So all of his education has not even been on anything to do with Islām! Indeed, he has mainly studied within the US, hardly a huge endorsement of his Islamic educational background and study for him to be promoted to the level of a “Shaykh” and “Imām”?!
4. After we produced the original draft of this study in 2007, we found that some time after it was then presented that 'Awlakī has now obtained “ijāzāt” to relate: the Six Books of

hadeeth, *al-Muwatta'*, *al-Adbkār*, *Bulūgh ul-Marām*, *Umdat ul-Abkām*, *al-Minhāj*, *al-Waraqāt* and other books!?! Masha'Allāh! So we are supposed to blindly follow him now! This reminds us of the 'ijāzah' game that some of the Sufīs and 'Ash'arīs utilise in order to bolster their credibility. Therefore, the mere fact that 'Awlakī is now presenting his 'ijāzāt' then this is no way indicates that he has understanding of these texts let alone that the youth are supposed to refer to him for serious matters related to jihad, *takfeer* and the *hukkām*.

5. Al-'Awlakī has a clear problem with the issue of the 'Ahd ul-Amān (Covenant of Safety and Security) and especially where it has been discussed by the 'Ulama in regards to this 'Ahd being extended to enemy forces. 'Awlakī denies this issue within his lectures on jihad even though it has been discussed clearly by the classical scholars in their books of jihād, such as Ibn ul-Munāsif (563-620 AH/1168-1223 CE) and Ibn an-Nahhās (d.814 AH/1411 CE). 'Awlakī's denial and lack of referring to this in detail shows that he has his own agenda and that the wrath that he has towards his own country, the US, has led him to disregard this issue. Furthermore, 'Awlakī himself is an American citizen which according to some of the Khawārij of the era is sufficient reason to kill a person! Indeed, some al-Qā'idah members have held that *anyone* who holds US citizenship is fair-game for murder! So it is as if al-'Awlakī has a kind of inferiority complex over his citizenship which has led him to turn on the US even more in a kind of contorted notion of redemption.
6. Al-'Awlakī's ignorance in regards to the *da'wab* of Imām Muhammad ibn 'AbdulWahhāb (*rabimahullāh*) whereby 'Awlakī stated that Imām Muhammad ibn 'AbdulWahhāb gave his *bay'ah* to the Ottoman Khaleefah in Istanbul and that there are letters attesting to this wherein the Imām stated to the Ottoman Caliph: **“my bay'ah is to you”!**? This demonstrates that: either 'Awlakī's verification of information is weak, or that he just made this up for his own agenda; in any case it demonstrates that he knows little about the *da'wab* of Imām Muhammad ibn 'AbdulWahhāb (*rabimahullāh*).
7. Al-'Awlakī seems to forget about the well known Islamic principle that has been mentioned by scholars such as Ibn Taymiyyah and Ibn ul-Qayyim about abstaining from fighting during periods of weakness and inability, it is rather odd that 'Awlakī conveniently neglects all of this, which we have made reference to in this study.
8. Al-'Awlakī is not known for having participated in any “jihād” whatsoever and this is what has to be highlighted. For he calls to it and hypes up his audiences with it, yet the question has to be asked: upon which battlefield has he fought on and where has he

fought? This is important as while the Salafis are accused by the Takfīrī movement of non-involvement in jihad, even though many Salafis have participated in a number of theatres of war which were endorsed by the 'Ulama of Ahl us-Sunnah, these so-called "Jihādī Shaykhs" have practically done nothing! The sum total of their "contribution to jihād" is getting themselves arrested and imprisoned over their own foolish statements, or in the case of some, by gaining thrills by watching "Jihādī" videos! Hence, being thrown into prison over one's own irresponsible and Khawārij statements, or one's links to the Khawārij of the era, or being imprisoned for plotting to intentionally kill or blow up innocent women and children in stores, planes or other civilian quarters, does not qualify as **"armed jihād in the Path of Allāh"**! No matter how hard these particular individuals may delude themselves into thinking they are the vanguard "Mujāhideen" of the world.